

Waqf and Community Finance In the State of Kuwait (Waqf Funds Model)

First : Kuwait Awqaf Puplic Foundation

- Rise
- Vision
- Mission
- Strategic Objectives

Formulas of Community Finance

(Waqf Funds Model)

- Waqf Funds Defined
- Objectives

• Waqf Funds Areas of Activities :

- Waqf Fund for Scientific and Social Development.
- Waqf Fund for Health Development.
- Waqf Fund for the Holy Quran and its Sciences.
- Waqf Fund for Da'wa and Relief.

- **Mechanisms of Community Development :**

- Submission of Developmental projects related to their activities.
- Good spending of the Waqf Proceeds to fulfill the social and Developmental Needs.

• Mechanisms of Community Finance :

- Project of Kuwait Autistic Center.
- Kuwait international Contest for the Reciting of the Holy Quran.
- Kuwait Question and Answer Centre Project.
- Setting things Right Project.

• Mechanisms of Community Finance :

- My Own Effort Project.
- Attending to Students Projects.
- Restoring Traditional Mosques Project.
- Residential Welfare Project.

• Mechanisms of Community Finance :

- 'Sudda' Educational Centre in cooperation with children assessing and education center.
- Al Anwar Centre in cooperation with the Charitable Society of those Anchored in Science.

- **Financial Resources of the Waqf Funds :**

- 1 - Waqf Proceeds.
- 2 - Fees of the activities,
Services and Projects
- 3 - Grants and Donations.

- **Waqf Funds and their relations with the Governmental Agencies and Individuals :**

- 1 – Policy of a Waqf Fund.
- 2 – Partnership in Implementing Waqf and Developmental Projects.
- 3 – Sharing in the Board of Directors.

Second: Formulas of Community Finance (Awaqf Funds Model) (Contd)

• Geographical expansion in the work of the Waqf Funds :

(Waqf National Fund for Community Development as Model)

- The Idea underlying and establishment of the project.
- The geographical expansion of the activities of the Fund.

Thank You For Listening

