العلوم الإجتماعية
إقتصاد اسلامي
جباية ذكاة - ماليزيا
	02
	
	رقــم البحــث :
	354/428

	
	
	عنوان البحـــث :
	جبابة الذكاة وصرفها في مصارفها الثمانية
والتكاليف - دراسة حالة – لثلاثة قطاعات ماليزية
(كوالا لمبور- سلانجور – كلنتن).

	
	
	الباحث الرئيــس :
	د. وان سليمان وان يوسف

	
	
	الباحثون المشاركون :
	د. عبدالله قربان تركستاني
د. عبدالقادر حسين شاشي
د. وان صبري وان يوسف

	
	
	الجهـــــــة :
	كلية الإقتصاد والإدارة

	
	
	مدة تنفيـذ البحـث :
	9 شهور

	
	مستخلص البحث

تعتبر ماليزيا أحد الدول المتقدمة في التنمية الاقتصادية في منظمة المؤتمر الإسلامي. وبالنسبة لمؤسسات تطبيق الزكاة، استطاعت ماليزيأ بناء بيئة مؤسساتية إسلامية تتميز بالكفاءة العالية والفعالية. وبحسب الدستور الماليزي، فإن كيفية تطبيق الشريعة الإسلامية متروك لكل مقاطعة. لكن على المستوى الفيدرالي يقوم قسم التنمية الإسلامية الماليزية JAKIM بدور تنسيقي. وتقوم بتنظيم قضايا الزكاة في المقاطعات المختلفة إدارة تقنين التشريعات الإسلامية.
 لذلك كله، يرغب الباحثون في دراسة خبرة ماليزيا في ما يتعلق بتجميع الزكاة وصرفها في مصارفها وتكاليفها في ثلاث مقاطعات مختلفة، تحديداً منطقة كوالالمبور الفيدرالية FDKL، سيلانجور، وكلنتن. لأن كل مقاطعة تختلف عن الأخرى في القوانين التي تدير مؤسسة الزكاة، و في الأهداف ، وفي الإدارة السياسية ، فإننا نعتقد أن تختلف طبيعة الإدارة ونتائجها تبعاً لذلك. وتسعى الدراسة إلى مقارنة الفعالية والكفاءة الإدارية لكل تجربة من هذه التجارب الثلاث، والنظر في إمكانية تقديم نموذج لدول منظمة المؤتمر الإسلامي لحل مشاكل الأصناف الثمانية على الخصوص والمشاكل الاقتصادية والاجتماعية على وجه العموم. أخيراً، وبناء على نتائج الدراسة فقد تتضح أهمية تدويل الزكاة إسلامياً أو بمعنى آخر إنشاء "صندوق عالمي للمشاركة" كنموذج "لصندوق معونات التنمية" للدول الإسلامية.

Social Sciences
Islamic Economic
Zakat – Kuala Lumpur - Malaysia
	02
	
	Award Number :
	354/428

	
	
	Project Title :
	Zakat Collection, Disbursement and Expenditure: Case Studies of Federal Territory of Kuala Lumpur (FDKL), States of Selangor and Kelantan in Malaysia

	
	
	Principal Investigator :
	Dr. Wan Sulaiman Wan Yusoff

	
	
	Co-Investigator :
	Dr. Abdullah Qurban Turkistani
Dr. Abdelkader Chachi
Dr. Wan Sabri WanYusoff

	
	
	Job Address :
	Faculty of Economics and Administration

	
	
	Duration :
	9 Months

	
	Abstract

Malaysia is one of the leading fronts of economic development among the member of OIC countries. Regarding the implementation of zakat institution, Malaysia is labeled as one of the most effective and efficient working environment of Islamic institutions. According to Malaysian constitution, issues related to Islamic laws and customs are under jurisdiction of individual States. At the federal government level, Department of Islamic Development Malaysia (JAKIM) plays a coordinating role. State Islamic Religious Administration Enactments regulate the zakat issues in different States. In this regard, we chose to examine the experiences of zakat collections, disbursements and expenditures in three different States in Malaysia i.e. Federal Territory of Kuala Lumpur (FDKL), Selangor and Kelantan. The reasons of choice, on the one hand, as different laws govern zakat institutions, different objectives and different political party (Islamic Party for kelantan) at the State level, the nature administration and the results of these institutions may differ from one State to another. On the other hand, the study wants to compare and to select the most effective and efficient approach to suggest as a model for the OIC member countries in solving the problems of the eight needy groups in particular and provide economic and social problems in general. Finally, if the results are appropriate, the study also would like to support establishing an international institution of zakat or "Universal Musyarakah Fund", which can be modeled as "a development aid fund" for the Muslim countries.

