

MANAGEMENT OF WAQF DISPUTES IN MALAYSIA:
ISSUES AND RECOMMENDATIONS

BY

ZATI ILHAM BT ABDUL MANAF

A thesis submitted in fulfilment of the requirement for the
degree of Doctor of Philosophy in Law

Ahmad Ibrahim Kulliyyah of Laws
International Islamic University Malaysia

OCTOBER 2020

ABSTRACT

Numerous issues surrounding the administration of Waqf and its legal framework have contributed to the occurrence of disputes and conflicts between the State Islamic Religious Councils (SIRCs) and interested parties. Even though there are only a relatively small number of Waqf disputes in Malaysia, failure to effectively manage the Waqf disputes will impair the confidence of the public on the Waqf administrators and therefore affect the growth and development of Waqf in the country. Solutions must therefore be formulated to ensure that these disputes are managed and resolved pragmatically and, if possible, amicably. It is therefore the main objective of this research to propose recommendations which could improve the Waqf dispute resolution framework in Malaysia. To achieve this objective, the nature and types of Waqf disputes often faced in Malaysia and the challenges faced by the parties during the resolution process were determined through an analysis of past Waqf cases and through interviews with relevant Waqf officers in Selangor, Penang and Terengganu. An examination of Malaysia's Waqf legal framework observed that the SIRCs have been equipped with the necessary general powers to ensure that all Waqf disputes are properly addressed. With their given powers, it was found that the SIRCs held preference to amicable settlement before referring any matter to court. However, it has been further discovered that several issues are present throughout the dispute management process which had affected the parties' chances for amicable settlement. The issue of conflict of jurisdiction between the civil and Syariah courts in hearing Waqf disputes was also observed and analysed in this research. Inspired by the best practices of Singapore and India and the benefits which Alternative Dispute Resolution (ADR) could bring, recommendations were proposed at the end of this research with the aim to improve the current dispute resolution process. The proposed recommendations cover the dispute prevention process as well as the resolution and settlement processes by the SIRCs and the courts. Among the key recommendations proposed were on the empowering of the Syariah Courts in hearing Waqf disputes through legal reforms as well as effective administrative strategies which would effectively prevent or mitigate Waqf disputes. It is believed that the recommendations proposed in this research could benefit the Waqf administration and Waqf dispute resolution framework in this country.

ملخص البحث

ساهمت العديد من القضايا المتعلقة بإدارة الوقف وإطاره القانوني في حدوث المنازعات والصراعات بين المجالس الدينية الإسلامية للولايات والأطراف المعنية. على الرغم من أن عدد منازعات الوقف في ماليزيا صغير نسبياً، غير أنّ الفشل في إدارة هذه المنازعات سيضعف ثقة الجمهور بالمسؤولين عن الوقف، مما يؤثر على نمو وتطور الوقف في البلاد. وبالتالي ينبغي إيجاد حلول لضمان إدارة هذه المنازعات وحلها بشكل عملي، وإن أمكن، بطريقة ودية. وعليه فإن الهدف الرئيسي من هذا البحث هو اقتراح توصيات من شأنها تحسين إطار تسوية المنازعات الوقفية في ماليزيا. ولتحقيق هذا الهدف، تم تحديد طبيعة وأنواع منازعات الوقف التي غالباً ما واجهتها ماليزيا والتحديات التي واجهتها الأطراف المعنية أثناء عملية الحل، وذلك من خلال تحليل قضايا الوقف السابقة وإجراء المقابلات مع موظفي الوقف المعنيين في ولايات سيلانجور وبينانج وترينجانو. يتضح من دراسة الإطار القانوني للأوقاف الماليزية أنه تم منح المجالس الدينية الإسلامية للولايات الصلاحيات العامة اللازمة لضمان تسوية جميع منازعات الوقف على الوجه الأمثل. وعلى الرغم من منحهم لهذه الصلاحيات، فإن المجالس الدينية الإسلامية للولايات تفضّل التسوية الودية قبل إحالة أي مسألة إلى المحكمة. ومع ذلك، فقد لوحظ وجود العديد من القضايا في جميع مراحل إدارة المنازعات التي أثرت على فرص الطرفين في التسوية الودية. وقد تم دراسة وتحليل مسألة تنازع الاختصاص بين المحاكم المدنية والمحاكم الشرعية في النظر في منازعات الوقف في هذا البحث. وذلك باستلهم أفضل الممارسات في سنغافورة والهند، وبالنظر إلى الفوائد التي تحققها الحلول البديلة للمنازعات، والتوصيات المقترحة في نهاية هذا البحث بهدف تحسين عملية تسوية المنازعات الحالية. تتناول التوصيات المقترحة عملية منع المنازعات وكذلك عمليات تسوية المنازعات وحلها من قبل المجالس الدينية الإسلامية للولايات والمحاكم. وإن من التوصيات الرئيسة المقترحة منح المحاكم الشرعية صلاحية النظر في منازعات الوقف من خلال إجراء إصلاحات قانونية، وكذلك وضع استراتيجيات إدارية فعالة من شأنها أن تمنع أو تخفف منازعات الوقف. من المعتقد أن التوصيات المقترحة في هذا البحث يمكن أن تفيدها الجهات المسؤولة عن إدارة الوقف وإطار تسوية المنازعات الوقفية في هذه البلاد.

APPROVAL PAGE

The thesis of Zati Ilham Binti Abdul Manaf has been approved by the following:

Sharifah Zubaidah Syed Abdul Kader
Supervisor

Nor Asiah Mohamad
Co- Supervisor

Mohammad Tahir Sabit Mohammad
Internal Examiner

Siti Mashitoh Mahamood
External Examiner

Magda Ismail Abdel Mohsin
External Examiner

Shahrul Naim Sidek
Chairman

DECLARATION

I hereby declare that this thesis is the result of my own investigation, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degrees at IIUM or other institutions.

Zati Ilham Binti Abdul Manaf

Signature.....

Date.....

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

**DECLARATION OF COPYRIGHT AND AFFIRMATION OF
FAIR USE OF UNPUBLISHED RESEARCH**

**MANAGEMENT OF WAQF DISPUTES IN MALAYSIA:
ISSUES AND RECOMMENDATIONS**

I declare that the copyright holders of this thesis are jointly owned by the student and IIUM.

Copyright © 2020 Zati Ilham Binti Abdul Manaf and International Islamic University Malaysia. All rights reserved.

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the copyright holder except as provided below

1. Any material contained in or derived from this unpublished research may only be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purpose.
3. The IIUM library will have the right to make, store in a retrieved system and supply copies of this unpublished research if requested by other universities and research libraries.

By signing this form, I acknowledged that I have read and understand the IIUM Intellectual Property Right and Commercialization policy.

Affirmed by Zati Ilham Abdul Manaf

.....
Signature

.....
Date

ACKNOWLEDGEMENTS

First and foremost, all praise to Allah for the strength which He granted and for His blessings. This thesis would not have been completed without the assistance and guidance of many. My utmost gratitude to everyone who have supported me throughout this long and winding journey and to those who have contributed, either directly or indirectly, in making this thesis a reality.

I would like to express my extreme appreciation and gratitude to my main supervisor, Assoc. Prof. Dr. Sharifah Zubaidah Abdul Kader for her continuous support, motivation and never-ending patience. Without her critical and valuable guidance and suggestions, this thesis would not even be possible. I am also eternally grateful to my co-supervisor, Assoc. Prof. Dr. Nor Asiah Mohamad for her insightful suggestions as well as her support and assistance throughout this journey.

Appreciation also goes to all the respondents whom I have interviewed especially those at Majlis Agama Islam Selangor, Majlis Agama Islam Pulau Pinang and Majlis Agama Islam dan Adat Melayu Terengganu. Special appreciation however goes to the staff of Perbadanan Wakaf Selangor who have accommodated me during my one-month attachment exercise there. Further gratitude also goes to all the other experts whom I have consulted for ideas and insights.

I also would like to express my sincere gratitude to the members of the AIKOL Postgraduate Office especially Mdm Hamizah who had facilitated the finalization of this thesis as well as the members of the Centre for Postgraduate Studies, IIUM particularly Sis. Shazreen and Bro. Ihsan who had facilitated the viva process.

Most importantly, to my family and in-laws, thank you for your patience, support and motivation. To my parents, without your never-ending prayers and support, this thesis would not have materialized in the first place. To my husband and life-long companion, Ahmad Lutfi Torla, no words can describe how thankful I am for all the sacrifices you have made. I am eternally grateful and indebted for everything.

TABLE OF CONTENTS

Abstract	ii
Abstract in Arabic	iii
Approval Page	iv
Declaration	v
Acknowledgements	vii
Table of Contents	viii
List of Tables	xii
List of Figures	xiii
List of Cases	xiv
List of Statutes	xvii
List of Abbreviations	xix
CHAPTER ONE: INTRODUCTION	1
1.1 Background of Research	1
1.2 Statement of Problems	7
1.3 Research Objectives	8
1.4 Research Methodology	10
1.5 Scope and Limitations	16
1.5.1 Context of Research	19
1.6 Literature Review	21
1.6.1 Management of Disputes in Islam	22
1.6.2 Resolution of Waqf Disputes in Malaysia	27
1.6.3 Issues Involving Waqf Disputes	39
1.6.4 Waqf Disputes in Other Jurisdictions	40
1.6.5 Conclusion	49
1.7 Organisation of Research	50
CHAPTER TWO: SUFFICIENCY OF THE WAQF LEGAL FRAMEWORK IN MANAGING WAQF DISPUTES	52
2.1 Introduction	52
2.2 Advent of Waqf in Malaysia	53
2.2.1 Applicable Laws in the Past	58
2.2.2 Interference by the British on Waqf Administration	59
2.2.3 Dispute Resolution During Pre-Colonial and Colonial Era	62
2.3 Waqf in the Federal Constitution	64
2.3.1 Legislative and Executive Authority	64
2.3.2 Position of Waqf Land Under the Federal Constitution	65
2.3.3 Position of the SIRC in the Federal Constitution	66
2.3.4 Power of the Civil and Syariah Courts in Hearing Waqf Matters Under the Federal Constitution	69
2.3.5 Power and Jurisdiction of the Civil Courts in Hearing Waqf Matters	69
2.3.6 Power and Jurisdiction of the Syariah Courts in Hearing Waqf Matters	70

2.3.7 Conflict of Jurisdiction between the Syariah Courts and Civil Courts in Hearing Waqf Matters	73
2.4 Applicable Laws.....	75
2.5 Power of the SIRC in Managing Waqf Disputes	78
2.5.1 Past and Present	78
2.5.2 Composition of SIRC	79
2.5.3 Managing and Resolving Waqf Disputes	86
2.6 Dispute Resolution Processes	96
2.7 Conclusion	100
CHAPTER THREE: EVOLUTION OF WAQF CASES IN MALAYSIA	103
3.1 Introduction	103
3.2 Cases Prior to Independence	105
3.2.1 Reception of English Law and Judicial Structure in the Straits Settlements.....	106
3.2.2 Doctrine of <i>Stare Decisis</i> (Binding Precedent)	107
3.2.3 Table of Reported Cases.....	109
3.2.4 Summary of Analysed Cases	112
3.2.5 Overall Analysis	140
3.3 Cases After Independence Up to Amendment of Article 121 of the Federal Constitution in 1988.....	151
3.3.1 Judicial Framework and Applicable law	152
3.3.2 Table of Reported Cases.....	155
3.3.3 Summary of <i>Analysed</i> Cases	157
3.3.4 Overall Analysis	177
3.4 Cases from 1989 to Present.....	189
3.4.1 Table of Reported Cases.....	190
3.4.2 Summary of <i>Analysed</i> Cases	193
3.4.3 Overall Analysis	246
3.5 Summary of Case Analyses from All Three Time Period	260
3.5.1 Waqf Disputes Prior to Independence	260
3.5.2 Waqf Disputes Between 1957-1988	262
3.5.3 Disputes from 1988 Onwards	265
3.6 Conclusion	267
CHAPTER FOUR: MANAGEMENT OF WAQF DISPUTES IN SELANGOR, PENANG AND TERENGGANU	268
4.1 Introduction	268
4.2 Limitation.....	269
4.3 Selangor.....	269
4.3.1 Administration of Waqf in Selangor	270
4.3.2 Relevant Provision on the Management of Waqf Dispute in the Administration of the Religion of Islam (State of Selangor) Enactment 2003 and the Wakaf (State of Selangor) Enactment 2015	273
4.3.3 Provisions on Reference to Court.....	278
4.3.4 Waqf Dispute Management Procedure.....	282
4.3.5 Issues Faced by MAIS and PWS in Resolving Waqf Disputes.....	291
4.3.6 Analysis	295

4.4	Penang	296
4.4.1	Administration of Waqf in Penang	298
4.4.2	Relevant Provision on Waqf Dispute in Administration of the Religion of Islam (State of Penang) Enactment 2004	301
4.4.3	Waqf Dispute Management Procedure	303
4.4.4	Issues Faced by Waqf Administrators	316
4.4.5	Analysis	318
4.5	Terengganu.....	320
4.5.1	Administration of Waqf in Terengganu.....	320
4.5.2	Relevant Provision on Waqf Disputes in the Administration of Islamic Religious Affair (Terengganu) Enactment 2001 and the Wakaf (State of Terengganu) Enactment 2016	322
4.5.3	Waqf Dispute Management Procedure.....	330
4.5.4	Issues Faced by Waqf Administrators	336
4.5.5	Analysis	338
4.6	Overall Analysis.....	340
4.6.1	Waqf Dispute Resolution Framework	341
4.6.2	Dispute Resolution Procedure	346
4.6.3	Issues Faced by Waqf Administrators	352
4.7	Conclusion	355

CHAPTER FIVE: RESOLUTION OF WAQF DISPUTES THROUGH ALTERNATIVE DISPUTE RESOLUTION (ADR)..... 357

5.1	Introduction	357
5.2	Singapore	358
5.2.1	Administration of Waqf in Singapore	359
5.2.2	Waqf Dispute Management Procedure.....	362
5.2.3	Wakaf Dispute Resolution Framework	368
5.2.4	Comparative Analysis.....	370
5.3	India 376	
5.3.1	Administration of Waqf in India	377
5.3.2	Resolution of Waqf Dispute	380
5.3.3	Waqf Tribunal.....	382
5.3.4	Comparative Analysis.....	390
5.4	The Use of Court-Annexed Sulh to Resolve Waqf Disputes.....	398
5.4.1	Sulh.....	399
5.4.2	Sulh Procedure in the Syariah Courts.....	402
5.4.3	Sulh Work Manual.....	405
5.4.4	Court-Annexed Sulh and Waqf	408
5.5	Conclusion	409

CHAPTER SIX: PROPOSED RECOMMENDATIONS FOR THE IMPROVEMENT OF THE WAQF DISPUTE RESOLUTION FRAMEWORK IN MALAYSIA..... 413

6.1	Introduction	413
6.2	Proposed Recommendations	414
6.3	Strategies to Prevent Disputes.....	415
6.3.1	Promulgation of Comprehensive Waqf Enactment and Rules	416

6.3.2 Increase Efficiency in Waqf Registration Process and Maintenance of Waqf Registry	417
6.3.3 Survey of Waqf Properties	420
6.3.4 Effective Legal Department.....	421
6.3.5 Drafting of Comprehensive Waqf Agreement for Every Waqf.....	422
6.3.6 Increasing Awareness on Waqf	423
6.4 Management and Resolution of Waqf Disputes by SIRC.....	427
6.4.1 Upskilling of Waqf Officers	428
6.4.2 Development of SOP and Manual for Every Waqf Dispute	429
6.4.3 Utilisation of ADR Processes to Resolve Disputes	433
6.5 Role of the Courts in Waqf Dispute Resolution	447
6.5.1 Empowering Syariah Courts.....	450
6.5.2 Syariah Court-Annexed Sulh.....	455
6.6 Conclusion	457
CHAPTER SEVEN: CONCLUSION	469
7.1 Findings.....	471
7.1.1 Examination of Waqf Legal Framework and the Waqf Dispute Resolution Mechanisms Available to Parties Within the Framework.....	472
7.1.2 Ascertaining the Nature of Waqf Disputes in Malaysia	476
7.1.3 Issues and Challenges Faced by the Parties in Managing Waqf Disputes	478
7.1.4 Recommendations to Improve the Waqf Dispute Resolution Framework.....	483
7.2 Contribution to Knowledge.....	487
7.3 Limitations of Research	487
7.4 Recommendations for Future Research	488
7.5 Conclusion	489
REFERENCES.....	491
APPENDIX I: LIST OF INTERVIEWEES	505
APPENDIX II: LIST OF INTERVIEW QUESTIONS.....	507
GLOSSARY.....	512

LIST OF TABLES

Table 1.1	Research Objectives and Corresponding Research Questions	9
Table 2.1	Committees in charge of managing Waqf in Selangor, Perak, Terengganu, Negeri Sembilan, Melaka and Sabah	79
Table 2.2	Dispute Resolution Processes	98
Table 3.1	Reported Waqf Cases before Independence	109
Table 3.2	Differences Between Charitable Trust and Waqf	145
Table 3.3	Reported Cases between 1958-1988	155
Table 3.4	Cases from 1989- 2017	190
Table 4.1	Matters which may be referred to Court according to Waqf related laws in Selangor	278
Table 4.2	Provisions on reference to Court and <i>Fatwa</i> Committee	323
Table 4.3	Summary of Waqf Disputes Faced by SIRC's in Selangor, Penang and Terengganu	346
Table 5.1	Number of Cases registered for Sulh	401
Table 6.1	Differences between Waqf and Matrimonial Disputes	456
Table 6.2	Summary of proposed recommendations for the improvement of the Waqf dispute resolution framework in Malaysia	460
Table 7.1	Chapters which addresses the corresponding Research Objectives and Research Questions	470

LIST OF FIGURES

Figure 2.1	SOP by PWS to Register Waqf Land	89
Figure 2.2	Continuum of conflict management and resolution approach by Moore	97
Figure 4.1	Organizational Chart of PWS	272
Figure 4.2	Example of How Disputes on Determination of Status of Waqf are Handled	286
Figure 4.3	Summary of procedure adopted by PWS to recover possession of land	289
Figure 4.4	Standard Operating Procedure to recover rent arrears	290
Figure 4.5	MAINPP Organizational Chart (Waqf Administration)	300
Figure 4.6	Summary of Procedure Adopted for Disputes Involving Status of Waqf Land	306
Figure 4.7	Summary of procedure adopted by MAINPP for disputes relating to breach of tenancy agreement	308
Figure 4.8	Summary of procedure adopted by MAINPP in cases involving trespass to Waqf property	309
Figure 4.9	Summary of process by MAINPP in cases involving compulsory acquisition of land under the LAA	312
Figure 4.10	SOP to recover rent from errant tenant	332
Figure 5.1	Flowchart of <i>Sulh</i> Work Process (Source: JKSM)	405
Figure 6.1	Proposed Flowchart for Disputes Referred to Special Committee	447

LIST OF CASES

- Abdul Fata Mohamed Ishak v Rasamaya Dhur Chowdhri* (1891) ILR 18 Cal 399 (India)
- Ahmad bin Yahaya v. Majlis Agama Islam Negeri Pulau Pinang* [2015] MLJU 970
- Ahmad Kasim bin Adam v. Moona Esmail, Ahna Cheena, Singapore Land Authority, AG* [2019] SGCA 23 (Singapore)
- Ajar Bt Taib & Ors v. Majlis Agama Islam Dan Adat Istiadat Melayu Perlis* [2014] 3 Shlr 40
- Ashabee & Ors v. Mahomed Hashim & Anor* (1887) 4 Ky 213
- Bakhtiar Adnan v. Mohd Fawzi Nahwari & 6 ors* [2006] XXI(I) JH 19
- Barkath Ali Bin Abu Backer v. Anwar Kabir Bin Abu Backer & Ors* [1997] 4 MLJ 389
- Bhanwar Lal and Anor v Rajasthan Board of Muslim Wakf and Ors* (2014) 16 SCC 51 (India)
- Board of Wakf, West Bengal v Anis Fatma Begum & Anor* 2010 14 SCC 588. (India)
- Choa Choon Neoh v Spottiswoode* (1869) 1 Kyshe 216
- Commissioner for Religious Affairs, Trengganu & Ors v. Tengku Mariam Binti Tengku Sri Wa Raja & Anor* [1970] 1 MLJ 222
- Fatimah & Ors. v. D. Logan & Ors.* [1871] 1 Ky 621
- G. Rethinasamy v. Majlis Ugama Islam, Pulau Pinang & Anor.* [1993] 2 CLJ 605
- Haji Embong Bin Ibrahim & Ors.v. Tengku Nik Maimunah Binti Almarhum Sultan Zainal Abidin & Anor.*[1982] 1b MLJ 21
- Haji Embong Bin Ibrahim & Ors v. Tengku Nik Maimunah Hajjah Binte Almarhum Sultan Zainal Abidin & Anor* [1980] 1 MLJ 286
- Haji Salleh bin Haji Ismail & Anor v. Haji Abdullah Bin Haji Mohamed Salleh & Ors* [1935] 1 MLJ 26
- Haji Yahya bin Yusoff & Anor v. Hassan bin Othman & Anor* [1978] 2 MLJ 153
- In Re Settlement of Shaik Salleh Bin Obeid Bin Abdat & Anor; Shaik Awad Bin Mobarak Bin Mohsin Bin Abdat & Ors v. Shaik Ali Bin Salleh Bin Abdat* [1954] 1 MLJ 8

In Re Syed Abdul Rahman Bin Shaikh Bin Abdulrahman Alkaff, Decd [1953] 1 MLJ 68

In The Estate of Hadji Daeing Tahira Binte Daeing Tedelleh (Deceased), Haji Samsudin v. Badruddin Bin Hadji Papang & Ors. [1948] 1 MLJ 62

In The Matter Of The Trusts Of The Will Of Hadjee Haroun Bin Tamby Kechik (Deceased) [1949] 1 MLJ 143

Ismail Bin Wahab v. Majlis Agama Islam Melaka & 3 Ors (2008) 25 (1) JH 123

Lim Chan Seng v Pengarah Jabatan Agama Islam Pulau Pinang & 1 Kes yang Lain [1996] 3 CLJ 231

Kamarolzaman Bin Hajar v. Majlis Agama Islam Selangor [2016] 4 SHLR 44

Koh Cheng Seah Administrator of the Estate of Tan Hiok Nee, Decd. v. Syed Hassan & Anor (1930) 1 MC 20

MAIDAM v. Tis'ata 'Ashar Sdn. Bhd. [2008] 27 (1) JH 137

Majlis Agama Islam Negeri Pulau Pinang v. Abdul Latiff Bin Hassan & Anor[2015] MLJU 1115

Majlis Agama Islam Negeri Pulau Pinang v. Abdul Latiff Hassan & Anor [2018] 4 CLJ 525

Majlis Agama Islam Pulau Pinang & Seberang Perai v Katijah Yoan & Ors [2009] MLJU 1868

Majlis Agama Islam Pulau Pinang v. Isa Abdul Rahman & Anor.[1992] 2 MLJ 244

Majlis Agama Islam Selangor v. Hicom Gamuda Development Sdn Bhd & Anor. [2011] 1 SHLR 10

Majlis Agama Islam Selangor v. Bong Boon Chuen & 146 Ors.[2008] MLJU 530

Majlis Ugama Islam Pulau Pinang Dan Seberang Perai v. Shaik Zolkaffily Bin Shaik Natar Dan Lain-Lain [2002] 4 MLJ 130

Majlis Ugama Islam Pulau Pinang dan Seberang Perai v. Shaik Zolkaffily Bin Shaik Natar & Ors[2004] 1 SHLR 46

Majlis Ugama Islam Singapura v Saeed Salman & Anor [2016] SGHC 04

Mohd Ridza Bin Abdul Latiff (berniaga sebagai Rimbunan Niaga) v Majlis Agama Islam Negeri Johor & Anor [2016] MLJU 424

Mustan Bee & Ors v. Shina Tomby & Anor (1882) 1 Kyshe 580

Ng Wan Chan v Majlis Ugama Islam Wilayah Persekutuan & Anor [1991]3 MLJ 487

Ong Cheng Neo v Yap Cheah Neo [1872] 1 Ky 326
Punjab Wakf Board v. Sham Singh Harike 2019 SCC 142 (India)
Re Alsagoff Trusts[1956] 1 MLJ 244
Re Dato Bentara Luar Decd Haji Yahya Bin Yusof & Anor v. Hassan Bin Othman & Anor [1982] 2 MLJ 264
Re Hadjee Esmail Bin Kassim Mohamedden and Ors v. Hussain Beebee Binte Shaik Ali Bey (1911) 12 SSLR 74
Re Shaikh Salman Bin Abdul Shaikh Bin Mohamed Shamee [1953] 1 MLJ 200
Re Shrine of Habib Noh[1957] 1 MLJ 139
Re Syed Shaik Alkaff, Decd.;Alkaff & Anor v. Attorney-General, S.S [1923] MC 1
Sahul Hamid & Anor v. Majlis Ugama Islam Negeri Sembilan [1996] X/II JH 186
Seberang Baru Sdn Bhd v. Majlis Ugama Islam Pulau Pinang Dan Seberang Perai [2011] MLJU 1553
Tan Kim Luan v. Sabariah Bt Mohd Nor [1995] 1 CLJ 323
Tegas Sepakat Sdn Bhd v. Mohamed Faizal Tan [1994] IX (II) JH 225
Tengku Abdul Kadir Bin Tengku Chik & Anor v. MAIK [1995] X (1) JH 34
Tengku Mariam Binte Tengku Sri Wa Raja & Anor v. Commissioner for Religious Affairs, Trengganu & Ors[1969] 1 MLJ 110
Tengku Zainal Akmal Bin Tengku Mahmud & Anor v. Majlis Agama Islam dan Adat Melayu Terengganu & Anor [2012] 3 SHLR 39

LIST OF STATUTES

- Administration of Muslim Law Act 1966 (Act 27) (Singapore)
- Administration of Muslim Law (State of Selangor) Enactment, 1952 (Selangor Enactment No.3 of 1952)
- Administration of the Religion of Islam (State of Perak) Enactment 2004 (Perak Enactment No.4 of 2004)
- Administration of the Religion of Islam (State of Penang) Enactment 2004 (Enactment 2)
- Administration of the Religion of Islam (State of Selangor) Enactment 2003 (Selangor Enactment No. 1 of 2003)
- Administration of Islamic Religious Affairs (Terengganu) 2001 (Terengganu Enactment No. 2 of 2001)
- Civil Law Act 1956 (Act 67)
- Court of Judicature Act 1964 (Act 91)
- Establishment of Wakaf Corporation of Selangor Order 2011
- Federal Constitution
- Karnataka State Wakf Rules 2017
- Land Acquisition Act 1960 (Act 486)
- Mediation Act 2012 (Act 749)
- Mohammedan and Hindu Endowments Ordinance 1905 (Ordinance No. 92 of 1905)
- National Land Code 1965 (Act 56)
- Penal Code (Act 574)
- Rules of the High Court 1980 (PU(A) 50/1980)
- Specific Relief Act 1950 (Act 137)
- Syariah Court Civil Procedure (State of Selangor) Enactment 2003 (Selangor Enactment No. 4 of 2003)

Syariah Courts (Criminal Jurisdiction) Act 1965 (Act 355)

Syariah Court Civil Procedure (Sulh) (Federal Territories) Rules 2004 (P.U.(A) 18/2004)

Trustee Act 1949 (Act 208)

Wakaf Enactment (State of Negeri Sembilan) 2005 (Negeri Sembilan Enactment No. 5 of 2005)

Wakaf Enactment (State of Perak) 2015 (Perak Enactment No. 9 of 2015)

Wakaf Enactment (State of Selangor) 1999 (Selangor Enactment No. 7 of 1999)

Wakaf Enactment (State of Selangor) 2015 (Selangor Enactment No. 15 of 2015)

Wakaf Enactment (State of Terengganu) 2016 (Terengganu Enactment No. 1 of 2016)

Wakf Act 1954 (India)

Wakf Act 1995 (India)

Waqf Act 1995 (*Waqf Amendment Act, 2013*) (India)

Waqf Prohibition Enactment 1911

LIST OF ABBREVIATIONS

SIRC	State Islamic Religious Councils
ADR	Alternative Dispute Resolution
NLC	National Land Code
JAWHAR	Jabatan Wakaf, Zakat dan Haji
JKSM	Syariah Judiciary Department of Malaysia
MAIS	Majlis Agama Islam Selangor
PWS	Perbadanan Wakaf Selangor
MAIDAM	Majlis Agama Islam dan Adat Melayu Terengganu
MAINPP	Majlis Agama Islam Pulau Pinang
MAIWP	Majlis Agama Islam Wilayah Persekutuan
MAIM	Majlis Agama Islam Melaka
UME	Urus Maju Ehsan (M) Sdn. Bhd.
MUIS	Majlis Ugama Islam Singapura
AMLA	The Administration of Muslim Law Act
NAWADCO	National Waqf Development Corporations
WAMSI	Waqf Management System of India
SOP	Standard Operating Procedure

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND OF RESEARCH

With the diversification of approaches in developing the Waqf institution, it is foreseeable that its growth in Malaysia will continue in leaps and bounds. New ideas and innovations are being developed to further expand this charitable institution from its classical interpretation to a modern institution which can be integrated with present socio-economic practices.

In the past, Waqf practices in the states of *Malaya* were commonly confined to surrendering plots of land for purposes of building mosques or suraus, religious institutions and burial sites.¹ These types of dedication however have since expanded to other types of endowment; assets both tangible and intangible in nature are now recognized and accepted as Waqf assets as long as they are permissible, beneficial and have value.² Cash, shares, stocks, bonds, professional services and intellectual properties are now widely accepted and legally recognised as Waqf assets (*Mawquf*).³

¹ Sharifah Zubaidah Syed Abdul Kader and Nor Asiah Mohamad, "The Legal Position of Waqf Lands in Malaysia," in *Waqf Laws and Management*, edited by Syed Khalid Rashid (Kuala Lumpur: IIUM Press, 2017), 85.

² Al Imam Shams Al Muhammad Ibn Al Khatib Shirbaini, *The Book of Endowment (kitab al- waqf) from Mughni al- Muhtaj ila Ma'rifat Ma'ani Alfaz al-Minhaj*, translated with an introduction, appendices and notes by Nicholas Mahdi Lock, (Kuala Lumpur: IBFIM, 2015), 9.

³ Under the Waqf Enactment (State of Selangor) 2015, Waqf property has been interpreted under section 2 as to include moveable property, immovable property or intellectual property. Benefits, interest and rights in connection to the property as well as expertise and services which has value and in accordance with Islamic Law is also recognized as a Waqf property under this enactment. See Raji Fauziah, Muhammad Tahir Sabit Muhammad, and Ismail Omar, "Intellectual Property an Asset For *Awqaf*," *International Journal of Real Estate Studies*, vol. 9, no. 1 (2015): 5.

The colonization by the British marked a significant change in the administration of Waqf in Malaysia. Through a series of laws, the state Islamic religious councils (SIRC)⁴ were recognized as the sole trustees and administrator (*Mutawalli*) for Waqf in the state regardless of any prior arrangements made by the *Wakif* on the administration of the Waqf. Effectively, all Waqf properties were deemed to be vested under the name of each SIRC as trustee.⁵ This practice continued even after the period of colonization which ended in the year 1957.⁶

The shift in Waqf administration however has not curbed the participation of interested parties who wish to establish their own endowment either for sustainability or philanthropic purposes. Since Waqf has been identified as a viable fund generator for social economic sustainability projects,⁷ Malaysia has witnessed increased participation of various bodies such as corporations⁸, educational institutions⁹ and charitable foundations in this sector. These bodies are now recognized as potential *Wakifs*, *Nazhir* (managers) and *Mawquf 'alayh* (beneficiaries), a position previously held by individuals.

⁴ Malaysia consists of fourteen states in total. The administration of Islam of each state are under the jurisdiction of their respective SIRCs. As such, there are fourteen SIRCs which administers Waqf in Malaysia.

⁵ Previously, the *Mutawallis* were appointed among the Imams (head of mosque), Bilal or Penghulus. See Mohamad Isa Abd Jalil, Sofri Yahya, and Anwar Pitchay, "The Contemporary Model of Waqf Structure," in *A Perspective on Islamic Wealth Management: Waqf, Hibah, Wasiyah, Estate Distribution*, ed. Mohammad Tahir Sabit Mohammad and Ismail Omar (Johor Bahru: Penerbit UTHM, 2017), 15.

⁶ Murat Cizakca, *A History of Philanthropic Foundations: The Islamic World from the 7th Century to the Present*, (Istanbul: Boğaziçi University Press, 2002), 118.

⁷ Sultan Nazrin Muizzuddin Shah, "Waqf: Gaining the trust for social economic sustainability", *New Straits Times*, <<https://www.nst.com.my/opinion/columnists/2018/02/338153/waqf-gaining-trust-social-economic-sustainability>> (accessed on 30 July,2018).

⁸ Abd Shakor Borham and Siti Mashitoh Mahamood, "Wakaf Korporat Johor Corporation dan Sumbangannya dalam Memenuhi Tanggungjawab Sosial Islam di Malaysia: Satu Tinjauan" *Journal of Techno Social* vol. 5, no. 2 (2013): 66.

⁹ Ministry of Higher Education Malaysia, *Enhancing University Income Generation, Endowment and Waqf: University Transformation Programme Purple Book* (Putrajaya: Ministry of Higher Education Malaysia, 2016), 3.

However, with the growth and diversification of stakeholders,¹⁰ coupled with the creation of various Waqf schemes by the SIRC's, it is expected that interaction between these interested parties may bring about friction and disputes.¹¹ If not managed and resolved effectively, these disputes could potentially diminish the trust between the parties involved and inadvertently affect the development of Waqf in the country.

As the SIRC's are the *Mutawallis* and sole trustees for Waqf in the state, they would also be responsible in overseeing any Waqf disputes occurring in the state. To enable them to properly execute their duties, SIRC's are now granted more power through their state Waqf laws. New provisions are also introduced to ensure the smooth administration of Waqf in the state and to prevent potential disputes.¹² It is however hypothesized that the current Waqf framework of this country is still developing and is inadequate in addressing present and future Waqf disputes which may arise. Parties' access to justice is also limited due to the limitations imposed on the courts in determining Waqf cases and in issuing appropriate remedies. This is evident in reported Waqf cases which shows the apparent conflict of jurisdiction between the civil and

¹⁰ Stakeholders are explained as constituencies in an organization's environment that are affected by the organization's decisions and actions. See Fazian Hashim and Sabariah Eni, "An Overview of Waqf Management," in *A Perspective on Islamic Wealth Management: Waqf, Hibah, Wasiyah, Estate Distribution*, ed. Mohammad Tahir Sabit Mohammad and Ismail Omar (Johor Bahru: Penerbit UTHM, 2017), 31.

¹¹ Disputes have been described as disagreements which are specific and involve disagreements which are capable of resolution by negotiation, mediation or third party adjudication. Henry Brown and Arthur Marriott, *ADR Principles and Practice*, (London: Sweet & Maxwell, 2011), 7.

¹² Among the improvement in Waqf governance can be seen through the promulgation of Waqf laws which necessitates the registration of Waqf properties, creation of a Waqf registry and to appoint a Waqf registrar to manage the Waqf registry. Apart from promoting transparency and accountability on the SIRC's, it will also prevent the possibility of dispute pertaining to the status of a Waqf. See section 15 of Waqf Enactment (State of Selangor) 2015.

Syariah courts¹³ and the appearance of damaging media reports on disputes involving Waqf properties and the SIRC's as *Mutawallis*.¹⁴

It has been recorded by Umar Oseni that Waqf disputes in Malaysia revolved mainly around Waqf lands. However, it has also been shown that the evolution of Waqf practices and the increased participation by other stakeholders has given rise to new categories of disputes and conflicts.¹⁵ As the Waqf institution is projected to grow in scale even further in the near future, it can safely be presumed that such expansion will also give rise to future disputes of different natures. Measures to improve the current dispute resolution framework are therefore needed to prepare the Waqf administrators in facing the future Waqf cases and to enable them to effectively manage current disputes.

Apart from the issue involving the jurisdiction of courts and the negative media coverage on Waqf cases, issues which affect the management of Waqf disputes in Malaysia also include; lack of comprehensive laws on Waqf,¹⁶ exorbitant costs and delays in the event of litigation¹⁷ and the lack of expertise by the SIRC's to handle the

¹³ Ibid.

¹⁴ An example of media reports which are potentially damaging to the SIRC's can be seen in the case of Wakaf Sheik Eusoff Sheik Latiff. See *Free Malaysia Today*, "Penang Islamic Authority turned land into wakaf without heirs' consent, court hears", <<https://www.freemalaysiatoday.com/category/nation/2019/11/21/penang-islamic-authority-turned-land-into-wakaf-without-heirs-consent-court-hears/>>(accessed 12 December, 2019).

¹⁵ Umar A Oseni, "Shari'ah Court-annexed ADR: The Need for Effective Dispute Management in Waqf, Hibah and Wasiyyah Cases in Malaysia" in *14th Annual Conference of the Shari'ah Legal Officers of Malaysia organized by Ahmad Ibrahim Kulliyah of Laws, International Islamic University Malaysia*, (Langkawi, November 2012), 9.

¹⁶ Sharifah Zubaidah Syed Abdul Kader and Nor Asiah Mohamad, "Legal Framework for Management of Waqf Land in Malaysia," *Syariah Law Report Articles*, 4 (2014): 17.

¹⁷ Syed Khalid Rashid, "Measures for the Better Management of Awqaf", *IUM Law Journal*, vol. 20. no. 1 (2012): 124.

disputes.¹⁸ These issues have been cited by scholars as factors which have impeded the efforts of the Waqf administrators when dealing with Waqf disputes. Pragmatic solutions which address these issues must therefore be formulated to ensure Waqf disputes in Malaysia can be properly addressed and better still, be prevented. The negative impact of poor dispute management could result in deterioration in the reputation and good name of the SIRC's as Waqf administrators and lack of trust by the public on the potential of Waqf as an instrument for social welfare.

To revive the Waqf institution and return it to its glory, Adi Setia believes that the administration of Waqf needs to be creative, anticipative, proactive and systematic.¹⁹ A similar approach should also be adopted in the context of managing Waqf disputes. In this light, it is therefore the main objective of this research to propose recommendations which could improve the Waqf dispute resolution framework in Malaysia. To achieve this objective, the nature and types of Waqf disputes often faced in Malaysia were determined while also analysing the issues and challenges faced by the parties during the process of managing these disputes. With this information, recommendations based on the current societal needs and future expectations were proposed with the hope that it could improve the current Waqf dispute resolution framework in the country.

¹⁸ Farah Nadia Abas and Fauziah Raji, "Factors Contributing to Inefficient Management and Maintenance of Waqf Properties: A Literature Review", *International Journal of Islamic and Civilizational Studies*, vol. 5. no. 3 (2018): 59.

¹⁹ Adi Setia, "Waqf, Civil Society & the Civic Economy: Some Preliminary Reflections" in *The Book of Endowment (kitab al- waqf) from Mughni al- Muhtaj ila Ma'rifat Ma'ani Alfaz al-Minhaj*, translated with an introduction, appendices and notes by Nicholas Mahdi Lock (Kuala Lumpur: IBFIM, 2015), 168.