

Prospects for the Evolution of *Takaful* in the 21st Century

Omar C. Fisher* and Dawood Taylor†

ABSTRACT

Financing or investing beyond the short term involves risk as both return on and of capital are uncertain. This paper explores the viability of *takaful* as a means to tackle such risks and engage in longer-term financial transactions in an Islamically acceptable manner. Numerous *takaful* schemes and re-*takaful* (reinsurance) facilities have appeared in many countries as Islamic alternatives to conventional (re)insurance. The *takaful* models may be categorized into three groups: non-profit, *mudaraba*, and *wakala*. It is stressed that an overriding purpose of *takaful* is cooperative risk-sharing for community wellbeing and not profit maximization. However, a degree of commercialization is unavoidable, and *takaful* operators are entitled to a fair profit on their risk capital and undertaking the business exposures. The paper also compares conventional insurance and *takaful*. It provides the profile and statistics of global insurance industry along with the size and scope of *takaful* markets worldwide. Projections of future demand in 2011 for *takaful* (life and non-life) are presented, with particular focus on the Middle East. Finally, the paper also discusses array of challenges that confront *takaful* operators such as internal and external factors, Muslim client profile, and *shari'ah* issues.

I. INTRODUCTION

According to the World Bank Development Report 2000, the global population is now approaching six billion, of which about 20% consists of Muslims. Pressures from air travel, globalization, trade, and the news media are compounded by instantaneous satellite telecommunications via the Internet to forge an emerging collective consciousness that all peoples are part of one global village. Yet, the same contemporary pressures reveal ethnic diversity as never before, and this revelation serves to empower affinity groups worldwide.

For Muslims, the rapidly growing field of financial services or Islamic banking seeks to address needs of an underserved affinity group. Individuals and businesses in over forty countries with a Muslim majority, and over fifteen countries with Muslim minority communities, share common values. IslamiQ.com reported that at June 2001, the global Islamic banking sector managed \$200 billion in ways that conform to Islamic principles, and was growing at an annual rate of 15%. While no definitive data exist, it is believed that this represents 10% to 15% of Muslim-owned fungible assets worldwide. Islamic banking and financial products are attractive to Muslims precisely because of their combination of financial efficacy, religious correctness and spiritual rewards. Every Muslim is held accountable for how s/he manages wealth, invests or borrows funds and cleanses profits by giving a portion of any gains annually to charity (*zakat*).

II. HOW MUSLIMS SAVE FOR THE FUTURE

Muslims today share similar challenges with non-Muslims as they progress through life phases (see figure 1): how to finance education, marriage, demands of a family and how to save for retirement or an emergency fund to defray expenses that may arise from prolonged illness or tragic misfortune.

* Division Manager, Corporate Business Development and Group Sales, Bank Aljazira, Jeddah, Saudi Arabia.

† Assistant General Manager and Head of Takaful Taawuni, Bank Al Jazira, Jeddah, Saudi Arabia.

FIGURE 1: TAKAFUL OPPORTUNITY MAP (INDIVIDUAL)

Such everyday important needs are normally addressed by conventional life insurance and associated long-term savings instruments that contain elements that are not permissible for practicing Muslims. Islamic scholars declared conventional life insurance unlawful many decades ago, and reconfirmed this verdict several times:

- Verdict of the Supreme Court of Egypt on Dec. 27, 1926
- Unanimous resolution and *fatwa* by ‘*ulama*’ in the Muslim League Conference in Cairo in 1965
- *Fatwa* issued by National Religious Council of Malaysia in 1972
- Unanimous decision by Muslim Scholars in a seminar held in Morocco on May 6, 1972
- *Fatwa* issued in Judicial Conference held in Mecca in Sha^hban 1398 AH

Among the elements that make life insurance as presently practiced prohibited are:

- Severance of a balanced risk-sharing relationship between policyholders and shareholders
- Presence of prohibited elements:
 - *riba* (excess or interest on loans)
 - *maysir* (wagering, speculation)
 - *gharar* (uncertainty, deception and unclear terms)
- Investment of premiums by insurers into non-*Shari'ah*-compliant securities.

For centuries Muslims were under the misconception that insurance programs (especially life insurance) are prohibited because they violate Islamic principles. This has contributed to restricting capital formation and the spectrum of available long-term investment and savings vehicles. Even the advent of Islamic banking in 1972 has not succeeded in redressing these views. In fact, some 80% of Islamic banking assets are managed in short-term instruments such as *murabaha* and virtually risk-free time deposits. The prevailing aversion to investing funds long term is partly due to a lack of familiarity with acceptable risk hedging mechanisms, including *takaful* schemes.

Financing or investing beyond the short term involves risk where both the return *on* capital as well as the return *of* capital are uncertain. Clearly, insurance is a dominant method by which conventional investors choose to hedge or transfer risk. What options are open to a practicing Muslim to properly address such risks and engage in longer-term financial transactions? To address this question, we must first revisit the origins of cooperative risk-sharing in Islam.

III. ORIGINS OF TAKAFUL

A close examination of the primary sources of guidance for Muslims (the Qur'an and the Sunna), reveal that members of the first Islamic community fourteen centuries ago practiced successful schemes of cooperative risk sharing, even before the advent of *takaful*. Early precursors were developed in response to the risks associated with long-distance trade by caravan or sea, and included *hulf* (confederation), *aqila* (pooling of resources), and *daman al-tarik* (surety), which gradually evolved into a system of community self-help and financial assistance, which the Prophet validated as *takaful*. During the early development of community in Medina (1-20 AH) there were three instances in which the Prophet Muhammad employed an insurance mechanism to solve daily issues. In the first constitution (Medina, 622 CE) there were codified references to social insurance relying upon practices such as *diya* and *aqila* (wergild or blood-money to rescue an accused in accidental killings), *fidya* (ransom of prisoners of war) and cooperative schemes to aid the needy, ill and poor.ⁱ

Based on such practices found in primary Islamic sources, religious scholars have issued numerous judicial opinions and *fatwas* confirming that *takaful* as cooperative risk sharing is acceptable for Muslims:

- Fatwa issued by the Higher Council of Saudi Arabia in 1397 AH (1976 CE) in favor of Islamic model.
- Fatwa issued by the Fiqh Council of Muslim World League in 1398 AH in favor of Islamic insurance.
- Fatwa issued by the Fiqh Council of the Organization of the Islamic Conference in 1405 AH in favor of insurance under the Islamic model.
- The Grand Counsel of Islamic Scholars in Mecca, Majma' Al-Fiqh, approved the *takaful* system in 1985 as the correct alternative to conventional insurance in full compliance with *shari'ah*.
- Takaful Act of 1984 authorized by the 'ulama' and Government of Malaysia.

IV. DEFINING ELEMENTS OF A TAKAFUL SYSTEM

There are four elements that must exist to establish a proper framework for a *takaful* system:

- *Niyya*, or utmost sincerity of intention to follow the guidance and adhering to the rule and purposes of *takaful*—cooperative risk-sharing and mutual assistance.
- Integrating *shari'ah* conditions like risk-sharing under *ta'awuni* principles, coincidence of ownership, participation in management by policyholders, avoiding *riba* and prohibiting investments, and including *mudaraba* principles or *wakala* for management practices.ⁱⁱ
- Incorporating moral values and ethics and conducting the business openly in good faith, with honesty, full disclosure, truthfulness and fairness in all dealings.

- No unlawful element that contravenes *shari'ah*, and strict adherence to Islamic rules for commercial contracts, namely:
 - Parties have legal capacity and are mentally fit
 - Insurable interest
 - Principle of indemnity prevails
 - Payment of premium is consideration (offer and acceptance)
 - Mutual consent which includes voluntary purification
 - Specific time period of policy and underlying agreement

The differences between conventional insurance as currently practiced and Islamic cooperative risk-sharing can be summarized in three points:

- *Takaful* is an ethical system with absolute rather than normative values revealed by God that are not subject to periodic reinterpretations
- The main elements of *takaful* are:
 - piety [individual purification];
 - brotherhood [via *ta'awun* or mutual assistance];
 - charity [*tabarru'* or donation];
 - mutual guarantee
 - self-sustaining operations as opposed to profit maximization.
- Cooperative risk-sharing and profit-sharing prevails throughout in the primary insurance level as well as in any re-*takaful* arrangements, as opposed to using a brokerage fee-based relationship common in reinsurance.ⁱⁱⁱ

The key motivation for Muslims to utilize the *takaful* system is to perform acts of piety using *tabarru'* and *ta'awun* to promote community wellbeing, while achieving individual purification.

V. PROLIFERATION OF TAKAFUL PROGRAMS

With the verdict by Islamic scholars and discomfort with existing insurance schemes, Muslims, from 1973, began rediscovering *takaful* models to pioneer its implementation. Groundbreaking efforts to introduce *takaful* schemes emerged rapidly all over the world:

- Sudan (1971), General Insurance Co.
- Sudan (1973), National Reinsurance Company of Sudan
- Sudan (1979), The Islamic Insurance Company
- Saudi Arabia (1979), The Islamic Arab Insurance Company
- UAE (1980), The Islamic Arab Insurance Company
- Switzerland (1981), Dar Al Mal Al Islami
- Bahrain (1983), Bahrain Islamic Insurance Company (re-capitalized and renamed Takaful International in 1999)
- Bahamas (1983), Saudi Islamic Takaful and Retakaful Company
- Luxembourg (1983), Islamic Takaful Company
- Sudan (1984), Al Barakah Insurance Company
- Saudi Arabia (1983), Takaful Islamic Insurance Co./Bahrain
- Bahrain (1985), Islamic Insurance and Reinsurance Company
- Malaysia (1984), Syarikat Takaful Malaysia
- Saudi Arabia (1986), National Company for Cooperative Insurance
- Turkey, Uluslarais Sigorta ve Reasurar
- Saudi Arabia (1992), Al Rajhi Islamic Company for Cooperative Insurance
- Brunei (1993), Takaful IBB Berhad
- Brunei (1993), Takaful TAIB Berhad
- Iran, Alborz Insurance Company
- Iran, Beimeh Iran Insurance Company
- Indonesia (1994), PT Syarikat Takaful Indonesia
- Indonesia (1994), Asuransi Takaful Umum

- Singapore (1995), Syarikat Takaful Singapore
- Malaysia (1993), Malaysia National Insurance Takaful Company
- Qatar (1995), Islamic Insurance Company of Qatar
- UAE/Dubai (1997), Dubai Takaful Insurance Co.
- U.S. (1997), First Takaful USA[‡]

Additional recent initiatives include Soar Al-Amame, Senegal (1998), Amana Takaful Ltd., Sri Lanka (1999), the Bangladesh Islamic Insurance Co. (1999), plus three new *takaful* licenses approved in Kuwait (2000), a *takaful ta'awuni* (family/life) program sponsored by Bank Al Jazira in Saudi Arabia to be launched in summer 2001 and at least one license under review in Egypt.

VI. RE-TAKAFUL AND REINSURANCE

With progress, primary *takaful* operators aggregated risks on commercial property (general *takaful*), and on individuals (life/family *takaful*), and a need arose for reinsurance, or the sharing of risks with other insurers. However, Islamic insurance companies are required to reinsure their risks on a *takaful* basis (i.e., risk-sharing and profit/loss-sharing rather than brokerage arrangement). According to the *Islamic Banking and Insurance Encyclopedia* (IIBII, London 1998) due to the meager reinsurance capacity of re-*takaful* operators, *shari'ah* advisors granted latitude to cede primary *takaful* premiums to conventional reinsurers. This allowance is temporary, and lays down the challenge to *takaful* and re-*takaful* operators alike to work toward for a swift resolution of these anomalies.

The evolution of primary *takaful* operators has naturally spawned creation of re-*takaful* entities:

- Sudan (1979): National Reinsurance
- Sudan (1983): Sheikan Takaful Company
- Bahamas (1983): Saudi Islamic Takaful and Retakaful Company
- Bahrain (1985): Islamic Insurance and Reinsurance Company
- Malaysia (1996): ASEAN Takaful Group which evolved into ASEAN Retakaful International (ARIL) in 1997, Labuan
- Tunisia (1985): Beit Ladat Ettamine Saudi Takafol, Ltd. (BEST Re)
- Malaysia (1993): Takaful Nasional, part of the Malaysian National Insurance (MNI) Group.

Collectively, these re-*takaful* operators write between \$35 million to \$75 million of premiums annually. Paid-up capital ranges between \$80 million to \$100 million, and staff about 750 employees.^{iv} An overview of the reinsurance industry is useful in gaining familiarity with Islamic counterparts. Global reinsurance premiums in 1998 grew 10% to \$76 billion.^v Five OECD nations dominate this sector with 77% of worldwide reinsurance: Germany, 30%; U.S., 23%; Switzerland, 11%; U.K., 7%; Japan, 6%. Overall business was profitable in 1998, with pre-tax profits of \$3.9 billion (from \$7.0 billion in 1997). The industry loss ratio was 73.6% versus 71% (1997 was the lowest in 10 years).

According to the *Journal of Commerce* (September 19, 1999), "At the beginning of the decade (1990) a reinsurer was considered strong if it had capital and/or surplus of \$50 million. Today, capital of 10 times that is considered barely adequate with several companies having many billions." Examples include Gen RE, \$5.5 billion; Employers RE, \$4.0 billion; American RE, \$2.6 billion; Swiss RE, \$1.8 billion. These are massive stock corporations with substantial capital assets and a global reach.

In the fifteen countries with large Muslim populations,^{vi} there are \$24.5 billion in life and non-life insurance premiums written annually, of which 50% are in ASEAN countries. Over the next ten years, assuming certain insurance penetration rates (i.e., per capita usage increases; refer to the section following in this paper) and the local market share of *takaful* coverage increases to approximately 15%, the gross premiums written could climb to \$3.75 billion. If 33% of this were to be ceded to re-*takaful* operators, then \$1.2 billion of re-*takaful* revenues could result as reinsurance business, which would require a capital base of between \$600 million and \$1 billion. This compares with the existing (estimated) global capital base for re-*takaful* companies of less than \$100 million (1999).

VII. INSURANCE AND TAKAFUL COMPARED

It is beyond the scope of this paper to present the features of each model and the *shari'a* arguments for or against. However, the key structural issues must be examined and understood to fully appreciate differences between conventional insurance and *takaful*:

- Sources of and return to capital.
- Organizing principle: relationship among participants and between participants and *takaful* operator
- Treatment of expenses and liability for claims
- *Zakat* and charitable features: how to cleanse profits
- Funds management: pooled or combined
- Investment of premiums
- Dissolution: who ends up with any surplus capital
- Regulations, taxation and accounting

Table 1 below highlights the salient differences between *takaful* companies and conventional insurance (excluding mutual companies that have much in common with *takaful* companies).

TABLE 1: COMPARING CONVENTIONAL INSURERS AND TAKAFUL OPERATORS

Conventional Insurers	Takaful Operators
<ul style="list-style-type: none"> ▪ Sources of laws & regulations are man-made and set by state ▪ Profit motive: maximizing returns to shareholders ▪ Profits and/or bonus units to be returned to policyholders as determined post ante by managers and board of insurer ▪ Initial capital supplied by shareholders ▪ Separation of policyholder and insurer with differing interests ▪ Transfer of losses among insurance pools and from policyholders to shareholders ▪ Right of insurable interest is vested in the nominee absolutely in life insurance ▪ Insured may elect cost or replacement cost valuation and claim accordingly whether or not they chose to rebuild property ▪ Agents and brokers are typically independent from insurer and paid a fee from the premium charged to policyholders that is not disclosed ▪ Benefits paid from general insurance account owned by insurer ▪ Investment of premiums conducted by insurer with no involvement by policyholders ▪ Insurer invests premiums consistent with profit-motive with no moral guidelines; hence coexistence of <i>riba</i> and <i>maysir</i> ▪ Dissolution: reserves and excess/surplus belong to the shareholders ▪ Taxes: subject to local, state and federal taxes 	<ul style="list-style-type: none"> ▪ Sources of laws are based upon Qur'an and <i>Hadith</i> ▪ Community well-being, optimizing operations for affordable risk protection ▪ <i>Takaful</i> contract specifies in advance how and when profits/surplus and/or bonus units will be distributed ▪ Initial capital supplied by <i>rabb al-mal</i> (agent) or paid in via premiums from participants ▪ Coincidence of interests between policyholder and operator as appointed by participants ▪ Losses retained within classes of business written^{vii} and sole obligation of participants ▪ Right of insurable interest is determined by Islamic principles of <i>fara'id</i> (inheritance) ▪ Insured may not "profit" from insurance and entitled to compensation only for repair or rebuild or replacement ▪ Agents are employees of the <i>takaful</i> and any sales commission should be disclosed^{viii} ▪ Benefits paid from contributions (<i>al tabarru</i>) made by participants as mutual indemnification ▪ Under principle of <i>mudaraba</i>, <i>takaful</i> contract specifies how premiums will be invested and how results are shared. Under <i>wakala</i>, there is a similar practice plus participant can direct his investments into a range of unitized funds ▪ <i>Takaful</i> invests premiums in accordance with Islamic values and <i>shari'a</i> guidelines ▪ Dissolution: reserves and excess/surplus must be returned to participants, although consensus opinion prefers donation to charity ▪ Taxes: subject to local, state and federal taxes (if any) plus obligated to arrange annual tithe (<i>zakat</i>) donations to charity

VIII. HOW A CONVENTIONAL INSURER MAKES MONEY

There are five ways a conventional risk-sharing/insurance operation makes money and profits:

- Bearing risk: accepting risk exposures on behalf of or alongside policyholder and keeping the result from premium revenues less underwriting losses (claims) less operating expenses (i.e., surplus).
- Managing a spread: surplus/profit comes from the difference between the cost of funds and the uses of funds.
- Processing information: processing transactions, administering financial products and programs for a fee.
- Aggregating money: funds under management are long-term without accepting investment risk. If the magnitude of funds magnifies so do the management fees and/or the performance fees as a share of positive returns.
- Distribution: selling financial services at a mark-up or brokerage fee.

IX. HOW A TAKAFUL OPERATOR MAKES MONEY

Given the above principles, what are the allowable ways that *takaful* operators can make money as compared with conventional insurers? In contrast to the conventional insurers, *takaful* operators do not directly bear risk, which is borne uniquely by the participants (policyholders). *Takaful* operators charge a fee for their management services on behalf of the participants and will make profits by managing their expenses within the fee structure, and by aggregating money under management subject to a funds management fee.

X. THREE TAKAFUL MODELS

As a matter of faith, Muslims believe that there is unity in diversity. One expression of this is that no single “best” model exists for *takaful*. *Shari‘a* scholars worldwide concur on fundamental components that characterize a *takaful* scheme, yet in their legal opinions (*fatwas*) operational differences are tolerated that do not contradict essential religious tenets. As such, *takaful* models may be separated into three categories:

- *Non-Profit Model*. Includes social-governmental owned enterprises and programs operated on a non-profit basis (such as Al Sheikan Takaful Company, Sudan), which utilize a contribution that is 100% *tabarru* from participants who willingly give to the less fortunate members of their community.
- The *Mudaraba Model*. Whereby cooperative risk-sharing occurs among participants, the *takaful* operator also shares in any operating surplus as a reward for its careful underwriting on behalf of participants. Examples of this model include Takaful Malaysia (STM-Malaysia), Takaful Nasional (Malaysia) and Takaful International (Bahrain).
- The *Wakala Model*. Whereby cooperative risk-sharing occurs among Participants, the *takaful* operator earns a fee for services [as a *wakil* or agent] and does not participate or a share in any underwriting results as these belong 100% to participants as surplus. Under the *wakala* model, the operator may also charge a funds management fee.

It must be reemphasized that the overriding purpose of *takaful* is cooperative risk-sharing for community wellbeing, not profit maximization. Of course, there is an understanding that for spreading *takaful* programs widely there must be a degree of “commercialization” using sales and marketing techniques. The necessity for operators is to develop and promulgate *takaful* programs to give Muslims alternatives to conventional insurance. It demands that these operators are rewarded for their efforts and business risk exposures, but profits per se are not the end goal.

XI. ONGOING DEBATE BETWEEN THE MUØARABA AND WAKALA TAKAFUL MODELS

Until recently, dominant companies pursuing application of *takaful* in various classes of risks have successfully employed the *mudaraba* model. As explained by Takaful Malaysia the “*mudarib* (*takaful* operator) accepts payment of (a) the *takaful* installments or *takaful* contributions (premium) termed as *ra’s al-mal* from investors or providers of capital and (b) investment funds from *takaful* participants acting as *sahib al-mal*. The contract specifies how the profit (surplus) from the *takaful* operations managed by the *takaful* operator will be shared, in accordance with the principle of *mudaraba*, between the participants as the providers of capital and the

takaful operator as the entrepreneur. The sharing of such profit (surplus) may be in a ratio of 5:5, 6:4, 7:3, etc. as mutually agreed between the contracting parties.”^x Generally, these risk-sharing arrangements allow *takaful* operator to share in the underwriting results from operations as well as the favorable performance returns on invested premiums. Proponents of the *mudaraba* model mention that this provides an incentive for the operator to perform careful underwriting, so as to manage claims judiciously and to limit selling expenses so as to increase its return on management/shareholder capital and efforts.

However, some Islamic scholars have noted^x that the conditions for the *mudaraba* in commercial transactions render it inappropriate for application to mutual risk-sharing or cooperative insurance. Objections to application of *mudaraba* model to insurance focus on three areas:

- Profit is defined as returns after recovery of invested capital. In insurance, however, no profit occurs: the surplus results by not fully exhausting original premiums (capital), rather than by generating excess capital.
- In *mudaraba*, the initial capital provider (*rabb al-mal*) is liable for all losses from the commercial transaction or business but only up to their respective share capital contribution. This contrasts to insurance, where by mutual assessment capital providers (participants) are obligated to unlimited losses from claims. Such losses in a *takaful* model are usually covered by a *qard hasan* (free loan) from participants of the *takaful* pool.
- The *mudarib* (agent/operator) in a family *takaful* is not free to invest funds as in a typical commercial *mudaraba* arrangement. Regulatory authorities determine the degree of freedom that the *takaful* operator has in investing the contributions. In Malaysia there is a pooled investment fund strategy. In Saudi Arabia, regulations allow for separation of risk protection and investment funds where participants can choose in the latter case how to invest premiums into a range of unitized funds.
- Premium contributions cannot be simultaneously both a premium contribution and a *tabarru'* (donation) as the participant may claim returns on these funds. A rebate such as a no claims bonus and a portion of the pool may benefit him in case of need. A donation must be a gift (*hiba*) freely given, with no intent for self-gain.
- The *takaful* pool should bear all expenses related to risk protection and reinsurance while the operator should be responsible for all expenses pertaining to managing operations and investment of premium funds in its capacity as *mudarib*.^{xi} In some *mudaraba* models, marketing expenses and selling commissions are not strictly company/operator expenses (i.e., not salaried employees) and are yet charged to the participant's *takaful* pool.

By contrast the *wakala* model:

- Consists of contribution (*ishtirak*) by participants (*mushtarikun*) that includes payment of fees and charges and a portion for donation (*tabarru'*) to a community *takaful* fund. All risks are borne by the *takaful* fund and the annual operating results (surplus/loss) belong solely to the participants. The *takaful* operator (*wakil*) does not share in either the risk or the surplus.
- All installment contributions flow into an Individual Investment Reserve Account (IIRA) where a specified portion is “dripped” out monthly as a donation (*tabarru'*) into the *takaful* pool for mutual benefit of all other participants.
- Participants agree to pay specified direct expenses (such a re-*takaful* costs, medical expenses, legal fees, etc.) and to pay the *takaful* operator a set fee (*wakala* fees) to manage the operations on their behalf. If the *takaful* operator is to generate a profit from its efforts, he must manage the operations (including salaries, overhead, selling commissions, sales and marketing expenses, etc.) entirely within the disclosed *wakala* fees.
- Since there is no other benefit to the *takaful* operator other than the declared *wakala* fees, the *wakala* model demands that all other charges/costs to the program are provided to the participants at the lowest possible costs that can be negotiated by the operator on their behalf.
- The *wakala* model can be viewed as more transparent as fees are clearly related to operator's operational costs. This differs from the *mudaraba* model where the division of profits is clearly disclosed, but operator's expenses to the participant's pool or various loadings may not quite so obvious.

It must be noted that in 2000 AAOIFI (Bahrain) issued accounting regulations as guidance for *takaful* operators in which the *mudaraba* practices were preferred for investment aspects of *takaful* while *wakala* practices were preferred for risk-sharing aspects. However, the *wakala* model is yet to be implemented and proven

commercially viable. In 2001, Bank Al Jazira, a premier private Islamic bank in Saudi Arabia, introduced the first *takaful ta'awuni* program in the Middle East based upon the *wakala* model. Nevertheless, whatever *takaful model* is adopted, it is clearly filling a void where the scope and magnitude of business opportunity is enormous for both general (non-life) and family (life) *takaful*.

XII. THE GLOBAL INSURANCE INDUSTRY: A PROFILE

Worldwide insurance industry premiums written in 1999 were \$2,324 billion, an increase of 7.3% over the prior year. Of this total, \$0.9 billion (40%) was generated as non-life premiums (an increase of 1.2%), while \$1.0 billion (60%) was written as life premiums (an increase of 7%). Industrialized and OECD countries account for 91% of these premiums, as compared with their 15% population and 75% of global GDP. On average 7.5% of GDP is expended worldwide on insurance.^{xiii} With a population of 260 million, the Middle East and Central Asia represent 4.4% of the world's population and wrote over \$3.5 billion in life business (0.3% of global) and \$7.9 billion of non-life business (0.9% of global). In comparison, North America, with its slightly higher population, wrote \$425 billion (or 30% of global) life premiums and \$447 billion (or 49% of global) non-life premiums, whereas Japan (126 million population) wrote \$392 billion (or 28% of global) life and \$102 billion (or 11% of global) non-life premiums.

FIGURE 2A: GLOBAL NON-LIFE PREMIUMS (2000)

FIGURE 2B: GLOBAL LIFE PREMIUMS (2000)

XIII. ACCEPTANCE RATES OF INSURANCE

Insurance acceptance, called penetration rates, are measured as an average percentage of per capita expenditures. In 1999, industrialized nations had penetration rates of 8.8% of Net Domestic Product, or \$2,285. Switzerland was the highest overall at \$4,643 per capita, with 5% penetration rate (\$1,729) in life per capita premiums. Japan's 10% penetration rate (\$3,103) for life per capita is the highest in the world.

Specific levels of premiums written per capita (penetration rates) are shown below for selected countries in Middle East, North Africa and Asia that have significant Muslim communities.

FIGURE 3: PER CAPITA INSURANCE: NON-LIFE AND LIFE, 1999 (\$)

FIGURE 4: VOLUME OF INSURANCE (NON-LIFE AND LIFE) IN ARAB COUNTRIES, 1999

It is clear that the traditional cultural perspective on risk and risk protection throughout the Central Asia, Pacific and Middle East regions has curtailed the development of an insurance industry and limited the penetration, especially for life insurance, as a percentage of per capita income. The highest rates of penetration exists in mature markets of Asia-Pacific, 1.72% (\$62 per year) for non-life and 2.16% (\$78 per yr) for life in Malaysia and 1.03% (\$271) for non-life and 3.15% (\$828) for life in Singapore, respectively. By contrast, the lowest penetration rates are in Saudi Arabia with 0.55% (\$37) for non-life and 0.01% (\$0.60) for life and in Kuwait with 0.50% (\$77) for non-life and 0.11% (\$16) for life, respectively.

XIV. THE EMERGENCE OF THE TAKAFUL INDUSTRY

There are currently some thirty registered companies in the *takaful* industry worldwide writing cover directly, another ten Islamic windows through which *takaful* is brokeredⁱⁱⁱ and seven companies performing re-*takaful*. A broad estimate of the size of the *takaful* market worldwide is as follows:

TABLE 2: WORLD TAKAFUL PREMIUMS, 2000 (EST.)

Region	Total Takaful Premiums (mill.)	% of Total
Malaysia	143	27
Other Asia-Pacific	50	9
Europe, U.S.	6	1
Arab Countries	340	63
TOTAL	539	100

FIGURE 5: WORLD TAKAFUL PREMIUMS, 2000 (EST.)

TABLE 3: MIDDLE-EAST/NORTH AFRICA TAKAFUL PREMIUMS, 2000 (EST.)

	Takaful Non-Life	Non-Life	Takaful Life	Life	Total Takaful (\$mil)	Total Mkt	% Takaful
Bahrain	5.0	129.0	-	-	5.0	134.0	3.7
Jordan	6.6	131.0	0.3	4.0	6.9	141.0	4.9
Qatar	6.0	147.0	-	-	6.0	153.0	3.9
S. Arabia	60.0	707.7	1.3	12.0	61.3	781.0	7.8
UAE	12.0	649.0	1.1	152.0	13.1	815.0	1.6
Sudan	27.0	1.6	0.4	4.0	27.4	33.0	83.0
Oman	5.0	132.0	1.0	30.0	6.0	168.0	3.6
Kuwait	-	162.0	-	34.0	-	196.0	0.0
Egypt	-	414.0	-	165.0	-	579.0	0.0
Iran	n/a	1,537.0	15.0	160.0	15.0	1,712.0	0.9
Tunisia	5.0	300.0	-	26.0	5.0	331.0	1.5
Morocco	-	703.0	-	269.0	-	972.0	0.0
Lebanon	-	398.0	-	79.0	-	477.0	0.0
Algeria	-	244.0	-	14.0	-	258.0	0
Total	127	5,655	19	949	146	6,750	

Note: Takaful business would increase to 32% if all NCCI premiums were included as takaful business.

Of the African and Middle Eastern countries profiled in table 3 above, none has enacted *takaful*-specific legislation and seven do not have domestic *takaful* companies.

XV. PROJECTED DEMAND FOR TAKAFUL

Table 4 uses economic and social data to describe a profile of the Muslim world. The data on per capita income, Muslim population and savings rates per capita can be used to estimate the future demand for *takaful* cover (Life and Non-Life). Assuming that (a) the penetration rates for insurance increase substantially to an average 1.25% to 2.5% per capita (yet still would be approximately one-half of those rates in developed economies) and (b) 10% to 15% of the per capita savings were allocated to cooperative risk-sharing schemes (*takaful*), the projected demand worldwide for *takaful* cover both non-life and life in year 2011 could be \$10.1 billion.^{xiv} Of this amount, nearly \$2 billion in annual premiums would be written in GCC countries, \$3.1 billion written in the Asia-Pacific region and an additional \$2.6 billion in Europe, Turkey, China, India and the U.S.

TABLE 4: ECONOMIC PROFILE OF THE MUSLIM WORLD

Country	Muslim Pop. (mil.)	Total Pop. (mil. 1999)	GDP (\$ bil. 2001)	GNI/Per Cap (\$ 2001)	Literacy (% , 1999)	SavingsX PerCap Inc	Savings Rate (% GDP, 1993)	Insurance Premiums (% , 1999)
SAR	18.5	21.5	139	6,900	64	(1,394)	-20.2	-2.7
BAH	0.6	0.6	4.9	7,640	84	(206)	-2.7	-124.1
JOR	4.8	5	8.1	1,630	87	220	13.5	14.3
QAT	0.7	0.7	9	12,800	81	n/a	n/a	
SUD	21	31	9.4	303	46	-	0.0	
UAE	2.5	2.6	44.6	17,870	80	n/a	n/a	
OM	2.45	2.5	16	6,400	80	n/a	n/a	
KUW	1.7	2.1	30	14,300	80	n/a	n/a	
IRA	64.3	65	117	1,810	73	(60)	-3.3	-42.9
EGY	60.9	63.4	89	1,403	51	191	13.6	5.0
TUN	9.3	9.4	20	2,120	67	271	12.8	12.8
MOR	28.3	29.7	35	1,190	44	181	15.2	18.0
LEB	3.2	4.3	15.8	3,700	86	n/a	n/a	
ALG	30.8	31.8	46.5	1,550	62	104	6.7	8.2
PAL	6	6	10	1,780	n/a	n/a	n/a	
MALA	12.4	22.7	76.9	3,390	84	631	18.6	22.2
INDO	186	207	140	676	84	93	13.8	11.8
SING	1.8	3.5	85	24,150	91	9,153	37.9	12.0
Subtotal:	455.25	508.8	896.2					
IRQ	21.7	22.4	52.3	2,400	58	n/a	n/a	
LIB	6	6.2	40	6,450	76	n/a	n/a	
SYR	15.8	17.2	26	1,511	71	n/a	n/a	
U.S.	8	278	8879	31,910	97	3,063	9.6	93.1
U.K.	1.5	59.4	1403	23,600	99	1,558	6.6	207.6
FR	3.5	59	1453	24,170	99	3,263	13.5	64.1
GER	3	82	2103	25,620	99	3,126	12.2	54.1
JAP	0.6	126	4054	32,030	99	8,392	26.2	46.6
TURK	60	64.1	50	780	83	120	15.4	29.6
CHINA	50	1266	1030	813	82	175	21.5	7.6
INDIA	90	998	439	440	53	32	7.2	27.1
PAK	138	144	68	470	38	22	4.7	12.7
S.AFR	1.6	44	139	3,170	82	165	5.2	342.8
KAZAK	8	16.6	20.7	1,250	98	n/a	n/a	
UZBEK	21	24.4	23	942	99	n/a	n/a	
BRUNE	0.2	0.33	7.7	24,620	89	n/a	n/a	
YEMEN	16.1	16.9	6.6	390	40	n/a	n/a	
World		6,000	30,898					

Source: World Bank Atlas/Development Reports, 2001

FIGURE 6: PROJECTED GROSS PREMIUM WRITTEN 2011

Approximately, 52% of the projected total annual *takaful* premiums would be non-life with an increase in life/family *takaful* up to \$4.9 billion. These figures indicate the magnitude of the business opportunity in *takaful* yet to be realized. The forecast also assumes that *takaful* operators augment capital commitments to their primary *takaful* operations so that significantly higher volumes of non-life and life premiums written can be achieved.

XVI. CHALLENGES AND OBSTACLES TO FUTURE GROWTH

The array of challenges that confront the primary *takaful* cover writers can be grouped into four categories:

- Internal factors: skilled staff, management style, level of capitalization
- External factors: regulatory framework, competitive environment, treatment of *takaful* versus conventional insurers, role of government, maturation level of insurance industry (conditioning/mandates), etc.
- Muslim client profile: attitude toward risk and response, savings rates and discipline, access to capital markets and investment options (mutual funds, bonds, etc.), Islamic awareness and habits, majority versus minority position in country, and
- *Shari'ah* issues: coexistence of various *shari'ah* rulings on *takaful* practices, controversy between *mudaraba* and *wakala* models and a gradual consensus building around a set of *takaful* norms.

We will highlight now the challenges that comprise each category.

A. Internal Factors

There are traditional and cultural reasons why Muslims have not generally chosen insurance as a career. It remains for training organizations such as MII, BIRT, and BIBF (Bahrain) to reshape attitudes about insurance and encourage young people to seek out promising careers in *takaful*, including professional areas of actuarial sciences, treasury management, investments fund management and underwriting.

At present, there appears to be a shortage of skilled personnel who are also dedicated Muslims to enable *takaful* operators to strike an important balance between insurance industry expertise and Islamic values. For example, there are less than six trained Muslim actuaries worldwide working with *takaful* companies. There are only a handful of accountants knowledgeable about insurance statutory accounting as well as *takaful* accounting. Globally there are only about a score of Muslim underwriters and fund managers expert in Islamic finance. Muslim and non-Muslim trained personnel as *takaful* operators and insurance personnel knowledgeable about *takaful* operations must be expanded. Although there is no definitive data available on the *takaful* industry worldwide, the authors estimate that the primary *takaful* operators employ nearly 2,000 personnel worldwide whereas the seven re-*takaful* companies employ upwards of 100-150 staff in total. This compares with 250,000 conventional insurance personnel in the U.S., along with over 150,000 conventional insurance agents and brokers, and some 86,000 insurance staff, agents and brokers in Malaysia.

The development and innovation of new products is not keeping pace with the overall insurance industry. *Takaful* management must strive to be proactive in designing cooperative savings and risk protection products for a broad range of client needs. For example (refer to Figure 1, above), to date a *takaful* savings product for *hajj* and/or *umra*, *takaful* product purchase warranties and specialized property and liability coverage for religious buildings and organizations have yet to be developed.

Another important area of development is the operational and accounting standards for *takaful*. The two pioneering companies in Malaysia, Takaful Malaysia and Takaful Nasional, joined forces in 2000 to develop a code of ethics for the industry. With the encouragement of Bank Negara they launched an initiative in 2001 with the Life Insurance Association of Malaysia to promote best practices and greater professionalism in the industry. Other *takaful* operators are urged to also implement locally the best practices gleaned from the industry worldwide.

As we have seen, the level of capitalization for *takaful* operators and re-*takaful* companies is relatively modest and should be augmented to enable them to accept higher volumes of premiums or retain greater level of risk exposure. Inadequate capitalization or capital reserves result in excessive ceding of primary risks by *takaful* companies to conventional insurers. The under capitalization of re-*takaful* companies only serves to compound this trend whereby *takaful* operators today typically retain a mere 15%-40% of the primary *takaful* risk.

B. External Factors

There are narrow options currently available for *takaful* operators to invest premiums on a *shari'a*-compliant basis. Only Malaysia has a special law that recognizes and regulates *takaful* operators separately from conventional insurers. Other *takaful* operators must conform to the investment restrictions that violate Islamic values, namely, placing investments in interest-based securities such as bonds, T-bills, treasury notes, etc. Prudent risk management would dictate that a *takaful* operator diversifies its portfolio in secure, liquid and long-term instruments, which are rare in Islamic finance offerings. Islamic bankers have yet to develop a *shari'a*-compliant money-market fund that is sanctioned by a central bank, although these are under development presently in Bahrain and Malaysia. There is an urgent need to create leased backed securities, REITS and other securitizable assets which are publicly traded to broaden the investment options for *takaful* operators and assist them to overcome the competitive disadvantage where conventional insurers gain interest returns on "idle" and short-term funds.

In Muslim-majority countries, government and insurance regulatory bodies could elect to follow the worthy example of Malaysia and authorize a special legislation for *takaful* companies. Such an act would recognize the primacy of the *shari'a* and balance its guidance with secular laws generally geared to assure solvency of insurers and to protect consumers. A special *Takaful Act* could also address the requirement of *takaful* operators to invest funds in accordance with *Shari'a* principles. In addition, the act would address the critical issue of how to rate the *takaful* operators (e.g., AM Best or S&P) which will require them to adopt a transparent operations and standardize their accounting, claim-paying and reserves practices. At this time, it is difficult to see how *takaful* operators can be rated internationally with a modest capital structure and the absence of internationally rated Islamic securities.

Finally, the Muslim client profile and attitude toward risk along with the *shari'a* issues can only be redressed by education and consensus-building. While it is undeniable that most Muslims follow the advice of contemporary Islamic scholars, many practicing Muslims still keep their own counsel. A recent survey by Islamic Business and Finance Network (IBF Net) concluded that 55% of respondents, if facing "conflicting *fatwas*" would study the different opinions and develop their own opinion.^{xv} Islam is ultimately a religion of conscience. Therefore,

prevailing customs and popular understandings about risk and risk-taking can only be modified by sustained dialogue between individuals and *takaful* operators. They must clearly state their case to prospective consumers substantiated with historical and religious evidence. *Takaful* offers a strong viable alternative to conventional insurance. *Takaful* programs offered with competitive protection features along with spiritual benefits are being truly welcomed by Muslims as witnessed by the 60% annual growth in applications even in a mature market like Malaysia.

The specific merits of *takaful* models are emerging to be passionately debated in *takaful* forums and in private *shari'ah* advisory consultations. We are confident that, eventually, a scholarly consensus will emerge that can guide the further evolution of the global *takaful* industry.

XVII. CONCLUSION

There are eight main obstacles to the rapid evolution and expansion of a global *takaful* industry:

- How to react to the sweeping changes impacting the conventional (re)insurance sector such as global consolidation, demutualization and the Internet revolution.
- How to respond to advancing disintermediation whereby customers are redefining distribution channels and their information needs.
- How to attract capital for the local *takaful* sector.
- How to accelerate product innovation, not imitation.
- How to widen the scope of *shari'ah* dialogue, both to include risk securitizations and other innovations as well as to help focus Islamic scholarly research and reflection on such issues.
- Emergence of a scholarly consensus for models of *takaful* operations that is sensitive to regional differences and local governmental regulations yet adheres strictly to the fundamental cooperative principles of *takaful*.
- Establishment of a global re-*takaful* facility in order to increase underwriting capacity and expertise available to indigenous *takaful* operators.

One should remember that insurance is a major mechanism for wealth and capital creation in emerging markets worldwide—both as an important source of funding and to address risk mitigation in human activities from family formation to launching new enterprises. Hence, to expand *takaful* and re-*takaful* business is to nurture indigenous capital and wealth formation.

In conclusion, Islamic finance and Islamic *takaful* are ethical financing and cooperative risk protection methods that are superior alternatives precisely because they reinvigorate human capital, emphasize personal dignity, community self-help, and economic self-development, generating manifold benefits for all participants. Islam is an integrated way of life. Thus interest-free financing and *takaful* are mutually reinforcing systems that promote economic efficiency, communal risk-sharing and individual rewards through self-purification. While the *takaful* system revolves around active participation by members of the community, it is imperative that public awareness be enhanced. As Muslims and non-Muslims alike come to understand the real benefits of *takaful* and cooperative risk sharing, the evolution of the *takaful* industry will accelerate making the projections described herein possibly overly conservative.

REFERENCES

- Aziz, Zulkify. "Takaful: What Differentiates it from Conventional Insurance?" Islamic Banking & Finance Forum. Dubai: 1996.
- Bank Negara Takaful Industry Report 2000*. Kuala Lumpur. 7-17.
- Bhatty, Ajmal. "Takaful Industry: Global Profile and Trends, 2001." *New Horizon*. Institute of Islamic Banking & Insurance. London: April 2001.
- Billah, MM. "Life Insurance: An Islamic View." *Arab Quarterly* 8.4 (1993).
- Billah, MM. *Principles and Practices of Takaful and Insurance Compared*. International Islamic University. Malaysia: 2001.
- Fisher, Omar. "Awakening of a Community: Rediscovery of Takaful Worldwide." Speech at Institute of Business Administration. Karachi: April 1999.
- Fisher, Omar. "Growth of Islamic Finance and Scope for Retakaful." International Takaful Conference. Kuala Lumpur: June 2000.
- Institute of Islamic Banking and Insurance. *Directory of Takaful Companies*. London: 2000.
- Islamic Banker* 63 (April 2001): 4.
- Siddiqi, MN. *Insurance in an Islamic Economy*. The Islamic Foundation. London: 1985.
- Takaful Nasional. *Annual Report 2000*. Kuala Lumpur.
- Taylor, Dawood. "Developing Takaful Ta'awuni in Saudi Arabia." International Takaful Conference. Kuala Lumpur: June 2000.
- World Bank Atlas and Development Indicators*. 2001.
- World Bank Economic Review* 13.2 (1999).
- Yaquby, Nizam. "Possibilities of Global Uniformity amongst Takaful Operators in Light of the Shari'ah Norms." International Summit on Takaful. Kuala Lumpur: June 2001.
- Yaquby, Nizam. "Role of Shari'ah Board in Islamic Insurance." International Conference on Takaful. Kuala Lumpur: June 1999.
- Yusof, M Fadzil. "Brief Outline on the Concept and Operational System of Takaful Business." BIRT. Kuala Lumpur: 1997.
- Zulkifly, Ahmad Mazlan. "The Origin of Takaful and Evolution." Rediscovery of Takaful and Retakaful Forum. New York: April 2000.

ⁱ Mohd Ma'sum Billah. *Principles and Practices of Takaful and Insurance Compared*. International Islamic University. Malaysia: 2001. p.4-6.

ⁱⁱ In a later section of this paper the authors outline the contrasting elements of these two models for *takaful* management.

ⁱⁱⁱ Islamic scholars have issued opinions that on an exception basis *takaful* operators may cede premiums to conventional reinsurers that do not adhere to *shari'ah* guidelines in either operations or investments. The moral imperative exists, however, for Muslims to redress the shortcomings in all aspects of primary risk-protection and reinsurance in order to realize the full material and spiritual benefits of the *takaful* system

[‡] Operates under Takaful/cooperative principles while evolving into a full entity in accordance with Takaful model.

^{iv} Khidr Capital Corporation, June 2000.

^v Sigma 9/2000 and American RE reports.

^{vi} Bahrain, Brunei, Egypt, Indonesia, Jordan, Kuwait, Morocco, Pakistan, Qatar, Singapore, Tunisia, Turkey, Saudi Arabia and UAE.

^{vii} Some exceptions to this rule exist among *takaful* operators.

^{viii} Takaful Nasional (Malaysia) currently sells through independent agents, and charges their commissions to the Participants' Takaful Fund.

^{ix} Internet Web site of Takaful Malaysia, June 2001.

^x Nizam Yaquby, "Possibilities of Global Uniformity amongst Takaful Operators in Light of the Shari'ah Norms." Malaysia International Summit on Takaful. Kuala Lumpur: June 2001, p.2-3.

^{xi} Nizam Yaquby. "Role of Shari'ah Board in Islamic Insurance." International Conference on Takaful. Kuala Lumpur: June 1999. p. 3.

^{xii} Sigma Report 9/2000, Swiss Re.

^{xiii} Ajmal Bhatti. "Opportunities and Prospects of Investment Links amongst Takaful Operators in the International Feasible Market" International Takaful Summit. Kuala Lumpur: June 2001. p. 4-5.

^{xiv} See Figure 6 for details.

^{xv} "Preliminary Findings on Ongoing Survey Conducted on IBF Net Online Discussion Forum." Malaysia International Summit on *Takaful*. Kuala Lumpur: June 2001. p. 2.