

ISLAMIC FINANCE BOOKS AND PRICE LIST –

Edition 01 - November 2020

HARD COPY COLLECTIONS

No	Title	Author (s) (Year of Publications).	Price (KSh)
1	Islamic Private Venture Equity and Venture Capital	Zaid Hamzah with Dr. Ahcene Lahsasna (2011)	4500
2	Zakat Management and Taxation.	Abdi Aziz Abu Bakar etal (2014)	4500
3	Fundamentals of Islamic Banking	Dr. Asyraf W. Dusuki (2014)	4500
4	Fundamentals of Takaful.	Mohd Fadzli Yusof etal (2011)	6500
5	Maqasid Sharia in Islamic Finance.	Dr. Ahcene Lahsasna (2013)	4500
6	Sharia Issues and Resolutions in Contemporary Islamic Banking and Finance	Dr. Ahcene Lahsasna (2014)	4500
7	Islamic Legal Maxims essential and applications	Azman Ismael etal (2013)	4500
8	Corporate Governance in Islamic Financial Institutions	Dr. Rusni Hassan (2014)	4500
9	Islamic Wealth Management and Financial Advisory	Ruslinda Suleiman etal (2014)	4500
10	Islamic Financial planning and Wealth Management	Zurina Shafii etal (2013)	4500
11	Takaful: Operations and Business Competence.	Mohd Fadzli Yusof etal (2015)	5000
12	Understanding Islamic Capital Markets.	Norfadelizan Abdurahman (2014)	5000
13	Understanding Sukuk	Wan Abdulrahim Wan (2014)	5000
14	Islamic Investment Planning	Yusni Mohamed Yusop (2014)	4500
15	Islamic Estate, Retirement and Waqf Planning.	Amir Bahari (2014)	4500
16	Takaful: Effective Marketing & Sales Practices	Aiman Fazeer Yap. (2009)	3500
17	Risk Management in Islamic Financial Institutions	Khadijah Iskandar (2014)	4500
18	Contemporary Islamic Finance Architecture	Zaharuddin Abdurahman (2014)	5000
19	Legal Documentation for Islamic Banking	Mohammed Johan Lee (2014)	4500
20	Financial Accounting and Reporting for Islamic Banks	Sheila Nunu Htay and Syed Ahmed Salman (2014)	4500
21	Structuring Islamic Financing Facilities: A Guide for practitioner	Mahsuri Mustafa (2014)	4500
22	Ethics in Islamic Finance	Abdullah Haron, Moh'd Adli Musa etal (2013)	4500
23	Issues In Islamic Finance from The practitioner's perspective	Razli Ramli etal (2013)	4000
24	Islamic Banking Recovery Process	Amirullah Hajji etal (2011)	4500
25	Islamic Banking Practices from The practitioner perspective.	Razli Rambli etail. (2014)	4000
26	Shari'ah Audit in Islamic Finance	Dr. Ahcene Lahsasna (2016)	5000
27	Introduction to Islamic Jurisprudence.	Shaykh Mustafa Ahmed Al-Zarqa (2014)	7000

28	Shari'ah Minds in Islamic Finance	Dr. Mohd Daud Bakar (2016)	5000
29	Applications in Shari'ah Financial Planning	Dr. Ahcene Lahsasna (2016)	4500
30	Fundamentals of Shari'ah Financial Planning	Dr. Ahcene Lahsasna (2016)	4500
31	Risk and Takaful Planning	Dr. Ahcene Lahsasna (2016)	4500
32	Shari'ah Estate Planning	Dr. Ahcene Lahsasna (2016)	4500
33	Application of Shari'ah in Islamic Finance.	Mohd Herwan Sukri Bin Mohammad Hussin & Mohd Hawari Bin Mohammad Hussin (2016)	4000
34	The fatwa collection on Financial Transactions and Monetary Rulings. 3 Volumes	Ibn Taymiyya (2015)	9000
35	Fundamental of Shari'ah in Islamic Finance	Dr. Aznan Hasan	5000
36	An Introduction to the study of Islamic Law	Dr. Yusuf Qaradawi	5000
37	The Business of Ethics	Raymond Madden	4000
38	Leasing Ending with Ownership		4500
39	Shari'ah Governance in Islamic Financial Institutions	Dr. Ahcene Lahsasna	4500
40	Fundamentals of Islamic Wealth Management Planning	Mohd. Fadzli Yusof	4500
41	Islamic Legal Maxims and their application in Islamic Finance.	ISRA	4500
42	Historical Roots of Islamic Finance in Malaysia	ISRA	5500
43	Sukuk: Principles and Practices.	ISRA	5500
44	Islamic Capital Market: Principles and practices	ISRA	6500
45	Islamic Financial System: principles and operations	ISRA	6500
46	Capital and Profit Sharing In Islamic Equity Financing.	Muhammad Abdurrahman Sadique	4000
47	Corporate Governance Of Islamic Banks In Malaysia.	Dr. Aishath Muneeza	3500
48	Economic Justice and Shari'a in the Islamic State.	Riyad Asvat	3500
49	Introduction to Islamic Rules of Financial Accounting.	Dr. Ahmed M. Abohebeish	3500
50	Islamic BANKING, Finance and Insurance – A Global Overview.	Salahuddin Ahmed	4500
51	Islamic BANKING & Finance – Shariah Guidance on Principles and Practices.	Salar M. Khan	4000
52	Islamic BANKING Under The Malayisa LAW	Dr. Aishath Muneeza, Rusni Hassan etal	3000
53	Islamic Microfinance Enterprise: Untapped Potential	Dr. Saad Al Harran	3500
54	Legislative Conflicts Facing Islamic BANKING in Malaysia	Dr. Aishath Muneeza.	3500
55	Philanthropy and Social Justice In Islam: Principles, Prospects and Practices.	Dr. Samiul Hasan	3500
56	Profit/Loss Sharing Method of Finance: An Empirical Study In A Western Country.	Dr. Abulkhair Jalaluddin	3500
57	The Concept of Riba and Islamic Banking	Imran Ahsan Khan Nyazee	3500
58	Waqf Anthology: A Collection of Articles and Papers.	Zeinoul Abedien Cajee	3000
59	Islamic Law of Business Organization	Imran Ahsan Khan Nyazee	4000
60	Transactions In Islamic LAW	Prof. Ala eddin Kharofa.	3000

61	The Return of Islamic Gold Dinar: A Study of Money in Islamic LAW & The Architecture of The Gold Economy – New Edition	Vadillo	3000
62	Productive Muslim	Muhammad Faris	2000

No	Title	Author (s) (Year of Publications).	Price (KSh)
1	Islamic Finance: Ethical Underpinning, Products and Institutions	Abul Hassan and Sabur Mollah (2018).	2000
2	Shari'ah Non- Compliance Risk Management and Legal Documentation in Islamic Finance	Dr. Ahcene Lahsasna (2014)	2000
3	A Critique of Creative Shari'ah Compliance in the Islamic Finance Industry	Ahmad Alkhamees (2017)	1000
4	Strategic Management in Islamic Finance	Alexander von Pock (2006)	1000
5	Islamic Banking: How to manage risk and improve profitability	Amr Mohammed El Tiby (2011)	2000
6	Risk Sharing in Finance	Hossein Askari, Zamir Iqbal, Abbas Mirakhor (2012)	2000
7	Fundamental of Islamic Finance	Syeda Fahmida Habib (2018)	2000
8	Islamic Finance: Principles and Practice	Hans Visser (2009)	1000
9	Risk Analysis for Islamic Banks	Hennie Van Freuning and Zamir Iqbal (2008)	1000
10	Understanding Islamic Finance	Muhammad Ayub (2007)	1000
11	Risk Management for Islamic Banks	Rania Abdelfattah Salem (2013)	2000
12	Financial and Accounting Principles in Islamic Finance	Samir Alamad (2019)	2000
13	An introduction to Islamic Finance: Theory and Practice.	Zamir Iqbal and Abbas Mirakhor (2011)	2000
14	Socially Responsible Islamic Finance	Umar F. Mughal (2017)	1000
15	Challenges in Economic and Financial Policy Formulation: Islamic perspectives	Hussein Askari, Zamir Iqbal and Abbas Mirakhor (2011)	2000
16	Economic Development and Islamic Finance	Zamir Iqbal and Abbas Mirakhor (2013)	1000
17	Financial Risk Management for IBF	Ioannis Akkizidis and Sunil Kumar (2008)	1000
18	Forward Lease Sukuk in Islamic Capital Markets: Structure and Governing Rules.	Ahcene Lahsasna, M. Kabir Hassan, Rubu Ahmad (2018)	2000
19	Introduction to Islamic Economics Theory and Application	Hossein Askari, Zamir Iqbal and Abbas Mirakhor (2015)	2000
20	Prophecy Piety and Profits	Ayman Reda (2018)	1000

21	Public Finance and Islamic Capital Markets: Theory and Applications	Syed Aun, Obiyathulla and Mirakhor (2016)	1000
22	Ideal Islamic Economy	Abbas Mirakhor and Hossein Askari (2017)	1000
23	Early Islam and The Birth of Capitalism	Benedikt Koehler (2014)	2000
24	Halal Crypto currency Management	Prof. Ma'sum Billah (2019)	2500
25	Modern Islamic Investment Management	Prof. Ma'sum Billah (2019)	2500
26	Islamic Insurance Products	Prof. Ma'sum Billah (2019)	2500
28	Islamic Finance Vol 1 to Vol 5 (Selected papers of 8 and 9 Conference on Islamic Economics and Finance)	Several Authors.	2500
29	An Introduction to Takaful: Theory and Practice	Adnan Malik and Karim Ullah (2019)	1000
30	The Stability of Islamic Finance: Creating a resilient Financial Environment for a secure future.	Zamir Iqbal, Mirakhor, Askari and Krichene (2010)	2000
31	Financial Innovation and Engineering in Islamic Finance	Dr. Sameer AlAmadi (2017)	1000

SOFT COPY COLLECTIONS

The amount collected on the soft copy collection goes to charitable causes.

SAMPLE BOOK FORMATS.


