
10/19/2021 1

Key Concepts
of Islamic Financing and

Interest-Free
Home Ownership Program

By PERVEZ NASIM (Chairman)
Islamic Co-operative Housing Corporation Ltd.

Ansar Financial Group, Canada

What Drives us …

Ansar Financial - Islamic and Ansar Co-operative Housing Corporation
Over 40 years of Community Service

10/19/2021 3

IN OTHER WORDS,
WE THE HUMAN BEINGS;

Do not really own anything in this World,
Are just a trustee, will have to account
for any and all breaches of this trust,
abuse, misuse & injustices

10/19/2021 4

WE THE HUMAN BEINGS

• Come to this World with nothing, not even
with a diaper;

• We leave this World with nothing material;
• only our good deeds and bad deeds go

with us in our graves.

10/19/2021 5

SHARIAH (ISLAMIC LAW)
REQUIRES FROM A MUSLIM THAT ONE MUST:

• Have honesty and integrity;
• Expect blessings and rewards from the Creator,

in addition to monetary benefit;
• Be truthful and not to deceive;
• Be conscious of social and environmental

cost/benefits; rather than just monetary
fulfillment.

10/19/2021 6

Misconceptions among Muslims particularly, and
among some Non-Muslims, as Well!

• Islamic banking and financing means;
‘conventional banking and financing’
delete the word “Interest”, add the
word “Profit”!

10/19/2021 7

Islamic Co-operative Housing Corporation Ltd.

• Maximizing the profit is not the most
important aspect of business

• Charity and social responsibility are part
and parcel with the bottom line

10/19/2021 8

“AFFORRRDABLE AND INTEREST-FREE
HOME OWNERSHIP”

ISLAMIC ALTERNATIVE
A PRACTICAL MODEL

By PERVEZ NASIM (Chairman)
Islamic Co-operative Housing Corporation Ltd.

Ansar Financial Group, Canada

10/19/2021 9

• North America’s 1st Islamic Financial Institution

• An interest-free HOME OWNERSHIP and
INVESTMENT Project established in 1980 in Canada

Islamic Co-operative Housing Corporation Ltd.

10/19/2021 10

• Musharikah Mutanaqisah or Decreasing Partnership
model was adopted;

• For its simplicity and practical nature for the long-term
transactions;

• A Partnership between a Family and the Community
(Co-op)

THE SHARIA MODEL ADOPTED BY THE CO-OP

10/19/2021 11

A PARTNERSHIP

Between the Islamic Financial Institution
and

The Prospective Homeowner

10/19/2021 12

• THE CO-OP IS BEING MANAGED BY A
BOARD OF SEVEN VOLUNTEERS WHO
ARE ELECTED EVERY TWO YEARS

Islamic Co-operative Housing Corporation Ltd.

10/19/2021 13

Our Objectives
• To facilitate our committed members the opportunity to

buy a house for their families without indulging in riba,

and with as much security and flexibility as possible,

within the taxation and legal framework of the country

• and ………

10/19/2021 14

• To mobilize and pool their savings and invest in the houses of
fellow Muslims with no strings attached to a particular house;

• To keep an individual’s funds as flexible as possible with the
ability to sell/transfer his/her shares with a reasonable notice;

• To maintain the security of the investment; and,

• To share the capital gain or loss and the rental income of the

“Co-operative” in the form of dividends with all members.

…. to provide

an Opportunity to Committed Muslims all over the World…

10/19/2021 15

a) Prospective Home Buyers;

b) Home Buyers under the interest-based mortgages;

c) Simple Investors;

d) Home Buyers under Co-op Scheme;

e) Institutional Investors; Mosques, Charities & Islamic
Centers etc.

f) Children/Grand Children

TYPES OF MEMBRSHIP

10/19/2021 16

•Pay $75 membership fee to join
•Buy 6 shares of $100 each annually
• Invest first and buy shares
•20% of 1st $100,000 cost of house
•25% of up to the next $100,000 cost
•30% of over $200,000 cost of house

MEMBERS COMMITMENTS:

10/19/2021 17

• Pay proportionate rent

• Increase their ownership when they can
(every month or every second month or so on)

• Rent decreases as ownership ratio increases (could be every month or so)

• Share gain/loss 10% with the co-op

• Legal ownership remains in the name of the housing co-op till 100%
ownership shares are purchased by the member

MEMBERS:

10/19/2021 18

 Membership #: R.E.P #: Revision # ____________

 Effective , ________________ the total proportionate occupancy charges for the above housing unit will be $1,100.00 calculated as
follows:

 Shares previously held by the member $120,000.00

 Additional shares purchased on _____________ $ 20,000.00

 Total shares held by the member A = $140,000.00

 Corporation's share B = $166,000.00

 Cost of the Housing unit C = $306,000.00



 Occupancy Charges (Rent) D = $ 2,000.00



 Monthly Proportionate Rent: (B / C) x D $ 166,000 x 2,000 E = $ 1,085.00
$ 306,000

 Add: Administration Fee: $ 15.00

 TOTAL PROPORTIONATE RENT : $ 1,100.00

 PREPARED BY:____________________ DATE:_______________________

MONTHLY RENT REVISION FORM

10/19/2021 19

• As a result of sale/transfer of the housing unit any gain or loss realized
will be divided as follows:

a) If, at that time, the member has more than 50% shares,

10% to the Co-op and 90% to the member.

a) If the member has 50% or less shares, 20% to the Co-op and 80% to
the member.

• The capital gain or loss will be shared after making an adjustment for
authorized improvements, expansions and certain legal expenses
incurred by the member.

SHARING OF GAIN OR LOSS

10/19/2021 20

•Members are in drivers' seat

•Complete 100% ownership in 10-12 years

•Conventional mortgages take 25-30 years

Islamic Co-operative Housing Corporation Ltd.

10/19/2021 21

ANSAR FINANCIAL GROUP LAUNCHED A
NEW CO-OPERATIVE IN 2003

ANSAR CO-OPERATIVE HOUSING CORPORATION LTD.

Ansar Co-operative operates under the same principles

10/19/2021 22

• In thirty-eight years, purchased around NINE
HUNDRED (900) houses

• Sold a little over $75 Million worth of Shares;
• Gave Dividends between 3.6% and 10%.
• For the year 2020 it is 3.6%;
• Membership has grown to over 5,000 in North

America and a good number from overseas as
investors;

COMBINED PRESENT STATUS

10/19/2021 23

Established Home & Auto Takaful for Co-op Members

in partnership with second largest Insurance Company in Canada

The Co-operators Insurance Group

Islamic Co-operative Housing Corporation Ltd.

10/19/2021 24

• Business Financing & Joint Ventures

• Car Ownership Plan

• Interest-free Retirement Saving Plans

• Equipment Leasing

• Land Development

• Residential & Industrial Construction and Development

• Healthcare Facilities (Nursing Homes in Progress)

OUR OTHER SERVICES AND PROJECTS

10/19/2021 25

www.ansarhousing.com
E-mail achc@ansarhousing.com

http://www.ansarhousing.com/

10/19/2021 26

• Funds are invested in Ethically and Islamically permitted
businesses/projects through Ansar Financial Group

•Various Shariah concepts such as:
• MUSHARIKAH (partnership)
• MURABAHA (installment purchase)
and IJARAH (leasing)

are applied in the operation of all business transactions.

Ansar Financial Group - AFG
(AG - Private + AFDC - Public)

10/19/2021 27

First Interest-Free Public Company in North America

Ansar Financial
and

Development Corporation (AFDC)

10/19/2021 28

First Interest-Free Public Company in North America listed on
Exchange

HIGHLIGHTS OF AFDC IPO
• Maximum Offering: $15,000,000

• Sold 14,600,000 Common Shares in March 2010

• $1.00 per Common Share

• Current Portfolio over $15.5 Million

• Shares are Tax-Deductible for Retirement, Education and
Tax-Free Savings Plan

10/19/2021 29

Core Principles of Business of this Corporation:

The Corporation (AFDC)

• Is operating on Interest-free basis;

• Is Prohibited from Borrowing Money on interest;

• Has Sharia/Ethics Committee is mandated in the
Corporation’s By-Laws

10/19/2021 30

Leading Financial Development of the Community

1825 Markham Road, Suite 209
Toronto, ON M1B 4Z9

t: 1-416-646-1271
e: info@ansarfinancial.com

ansarfinancial.com

mailto:info@ansarfinancial.com

10/19/2021 31

THANK YOU

1825 Markham Road, Suite 209
Toronto, ON M1B 4Z9

t: 1-416-646-1271
e: info@ansarfinancial.com

www.ansarfinancial.com

mailto:info@ansarfinancial.com

