


Patron

Prof. Emeritus Dr. Mohamed Sulaiman
Advisor
World Academy of Islamic Management

Editor-in-Chief

Prof. Dr. Khaliq Ahmad
International Institute of Islamic Thought and Civilization
International Islamic University Malaysia, Malaysia

Assistant Editor

Dr. Mohamed Noordeen Mohamed Imtiyaz
Kulliyah of Economics and Management Sciences
International Islamic University Malaysia, Malaysia

Editorial Executive Committee

Prof. Dr. Khaliq Ahmad (International Islamic University Malaysia, Malaysia)
Prof. Emeritus Dr. Mohamed Sulaiman (Advisor, World Academy of Islamic Management)
Prof. Dr. Faridah Hj Hassan (Universiti Teknologi MARA, Malaysia)
Prof. Dr. Rafikul Islam (International Islamic University Malaysia, Malaysia)
Dr. Ismael AbuJarad (Istanbul Aydin University, Turkiye)
Dr. Waqas Farooq (Lahore Muslim University, Pakistan)
Dr. Abdul Kadir Othman (Universiti Teknologi MARA, Malaysia)

International Advisory Board

Prof. Dr. Shamim Ahmad (Aligarh Muslim University, India)
Prof. Abbas J. Ali (Indiana University, USA)
Prof. Dr. Zaid Ansari (Qassim University, Saudi Arabia)
Prof. Dr. Rafik Beekun (University of Nevada, USA)
Prof. Dr. Arif Hassan (Formerly, International Islamic University Malaysia, Malaysia)
Prof. Dr. Wilson Jonathan (Editor-in-Chief, Journal of Islamic Marketing, UK)
Prof. Dr. Azhar Kazmi (King Fahad University of Petroleum and Minerals, Saudi Arabia)
Prof. Dr. Badia Perizade (Univasitas Srivijaya, Indonesia)

Editorial Board

Dr. Muhamad Abduh (Universiti Brunei Darussalam, Brunei)
Dr. Afroza Bulbul Afrin (International Open University, Gambia)
Dr. Forbis Ahmad (Management and Science University, Malaysia)
Prof. Dr. Nawab Ahmad (Aligarh Muslim University, India)
Dr. Selim Ahmed (World University of Bangladesh, Bangladesh)
Dr. Tariq Alharfi Alblawi (MMIS Management Consultants, Jordan)
Dr. Syed Ahmad Ali (University of Management and Technology, Pakistan)
Dr. Azilah Anis (Universiti Teknologi MARA, Malaysia)
Dr. Aam Bastaman (Universitas Trilogi, Indonesia)
Dr. Omar Bhatti (Istanbul Medipol University, Turkiye)
Dr. Achmad Ferdaus (Tazkia University, Indonesia)
Dr. Ridhwan Fontaine (International Islamic University Malaysia, Malaysia)
Dr. Norkhairiah Pengiran Hashim (Universiti Islam Sultan Sharif Ali, Brunei)
Prof. Dr. A.K.M. Ahasanul Haque (International Islamic University Malaysia, Malaysia)
Dr. Isnurhadi (Univasitas Srivijaya, Indonesia)
Dr. Senny Luckyardi (Universitas Komputer, Indonesia)
Dr. Jasman Makruf (Univasitas Aceh, Indonesia)
Dr. Adamu AbuBakar Muhammad (Federal University of Kashere Gombe State, Nigeria)
Dr. Nazlida Muhamad (Universiti Brunei Darussalam, Brunei)
Dr. Julie Mursida (Universitas Malikus Salih, Indonesia)
Dr. Purwanto (President University, Indonesia)
Dr. Teuku Shaddiq Rosan (Universitas Syiah Kuala, Indonesia)
Dr. Marhanum Mohd. Salleh (International Islamic University Malaysia, Malaysia)
Dr. Wahyu Eka Sari (Universitas Syiah Kuala, Indonesia)
Prof. Dr. Suhaimi Mhd Sarif (International Islamic University Malaysia, Malaysia)
Dr. Tahir Sufi (Amity University, India)
Dr. Mohamad Talha (Prince Muhammad Bin Fahd University, Saudi Arabia)
Dr. Muhammad Taufik (Universitas Internasional, Indonesia)
Dr. Salken Teurwahong (University of Pennsylvania, USA)

Table of Contents

Editorial Notes	1-2
 Articles	
The Global Islamic Banking: Expanding the Frontiers of Islamic Finance <i>Faridah Hj. Hassan, Nurnadhirah Mohd Zaki, Norsalizawati Binti Hashmawi, Abd Manan Bin Abd Rahman</i>	3-23
The Existence of E-Money as a Modern Financial Exchange from the Perspective of the Islamic Economy. <i>Afidah Rozi Anti, Hendri Hermawan Adinugraha</i>	24-34
Impact of <i>Ta'awun</i> (Mutual Cooperation) Practices on Responsible Consumerism Movement <i>Suhaimi Mhd Sarif, Yusof Ismail, Dolhadi Zainudin</i>	35-44
The Factors Affecting Green Products Purchasing Behaviour: A Study on Bangladeshi Customers Perspective <i>Taslim Ahammad, Bashir Uddin, Tania Islam, Dalilur Rahman</i>	45-55
Integrating Shariah-Based Training Methods in Malaysian Shariah Compliance Hospitals (MSCH) <i>Zaid Khaliq, Khaliq Ahmad, Mohammad Shekaib Alam</i>	56-66

Editorial Notes

Here is the great news of JIMS readers, contributors, editorial committee members. The JIMS is now indexed in *MyJournal* by the Malaysian government agency under the ministry of Higher Education. Kindly browse <<https://myjurnal.mohe.gov.my/public/browse-journal-view.php?id=1139>> and enjoy reading this latest issue. This is another milestone achievement in the history of Journal of Islamic Management Studies to be published as an indexed journal. Beside this achievement the present issue of JIMS consists of five articles, as these contributions are made by established authors. This volume 6 issue 2 of the year 2023 of the Journal of Islamic Management Studies endeavours to add quality papers by academics from countries ranging from Indonesia, Bangladesh, and Malaysia. All the five papers expand the frontier of knowledge and intellectual insights by offering advancements and solutions to the contemporary challenges faced by either in banking and financing industry, marketing and consumers affairs and halal industry management issues in handling them from the Islamic perspectives.

Among the five contributions, the article entitled, ‘the Global Islamic Banking: Expanding the Frontiers of Islamic Finance’ discusses issue related to the growth and prospects of Islamic banking globally. This article by the authors presents the study of global Islamic banking with the objectives to explore the insight of Islamic banking concepts and principles. It facilitates the understanding of the modus operandi of Islamic banking. The paper subsequently evaluated the recent development of Islamic banking globally across five main continents. A qualitative case study was used for this research to evaluate Islamic banking systems across continents.

This follows the article entitled, ‘the Existence of E-Money as a Modern Financial Exchange from the Perspective of the Islamic Economy’ which is an attempt in the right direction in modern times. The rapid development of the present century requires humans to be able to adapt to the emergence of new technology. The existence of new technology can help humans work in various fields. One of them is in financial transactions known as *FinTech*. The phenomenon of e-money as a modern financial technology in digital payments has become a trend that has coloured financial and business activities extensively. The modern-day e-money is one of the problems of contemporary Islamic economic development system of non-cash payment instruments. The readers will enjoy the challenges and solutions offered by this article.

The authors of the paper, entitled, ‘Impact of *Ta’awun* (Mutual Cooperation) Practices on Responsible Consumerism Movement’ explored the needs and impact of *ta’awun* (mutual cooperation) practices among young executives in sustaining responsible consumerism movements. The methodology of the study adopted and obtained the insights of 10 young executives from various sectors, ages 25-30, through personal interviews. The findings revealed the impact of *ta’awun* (mutual cooperation) practices towards sustaining the challenges in the responsible consumerism movement initiatives, motivations for taking part in the movements, and collective efforts undertaken by these individuals to promote responsible consumerism. Authors recommend young activists in the consumerism movement to formulate more effective strategies for harnessing the power of youth engagement in sustainable development initiatives.

The paper captioned as, ‘Factors Affecting Green Products Purchasing Behaviour: A Study from the Bangladeshi Customers Perspective’ is aimed at to study and to examine the influence of green

attitude, green advertisement, and green product price on Bangladeshi green purchase behaviour. The study proposes a conceptual model, based on theory of planned behaviour (TPB). The theory is examining the relationship between attitude, subjective norms, perceived behavioural control and their impact on behaviour. The data for this empirical study was collected from 300 Bangladeshi customers. Structured questionnaires with purposive sampling methods were implemented to collect information from mostly famous shopping malls in Dhaka and Chittagong city area. The finding provides insight for knowledge seekers, by highlighting the Bangladeshi society green tendency and their green lifestyle, to demonstrate the consumer buying behaviour.

An interesting area of an emerging field of knowledge is halal management encompassing the products and services industry including training of personnel. The paper entitled, 'Integrating Shariah-Based Training Methods in Malaysian Shariah Compliance Hospitals (MSCH)' touches upon the seekers of halal medical services especially by Muslims. The implementation of Islamic hospital ideals in Malaysian healthcare facilities is inadequate and considered as at an infancy stage. The objective of the study is to affect a cultural shift in Shariah-compliant healthcare institutions in Malaysia through the integration of Islamic historical and cultural perspectives and metrics. This study's scope was human talents development and is limited to examining the incorporation of Shariah principles adherence into the training methods to be utilized by these health care services providing institutions.

This issue Vol. 6 (2) of JIMS will provide good reading material. One is welcome to visit websites of either the World Academy of Islamic Management or the Journal of Islamic Management Studies to post comments and feedback to the editors, for being considered as a genuine contribution to the advancement in knowledge of management from Islamic or an alternative perspective. These comments will be noted as the constructive and suitable contribution to the cause of JIMS which is to be meant to enhance the socio-cultural needs of the Ummah. Do extend your help for JIMS by sending articles and paper from all over the world, and you are invited in joining the WAIM academic community in developing Islamic management theories and practices.

Professor Dr. Khaliq Ahmad
Editor-in-Chief