

Contents

About the Contributors	xv
Preface	xxv
PART I GENERAL CONCEPTS AND LEGAL ISSUES	1
1 <i>Rahn</i> Concepts in Saudi Arabia: Formalization and a Registration and Prioritization System	3
Michael J.T. McMillen	
1.1 Introduction	3
1.2 The Mortgage Law	4
1.2.1 General Observations	4
1.2.2 Specific Provisions	6
1.3 Conclusion	13
Notes	13
2 The <i>Shariah</i> Process in Product Development and Approval in ICM	23
Ahcene Lahsasna and M. Kabir Hassan	
2.1 Introduction	23
2.2 Product Development, Financial Engineering, and Innovation in Islamic Finance	23
2.2.1 Principles to be Considered in Product Development, Innovation, and Financial Engineering	24
2.2.2 Area of Product Development, Innovation, and Financial Engineering	25
2.2.3 Failure of Innovation and Financial Engineering	25
2.3 The <i>Shariah</i> Framework in Product Development and Approval	26
2.3.1 Sources of <i>Shariah</i> Law	26
2.3.2 Maqasid al <i>Shariah</i>	31
2.3.3 Legal Maxims	33
2.3.4 Regulators and Standard-Setting Organizations: Regulations, Standards, and Parameters for Islamic Finance (AAOIFI, IFSB, and Others: <i>Shariah</i> Standards, Corporate Governance, and Prudential Regulations)	34

2.4	The Types of Product in Islamic Finance	37
2.4.1	Shariah-Based Products	37
2.4.2	Shariah-Compliant Products	39
2.5	Process of Product Development in Shariah-Based Products	39
2.5.1	Example of Product Development in Shariah-Based Product: Ijarah Muntahiah Bittamlik (Leasing Ending with Ownership)	40
2.6	Process of Product Development in Shariah-Compliant Products	41
2.7	The Framework and Process Flow of Product Approval in Islamic Finance	43
2.7.1	The Flow of the Process of Approval of the New Product: From the Product Owner to the Market Place	43
2.7.2	Mechanism for Obtaining Rulings	46
2.7.3	Position of the IFI with Regard to the Resolutions of SSB and IFSB Principles Governing the SSB	47
2.8	The Methodology Used in the Approval Process	49
2.8.1	The General Rules and Standards Governing the Product Approval in Islamic Finance	50
2.8.2	Methodology and Standards of <i>fatawa</i> in Islamic Finance Prior to Issuing a <i>fatwa</i> and Resolutions	50
2.8.3	Methodology of <i>fatawa</i> in Islamic Finance in Issuing the Islamic Ruling	50
2.8.4	Methodology of Presenting <i>fatawa</i> in Islamic Finance	51
2.8.5	Methodology of Empowering the <i>fatwa</i> in Islamic Finance	52
2.9	Product Approval in Securities in Islamic Capital Markets	52
2.9.1	Shariah Criteria for Listed Securities	53
2.9.2	Primary Activities Criteria	53
2.9.3	The Product Approval of Securities in Mixed Companies	54
2.9.4	Image as Criteria for Listed Securities	56
2.9.5	Quantitative and Qualitative Approach in Screening Process in Capital Market	56
2.9.6	Image with Benchmark	57
2.9.7	Image without Benchmark	57
2.9.8	Fundamentals of Shariah Assessment on Image Analysis	57
2.9.9	Relationship of Image and Principle of Shariah	57
2.10	Applying the Shariah Advisory Council Methodology	60
2.10.1	Case 1: Wawasan Holding	60
2.10.2	Case 2: Gemada Berhad	61
2.11	Other Methodology of Shariah Screening Process for Securities	62
2.11.1	FTSE Shariah Index Screening Methodology	62
2.11.2	Yasaar Shariah Index Screening Methodology	63
2.11.3	DJIM Shariah Screening Process	63
2.12	Conclusion	67
	Notes	67
3	Integration of Social Responsibility in Financial Communities	69
	<i>Sayd Farook and Rafi-Uddin Shikoh</i>	
3.1	Introduction	69

3.2	The Conflicting Ideologues within Islamic Finance	70
3.3	Core Motivations of Conventional Business Models and Their Social Responsibility Mandates	71
3.4	Islam, Business, and Social Responsibility	73
3.4.1	“ <i>Taqwa</i> -Centricity” (God Consciousness) and Human Beings as Vicegerents on Earth	73
3.4.2	Primary Responsibilities: To Educate and Establish Justice	74
3.4.3	Ability-Based Focus	75
3.4.4	Individual vs. Institutional Responsibility	75
3.4.5	Existing Paradigms of Social Responsibility Discourse in Islam	76
3.5	Case for Broader Social Responsibility Mandate	76
3.5.1	IFIs’ Special Obligation	77
3.5.2	Religious and Financial Obligations	78
3.5.3	New Realities	78
3.5.4	Different from Charities	79
3.6	Current Challenges and Recommended Approach to Islamic Social Responsibility	79
3.6.1	Regularize a Framework of Mandatory and Recommended Social Responsibilities	79
3.6.2	Mandatory Forms of Social Responsibility	80
3.6.3	Recommended Forms	81
3.7	Disclosure as a Means of Accountability	84
3.8	Lessons from Current Socially Responsible Business Practices	85
3.8.1	Key Lessons from Current Practices	85
3.9	Concluding Thoughts	86
	Notes	86
	References	88
	Further Reading	89
4	The Dispute Resolution Framework for the Islamic Capital Market in Malaysia: Legal Obstacles and Options	91
	<i>Umar A. Oseni and M. Kabir Hassan</i>	
4.1	Introduction	91
4.2	The Legal Framework of the Islamic Capital Market in Malaysia	92
4.2.1	Relevant Legislations Regulating ICM in Malaysia	92
4.2.2	Guidelines and Practice Notes	95
4.3	The Nature of Disputes Among Market Players	96
4.4	Constraints and Concerns Over the Current Legal Framework	97
4.4.1	Jurisdiction of the High Court vs Shariah Court of Appeal	97
4.4.2	Shariah Dispute Resolution in the Malaysian ICM	98
4.4.3	Inadequacy of the Existing Legal Reforms	101
4.5	Dispute Resolution Models for the Capital Markets	102
4.5.1	The Saudi Arabian Model	102
4.5.2	United Arab Emirates Dispute Resolution Framework for the Capital Market	104
4.5.3	A Hybrid Model for the Malaysian Islamic Capital Market	105
4.6	Conclusion	106

Case Studies	107
Notes	113
References	113
5 The Small World of Islamic Finance: How Good Governance can Assist in Taking the Islamic Finance Industry to the Next Level	115
<i>Murat Ünal</i>	
5.1 Introduction	115
5.2 Shariah Scholars in the GCC – A Network Analytic Perspective	116
5.3 Good Governance-Related Points	118
5.4 Summary	123
References	124
6 The Alpha and Omega of Abrahamic Finance	125
<i>Mufti Talha Ahmad Azami and Shahzad Siddiqui</i>	
6.1 Introduction	125
6.2 Jewish Funds	126
6.3 Catholic Funds	127
6.4 Socially Responsible Investing (SRI) Funds	127
6.5 Islamic Funds Redux	128
6.6 Alpha: Quantitative Results of Abrahamic Funds	132
6.7 Amana and the Benchmarks	135
6.8 Conclusion	136
Appendix: The Abrahamic Family Tree	137
Notes	137
References	142
PART II GLOBAL ISLAMIC CAPITAL MARKET TRENDS	145
7 Islamic Derivatives: Past, Present, and Future	147
<i>Priya Uberoi and Ali Rod Khadem</i>	
7.1 Introduction	147
7.2 Formal Shariah Objections and Solutions	148
7.2.1 Forwards and Futures	148
7.2.2 Options	149
7.2.3 Swaps and Currency Transactions	151
7.3 Substantive Shariah Objections and Resolutions	153
7.3.1 Existence, Ownership, Possession	154
7.3.2 Speculation, <i>gharar</i> , and <i>maysir</i>	155
7.3.3 Trading Obligation for Obligation	158
7.4 Islamic Swaps and Currency Transactions	158
7.4.1 Cross-currency Swap	158
7.4.2 Profit Rate Swap	161
7.4.3 FX Option	163
7.4.4 Total Return Swap	164

7.5	ISDA/IIFM Tahawwut Master Agreement, Published 1 March 2010	166
7.6	Conclusion	167
	Notes	167
8	Overcoming Incentive Problems in Securitization: Islamic Structured Finance	171
	<i>Andreas A. Jobst</i>	
8.1	Introduction	171
8.2	Incentive Problems of Conventional Securitization	172
8.3	The Rise of Islamic Finance	175
8.4	The Case of Islamic Securitization	176
	8.4.1 Definition of Islamic Securitization	176
	8.4.2 Current Market Situation	177
	8.4.3 <i>Sukuk</i> – The Good Side of Securitization?	179
	8.4.4 Economic Challenges	181
	8.4.5 Legal Challenges – Regulatory Consolidation and Supervisory Harmonization	181
8.5	Conclusion	182
	Notes	182
	References	183
9	The Evolution of <i>Takaful</i> Products	185
	<i>Mervyn K. Lewis</i>	
9.1	Insurance under Islam	185
9.2	Organizational Structures and Operational Models	188
	9.2.1 <i>Mudaraba</i> Model	190
	9.2.2 <i>Wakala</i> Model	191
	9.2.3 Hybrid Model	192
	9.2.4 <i>Waqf</i> Model	192
9.3	Product Development and Prospects	193
	9.3.1 Products	193
	9.3.2 Prospects	195
	Notes	198
	References	198
10	A New Model for Options in Islamic Law	201
	<i>Valentino Cattelan</i>	
10.1	Looking for Islamic Derivatives: A Legal Oxymoron?	201
10.2	Options, Western Law, and Islamic Justice	203
10.3	<i>Khiyār ash-shart</i> and <i>al-'urbūn</i> as Islamic Analogues to Options: Critical Elements	204
10.4	In Search of a Shariah-Based Substitute: The <i>ijāra wa-hiba</i> Structure	206
10.5	Trading <i>ijāra wa-hiba</i> Options? Clearing House, Issuance of <i>Ṣukūk al-manfa'a</i> , and Lack of Speculation	211

10.6	Pricing <i>Ṣukūk al-manfa‘a</i> in Relation to the Rental Rate of Return	213
10.7	<i>ijāra wa-hiba</i> Options and the Path towards Legitimacy	215
	References	215
PART III	NATIONAL AND REGIONAL EXPERIENCES	219
11	Building up an Islamic Capital Market: The Malaysian Example	221
	<i>A. Usama DeLorenzo</i>	
11.1	Introduction	221
11.2	The Beginnings of Shariah-Based Finance in Malaysia	222
11.2.1	The Securities Commission Malaysia	222
11.2.2	The Shariah Advisory Council (SAC)	223
11.3	The Islamic Capital Market in Malaysia	225
11.3.1	The Capital Market Master Plan	225
11.3.2	The Current State	226
11.3.3	Malaysian <i>Sukuk</i>	226
11.3.4	Malaysian Shariah-Compliant Equities and Fund Management	227
11.3.5	Government, Regulation, and Taxation	229
11.3.6	Promoting International Linkages	230
11.3.7	Development of Skills in the Islamic Capital Market	231
11.4	Conclusion	231
	Notes	232
12	Islamic Finance in Germany: Trends, Opportunities, and Potential	235
	<i>Azadeh Farhoush and Nicolas Schmidt</i>	
12.1	Introduction and Background	235
12.1.1	Brief Background on Islamic Finance	235
12.1.2	Development and Market Potential of Islamic Finance	236
12.1.3	Economic Relevance of Germany	238
12.1.4	Immigrants and the Muslim Community in Germany	238
12.1.5	Products and Services Focused on the Muslim Community in Germany	239
12.1.6	Status Quo of Islamic Finance and Shariah-Compliant Products in Germany	240
12.1.7	One Clear Objective is to Attract Major Muslim Investors	241
12.2	Research and Studies on the Muslim Population in Germany	242
12.2.1	Research and Studies on Financial Services and Islamic Finance	244
12.3	Analysis of the Attitudes and Preferences of the Muslim Population in Germany Towards Financial Products	246
12.3.1	Research Questions and Assumptions	246
12.3.2	Methodology and Approach	246
12.3.3	Description of the Dataset	247
12.3.4	Quantitative Results	248
12.4	Conclusion and Practical Implications for Financial Institutions in Germany	260
12.4.1	An Offer of Shariah-Compliant Products According to Needs	262

12.4.2	Improvement of Financial Education and Consultancy	262
12.4.3	Elaboration of Marketing Activities	262
	Notes	263
	References	265
13	Islamic Finance in France: An Emerging Market?	267
	<i>Ibrahim-Zeyyad Cekici and Laurent Weill</i>	
13.1	Legal Aspects	267
13.1.1	The Positions of Public Authorities	268
13.1.2	The Trends	271
13.2	Economic Dimensions	272
13.2.1	The Demand Side	273
13.2.2	The Supply Side	275
	Notes	277
	References	277
14	Islamic Finance in the United States	279
	<i>Blake Goud and M. Kabir Hassan</i>	
14.1	Introduction	279
14.2	The United States as a Destination for Shariah-Compliant Investment	280
14.2.1	The Development of an <i>Ijara-Istisna'a</i> Contract for Real Estate Construction	280
14.2.2	The First Entrants	282
14.2.3	The Entry of Private Equity	283
14.2.4	Growth Accelerates	286
14.2.5	Conclusion	290
14.3	Wholesale Islamic Finance within the United States	291
14.4	Mutual Funds and Exchange Traded Funds	295
14.5	Legal, Tax, and Regulatory Issues in Islamic Finance	297
14.6	<i>Sukuk</i> Issued by US-Based Companies	300
14.7	Conclusion	302
	Notes	303
15	An Analysis of Global Trends and Regional Pockets in the Application of Islamic Financial Contracts in Malaysia and the Gulf Cooperation Council	307
	<i>Anne-Sophie Gintzburger</i>	
15.1	Regional Pockets and Global Trends	309
15.2	The Influence of the Shariah Framework	310
15.3	The Function of Shariah Boards	311
15.4	The Role of Shariah Boards in Malaysia	314
15.5	The Role and Function of Shariah Boards in the GCC	316
15.6	Convergence Between the GCC and Malaysia	317
15.7	Slight Divergence in Interpretations	318
15.8	The Impact of the Regulatory Dimensions of the Jurisdictions	319
15.9	The Role of the Creation of International Hubs in Harmonizing Views	327
15.10	Conclusion	331
	Notes	333

16	Developments in Islamic Finance Practice: The Experience of Australia	341
	<i>Abu Umar Faruq Ahmad and M. Kabir Hassan</i>	
16.1	Introduction	341
16.2	State of the Australian Economy in the World	342
16.2.1	The Australian Economy	342
16.3	Potential Problems in the Development of Islamic Finance in Australian Market	343
16.3.1	The Acceptance of Interest	344
16.3.2	A Wait-and-See Approach	344
16.3.3	The Size of the Muslim Community	344
16.3.4	Doubt Concerning Shariah-Compliant Finance and Investment Products	344
16.3.5	Lack of Understanding on Islamic Finance	345
16.3.6	Risk Analysis and Balance Sheet Management	345
16.3.7	Absence of a Standard Rate of Return	345
16.3.8	Difficulty in Classifying Risk Sharing Funds	346
16.3.9	Problem of Accounting Standards	346
16.3.10	International Perspective	346
16.4	Prospects of Islamic Finance in Australia	347
16.4.1	Opportunities for Introducing Islamic Banking	349
16.4.2	Prospects of Islamic Banking and Finance in the Academic Sphere	349
16.5	Summary, Findings, and Recommendations	355
16.5.1	Summary and Findings of the Study	355
16.5.2	Suggestions and Policy Recommendations for the Study	355
	References	356
PART IV	LEARNING FROM ISLAMIC FINANCE AFTER THE GLOBAL FINANCIAL CRISIS	359
17	The Current Financial Market Crisis: Lessons Learned, Risks and Strengths of Islamic Capital Markets Compared to the Conventional System	361
	<i>Rasem N. Kayed, Michael Mahlknecht, and M. Kabir Hassan</i>	
17.1	Introduction	361
17.2	Causes of the Global Financial Crisis	362
17.3	Some Implications of the Global Financial Crisis	365
17.3.1	Implications for the Global Economy	365
17.3.2	Implications for Islamic Finance	366
17.4	Can Such Crises Occur Under an Islamic Financial System?	367
17.4.1	Islamic Theory of Finance and the Global Financial Crisis	367
17.4.2	The Current Financial Crisis Would not have Occurred Under an Islamic Financial System	370
17.4.3	A Systemic Trade-off Between Risks and Returns	373
17.5	The Prohibition of "Bad" Risks in Islamic Finance	375
17.5.1	Types of "Bad" Risks	375
17.5.2	Individual vs. Systemic Effects of "Bad" Risks	377

17.6	Lessons Learned	378
17.6.1	Reputational Risk and the Recreation of Trust	378
17.6.2	Real vs. Virtual Transactions: <i>sukuk</i> and the Escape from the Debt Trap	379
17.6.3	The Need for Clearing Houses	380
17.7	Conclusions and Outlook	380
17.7.1	Main Challenges for Real-life Islamic Finance	381
17.7.2	Convergence Between Conventional and Islamic Financial Industry	381
	Notes	382
	References	383
18	An Islamic Perspective of Financial Engineering	385
	<i>Sami Al-Suwailem and M. Kabir Hassan</i>	
18.1	Introduction	385
18.1.1	Financial Engineering and Financial Innovation	385
18.2	Financial Engineering: Definition and Concept	386
18.2.1	Value of Innovation	386
18.2.2	Shariah and Creativity	387
18.2.3	Regulatory Arbitrage	387
18.2.4	State of Financial Innovation	388
18.3	Principles of Islamic Financial Engineering	388
18.3.1	Principle of Balance	389
18.3.2	Principle of Acceptability	390
18.3.3	Principle of Integration	392
18.3.4	Principle of Consistency	393
18.4	Strategies for Product Development	394
18.4.1	Imitation	395
18.4.2	Mutation	396
18.4.3	Satisfaction	397
18.5	Challenges in Financial Engineering in Islamic Finance	398
18.5.1	Fragmented Approach to Shariah	398
18.5.2	Product Development Process in Islamic Financial Institutions	399
18.5.3	Specialized Institutions and Advanced Markets	399
18.6	Concluding Remarks	399
	Note	399
	References	399
19	Shariah-compliant Portfolio Management: Processes, Methodologies, and Performances	401
	<i>Shehab Marzban</i>	
19.1	Introduction	401
19.2	Shariah-compliant Portfolio Management Process	402
19.2.1	Shariah Issues in Investment Policy Analysis	402
19.2.2	Shariah Issues in Financial Analysis	404
19.2.3	Shariah Issues in Portfolio Construction	404

19.2.4	Shariah Issues in Performance Analysis and Portfolio Revision	405
19.3	Shariah Guidelines	405
19.3.1	Shariah Compliance of Asset Classes	405
19.3.2	Shariah Screening	407
19.3.3	Purification	410
19.4	Fund Performance	412
	Notes	413
	References	414
20	Islamic Microfinance: The Way Forward	415
	<i>Mohammed Obaidullah</i>	
20.1	Modes of Islamic Microfinance	415
20.1.1	Replication of Conventional Models	416
20.1.2	Indigenous Models	416
20.2	Instruments of Islamic Microfinance	417
20.2.1	Instruments for Mobilization of Funds	417
20.2.2	Instruments of Financing	418
20.2.3	Instruments of Risk Management	418
20.3	Islamic Microfinance Projects Across the Globe	418
20.3.1	Middle East North Africa (Mena)	419
20.3.2	South Asia	419
20.3.3	South East Asia	420
20.3.4	Rest of the World	420
20.4	Product Development in Islamic Microfinance Sector	420
20.4.1	Shariah Compliance	420
20.4.2	Divergent Perceptions	422
20.4.3	Agency Problems	422
20.5	Meeting Funding Requirements of Islamic Microfinance Sector	424
20.5.1	Linkage with Banks	424
20.5.2	Rating Services	425
20.5.3	Islamic Microfinance Fund	425
20.5.4	Securitization	425
	Notes	427
	References	427
	Further Reading	427
	Index	429