Waqf Bill 2010

Recommendations made by the Select Committee of Rajya Sabha

in its Report dated 17 December 2011
1. After the Waqf Survey Commissioner notifies a property as Waqf property, it is not necessary to again get its mutation done by the Patwari through the normal cumbersome circuitous route. For purpose of Revenue Record and ownership of the property, the Gazette Notification done by the Waqf Survey Commissioner should be treated as “Deemed Mutation".

2. If there is any contradiction between the Revenue Law of any state and the Waqf Law, then the Waqf Law will prevail.

3. In the definition of "Encroacher" public institutions as well as private institutions will be included.

4. The survey of Waqf properties will have to be completed within a year after the amended Waqf Act comes into effect.

5.The Central Waqf Council will have the power of keeping an eye on the activites of state Waqf Boards and to direct them accordingly.

6. If there is no suitable Deputy Secretary level officer available to be appointed as the CEO of state Waqf Board, a similar level can be borrowed from outside the state on deputation.

7. To implement its decisions, the State Waqf Board may issue instructions to the District Magistrate who will be duty bound to carry out such instructions.

8. The Waqf property would be leased on the current market rate.
9. Irrespective of the income of the Waqf property, the Mutawalli of each Waqf property will have to prepare an annual budget and he will incur expenses accordingly.

10. Each Waqf Board with annual income of more than rupees fifty thousand will have to get its accounts annually audited.

11. Under the law relating to the acquisition of land by the Govt, before taking any action for Waqf property, the Sate Waqf Board must be consulted . Also, it is the duty of the District Magistrate that before initiating any such action regarding any Waqf property, the Waqf Board and the Mutawalli should be notified. If the acquisition of any Waqf property is in national interest, on acquisition of that property either another property of same value will have to be provided in any other place to the Waqf Board or the value of Waqf property is to be paid to the Waqf
Waqf Bill 2010

Recommendations made by the Select Committee of Rajya Sabha
Page 2
Board at the current market rate. In addition, in both cases, the Govt will also pay to the Waqf Board an amount of compensation as "satisfaction of emotions." Similarly, there is also a condition that if a proposed plan of national interest is not initiated within a year on any Waqf land so acquired, the Govt shall return that land to the Waqf Board or the Mutawalli concerned. From 1995 till the implementation of the amended Waqf Act, all the Waqf properties taken over by the Govt will be reviewed and if it is found that a Waqf property is not being used in the national interest or if there is any encroachment thereupon, that Waqf property will be returned to the Waqf Board or the Mutawalli. Moreover, if it is not possible to take such an action adequate compensation shall be paid on the current market rate or another land of same value will be given to the Waqf Board.

12. The Government will not have the right to issue any directions in respect of the grant of lease of any Waqf property. (It may be recalled that under the Waqf bill 2010, there was a propsal for providing this right to the Government).

13. Other than the National Minorities Development & Finance Corporation, an independent National Agency for Waqf Development will be constituted.

14. In order to empower the authorities concerned for removing the encroachment on the Waqf properties, relevant provisions of the Public Premises (Eviction of Unauthorised Occupants) Act 1971 will be incorporated in the Waqf Bill. So that for the legal actions to be taken to remove the illegitimate occupation, Waqf property can be considered as public property.

15. There will not be more than 90 days gap between two consecutive meetings of the Waqf Board.

16. There will not be more than 120 days gap between any two consecutive meetings of the Central Waqf Council.

17. Waqf Properties under the occupation of Government or its agencies will be vacated and handed over to the Waqf Board or rent will be paid on the current rate from the date of its occupation.(This provision will be applied as per the circular letter of Prime Minister Indira Gandhi sent to the chief ministers in 1976. It would be recalled that the Sachar Committee made the above recommendation inviting the Government's attention to Mrs Gandhi's letter but this Sachar recommendation too was ignored by the Ministry of Minority Affairs while drafting the Waqf Bill 2010).
--
