

Dr. Md. Ruhul Amin Rabbani

Contact # +8801722557494
e-mail: ruh1987@yahoo.com

EXPERTISE AREAS

- Islamic Financial Jurisprudence: *Shari'ah* issues related to liquidity management of Islamic Financial Institutions (IFIs), Islamic Banking and Finance, Islamic Non-Banking Financial Transactions, *Shari'ah* adaptation of conventional products, Islamic *Takāful* and re-*takāful*.
- Islamic Jurisprudence: Islamic Legal Theories and system, *Maqāsid al-Shari'ah*, *Shari'ah* Maxims.
- Islamic Research Methodology, *Da'wah*, Comparative Religion.

EDUCATION

Core Degrees

- **PhD** Doctor of Philosophy (2016), Department of Fiqh and Usul al Fiqh, International Islamic University Malaysia, Field of Study: *Fiqh al-Mu'āmalāt al-Māliyyah* (Islamic Financial Jurisprudence), Thesis Title: إدارة السيولة في المصارف الإسلامية: دراسة فقهيّة مقارنة (Liquidity Management in Islamic Banks: a Comparative *Fiqhi* Study).
- **Master** Master of Theology & Islamic Studies (2002), Department of *Da'wah* & Islamic Studies, Islamic University, Kushtia, Bangladesh, First Class First in the exam of 1999.
- **Bachelor** Bachelor of Theology & Islamic Studies (Honours) 2000, Department of *Da'wah* & Islamic Studies, Islamic University, Kushtia, Bangladesh, First Class First in the exam of 1998.
- **HSC** 'Ālim (1995) from Khulna Alia Madrasah, under Bangladesh Madrasah Education Board, Dhaka, First Division.
- **SSC** *Dākhil* (1993) from Protapnagar A.B.S.S. Madrasah, Satkhira, under Bangladesh Madrasah Education Board, Dhaka, First Division.

Special Education

- **M.Phil** Coursework (2003), Department of *Da'wah* & Islamic Studies, Islamic University, Kushtia, Bangladesh.
- **Kamil** Hadith (1999) from Bangladesh Madrasah Education Board with 1st Division.
- **Fadil** (1997) from Bangladesh Madrasah Education Board with 1st Division.

Diplomas

- Diploma in Waqf Management (2021) from International Institute for Islamic Waqf, UK and Malaysia.
- Post Graduate Diploma in Islamic Finance (2008), Kuwait University, Kuwait City, Kuwait, Passed 15 Credits.
- Diploma in computer Science & Technology (2001), Youth Development SANIRVER Center, Ministry of Education, Bangladesh, Grade- 'A'.

Selected Awards

- **University Grant Commission (UGC) Award** (1998- Awarded as one of the best student of Islamic University, Kushtia, Bangladesh).
- **IU Talentpool scholarship** (1996 & 1997- for obtaining 1st position in the Department of *Da'wah* & Islamic studies, Awarded by Islamic University, Kushtia, Bangladesh).

WORKING EXPERIENCES

Teaching

- **Lecturer of Religious Studies**, Cambrian College, Dhaka, Bangladesh for 2 years 7 months.
Subject taught : Islamic Studies, Buddhis Studies, Comparative Religions.

Research

- **Research Assistant** with Research Management Centre, International Islamic University Malaysia for 12 months in the project: "*Legal Maxim: 'Every Loan that Brings Benefits is Usury': Its Related Issues and Implementation in Financial Transaction*".

Trainings

- **Islamic Banking and finance** : conducted various trainings with:
 - ✓ Bangladesh Institute of Bank Management (BIBM)
 - ✓ Islami Bank Training and Research Academy (IBRTA)
 - ✓ IBCF Research & Training Academy
 - ✓ Sonali Bank Staff College
 - ✓ NRB Global Bank Training Institute
 - ✓ FSIBL Training Institute
 - ✓ Sonali Bank Head Office
- **Research Methodology** : conducted workshops on Islamic Research Methodology in:
 - ✓ Bangladesh Islamic Law Research Centre, Dhaka, Bangladesh on 16/03/2019.
 - ✓ Jagannath University, Dhaka, Bangladesh on 28/07/2019.
 - ✓ Aliah University, Kolkata, India on 7/11/2019.
 - ✓ Leading University Sylhet, Bangladesh on 13/12/2019.

Journal Editing

- **Assistant Editor**, Islami Ain O Bichar (ISSN Print: 1813-0372, Online: 2518-9530), Bangladesh Islamic Law Research and Legal Aid Centre, Dhaka.
- **Editorial Board Member**, International Journal of Shari'ah and Corporate Governance Research (IJSCGR), ISSN 2578-0387 (Print) ISSN 2578-0409 (Online), Houston, TX-77061, USA.
- **Editorial Board Member**, Journal of Islam in South Asia (JISA), publish by al-Azhar Foundation Bangladesh from Malaysia.
- **Editorial Board Member**, Journal of Islamic Research (Islami Arastirmalar), (ISSN:1300-0373, Online ISSN:1304-6810), Turkey Economical and Cultural Solidarity (TEK-DAV) Foundation.
- **Editorial Board Member**, International Journal of Islamic Business & Management (IJIBM), ISSN 2576-7674 (Print) ISSN 2576-7682 (Online), Centre for Research on Islamic Banking & Finance and Business, Houston, TX-77061, United States of America.

Translation

- Translator, Global Translation Center, Ministry of Justice, Kuwait from Apr 2005 to Sep 2008.

Leadership and Management experience

- **Member** (Post Graduate Block), Mahalla Representative Committee (MRC), *Mahallah* (Hall) al-Faruque, International Islamic University Malaysia for 3 years.
- **Moderator** of Arabic parallel session, 2nd Asean International Conference on Islamic Finance, State Islamic University Sunan Kalijaga, Yogyakarta-Indonesia on 12-13th November, 2014.
- **Assistant Manager** (special tasks), IIUM 1st International Postgraduate Research Conference, organized by International Islamic University Malaysia, held on 20-22 Feb. 2012.
- **Head**, Department of Islamic Studies, Cambrian College, 23 Progati Sarani, Baridhara, Dhaka-1229, Bangladesh for 2 year.

Others

- Shari'ah Intelligent (Voluntary Service), Department of Communities, Ministry of Awqaf & Islamic Affairs, Kuwait from Jan 2007 to Sep 2008.

MEMBER AND DIRECTORSHIP

- **Islamic banks and financial institutions**
 - **AAOIFI** : Member, Working group for Internal Shariah Audit guideline, Accounting and Auditing Organization for Islamic Financial Institutions (AAOIFI), Manama, Bahrain.
 - **IBBL**: Member Additional Secretary, Shariah Supervisory Committee, Islami Bank Bangladesh Limited (IBBL).
 - **SBL**: Member, Shariah Supervisory Committee, Sonali Bank Limited (The Largest Bank of Bangladesh).
 - **FSIBL**: Member, Shariah Council, First Security Islami Bank Limited (FSIBL).
 - **UBL**: Member, Shariah Supervisory Committee, Union Bank Limited.
 - **SBAC**: Member, Shariah Supervisory Committee, South Bangla Agriculture and Commerce Bank Limited (SBAC).
 - **CSBIB**: Member, Technical Committee, Central Shariah Board for Islamic Banks of Bangladesh.
 - **NIIL**: Member Secretary, Shariah Council, Northern Islamic Insurance Ltd (NIIL)
 - **BD Finance** : Member, Shariah Supervisory Committee, Bangladesh Finance Limited (BD Finance).
- **Member, Executive Committee**, Bangladesh institute of Islamic Thought (BIIT) Bangladesh chapter of International Institute of Islamic Thought (IIIT), Herndon, Virginia, USA.
- **Assistant Director**, Bangladesh Islamic Law Research and Legal Aid Centre, Dhaka.
- **Member, Shariah Board**, Research Academy for Medical Fiqh & Islamic Treatment (RAMFIT), Dhaka.
- **Director Training**, Bangladesh Trainers' Research Institute (BTRI), Dhaka.
- **Vice President**, Learn more Bangladesh [a motivational organization for reading and study] Dhaka.
- **Chairman**, Darul Muhsinin [a house for learning Islamic research methodology], Dhaka.

PUBLICATION

Research Articles

- 2020 Translation in progress: **অর্থনীতি বিষয়ক আয়াতকোষ** (الكشاف الاقتصادي لآيات القرآن الكريم), written by Mahiuddin Atiah, IIIT, USA.
- 2019 **ضوابط الاستهلاك وسلوك المستهلكين في الاقتصاد الإسلامي** (Rules of Consumption and Consumers' Behavior in Islamic Economics) *The Islamic University Studies*, Vol. 20, Issue 2. Islamic University, Kushtia, Bangladesh.
- 2018 Categorized Conception of Islamic Legal History of Ibn Khaldun: A Retrospective Paradigm of Legal Cartography, *İbn Haldun Çalışmaları Dergisi*, Ibn Haldun University, Turkey, 3 (1) 2018, 1-12
- 2017 Is There Any Difference Between Islamic and Conventional Microfinance? Evidence From Bangladesh, *International Journal of Business and Society (IJBS)*, Vol. 18 S1, 2017, 97-112, Universiti Malaysia Sarawak, Malaysia.
- : The Contributions of Sufism in Promoting Religious Harmony in Bangladesh, *Journal Usuluddin*, [S.I.], v. 45, n. 2, p. 105-122, dec. 2017. University Malaya, Malaysia.
- 2016 PhD Thesis entitled: **إدارة السيولة في المصارف الإسلامية: دراسة فقهيّة مقارنة** (*Liquidity Management in Islamic Banks: A Comparative Fiqhi Study*) awarded and recommended for publish.
- ইসলামী ব্যাংকিং-এ প্রচলিত হায়ার পারচেজ : একটি শরয়ী বিশ্লেষণ** (Hire purchase practiced in Islamic Banking : a Shari'ah analysis), *Journal of Islamic law & Judiciary (islami ain o bichar)*, Issue- 47, Year-12, July-Sept. 2016. p 27-52.
- : **ترجمات معاني القرآن الكريم إلى اللغة البنغالية: عرض ونقد** (Translations of the Meaning of the Holy Qur'an in Bengali: a Critical Discourse) in *Thean journal of Quranic Studies*, a peer reviewed journal published from Al-Imam Islamic University, KSA. Issue 23, April 2016. Pp 359-411.
- : **مناهج الفهم والفكر والاستدلال للقضايا الدينية بين النورسي والنديوي: النبوة أنموذجاً** (Methods of Nursi and Nadwi in understanding, thinking and reasoning of religious issues: a case of Prophethood). Accepted for

- publish in Kaalikoort Arabic Journal, published from department of Arabic, University of Calicut, India, Vol. 6, Issue 2, May 2016. pp 34-69.
- 2015 Worked as research assistant in yearlong research project “*Legal Maxim: 'Every Loan that Brings Benefits is Usury': Its Related Issues and Implementation in Financial Transaction*”, Research Management Center, International Islamic University Malaysia.
- : শরীয়া আইনে ভ্রাম্যমাণ আদালতের নীতিমালা ও আল-হিসবাহ: একটি পর্যালোচনা (Mobile Court in *Shari'ah* Law and *al-Hisbah*: an analytical discourse), a Bengali article published in *Islamic Foundation Journal*, Ministry of Religious Affairs, Bangladesh, Year-55, Issue-2, Oct.-Dec. 2015, pp. 25-51.
- 2014 কনভেনশনাল ব্যাংকিং প্রডাক্টের শরী'আহ অভিযোজন: একটি প্রায়োগিক বিশ্লেষণ (Rules of *Shari'ah* adaptation for conventional banking products: an empirical study) a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, Issue- 40, Year-10, Oct-Dec 2014, pp. 7-42.
- 2013 সুকুক ইস্যুকরণ ও এতে বিনিয়োগের শরী'আহ নীতিমালা: একটি প্রায়োগিক বিশ্লেষণ (*Shari'ah* resolutions in issuance and investment of *Sukūk*: an empirical study), a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, ISSN 1813-0372, Issue- 36, Year-9, Oct-Dec 2013, pp. 9-38.
- : তুলনামূলক ফিকহ: ইমাম ও ফকীহগণের মতপার্থক্য নিরসনের অনন্য পদ্ধতি (Comparative *Fiqh*: a unique method for exclusion of disagreement among *Fuqaha*), a Bengali article published in *Islamic Foundation Journal*, Ministry of Religious Affairs, Bangladesh, Year-53, Issue-2, Oct.-Dec. 2013, pp. 45-66.
- : শরীয়া আইনে দ্রুত বিচার নিষ্পত্তি: নীতিমালা ও শর্তাবলি (Principles of Speedy Trial in *Shari'ah* Law), a Bengali article published in *Islamic Foundation Journal*, Ministry of Religious Affairs, Bangladesh, Year-53, Issue-1, Jul-Sep 2013, pp. 45-62.
- 2012 Teaching materials described in the holy Quran, a Bengali article published in *Peaceland Journal*, Dhaka, (ISSN 2305-8501), Issue-1, Year-1, Jan-March 2012, pp. 104-118.
- : *Istihṣān* as a source of Islamic Law: an empirical study, a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, ISSN 1813-0372, Issue- 30, Year-8, Apr-Jun 2012, pp. 9-26.
- 2011 The Research Methodology of the derivation of Islamic law for Contemporary Issues” a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, Issue- 27, Year-7, July-Sept. 2011, pp. 89-114. Field of research: Islamic Law.
- : الأساليب القرآنية لحل التنازع و الاختلاف بين المؤمنين an Arabic article on “Qur’anic methods to solve *Mu'mins'* conflicts and differences”, *Journal of Islamic Education & Research*, Islamic University Kushtia, Bangladesh.
- 2010 ইসলামী বিধানে সুদ: আধুনিক প্রেক্ষাপটে এর সংশয় নিরসন (Usury in Islamic Legislation: answer to doubts about it at present time) a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, Issue- 24, Year-6, Oct-Dec 2010, pp. 09-44.
- : ইসলামী বিধানে কিস্তিতে মালামাল বিক্রয়ের বিবিধ অনুষ্ঠান (Islamic Legislation of sale with installment” a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, Issue- 22, Year-6, April-June 2010, pp. 29-66.
- মানি লন্ডারিং অপরাধ ও বাংলাদেশ মানি লন্ডারিং প্রতিরোধ আইন: একটি ইসলামী বিশ্লেষণ (Money Laundering Crime and Bangladesh Money Laundering Prohibiting Act: An Islamic Analysis) a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, Issue- 21, Year-6, January-March 2010, pp. 89-114.
- 2009 ব্যবসা-বাণিজ্য : ইসলামী দৃষ্টিকোণ (Trade and business: Islamic perspective) a Bengali article published in *Islamic Banks' Central Shari'ah board Journal*, Dhaka (ISSN 1812-7797), Issue-2, December 2009, pp. 52-66.
- ইসলামী প্রেক্ষিতে ব্যাংক কার্ড : একটি প্রাথমিক বিশ্লেষণ (Bank Card in Islamic Perspective: A primary analytical study) a Bengali article published in *Journal of Islamic law & Judiciary (islami ain o bichar)*, Issue- 20, Year-5, Oct-Dec 2009, pp. 79-100.
- 2004 মহানবী সা. ও ব্যবহারিক বিজ্ঞান (The Prophetic steps on Experimental Science) a Bengali article published in *Islamic Foundation Journal*, Ministry of Religious Affairs, Bangladesh, Year-44, Issue-2, Oct-Dec 2004, pp. 09-25.

▪ Conference Proceeding with ISBN Nos

1. Md. Ruhul Amin, ইসলামে নারীর বিচারকার্য পরিচালনার অধিকার: একটি পর্যালোচনা in proceeding book entitled Women Rights in Islam (ISBN: 81-88-792-53-5) for International Conference on Women Rights in

Islam, Department of Arabic, Islamic Theology and Islamic Studies, Aliah University, Kolkata, India Pp. 124-141.

2. Md. Ruhul Amin & Muhammad Amanullah, أدوات إدارة السيولة في المصارف الإسلامية في بنغلاديش : عرض وتقييم من (ISBN: 978-967-0405-19-3) for proceeding book entitled القضايا المعاصرة ومقاصد الشريعة in proceeding book entitled 1st International Conference on Contemporary Issues and Maqasid al-Shariah, Entrusting Maqasid al-Shariah in the contemporary Issues, Sultan Abdul Halim Muadzam Shah International Islamic University, Malaysia, 2018, Vol. 5, Pp. 2660-2691.
3. Md. Ruhul Amin & Md. Abdur Rauf, برامج الدراسات القرآنية في القنوات الفضائية البنغلاديشية وسبل تطويرها (Programs of Quranic Studies in Bangladeshi Seattleite TV channels and its development) in proceeding book entitled الوحي أساس الحضارة القرآن: رائد النقلة الحضارية للأمم (ISBN: 978-967-5996-06-1) for the conference Faculty of Quranic and Sunnah Studies, Islamic Science University of Malaysia, 2013, Vol. 1, Pp. 193-211.

▪ Published Books

- **আধুনিক প্রেক্ষাপটে যাকাতের বিধান** (Rules of Zakat in contemporary Perspective) 2018, a Bengali book published by Bangladesh Islamic law research and legal aid Centre, Dhaka, Bangladesh
- **ইসলামি ও আরবি বিষয়ে একাডেমিক গবেষণার রীতি ও পদ্ধতি** (Methodology of Academic Research in Islamic & Arabic Disciplines) 2017. 376 paged Bengali book published by Bangladesh Islamic law research and legal aid Centre, Dhaka, Bangladesh, ISBN # 978-984-91686-3-8.
- **ইসলামী আইনের উৎস** (Sources of Islamic Law) 2013. 312 paged Bengali book published by Bangladesh Islamic law research and legal aid centre, Dhaka, Bangladesh, ISBN # 978-984-90208-6-8.

▪ Translated Works

A number of book and articles translated into Bengali from Arabic/English and published in Bangladesh and Kuwait. Selected translated works are as below:

SI	Name of the Book	Writer	Publisher
1	রোজার বিধান ও রোজাদারের শিষ্টাচার (أحكام الصوم و آداب الصائمين)	Bassam Al-Ghaneem	Islam Presentation Committee, Kuwait
2	নবী পরিবার ও সাহাবীগণের মধ্যকার ভালবাসা ও আত্মীয়তার সম্পর্ক (الآل و الأصحاب: محبة و قرابة)	Alee ibn Hamad al-Tameeme	Mubarratul Āl wa al-Ashāb, Kuwait
3	নবী পরিবার ও সাহাবীগণের ইতিহাস অধ্যয়ন পদ্ধতি (كيف نقرأ تاريخ الآل و الأصحاب)	Abdul Karim ibn Khalid al-Harbi	
4	তাঁরা অব্যাহতিপ্রাপ্ত (أولئك مبرؤون)	Sayyed Sabhi Quttum	
5	নবী পরিবার ও সাহাবীগণের মধ্যকার প্রশংসা বিনিময় (الثناء المتبادل بين الآل و الأصحاب)	Mubarratul Āl wa al-Ashāb, Kuwait	
6	শাস্ত অধিকার (الوصية الخالدة)	Mohammed Salim al-Khadar	

Partial Translation of Encyclopedia of Fiqh from Arabic into Bengali.

CONFERENCES/ SEMINARS/ WORKSHOPS

2020: Seminar on Nursi Studies organized by The Istanbul Foundation for Science and Culture, Turkey on 11-20 February.

2019: *International Conference on Women Rights in Islam*, organized by Department of Arabic, Islamic Theology and Islamic Studies, Aliah University, Kolkata, India, held on 5-6 February. Name of the paper: ইসলামে নারীর বিচারকার্য পরিচালনার অধিকার : একটি তুলনামূলক পর্যালোচনা

: *2nd International Conference on Nursi Studies in Bangladesh Global Peace and Harmony : The Risala-i-Nur Perspective*, organized by Faculty of Theology and Islamic Studies, Islamic University, Kushtia, Bangladesh and Istanbul Foundation for Science and Culture, held on 28-29 January. Name of Paper: آثار الفقر في تهديد السلام وأساليب القضاء عليه : دراسة نورسية

2018: *1st International Conference on Contemporary Issues and Maqasid al-Shariah, Entrusting Maqasid al-Shariah in the contemporary Issues*, organized by Sultan Abdul Halim Muadzam Shah International Islamic University, Malaysia, held on 23-24 December. Name of the paper: بنغلاديش : عرض وتقييم من منظور مقاصد الشريعة

- : *International Conference on ethics & morality for sustainable development*, organized by Asian University of Bangladesh, held on 26-27 October. Name of the paper: The relation between ethics and sustainable development : An analysis in the light of Maqasid al-Shariah.
- 2017: *4th International Ibn Khaldun Symposium*, organized by Ibn Haldun University, Istanbul, Turkey, held on 19-21 May. Name of the research presented: Categorized Conception of Islamic Legal History of Ibn Khaldun: A Retrospective Paradigm of Legal Cartography
- 2015: *4th International Nursi Studies Conference in India*, organized by Aliah University, Kolkata and Istanbul Foundation for Science and Culture, held on 12-13th February. Name of the paper presented: مفهوم النبوة وضرورتها وطرق إثباتها عند الأستاذ بديع الزمان النورسي والشيخ أبي الحسن الندوي: دراسة مقارنة
- : *Wild Spaces and Islamic Cosmopolitanism in Asia*, organized by: Asia Research Institute, Singapore National University, held on 14-15th January. Participated as an International Observer.
- 2014: *2nd ASEAN International Conference on Islamic Finance*, held at State Islamic University Sunan Kalijaga, Yogyakarta-Indonesia on 12-13th November. Name of the paper presented: Zakat based microfinance and its role in poverty eradication in Bangladesh: Special reference from Centre for Zakat Management (CZM)
- : *Training Workshop on Higher Islamic Research Methodology*, organized by Bangladesh Islamic Law Research and Legal Aid Center, Dhaka on 7th June. Name of the paper: "Research method and methodology in Quranic perspective".
- 2013: *3rd International seminar on Wahyu Asas Tamadun*, organized by Islamic Science University of Malaysia (USIM), held on 20th-21st November of 2013. Name of the paper: برامج الدراسات القرآنية في القنوات الفضائية (Programs of Quranic Studies in Bangladeshi Seattleite TV channels and its development).
- 2012: *IIUM 1st International Postgraduate Research Conference*, organized by International Islamic University Malaysia, held on 20-22 February, 2012. Name of the paper: ميراث المسلم من الكافر: دراسة نقدية (Inheritance of Muslim from Non-Muslim: a critical study)
- 2011: *Workshop and discussion on research and writing in Islamic Law*, organized by Islamic Law Research and legal aid center, Dhaka, Bangladesh, held on 11 June, 2011. Name of the paper: "The Research Methodology of the derivation of Islamic law for Contemporary Issues".
- 2008: *Seminar on Problems of Bangladeshi workers in Kuwait*, organized by Bangladesh United Media Group (BUMG), Kuwait on 22 May, 2008. Name of the paper: "Problems of Bangladeshi expatriates in Kuwait and its solutions".

LANGUAGE SKILLS

- **Bengali** : Mother tongue, Excellent in Writing, Reading and Speaking; a number of articles, book, translation have been published in Bengali.
- **Arabic** : Excellent in Writing, Reading and Speaking; I have written my PhD thesis in Arabic, moreover a number of articles have been published in Arabic.
- **English** : Very Good in Writing, Reading and Speaking; I have done a number of articles, research work in English.
- Familiar with Urdu, Hindi and Bahasa Melayu.

PERSONAL INFORMATION

- Father's Name : Golam Rabbani
- Mother's Name : Khadiza Tahera
- Date of Birth : February 18, 1979
- Nationality : Bangladeshi
- NID No. : 2818384212
- Religion : Islam
- Marital Status : Married
- Permanent Address : Vill.- Kalmarchar, Post.- Beota, U.P. Keranigonj, Dist.- Dhaka-1310