

LEARNING BEYOND THE BOUNDARIES

AlHuda CIBE Introduces Comprehensive

Certified Takaful Professional

Flexible - Elegant - Convenient & Self-Managed Study

Distance Learning Program

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.

Contents

-
- 1- About AlHuda CIBE**
 - 2- Our Brands - Strategic Partners**
 - 3- About Distance Learning Program**
 - 4- Certified Takaful Professional**

About AlHuda CIBE

AlHuda Centre 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 15 international conferences and above 300 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

Sukuk Research Portal

www.sukuk.com.pk

Islamic Microfinance Help Desk

www.alhudacibe.com/imf.php

STRATEGIC PARTNERS

Bahrain

Mauritius

Kazakhstan

Tunisia

Netherlands

Switzerland

U.A.E

Ireland

Senegal

Somalia

Senegal

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 AAOIF, IFBB and other International Standards
- Online support through Interactive Technology
- Webinar's and Online Classes Support
- E-Library with PPT, PDF and audio, Video support
- Faculty back-up of seasoned Shariah Scholars, Bankers & Finance Professionals around the Globe
- Scholarships, HR placement Service & Alumni
- Recognized by International Universities

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	Pakistan Student	International Student
6	2 Modules 6 Courses	Graduation	3	PKR 24,500	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

For Further Details about the program visit the link
<http://www.alhudacibe.com/dlp/takaful>

OUR PROMISE

QUALITY PRODUCTS

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

HIGHLY 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.

CENTRE OF ISLAMIC BANKING AND ECONOMICS

160-B, 1st Floor, Ahmed Block, New Garden Town, Lahore - Pakistan.

Ph: (+92-42) 35913096-98, Fax: (+92-42) 35913056

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