

UNIVERSITI PUTRA MALAYSIA

***APPLICATION OF HUMAN GOVERNANCE BY SYARIAH COMMITTEE
IN DETERMINING THE ISLAMICITY OF BANKING PRODUCTS***

MELISSA JOHANNIE YUSOH

GSM 2013 9

**APPLICATION OF HUMAN GOVERNANCE BY
SYARIAH COMMITTEE IN DETERMINING
THE ISLAMICITY OF BANKING PRODUCTS**

MELISSA JOHANNIE YUSOH

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2013

**APPLICATION OF HUMAN GOVERNANCE BY SYARIAH
COMMITTEE IN DETERMINING
THE ISLAMICITY OF BANKING PRODUCTS**

By

MELISSA JOHANNIE YUSOH

Thesis Submitted to the Graduate School of Management
Universiti Putra Malaysia in Fulfillment of the Requirements for the
Degree of Master of Science

May 2013

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of Requirement for the degree of Master of Science

**APPLICATION OF HUMAN GOVERNANCE BY SYARIAH COMMITTEE
IN DETERMINING THE ISLAMICITY OF BANKING PRODUCTS**

By

MELISSA JOHANNIE YUSOH

May 2013

Chair : Prof. Dr. Arfah Salleh

Faculty : Graduate School of Management, UPM

The growth of Islamic banking industry in Malaysia is evidenced with the rapid increase in the total assets of the Islamic banking sector that grew to RM434.6 billion. However, there have been strong views questioning the spirit of Islamic banking and finance, driving this study to uncover the essence of the decision making in determining the Islamicity of products embraced by the Syariah Committees. Since this study is new in nature, it adopts an interpretive approach of in-depth interviews. Based on the response from eleven (11) Syariah Committee members, it is found that the Syariah Committee members use the guidelines as prescribed by the Bank Negara Malaysia as the sole criteria for determining the Islamicity of banking products. The study also found that *riba* does exist in Islamic instruments. The study also reveals that the Islamic instruments are, in essence modified from conventional banking practices. It is based on *contractum trinius* and do not fully attained the Maqasid. Therefore, this study concludes that there was little room for individuals to move beyond corporate governance in determining the Islamicity of banking products, thus human governance is not yet practiced by the Syariah Committee members.

Abstrak tesis dibentangkan kepada Jawatankuasa Senat Universiti Putra Malaysia
bagi memenuhi keperluan Sarjana Sains

**AMALAN *HUMAN GOVERNANCE* OLEH JAWATANKUASA SYARIAH
DALAM PENENTUAN KEISLAMAN PRODUK PERBANKAN**

Oleh

MELISSA JOHANNIE YUSOH

Mei 2013

Pengerusi : Prof. Dr. Arfah Salleh

Fakulti : Sekolah Pengajian Siswazah Pengurusan, UPM

Pengukuhan industri perbankan Islam di Malaysia telah dibuktikan dengan pertumbuhan pesat dalam aset perbankan Islam yang mencecah RM434.6 bilion. Namun yang demikian, terdapat hujahan kukuh yang mempersoalkan roh perbankan dan kewangan Islam, justeru mendorong kajian ini untuk mengenalpasti garis panduan penentuan keislaman dan proses pembuatan keputusan yang diamalkan oleh Jawatankuasa Syariah. Memandangkan kajian ini menyelidik bidang yang belum pernah diterokai sebelum ini, maka ia mengambil pendekatan kualitatif tafsiran (interpretive) melalui kaedah temuduga. Hasil maklumbalas oleh sebelas (11) Ahli Jawatankuasa Syariah mendapati bahawa Ahli Jawatankuasa Syariah mematuhi garis panduan yang ditetapkan oleh Bank Negara Malaysia sebagai kriteria utama dalam menentukan keislaman produk perbankan tersebut. Hasil kajian ini juga mendapati bahawa *riba* wujud dalam instrumen produk Islam. Kajian ini juga mendapati bahawa instrumen Islam secara asasnya diubahsuai daripada produk perbankan konvensional – yang berdasarkan *contractum trinius* dan tidak mencapai *Maqasid* sepenuhnya. Kesimpulannya, kajian ini mendapati bahawa disebabkan oleh ruang yang terhad bagi individu untuk menentukan keislaman produk perbankan berdasarkan urustadbir

korporat, maka *human governance* masih belum diamalkan oleh Ahli Jawatankuasa Syariah.

ACKNOWLEDGEMENTS

This thesis marks the first footprint of my journey to further research in this field of Human Governance in Islamic Banking.

First and foremost, syukur Alhamdulillah that I am able to complete my thesis. Time is everything, and although it took me quite some time to complete my thesis, many new cases or scenarios have incurred which have helped contribute to my research and writing.

My sincerest gratitude to my advisor and supervisor Prof. Dr. Arfah Salleh and Prof. Dato' Dr. Aziuddin Ahmad for the spark that ignite my interest in this field. Their endless support, patience, motivation, and immense knowledge has helped me in all the time for the research and writing of this thesis.

I would also like to thank the examiners for giving generous and positive feedback and comments on my thesis.

My sincere prayer goes to Mr Sani Danguilbi, who has passed on to meet our Creator, upon finishing his journey of doctorate at Graduates School of Management. His spirit motivates me as both of us were in the field, sharing information and knowledge of what both of us has discovered. Al-Fatihah.

Last but not least, my parents, Dr Yusoh Salleh and Dr Rohani Ibrahim: thank you for being the candle in my life, your endless prayers, love, support and encouragement; my son, Faris Mirza, for you are my strength, my pillars and the main reason why I am doing this for the future; and my sibblings and Al-Ahmadi family, for your love, support and encouragement.

I certify that a Thesis Examination Committee has met on 13 May 2013 to conduct the final examination of Melissa Johannie Yusoh on her thesis entitled “**Application of Human Governance by Syariah Committee in Determining the Islamicity of Banking Products**” is in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1988. The Committee recommends that the student be awarded the Doctor of Philosophy degree.

Members of the Thesis Examination Committee were as follows.

Dr. Ahmed Razman bin Abdul Latiff

Director, Non Thesis Based Programme
Putra Business School
Universiti Putra Malaysia
(Chairman)

Dr. Amalina Abdullah

Department of Accounting and Finance
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Prof. Dr. Nor Hayati Ahmad

College of Business
Universiti Utara Malaysia
(External Examiner)

Prof. Dr. Ahamed Kameel Mydin Meera

Dean
IIUM Institute of Islamic Banking and Finance
205 A, Jalan Damansara
Damansara Heights
50480 Kuala Lumpur
(External Examiner)

PROF. DATUK DR. MAD NASIR SHAMSUDDIN

Deputy Vice Chancellor (Academic & International)
Universiti Putra Malaysia

Date :

On behalf of,
Graduate School of Management
Universiti Putra Malaysia

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science.

Members of supervisory committee are as follows:

Prof. Dr. Arfah Salleh
President / CEO
Putra Business School
Universiti Putra Malaysia
(Chairman)

Prof. Dato' Dr. Aziuddin Ahmad
Putra Business School
Universiti Putra Malaysia
(Member)

PROF. DATUK DR. MAD NASIR SHAMSUDIN
Deputy Vice Chancellor (Academic and International)
Universiti Putra Malaysia
Date :

On behalf of,
Graduate School of Management
Universiti Putra Malaysia

DECLARATION

Declaration by Graduate Student

I hereby confirm that :

- This thesis is my original work
- Quotations, illustration and citations have been duly referenced
- This thesis has not been submitted previously or concurrently for any other degree at any other institutions
- Intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia
- Written permission must be obtained from supervisor and Deputy Vice Chancellor (Research and Innovation) before thesis is published in book form
- There is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity was upheld as according to Rule 59 in Rules 2003 (Revision 2012-2013). The thesis has undergone plagiarism detection software

Signature : _____

Date : _____

Student Name :

Matric No. :

Declaration by Supervisory Committee

This is to confirm that:

- The research conducted and the writing of this thesis was under our supervision;
- Supervision responsibilities as stated in Rule 41 in Rules 2003 (Revision 2012 – 2013) were adhered to.

Chairman of Supervisory Committee

Signature : _____
Name : _____
Faculty : _____

Member of Supervisory Committee

Signature : _____
Name : _____
Faculty : _____

TABLE OF CONTENTS

	Page
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
CHAPTER	
1.0 INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem Statement	3
1.3 The Roles of Syariah Committee as stated by Bank Negara Malaysia	7
1.4 Objectives of Research	9
1.5 Research Questions	9
1.6 Importance of the Research	9
1.7 Organization of the Thesis	11
2.0 LITERATURES REVIEW	
2.1 Introduction	12
2.2 Literatures on Current Development of Islamic Finance	12
2.2.1 The Growth of Islamic Finance	12
2.2.2 Syariah Governance in Islamic Finance	14
2.2.3 Advisory Roles of Syariah Committee	22
2.3 Literatures on Perceived Benefits of Islamic Finance	23

2.3.1	Islamic Economic System	23
2.3.2	Rationale of <i>Maqasid al-Syariah</i>	25
2.3.3	Prohibited Elements in Islamic Finance	26
2.4	Literatures Questioning the Current Development of Islamic Finance	29
2.4.1	Spirit of Islamic Finance – <i>Maqasid al-Syariah</i>	29
2.4.2	The Perception of Interest-Free Banking	32
2.4.3	Understanding the Principle of Banking	33
2.4.4	Fiat Money	33
2.4.5	Components of Fractional Reserves Banking	36
2.4.6	Element of Interest in Banking	38
2.4.7	Questions of Islamic Financial Instruments	41
2.5	Literatures on Decision Making Process by Syariah Committee	48
2.5.1	Understanding Governance	48
2.5.2	Understanding the Spiritual Elements in Governance	52
2.5.3	The Application of Human Governance in Islamic Banking and Finance	54
2.5.4	Ethical Conduct in Making Decisions on Islamic Financial Instruments	58
3.0	RESEARCH METHODOLOGY	
3.1	Introduction	62
3.2	Research Methodology: Qualitative Paradigm and Characteristics	62
3.3	Research Populations and Sample	66
3.4	Data Collection Method	67
3.4.1	Activities Before the Data Collection	67
3.4.2	Data Collection Process	68

3.4.3	Ethical Conduct During Data Collection Process	69
3.5	Data Analysis	69
4.0	FINDINGS AND DISCUSSIONS	
4.1	Introduction	73
4.2	The Objective of Study and its Respondents	73
4.3	<u>Research Question 1:</u> Who determines the Islamicity of products?	74
4.3.1	Governance of Islamic Banking and Finance	75
4.3.2	The Roles of Syariah Committee	76
4.4	<u>Research Question 2:</u> How do the Syariah Committee determine the Islamicity of Islamic Banking Products?	83
4.4.1	The Non-Existence of Interest	83
4.4.2	The Process for Product Development as Viewed by Syariah Committee	84
4.4.3	Discussion of Contractum Trinius	88
4.5	<u>Research Question 3:</u> What denotes that a transaction is Islamic? Is it based on the external rules and guidelines or do they go beyond the external rules?	91
4.5.1	The Existence of Fractional Reserves Banking in Islamic Banking	92
4.5.2	The Treatment of Money in Islamic Banking	94
4.6	Islamic Banking as Way Forward	96
5.0	SUMMARY AND CONCLUSIONS	
5.1	Introduction	99
5.2	Summary of Research Methodology	99
5.3	Discussion of Findings	101
5.4	Practical Implications	104

5.5	Limitations of the Research	105
5.6	Recommendations for Future Research	107
5.7	Conclusions	108
	REFERENCES	113
	LIST OF APPENDICES	127
	APPENDICES	128

