

Pengurusan Pewarisan Islam (Islamic Legacy Management) (IWM1011)

F ILM 18th-19th Feb *Fee RM1700

Mengenai Program

Modul ini direkhususkan bagi memastikan peserta memahami dan mendalami definisi dan konsep pentadbiran harta pusaka, wasiat dan hibah dari perspektif Islam. Modul ini akan membincangkan perbezaan diantara pentadbiran harta pusaka Islam dan konvensional, perundangan yang berkaitan serta kepentingan menulis wasiat dan hibah.

Hasil Pembelajaran

- Menjelaskan definisi dan konsep wasiat, hibah dan pentadbiran harta pusaka dari perspektif Islam; serta membezakan diantara wasiat, hibah dan harta pusaka.
- Menawarkan Perkhidmatan MyAngkasa Amanah Berhad.

Topik-topik Pembelajaran

- ▶ **Topic 1:** Pengenalan kepada Pewarisan Harta
- ▶ **Topic 2:** Perbezaan Utama Antara Perancangan Harta Islam dan Konvensional
- ▶ **Topic 3:** Rangka Kerja Undang-Undang Pentadbiran Harta Pusaka
- ▶ **Topic 4:** Proses Pentadbiran Harta Pusaka
- ▶ **Topic 5:** Faraid
- ▶ **Topic 6:** Pengenalan Wasiat
- ▶ **Topic 7:** Rukun dan Syarat Wasiat
- ▶ **Topic 8:** Kepentingan Wasiat
- ▶ **Topic 9:** Perbezaan Diantara Wasiat Islam dan Wasiat Konvensional
- ▶ **Topic 10:** Pengenalan Hibah
- ▶ **Topic 11:** Rukun dan Syarat Hibah
- ▶ **Topic 12:** Jenis-Jenis Hibah
- ▶ **Topic 13:** Proses Perundangan Hibah
- ▶ **Topic 14:** Isu dan Cabaran Semasa
- ▶ **Topic 15:** Perkhidmatan MAAB

Discount

- 1. Early bird -5%**
Upon receipt of payment 3 weeks prior to programme date.
- 2. Group Discount: RM650/Day**
Three or more participants registered from the same organisation.
- 3. Package Deal -25%**
Participant registering for full certification programme.
- 4. Student/Academician -25%**
Student/Academician is entitled to 25% discount.

Enquiry and Registration

Latif	Husna	Siti
+603-2031 1010 Ext. 631	+603-2031 1010 Ext. 547	+603-2031 1010 Ext. 562
latif@ibfim.com	husnabilah@ibfim.com	sitifatimah@ibfim.com

Cancellations and Substitutions - if you are unable to attend, a substitute is welcome at no extra charge. A complete set of programme materials and 50% refund will be given for cancellation received in writing, one week before commencement of the programme. However, no refund will be made for cancellation received after the said period. Programme Changes - please note that the topics were confirmed at the time of publishing; however, circumstances beyond the control of the organiser may necessitate alterations of the topics. IBFIM reserves the right to postpone/cancel this programme due to unforeseen circumstances.

F Fundamental

The programmes covering a wide range of foundational knowledge in Islamic finance

STF-i

CLAIMABLE
STF-i training credit scheme for Islamic Finance professionals.

Augmented Reality is available. Please scan the logo next to this icon to reveal content.

By downloading IBFIM AR®, we can help save our future.

GO GREEN

