

LEARNING BEYOND THE BOUNDARIES

AlHuda CIBE Introduces Comprehensive

Distance Learning Programs

Flexible - Elegant - Convenient & Self-Managed Study

Executive Diploma on Islamic Banking and Finance

Certified Islamic Microfinance Manager

Certified Takaful Professional

Certified Islamic Funds Manager

Certified Sukuk Professional

Highly structured and innovatively designed Distance Learning Program with an interactive methodology, under the supervision of promising Academicians, Shariah Scholars and Professionals to ensure high quality deliverance of knowledge and learning Techniques.

CENTER OF ISLAMIC BANKING AND ECONOMICS

Contents

-
- 1- About AlHuda CIBE**
 - 2- Our Brands - Strategic Partners**
 - 3- About Distance Learning Program**
 - 4- Executive Diploma on Islamic Banking and Finance**
 - 5- Certified Islamic Microfinance Manager**
 - 6- Certified Takaful Professional**
 - 7- Certified Islamic Fund Manager**
 - 8- Certified Sukuk Professional**

About AlHuda CIBE

AlHuda Center of Islamic Banking and Economics (CIBE) is a recognized name in Islamic banking and finance working in the areas of Advisory, Training, Education, Shariah Audit, Certifications and publications. AlHuda CIBE is identified as a prominent sole institution all over the world for providing the relevant services under one umbrella and is proud to work mutually with 40 international institutions as a partner for the development of Islamic banking and finance worldwide.

Our Services

Al Huda CIBE offers a wide range of Training, Education and Professional services in the field of Islamic Banking & Finance Industry:

Advisory and Consultancy

AlHuda CIBE is specialized to provide advisory & consultancy in the field of Islamic banking, Takaful, Islamic microfinance, Islamic funds and so on.

Education and Training

AlHuda CIBE play major role in Training & Capacity Building, PGD on Islamic Banking & Finance, Distance Learning Programs in Islamic Banking, Takaful, Sukuk and Islamic Funds.

Shariah Advisory

Islamic Financial Modeling, Feasibility Studies, Strategic Planning, Debt Advisory and Islamic Microfinance Product Development are core parts of it.

Conferences/Workshops

Successfully organized 50+ international conferences and above 500+ workshops & trainings.

Publications

AlHuda CIBE offers a wide range of publications i.e. True Banking, Islamic Banking and Finance News (Online), Sukuk Portal and Takaful Blog.

Awareness

AlHuda CIBE have organized various national awareness road shows on Islamic banking and Halal industry.

OUR BRANDS

True Banking Magazine

www.truebanking.com.pk

Halal Research Council

www.halalrc.org

Takaful Consultancy Wing

Takaful Consultancy Wing

www.alhudacibe.com/takafulindustry

Sukuk Research Portal

www.sukuk.com.pk

Centre of Excellence in
Islamic Microfinance

Centre of Excellence in
Islamic Microfinance

www.alhudacibe.com/imhd

Islamic Microfinance News

Islamic
Microfinance
News

www.alhudacibe.com/imf

AlHuda Takaful
Management System

AlHuda Takaful
Management System
Shariah is our Source

www.alhudacibe.com/atms

INTERNATIONAL COLLABORATION

IRTI-IDB

SESRIC-OIC

STRATEGIC PARTNERS

U.A.E

USA

Egypt

Mauritius

Bahrain

South Africa

Morocco

Uganda

United Kingdom

Tunisia

Belgium

CEMAC

Luxembourg

Sri Lanka

www.alhudacibe.com

Distance Learning Programs

About Distance Learning Program

We offer highly structured and innovatively designed Distance Learning Program with an interactive methodology, under the supervision of promising Academicians, Shariah Scholars and Professionals to ensure high quality deliverance of knowledge and learning Techniques. These programs are available in Pakistan and all around the world. Due to the fast moving market of Islamic banking and finance especially after the failure of conventional banking, the demand of these courses has gained high popularity in USA, UK, UAE, Iran, Kazakhstan, South Africa, Azerbaijan, Sri Lanka, Kenya, Afghanistan, Switzerland rather each part of the globe. We have more than 10,000 alumni from all over the world and the demand for these courses is rapidly increasing among the masses.

We are pleased to share the rapid growth of the industry through provision of visionary successful incumbents and professionals via specially designed interactive courses. We proudly announce that our alumni are working in various well-known national and international banking and financial organizations and contributing successfully to the industrial growth and expansion of their respective economies.

Study Beyond Boundaries

Why ALHUDA CIBE...?

- Worldwide Acceptability
- Global network for Workshops, Trainings & Conferences
- In compliance with AAOIFI, IFSB and other International Standards
- Online support through Interactive Technology
- Webinars and Online Classes Support
- E-Library with PPT, PDF, Audio and Video Support
- Supervision of seasoned Shariah Scholars, Bankers & Finance Professionals around the Globe
- Scholarships, HR placement Service & Alumni
- Recognized by International Universities & Bodies

Distance Learning Programs

Executive Diploma on Islamic Banking & Finance

The Executive Diploma on Islamic Banking and Finance is intended to impart the comprehensive knowledge of Islamic Banking and Islamic Insurance with its true sense and concepts among the people related or unrelated to the banking or insurance professionals. The purpose of the course is to equip the graduates with the Shariah principles of Islamic banking and finance to fulfill the global needs of human resources and to produce well equipped professionals with the knowledge of Islamic financial and economical products and services.

The goal and objective of this course is to provide educational facilities for their educational uplift under Islamic financial system and training to provide facilities to the people who cannot leave their homes or jobs. The distance learning course comprises of four modules and each module has duration of two months . Strong tutorial support is an integral part of our distance education system.

Program Summary

Duration in Months	No. of Modules & Courses	Prerequisite Qualification	Assignments Per Module	International Student
12	4 Modules 12 Courses	Graduation	3	US\$ 1450

Fee mentioned includes Registration, Research & Reading Material, Audio, Visual Presentations, Books on PPT & PDF format, Postal and Certificate charges.

Course outline

Module I

(Introduction to Riba & Islamic Economics System)

- IB&F: 401: Riba & Its Prohibition.
- IB&F: 402: Islamic Economics.
- IB&F: 403: Islamic Banking and Financial Mechanism.

Module II

(Islamic Banking and Financial Products)

- IB&F: 404: Partnership Based Mode of Islamic Banking & Finance (Mudarabah & Musharakah)
- IB&F: 405: Trade Based Mode of Islamic Banking & Finance (Murabahah, Musawamah, Salam & Istisna)
- IB&F: 406: Rental Based Modes of Islamic Banking & Finance

Module III

- IB&F: 407: Takaful (Islamic Insurance).
- IB&F: 408: Different Models, Products & Type of Takaful.
- IB&F: 409: Risk Management in Islamic Banking & Finance

Module IV

(Sukuk, Islamic Fund & Investments)

- IB&F: 410: Sukuk (Islamic Bond)
- IB&F: 411: Types and Structure of Sukuk (Islamic Bond)
- IB&F: 412: Islamic Fund, Investment, Stock Exchange & REIT's

Distance Learning Programs

Certified Islamic Microfinance Manager

Islamic Microfinance is an emerging market in the field of Islamic finance, so there is an immediate need to educate, train and conduct Market Study and Awareness campaigns on this subject. AlHuda CIBE offers a specialized comprehensive certificate program on Islamic Microfinance on distance learning basis. It is highly structured, interactive and innovatively designed program under the supervision of a panel of esteemed Academicians, Shariah Scholars and professionals to ensure high quality material.

The aim of this course is to provide educational facilities and training to the people who cannot leave their homes or jobs with an additional opportunity for their educational uplift under Islamic financial system. "Certified Islamic Microfinance Manager" program comprises of two modules, each having duration of two months. Strong tutorial support is an integral part of our distance education system. The material provided by the tutorial sessions will help the students to update their knowledge according to the latest terms and concepts globally used in Islamic Microfinance.

Program Summary

Duration in Months	No. of Modules & Courses	Prerequisite Qualification	Assignments Per Module	International Student
4	2 Modules 6 Courses	Graduation	3	US\$ 750

Fee mentioned includes Registration, Research & Reading Material, Audio, Visual Presentations, Books on PPT & PDF format, Postal and Certificate charges.

Course outline

Module I

(Introduction to Riba, Islamic Economics & Islamic Microfinance)

- CIMM: 401: Riba & Islamic Economics.
- CIMM: 402: Overview of Islamic Economics & Microfinance System
- CIMM: 403: Islamic Microfinance Finance & its Product Mechanism.

Module II

(Islamic Microfinance Products & MicroTakaful)

- CIMM: 404: Islamic Microfinance Products
- CIMM: 405: Different Models & Deposit Management in Islamic Microfinance
- CIMM: 406: Micro Takaful (Islamic Micro Insurance)

Distance Learning Programs

Certified Takaful Professional

Certified Takaful Professional course is designed to produce highly skilled and competent Takaful professionals with the knowledge of the products, concepts, operational mechanism and the understanding of legal, financial and risk management issues of Takaful and also the understanding of differences & similarities between Takaful and conventional insurance.

Takaful (The Islamic insurance) is a Shariah-compliant alternative of conventional insurance. It is based on mutual cooperation, responsibility, assurance, protection and assistance among group of participants. The global market for Takaful products is one of the most exciting and highly potential sector in the international financial services today. With the industry still in a stage of development, significant growth has been witnessed over the past five years.

Program Summary

Duration in Months	No. of Modules & Courses	Prerequisite Qualification	Assignments Per Module	International Student
6	2 Modules 6 Courses	Graduation	3	US\$ 850

Fee mentioned includes Registration, Research & Reading Material, Audio, Visual Presentations, Books on PPT & PDF format, Postal and Certificate charges.

Course outline

Module I

(Introduction to Riba & Islamic Finance)

- CTP: 401: Riba & Islamic Economics..
- CTP: 402: Overview of Islamic Economics & Banking
- CTP: 403: Introduction to Takaful (Islamic Insurance)

Module II

(Takaful & Risk Mitigation tools in Islamic Finance)

- CTP: 404: Shariah Elements/Principles in Takaful.
- CTP: 405: Takaful Models, Types & Structures
- CTP: 406: Takaful Products & Risk Management in Islam

Distance Learning Programs

Certified Islamic Fund Manager

“Certified Islamic Fund Manager” is designed by industry specialists and renowned Islamic scholars. This Program ensures the balance between the subjective and practical knowledge on Islamic funds. It also offers comprehensive knowledge that will strategically prepare candidates in building their skills, competencies and experience as they enter into the Islamic fund management being Shariah compliant.

The Islamic wealth and fund management was first emerged in the 1960s when the investors sought alternatives to the conventional forms of investment, particularly interest- dealing in conventional banks which is prohibited in Islam and unethical for non- Muslims as well. The Islamic funds market is one of the fastest growing sectors of financial industry not only in Muslim but also in non-Muslim countries. It is estimated that presently more than USD 400 billion of Islamic assets are under management globally and more than 350 Islamic funds are now operating in the market with 15% annual growth. The primary characteristic that distinguishes an Islamic fund from conventional investment is its compliance with Shariah laws which requires the fund managers to adhere to Shariah.

Program Summary

Duration in Months	No. of Modules & Courses	Prerequisite Qualification	Assignments Per Module	International Student
4	2 Modules 6 Courses	Graduation	3	US\$ 750

Fee mentioned includes Registration, Research & Reading Material, Audio, Visual Presentations, Books on PPT & PDF format, Postal and Certificate charges.

Course outline

Module I

(Introduction to Riba & Islamic Finance)

- CIFI: 401: Riba & Islamic Economics.
- CIFI: 402: Overview of Islamic Economics.
- CIFI: 403: Introduction to Islamic Banking and Finance

Module II

(Islamic Fund, Securitization, Indices, Sukuk, REITs)

- CIFI 404: Islamic Fund
- CIFI: 405: Securitization, Shariah Indices, Shariah Stock Exchange
- CIFI: 406: REIT's , Sukuk & Risk Mitigation Tools of Islamic Fund

Distance Learning Programs

Certified Sukuk Professional

"Certified Sukuk Professional" course is a highly structured and practice oriented course which is designed under the supervision of Sukuk experts in order to meet the market demand for Human Resources in this area.

The aim of this course is to educate individuals with the Sukuk principles, structures, methodologies and practical transactional issues related to the use of Sukuk in the modern Islamic finance Industry. "Certified Sukuk Professional" program comprises of two modules, each module having duration of 3 months. Strong tutorial support is an integral part of our distance education system. The material provided by the tutorial sessions will help the students to update their knowledge according to the latest terms used globally on Sukuk.

Sukuk or Shariah compliant securities emerged as innovation of the 21st century and an increasingly important asset class in Islamic financial system. With a very high market growth rate of 35 % p.a. by a careful estimate, it is expected to be worth \$200 billion by the year 2010.

Program Summary

Duration in Months	No. of Modules & Courses	Prerequisite Qualification	Assignments Per Module	International Student
6	2 Modules 6 Courses	Graduation	3	US\$ 850

Fee mentioned includes Registration, Research & Reading Material, Audio, Visual Presentations, Books on PPT & PDF format, Postal and Certificate charges.

Course outline

Module I

(Introduction to Riba, Islamic Economics & Sukuk)

- CSP: 401: Riba & Islamic Economics.
- CSP: 402: Overview of Islamic Economics & Banking
- CSP: 403: Introduction of Sukuk & Securitization.

Module II

- CSP: 404: Sukuk (Islamic Bond)
- CSP: 405: Types and Structure of Sukuk (Islamic Bond)
- CSP: 406: Challenges & Opportunities of Sukuk Industry.

OUR PROMISE

QUALITY PRODUCTS

All our services meet the required standards and offer you competitive pricing and strict regulatory compliance.

STRICT SHARIAH COMPLIANCE

Our services are carefully designed for strict adherence of the principles of Shariah. Every product, we offer is reviewed, approved and overseen by highly respected and independent Shariah scholars.

SERVICES EXCELLENCE

We are committed to the highest level of professionalism and strive to be respectful, responsive and reliable.

CENTER OF ISLAMIC BANKING AND ECONOMICS

AlHuda CIBE FZ LLE - U.A.E
(Advisory, Consulting &
Capacity Building)
P.O. Box. 120867, Dubai
United Arab Emirates.
Ph: +971 56 928 6664

AlHuda CIBE - Pakistan
98A Sunflower Society,
J1 Johar Town, Lahore - Pakistan.
Ph: +92 42 3591 3096 - 98
Fax: +92 42 3530 3096

E-mail: info@alhudacibe.com - Web: www.alhudacibe.com

Hotline: +92 331 936 0000