

The Art of Islamic Banking and Finance

*Tools and Techniques for
Community-Based Banking*

YAHIA ABDUL-RAHMAN


John Wiley & Sons, Inc.

Contents

Preface	xiii
Acknowledgments	xxix
Chapter 1: Introduction	1
Chapter 2: The Faith-Based Judeo-Christian-Islamic Foundation of the Prohibition of Interest and the RF (Riba-Free) Banking System	13
An Introduction to the Judeo-Christian-Islamic Foundations of Faith	16
The Book	16
The People of the Faith	18
Loans	18
Usury/Interest	18
The Judaic Position on the Charging of Ribit (Interest): Money, Lending, and Interest in the Torah and the Jewish Tradition	21
Loans to the Poor	21
Lending to Non-Jews with Interest	22
Business Financing	23
The Charging of Ribit (Interest) in the Roman Catholic Tradition: Then and Now	23
Lending to the Poor	24
Position of the Contemporary Roman Catholic Church on Allowing the Charging of Interest	25
The Charging of Ribit (Interest) in the Tradition and Teachings of the Evangelical Christian Church	27
Lending to the Poor	27
Lending to the Enemy	30

Business Financing and Relaxation of the Rules of Prohibiting the Charge of Interest	30
The Prohibition of Charging of Riba/Riba (Interest/Usury) in Islam	31
The Development of the Universal Riba-Free System in Islam	31
The Concept of God Owning Everything	32
Developing the Institution of Giving (<i>Zakah</i>) as a Required Islamic Ritual (Like Prayers)	34
Behavioral Guidelines and the Discipline of Giving	38
Business Finance	39
Types of Riba	41
Shari'aa Prohibits Deceptive and Speculative Activities in Business Transactions (<i>Gharar</i>)	43
Chapter 3: The Rule of Commodity Indexation and the Principle of Marking to the Market	47
Development of the Mark-to-the-Market Rule	53
Riba-Free Business Transaction Models	54
Cost-Plus (<i>Murabaha</i>)	54
Leasing (<i>Ijara</i>)	56
Joint Venture (<i>Musharaka</i>) Direct Investment/Equity Ownership or Partnership	58
Money Management (<i>Mudaraba</i>)	59
Financing Future Production (<i>Ba'i ul Salam</i>)	59
Chapter 4: Shari'aa: Shari'aa Boards in Islamic Banks: An Overview and a Vision for the Future	61
The Law: Shari'aa	63
Sources of Shari'aa	64
Application of Shari'aa	67
The Shari'aa Board in an Islamic Bank or Finance Company	75
The Role of the Shari'aa Board	76
The Duties of the Shari'aa Board	77
Approaches Used to Appoint Shari'aa Boards	78
Concerns of Western Central Bankers and Bank Regulators Regarding Shari'aa Boards	79
The Development of Shari'aa Scholars and Shari'aa Compliance Committees for Riba-Free Banks and Finance Institutions in the 21st Century	80
The Central Bank and the Regulatory Shari'aa Compliance Committee	81

Chapter 5: Money and Its Creation: The Federal Reserve System (Central Banks), Interest Rates, and Commodity Indexation	84
Those Who “Make” Money and Others Who “Earn” Money	84
What Is Money?	86
The History of Money	87
Fiat (Paper) Money	88
American Currency Before the Federal Reserve System	89
The Federal Reserve Board of the United States of America	90
Function of the Federal Reserve	91
Structure of the Federal Reserve Board (America’s Central Bank)	92
Who Owns the Federal Reserve Bank?	93
Credit Creation in the Modern Banking System	93
The Dollar Made As Gold! What a Wonderful Place to Be!	96
A Brief History of the Bretton Woods Agreement, Which Changed the World of Money	96
The Fed Fund Interest Rates Setting Regime	99
Fiat (Paper) Money and the Cyclical Nature of the Fiat Money Economy	102
The Prohibition of Riba/Ribit: Rulings on Riba in Fiqh, the Science of Shari’aa	105
Reason for Prohibition	106
Application of Shari’aa using the Commodity Indexation Rule	108
Homes in America	111
Price of Coal	113
Price of Crude Oil	114
Price of Natural Gas	117
Price of Rice	118
Gold: That Amazing Metal	121
Gold Reserves in the World	123
The History of Gold Markets and Prices	124
Gold Price Fixing	125
Marking the Investment to the Market	128
Chapter 6: Civility and Social Responsibility of the Riba-Free Banking System	132
The Judeo-Christian-Islamic Values: Civility, Morality, and Social Responsibility	137
The Vision of an Ideal Faith-Based Judeo-Christian-Islamic Society	140
New Trends that Captured the Imagination of the Pagans of the Arabian Peninsula	141

Elements of the Riba-Free Economic System	142
Production	142
Distribution	142
Consumption	144
The Riba-Free Judeo-Christian-Islamic System and Business	
Ethics	144
The Market System	145
Management Ethics	145
Justice and Fairness on Both Sides: The Bank and the Customer	146
Banking and Investment Banking	147
Values and Business Ethics of the RF Banker	149
Professionalism	149
Concentration	149
Consistency	149
Commitment	150
The Ten Golden Covenants of the RF Bank	150
Where Do We Start and How Do We Realize the Dream?	151
Chapter 7: The Conventional Riba-Based Banking System	154
The Banking System of the United States	154
Types of Banking Services in the United States	156
National Banks	157
State Banks	157
Credit Unions	159
Investment Banks	160
Licensing a Commercial Bank in the United States	160
Government Supervision of the Bank	161
The Office of the Comptroller of the Currency	162
Insurance of Bank Deposits by the Federal Deposit Insurance Corporation (FDIC)	163
United States Banking Regulations	163
Consumer Compliance Management	164
Board of Directors and Management Supervision and Administration	164
Compliance Program	165
Compliance Committee	165
Internal Controls	166
Summary of Federal Banking Regulations in the United States	168
Regulation B: Equal Credit Opportunity	169
Regulation C: Home Mortgage Disclosure Act (HMDA)	172

Regulation Q: Prohibition Against Payment of Interest on Certain Deposit Account Types	174
Regulation D: Reserve Requirements for Depository Institutions (Banks)	174
Regulation O: Loans to Bank Insiders	175
Regulations P and S	175
Regulation Z: Truth in Lending Act	178
Regulation BB: Community Reinvestment Act (CRA)	179
Regulation DD: Truth in Savings Act	180
Fair Credit Reporting Act	180
Anti-Money-Laundering Program	181
Bank Examination for Safety and Soundness by Bank Regulators	181
Bankruptcy Laws	187
Chapter 8: What Is the Difference? Comparing Riba-Free Banking and Conventional Riba-Based Banking	191
The RF Banking Brand: History, Development, and Stages of Growth	191
An Overview of RF Banking	196
Misnomers in RF Banking	197
What Is RF (Islamic) Banking?	199
What Is the Difference Between Riba-Based Conventional Banking and RF (Islamic) Banking?	201
Chapter 9: Islamic Banking in the 20th Century	204
Islamic Banking Models	207
The Cost-Plus (Murabaha) Model	207
Financial Engineering and Shari'aa	210
The Lease-to-Own Models (Al Ijarah Wal Iqtina or Al Ijarah Wal Tamaluk)	212
The Al Baraka Bank of London Shari'aa-Compliant Model	212
The South Asian Diminishing Musharaka Shari'aa- Compliant Model	215
Court Challenges to the Shari'aa-Compliant "Contract Fitting" Islamic Finance Approach	221
Cases Litigated in the U.K. Courts	222
Resolutions Taken By "Islamic" Banks to Avoid Lengthy Trials	222
Conclusion	223

Chapter 10: RF Banking Model for the 21st Century: Developing the Shari'aa-Based Finance Model	226
The Puzzle and the Challenge of Developing RF Banking and Financing	227
Legal and Financial Categories	227
Participants in the Development of Modern RF Banking	232
RF Banking Consumers and Potential Users	243
Shari'aa and the Laws of the Land	244
Developing the Art of Islamic Banking and Finance	245
The Approach Used to Develop the Art of Islamic RF Banking	245
Major Objections of Shari'aa Scholars to the Conventional Riba-Based Finance Contract	249
Building the Shari'aa-Based Finance Model	255
The Unique Features of the LARIBA Shari'aa-Based Model	258
The Stages Used to Implement the Shari'aa-Based LARIBA Model of Financing	259
The Results	276
Chapter 11: Starting an RF Bank in the United States: Acquiring and Restructuring a Troubled Bank and Operating It Riba-Free	280
Introduction	280
Riba-Based Conventional Financing versus RF Financing	283
Looking for a Suitable Bank to Acquire	285
Making History: Acquiring the Bank of Whittier, N.A.	287
Operating the First RF Bank in the United States	295
Our Strategic Approach to Restructure the Bank of Whittier	296
The Bank Restructuring and Workout Plan: Turning the Bank Around	296
Specific Action Plan and Steps Taken by Bank Management	297
Strategies Designed and Steps Implemented by the New Management	303
The Staff and Employee Policy: Strategy Used to Build Up and Train Bank Staff	305
The New Staff: A Strategy for Defining Whom to Look for and Where to Search	307
The Audit Policy: Strategy Used for Auditing Bank Functions and Operations	307
Engagement Letter for External Auditors	309
Audit Response by Management	312

Chapter 12: Operating an RF Bank in the United States	315
Investing in and Operating a Riba-Free Bank in the United States	317
The Added Value of RF Banking	319
What is RF Banking and Finance?	319
U.S. Banking Regulations and Bank Regulators	320
U.S. Securities Laws and Regulations	320
The Spirit of the Riba-Free and Gharar-Free (Islamic) Banking and Finance System	321
Strategies Used to Build a Viable RF Banking System in the United States	321
Key Internal Controls at the Bank	323
Creating True RF Private Bankers and RF Credit Analysts	324
Recruiting and Interviewing RF Bankers	328
Community Participation, Networking, and Customer Service	329
Training Program at the Bank of Whittier Open University	331
Reading Discipline	333
RF Banking Values and Social Responsibility	333
Introduction to Banking	333
Character Building: Honesty and Integrity	333
Know Your Customers, Privacy, Customer Identification Policies, and Fraud Prevention	334
Understanding Banking Regulations	335
Prevention of Money Laundering and Complying with the Bank Secrecy Act	335
Special Courses for Credit Department Personnel	336
The Balance Sheet of the RF Bank	337
General Concepts	337
The Need for a Good Detail-Oriented Management Team at the RF Bank	341
Restructuring a Riba-Based Bank to Operate as an RF Bank	342
Evaluation and Review of Existing Services	343
Deciding on Types of Accounts Offered to Individuals, Families, and Businesses	347
Risk Management for an RF Bank	352
Chapter 13: Case Studies: Developing the RF Banking Investment Products	357
The Investment Pyramid	358
Cash and Cash Equivalents	358
Short-Term Investments	358

RF Bonds: Sukuk (RF Income Instruments that Replace Riba-Based Bonds)	359
Investment in Stocks	359
RF Asset-Backed Bonds (Sukuk)	359
RF Mortgage-Backed Sukuk Securities	359
The Development of MUIS Waqf Sukuk: RF Asset-Based Bonds Used to Unlock the Value of Trusts	360
RF Stock Market Investments	364
Guidelines for RF Investing in the Stock Market	364
Normalization of Various Stock Market Indexes Using the Commodity Indexation	366
Chapter 14: Visions for the Future of RF Banking	371
The 2008 Global Economic and Financial Meltdown	371
The Mega-Banks and Financial Institutions	372
The Culture of Renting Money with Ribit/Riba	373
The Lifestyle of the Judeo-Christian-Islamic Value System	376
Some Advice for the Newcomers to the RF Lifestyle	377
Chapter 15: A New Banking Vision for the 21st Century	379
Index	382