INCOME TAX

WEALTH TAX

EVASION

IN

BILLIONS

OF

RUPEES
Dated: 17th October, 2000

Dated: 26th October, 2000

Dated: 28th October, 2000

General Pervez Musharraf,

Chief Executive,

Government of

Islamic Republic of Pakistan,

Chairman,

Chiefs' Joint Staff Committee,

Chief of Army Staff,

GHQ Rawalpindi/Islamabad.

Subject: (i) Income Tax Evasion to the tune of hundreds of millions of rupees on the hidden income of billions.

(ii) Wealth Tax Evasion to the tune of millions of rupees on the hidden assets of billions.

Respected Sir,

The Country is passing through a grave financial crisis. We have got full trust in your able, efficient, honest and courageous leadership.

I solicit your kind attention to the facts:

1. Huge amount of Incomes and Wealth escapes taxation amounting into astronomical amount running into billions of rupees.

2. Due to the loopholes in our taxation laws, these incomes are exempted by means of hook or crook.

3. For the exemption of Taxation, definite, clear and unambiguous rules and regulations are prescribed. But it is strange that these evaders in collaboration of the bureaucracy are successful to get their taxes exempted.

4. These evaders do not observe the prescribed rules and regulations and they also do not document their income.

Therefore, I earnestly request your kind, effective and continuous perusal to provide proper legislation in incoming Budget.

5. Your perusal can result into the tax levy of several billions of

Rupees and thereby great relief can be imparted to your scheme of poverty elimination.

As an example, I submit herewith the details of the Tax evasion by Aga Khan, which is running into billions of rupees.

I have initially submitted the said details as early as on 28th October 1999.

Your kind perusal in this and such matter can relieve the poor masses out of their poverty and the financial stringency can get loosen.

I pray that Allah the Almighty may Bless with the required courage leading to success which can be a source of solace and can reap into the benevolent, bestowal of innumerable benefits.

I have practically approached almost every previous government, therefore, this letter is no more a secret.

Thanking you.

You faithfully,

 Sd/-

Qari Faizullah Chitrali,

N.I.C. NO. 103-60-197495

Mohtamim

Madressa Imam Muhammad,

Block-22, Federal "B" Area,

Sohrab Goth, Opposite Eidhi Home,

Karachi.

Phone No. 6349093, 6349165.

E. Mail esoteric@cyber.net.pk
E. Mail exoteric@gerrys.net
Dated: October 28, 2000

Date: May 3, 2000

General Pervez Musharraf,

Chief Executive,

Government of

Islamic Republic of Pakistan,

Chairman,

Chiefs' Joint Staff Committee,

Chief of Army Staff,

GHQ Rawalpindi/Islamabad.

Subject: (i) Income Tax Evasion to the tune of hundreds of millions of rupees on the hidden income of billions.

(ii) Wealth Tax Evasion to the tune of millions of rupees on the hidden assets of billions.

Respected Sir,

This evader is not an ordinary person. He is highly placed in the Eastern and Western World. His contacts are numerous with the most highly placed politicians and financial tycoons. His wealth is immense. His influence is just supreme. Anti Islamic organizations and forces project him as a liberal Muslim. But de facto he is anti-Islamic.

He is one of the wealthiest persons in the world. His assets are to be counted into billions of Dollars. His profession is a Cult, which is dubbed as one of the sect of Islam.

He depicts himself as most philanthropic person. In scores of fields he has spread his network in various developing and poor countries. Education Network (including an university), Health net work (including a medical college), nursing school and a hospital besides hundreds of health units. His interest in archeology and architecture is evident. He owns many financial institutions and has participated indirectly in various industries viz. Hotel and Tourist industries. But his motives are full of conspiracies against Islam.

His main vocation/profession is a cult/religion. He earns about 300 millions of rupees every month. In the absence of documentation there is every possibility that this huge amount illegally escapes out of Pakistan by Hawala/Hundi System. This is a heavy drain in our meager foreign exchange resources. This practice is prevalent since last 150 years. No tax is ever imposed on this gigantic income due to his world wide political influence.

He has innumerable assets in the form of landed properties in all the four provinces and in Azad Kashmir. The titles of all these properties are in his personal name. No wealth tax is ever paid on these properties. All these assets escape Wealth Tax.

Anyone, who ventures to oppose his designs is simply eliminated / assassinated. In Karachi Mr. Akber Ali was assassinated in September 1998 and Mawlana Ubaidullah Chitrali was assassinated in August 1999.

The entire social work setup is financed by various international agencies to the tune of Billions of Dollars. The list of which is submitted under the title Schedule-II.

 This person is Aga Khan-IV His Highness Prince Karim Aga Khan, A holy Imam in East and a wealthy son of a renowned playboy, Prince Aly Khan in West.

Sir, I see in your person the required courage and acumen which can face and match this rich tycoon. I consider you as the modern day's 'Salahuddin Ayubi', the immortal crusader. Twice or thrice attempts on his life were made by the Batini Ismailis of the Sheikhul Jabal known in the history as "Assassins", from whom this person Aga Khan traces his genealogy. Just visualize the situation of the world today and that of the time of Crusades. There is a great similarity. For example: Islamic forces were disorganized, Qibla-e Awal Masjid-e Aqsa was with the enemies, and whole of the non-Islamic/anti-Islamic world had formed the united front. Are the conditions different today?

For your kind perusal I submit herewith:

1. IT Annex-1 and IT Annex-2 for the details regarding Income Tax Evasion.

2. WT Annex-1 for the details of Wealth Tax evasion.

3. Schedule-1 consists of details, how this gigantic amount is collected.

4. Schedule-2 consists of detail list of the agencies supporting the NGOs of Aga Khan.

5. Relevant portions from the Bombay High Court Judgement whereat it was adjudicated that Aga Khan is the sole proprietor of all the religion income and the assets purchased out of that.

6. A bare outline of the Aga Khan Cult Doctrine.

Let us pray to Allah the All Mighty for His Choicest Blessings and enough courage and his help in this very important issue.

Any query or further detail is solicited. An interview (In Karachi) with you or with your trusted Agent and discussion there at can result into many useful details.

You faithfully,

Sd/-

Qari Faizullah Chitrali

N.I.C. NO. 103-60-197495

Mohtamim
Madressa Imam Muhammad,

Block-22, Federal "B" Area,

Sohrab Goth, Opposite Eidhi Home,

Karachi.

Phone No. 6349093, 6349165.

E. Mail esoteric@cyber.net.pk
E.Mail exoteric@gerrys.net
 ANNEXE I. T.1

Subject: - Evasion of Income Tax to the tune of Millions of rupees on concealed income of Billions of Rupees.

Party / Parties Responsible:-

Karim-al-Hussaini popularly known as Aga Khan IV, through his agents selected and appointed by him: -

(i) Estate Agent of Aga Khan for Pakistan, Jubilee Insurance House, 5th Floor, I. I. Chundrigar Road, Karachi.

(ii)
Office bearers of Aga Khan's National, Regional and Local Councils. Aga Khan appoints all of them.

(iii)
Mukhies (Chief Executives) and Kamadias (Secretary cum-treasures) of each and every Jamat Khana and Community Centers, scattered all over Pakistan, in all the four provinces, northern areas and Azad Kashmir. All of these Mukhies and Kamadias are selected and appointed by Aga Khan at his whim and wish.

The financial empire of Aga Khan consists of Financial Institutions, Insurance Companies, Commercial Organizations, Industrial and Business Management companies, Hotel Industry with many chains of five-star and four- star hotel chains spread throughout the World. Also there are Air Transport Companies, Tourist Industry in many Mediterranean Islands like Sardinia, Racing and Racehorse Training, Telecommunication Companies e.g. Alkatel, Investment Promotion Services, &c.

 In addition to this Aga Khan has invisible income of Billion of rupees in Pakistan out of various Cult practices and sale of notional spiritual goods of variable potencies and therefore of varied but fixed prices. Very interesting details of which are submitted here in the form of schedule marked as Schedule - I, Submitted herewith.

In any liberal sense of the word, this is not religious income, this is purely personal and individual income the grounds of which are as under: -

(i) This income is neither in accordance of any Fiqah of Islam, nor even under Fiqah Jaffria.

(ii) In perusal of the concerned Articles of the Constitution of Islamic Republic of Pakistan, Aga Khan and his Ismaili followers can not qualify as Muslims.

(iii) This vast income is earned and accrued in each and every Agakhani Jamat Khana and Community Centers, the details of these practices are submitted under Schedule-I.

(iv) These Agakhani Ismaili Jamat Khanas and Community Centers have no legal entity. Neither regular trusts nor other legal obligations are entered upon for these Jamat Khanas and Community Centers. The members attending have not organized themselves as registered associations under the Societies Registration Act 1860 or other legal provisions.

(v) It is a legal requirement under the provisions of Income Tax Ordinance 1979 and the Rules framed there under that legal entity must be established for any institution for the legal procedure.

(vi) The Aga Khani Ismaili Jamat Khanas and Community Centers and all the income therefrom are not for public, nor for charitable purposes, nor of religious purpose because the only and sole beneficiary is Aga Khan as an individual sole owner and proprietor.

(vii) All these Agakhani Jamat Khanas and Community Centers stand in the name and title of the Aga Khan as a sole owner and the only Proprietor.

(viii) Of all the incomes and collections in these institutions the Aga Khan is the only and sole beneficiary.

(ix) All these collections and amounts go directly into the coffers and accounts of the Aga Khan and finally gets centralized in the hands of the Estate Agent of the Aga Khan for Pakistan, Karachi.

(x) Neither member, nor any person who has paid any amount of money has any right or facility to inspect or copy neither any part of the accounts nor any claim for refund.

(xi) Receipts of any kind are never issued. The income of year is to the tune of astronomical figure in billions. But it is astonishing to learn that no visible accounts are maintained.

(xii) In the Judgement of the High Court of Bombay, in Haji Bibi case the learned judge has adjudicated that all these incomes and collections are the sole property of Aga Khan. Aga Khan is the sole owner of all these properties purchased out of these incomes. Aga Khan is the sole beneficiary of all the entitlements there under.

(xiii) All such incomes of the Jamat Khanas and Community Centers are considered as chargeable under Income Tax Laws in India and taxed as such.

(xiv) Sections 9 and 11 of the Income Tax Ordinance 1979 are applicable to the incomes and collections in these Jamat Khanas and community centers in Pakistan.

(xv) Sections 56, 58, 61, 65 of the Income Tax Ordinance 1979 are applicable in this case in Pakistan.

(xvi) Penal provisions under sections 91,92, 108, 109, 111, 117, 118, 119, 120 are applicable in this issue in Pakistan.

(xvii) The Aga Khani Jamat Khanas and Community Centers are not approved under rule 41 of the Income Tax Ordinance 1979 as a result all or any payment made there at are not exempted in the hands of the persons collecting or paying the amounts in Pakistan.

(xviii) The Aga Khani Jamat Khanas and Community Centers and the income and collections there at are not exempted under Second Schedule of the Income Tax Ordinance 1979. Income of Aga Khan Foundation is exempted. But the Foundation is a NGO and its income is not at all related to the income under question here.

In the light of these points, facts and law submitted above, lead to clear and only interpretation that these incomes and collection in the Aga Khan Ismaili Jamat Khanas and Community Centers are incomes chargeable under Sections 9 and 11 of the Income Tax Ordinance 1979. There is neither any shade of ambiguity nor any iota of doubt.

The assessments may be undertaken for the assessment years 1997-98, 98-99, 99-2000. I suggest to constitute a special Tribunal so that the self imposed legal cover, political influence and palm greasing may not take place at any level. This is justified in view of the huge amounts involved and secondly proper study of any legal or technical or procedural hitch cropping up may be studied and proper remedial and legal measures can be incorporated in the required legal provisions.

It is highly objectionable and disgusting to learn that all these money collected by the agents of Aga Khan are possibly taken away out of Pakistan by Hawala System, and thereby meager resources of Foreign Exchanges in Pakistan are further depleted and takes the inflation graph to higher peaks.

ANNEXE IT-II.
DOUBLE EVASION OF INCOME TAX.

Every follower of the Aga Khan who has Taxable Income has a concealed income to the extent of 20 to 30% on which no Income Tax is ever paid.

(i)
Every follower of the Aga Khan is supposed to pay compulsorily money in cash and / or many things in kind to the extent of up to 30% the details of which are submitted under Schedule - I.

(ii)
These payments are tendered into the Agakhani Ismaili Jamat Khanas and Community Centers, scattered all over Pakistan. These payments are compulsory for each and every member. Some of the payments are to be made daily and certain higher amounts are to be tendered periodically and on certain ceremonial occasions. See Schedule-I.

(iii)
All these payments made into these institutions are not exempted under section 14 rule 41 of the Income Tax Ordinance 1979, and therefore are taxable.

(iv)
These members are advised by the agents of Aga Khan not to keep any record of these payments and not to mention these payments on their respective Income Tax Returns as such all these amounts remain concealed.

(v)
The Aga Khan is the sole beneficiary and sole owner answerable to none for all these amounts received in the Jamat Khanas and Community Centers. All these collections and these huge sums are meant neither for Public or Charitable purposes nor any trusts or Legal obligations are entered upon for the benefit of the members and therefore are not exempted under section14 read with rule 41.

In view of the above mentioned facts and legal situation:-

(a)
 All the Income Tax returns filed by the members the followers of Aga Khan Ismaili Jamat should be disqualified under the Self-assessment Scheme.

(b):
All these Assessments attract the provisions of Section13 of the Income Tax Ordinance 1979 pertaining to concealed income.

(c):
Assessments finalized for the previous years be reopened and processed in view of these concealed incomes.

(d):
The amount received in to these Jamat Khanas are never documented and all these amounts go to the coffers of the Aga Khan and he is the sole owner and proprietor.

These facts and the law cited above lead to the only conclusion that these are the concealed incomes and should be treated as such.

ANNEXE WT-I

Evasion of Wealth Tax in Millions of Rupees

ON The concealed properties of Billions of Rupees.

Party / Parties Responsible:

Karim-AL-Hussaini popularly known as Aga Khan IV through his Agents - selected and appointed by him:

(I) Estate Agent of the Aga Khan in Pakistan, Karachi.

(II) Office bearers of Aga Khan's National, Regional and Local Councils, all of whom are selected and appointed by Aga Khan.

(III) Mukhies (Chief Executives) and Kamadias (Secretary cum Treasures) of each and every Jamat Khana and Community Center. All these persons are Selected and appointed by the Aga Khan as his agents.

Besides vast and extremely valuable, tangible, intangible, movable and immovable properties, spread over in all the four provinces of Pakistan, he has vast areas of immovable properties in Karachi, for example:

(i) Aga Khan Hill (previously known as Honeymoon Lodge) with adjoining areas running in hundred acres, in very heart of the Defense Housing Society.

(ii) Aga Khan Gymkhana and adjoining areas in Garden East and West, Karachi, spread out in hundreds of acres.

(iii) All the Jamat Khanas and Community Centers scattered all over Pakistan both in urban and rural areas in all the four provinces, including Northern areas and Azad Kashmir. All these lands including constructions stand in the name and title of Aga Khan as sole proprietor / owner and entitlement as his personal property.
(iv) Most of the night schools situated in or in the vicinity of the Jamat Khanas and Community centers and other educational centers are the sole and personal properties of Aga Khan.

(v) . All the Aga Khan Ismaili graveyards are in the sole ownership of Aga Khan.

These are a few examples out of many landed properties of which the Aga Khan is the sole proprietor and stand in his personal name and title all over Pakistan.

Some of these properties were initially acquired as Amenity plots but there after stand converted into his private property.

These properties are not exempted under any provisions of the Wealth Tax Act 1963 and provisions of the Section 5 are not applicable on the following grounds:

(i)
Neither regular trusts nor other legal obligations are entered upon or provided for.

(ii)
These institutions viz. Jamat Khanas and Community Centers, are not for Public Purposes, nor for Charitable / Religious purposes or nature as Aga Khan is the sole owner and beneficiary of all the incomes there under.

In view of the factual and legal situation submitted above, in depth perusal and action in the following manner is possible. :-

(a)
All these properties attract the provisions of the Wealth Tax Act 1963 and chargeable under section 3 and 4, and should be taxed for the current assessment year and previous years also.

(b)
Proper valuation or revaluations of all these properties be undertaken under section 7.

(c)
This Wealth has escaped taxation, therefore, the penal provisions under sections 18 and 36 are applicable and thereby the tax recovery can be enhanced.

(d):
In view of the size of the wealth and the political influence possessed by the Aga Khan a special high powered tribunal be formulated for proper perusal of the matter.

For future Wealth Taxation Aga Khan suggests the following points with focus on the Wealth Tax evasion: -

(i)
Slab system imposing very high tax on large landed properties is introduced so that glaring disparity of property holdings amongst the citizens of Pakistan is minimized resulting into equitable distribution.

(ii)
To set a ceiling limit for landed properties by individuals or organisations, foreign or Pakistani, and / or to impose deterrent tax liabilities.

(iii):
Legal, Procedural or technical hitch if any crops up, the same be rectified in the succeeding budgetary provisions.

In view of the above mentioned factual and legal situation, immediate and effective perusal is requested which can result into the recovery of evaded tax in terms of millions of rupees from this and similar cases and as a result we can build up a prosperous and equitable Pakistan which is dear and near to our hearts where all the bold steps are justified.
S C H E D U L E - I
CONTENTS
1. THE VARIOUS CULT (so called religious) SERVICES PERFORMED BY THE AGA KHAN AND / OR HIS DELEGATED AGENTS. *

2. THE NOTIONAL / SPIRITUAL BENEFIT THERE FROM. **

3. THE PRICE OR THE FEES LEVIED FOR THE SAME. ***

__

* Peculiarly and strangely, the spiritual power ingraned within Imam Aga Khan can be delegated by his whim and will to any person of any age or sex.

** This spiritual power can be delegated again in turn to any other person by the person charged with this delegated power of the Imam Aga Khan.
*** There is not a single Cult Service of any nature, without Monetary payment.
DASHOND=DASHWAND.

The followers of Aga Khan do not have any system of ZAK'AT. In lieu of this Zak'at there is a system known as DASHOND. The word Dashond literally means the tenth i.e. ten percent = 10 %

 Every Aga Khani Ismaili must compulsorily pay 12.5 percent on the total gross income. There are no exceptions nor any exemptions, nor any lower limit. Every person, male or female, minor or infant, all are equally liable to tender this amount on every new-moon day on monthly basis. This is compulsory levy, in the absence of which one is not entitled to salvation and this failure leads one directly to hell.

The date of payment is every new moon night of the month which is previously determined and announced in the Jamat Khanas as per instructions of the higher authorities e.g. the concerned Ismailia councils, irrespective of the fact whether the new moon appears that day or not. Amongst the followers of this Cult there is no uncertainty or doubt about this day of payment.

For a higher grade of salvation one is supposed to pay 25 %, twenty five percent of the total gross income. Those who pay this higher percentage i.e. 25%, twenty five percent of income as Dashond, are entitled to the membership of MUBARAK MANDALI OR PANJEBHAI OF ONE-FOURTH. They arrange a gathering / Majlees every month where at SECRET SERMONS OR FARAMEEN OF THE IMAM AGA KHAN are read which contain special blessings of the Aga Khan. There are monthly fees of this membership and faithful bear the expenses of this Majlees. The persons who are members of the higher grades of Noorani onward are suppose to pay 25% of the gross income every month.

In the absence of this payment of Dashond viz.12.5 % or 25 % no engagement nor marriage can take place, wedding ceremony and funeral ceremony can not be joined by the fellow Aga Khanis and the burial in the Aga Khani graveyards can be refused.

S A A R.

SAAR is also a kind of Dashond. This is also a compulsory payment to be tendered by the bridegroom at the time of marriage. This is payable in addition to the prescribed registration fees and the fees for this service to Aga Khan's agent i.e. Chief = Mukhi of the concerned Jamat Khana under whose jurisdiction this marriage ceremony takes place. This Mukhi as the agent of the Aga Khan calls for the list of all the articles of the dowry including the cost of the clothes, utensils, jewelry, furniture, and what ever other articles given by the parents, other relatives and friends of the bride. All these articles are evaluated and assessed as income to the bridegroom and 12.5% of the total amount is required to be paid on the spot, In the absence of which Nikah Ceremony can not proceed further.

(After the declaration of the Qadianis as non-Muslims these rules have a strange character i.e. from being compulsory to voluntary, but so far faithfully followed.)

WADO-KAM, = MOTO -KAM, = KARE BUZARG, = BIG WORK WITH VARIOUS GRADES.

The Aga Khan and / or his delegated agents, under the trade name or the banner of Spiritual services sell these notional Cult Services. The prices are graded upward depending on the potency of the spiritual power ingrained within these various grades of WADO KAM / BIG WORKS / KARE BUZARG.!?!?!

GRADE -1:
(i) PONOSO JO WADO KAM

 For adults of either sex.

(ii) LASHKAR :- For children / minors of
either sex.

.

 Prescribed sales price or fees: - Rs. Seventy Five for both (i) & (ii).

(i) Ponoso Jo Wado Kam :- The members who tender this amount in advance become entitled to receive ISM-E-AZAM. Imam Aga Khan delivers this ISM-E-AZAM, personally. Aga Khan under repeated solemn undertaking that secrecy of this word is mandatory grants a secret word termed as ISM-E-AZAM. There is a legend amongst the Aga Khanis that in case one divulges the secret of this word then one becomes a lunatic. Now this secret is no more in confidence. Imam Aga Khan IV has granted only one word AL-AALA as Ism- e-Azam.

After receiving this word one is bound to get up very early before dawn at the time of tehjud and go to Jamat Khana. This is applicable to persons of both sex. All these persons males and females collect themselves in a big hall usually uppermost floor of the Jamat Khana which is known amongst the Aga Khanis as BUNGLI. Children and minors are not admitted. All collected perform zikra (repeated recitation) of that secret word. This zikra is individual and lights are switched off. There is a legend amongst the followers of this cult that this zikra opens the astral eves / sukshma chakshu, as a result one can be a fortunate person to achieve the DEEDAR of the Imam Aga Khan. Deedar means to see or visualize the person of Imam Aga Khan.
As per this Cult belief ALLAH IS NOOR and THIS NOOR HAS MANIFESTED IN THE PERSON OF AGA KHAN, THEREFORE, HIS DEEDAR/DARSHAN IS EQUIVALENT TO SEE ALLAH PERSONIFIED IN THE FORM OF BONES AND FLESH OF THE IMAM AGA KHAN. THE SPIRITUAL ADVANTAGE IS IDENTICAL WITH HAJJ-E-BAITULLAH. (Deedar means to see or visualize.)

(ii) LASHKAR :- This is the same as the Pono So Jo Wado Kam with the same sale price of Rs. 75/- Children of either sex can join this. The only difference that the ceremony of the bestowing of the ISM-E-AZAM is deferred to the later date when the child reaches the age of puberty so that the secrecy of the word can be safeguarded. The child who is not member of this LASHKAR is looked upon as poor pitiable creature.

Note :- Practically whole of the community is member of this grade of WADO-KAM. Just imagine how much cash income is generated and swelled the coffers of Imam Aga Khan. One who is not the member of this KARE BUZARG is considered as the third grade pitiable creature. The legatees can purchase this kar-e-buzurg repeatedly and posthumously (after death).

 W A D O KAM = K A R E BUZARG.--Grade II.

Grade II (i) :- Panj Sal Jo Wado Kam.

Sale Price Rs. 500.00.

 (ii) :- Barah Sal Jo Wado Kam.

Sale Price Rs. 1200.00.

It is an Ismaili Aga Khani Cult Legend, and missionaries attached to the Aga Khan's Mission Department hammer into the minds of the followers that, in the past, it was compulsory duty of the every follower to join the army of the Imam and to dedicate five or twelve years to this service without any remuneration.

In present era Imam does not maintain any army. These free services are not possible, therefore, out of Mercy on the followers and to relieve the followers from this deprivation; Imam Aga Khan has dispensed away these services and the followers are liberated from the compulsory services of five/twelve years. The spiritual advantage for five/twelve year services is bestowed upon the follower in lieu of Rs. 500.00 and 1200.00 to be paid in cash in advance.

Notional / Spiritual Benefits:-

(i) The Imam Aga Khan bestows his choicest Paternal, Maternal blessings..

ii) They are entitled to be the members and to attend the Majlis called Nawmi Ji Majlis. Entry fees and monthly fees are required to be paid.

GRADE III: LIFE JO WADO KAM.

 Sale Price: Rs. 5000.00.

The notional / spiritual advantage is dedication of whole life for the free services in the army of the Aga Khan. All the advantages and benefit are identical to Grade II. Difference is a ClassGrade above.

GRADE-IV: FIDAI JO WADO KAM. Sale Price Rs.25000/-

This is also known as Shaheed Jo Wado Kam.

Advantages:

(i) On payment of this huge amount, one is entitled to Sawab or notional spiritual advantage of Shahadat of the standard of Hazrat Hussain and his companions, in the battle of Karbala.

(ii) Other benefits include blessings of Imam Aga Khan and advantages of Majlis as in the above grade.

SPECIAL GRADES: (

(i) Noorani Jo Wado Kam. In Africa it is known as Shanti Jo Wado Kam. Sale price: Rs. 25000.00.

(ii) My Daughters' Wado Kam. Compulsory condition: One must belong to the grade, where one pays as Dashond 25% of the gross income.

(iii) My Ladies Jo Wado Kam. One must belong to the grade, where one pays as Dashond 25% of the gross income.

Secrecy shrouds these Kare Buzarg of Special Grades. Certain facts have percolated. The Sale Prices vary as they are kept secret but the supposed range is 50000.00 for(ii) and 100000.00. for grade(iii)

Advantages: In Noorani Jo Wado Kam Agakhan bestows a communion with the Imam in a Noorani way. For My Daughters Kare Buzarg Imam bestows fatherly love on the follower who has tendered this high amount whether male or female. And for My Ladies Kare Buzarg Imam Aga Khan bestows upon the ISHQ of the standard of the love between husband and wife, whether male or female. (The wonderful cult belief is that the Imam Aga Khan is male and all the followers are considered as in female sex.!?!

Note :-(a) Common factor in all these Wada Kam have a high Monetary Payment.

(b) Advantages merely Notional and Metaphysical, which are in all these cases it appears to be a total fraud and grand cheating.

(c) All these services can be purchased any number of times. Can also be purchased for the benefit of the dead by the legatees.

M E M A N I = M E H M A N I.
Definition: Aga Khan in his capacity as Imame-e-Hazir is considered as OMNIPOTENT and OMNIPRESENT meaning IMAM AGA KHAN IS PERSONIFIED god as per Aga Khani Cult Doctrine. His presence in the Jamat Khanas is always there in a Notional / Batooni / Noorani way. This presence justifies and deserves all the services as an V.V.I.P. Guest. These services are known amongst Aga Khani Ismailies as Memani.

Types of Memani :-
(1) Imam the Aga Khan must be served with the best of the dishes prepared at home or purchased. This is the reason why every evening one never fails to observe that disciples of Aga Khan, the ladies and children in particular, carrying to Jamat Khanas, the dishes and plates of the food, fruits. Contrary to the common belief, that these dishes are meant for the poor. But these dishes &c. are auctioned and the highest bidder gets the same on payment in cash on the spot; the poor of the community just look on with the feelings of deprivation.

(2)
The Blessings of the Aga Khan is a compulsive necessity for any occasion of whatever greater or trivial importance. Fees / prices for these services for blessings vary from Rs.51.00 to 251.00 as per variable potencies of the blessings. In addition cable charges are also payable in advance. As per the advice of his agents, Aga Khan cables his choicest blessings. If the higher fees had been tendered or the person is considered as important and useful, then his / her name is mentioned in the cable which is considered as a very high honour.

Some of the occasions on which, the followers hardly fail to tender the Memani:

(1) On the arrival of the Imam Aga Khan.* (2) Imamat Day. (3) Salgirah, (the Birth day of Aga Khan. (4) On Navroz (as per Persian Calendar and Persian Tradition. (5) On the birth of a child. (6) At the time of Circumcision of the child. (7) Son or Daughter's first day in the school. (8) Child passing school examination. (9) The son or daughter joining college. (10) Son or daughter getting engaged. (11) Marriage of the son or daughter. (12) In case of death in the family. (13) Opening of the new business. (14) Changing the place of business. (15) Changing or acquiring the place of residence. (16) Taking a new job or changing a job. (17) Receiving an increment. (18) Appointment of the follower to any honorary post in the internal administration of Aga Khan, (19) Grant of a Title on the follower. (20) While going for a journey within or abroad and for safe return. (21) Eid days. (22) While going for Medical Treatment. **

Note:

*
Occasion of the arrival of the Aga Khan is so auspicious and holy that hardly ever any disciples misses the chance to tender these money.

**
 This list can be carried to any fancy length. On any occasion of Bliss or Sorrow this Memani is a must.

A 'A B- E - S H I F A & C H H A N T A

A 'AB E-SHIFA:- Plain Tap water gets Spiritually or Divinely charged by Imam Aga Khan. Plain water is brought to Aga Khan in a bowl by his followers. Aga Khan dips his finger or sips a little or breaths into and lo! The water is immediately transformed into A'ab-e-Shifa!?! Now this water is capable to cure all the diseases physical and spiritual and one can get cured of these ailments by its use in specified and prescribed manner.

This is not free. One is supposed to pay according to one's capacity. There is a legend amongst the followers of this Cult about the Historical Origin of this A'ab-e-Shifa: In the past this community was worshipping idol-gods of Hindus. The idol-gods were provided with regular bath (gusal). This washing of the idol-gods trickling from the feet was known as Charan Amrit (charan = feet and Amrit = nectar) i.e. Feet nectar. Now the pictures / photos of the Aga Khan have replaced these idol-gods but the tradition is kept alive.

C H H A N T A:

Definition:- This is one of the Aga Khani Ismaili Cult Ceremony which is resorted to by every follower to get forgiven / dissipated, all the sins committed (whether committed intentionally or not). This is similar to Baptism but with very wide application.

Clarification: - (1) This community claims itself as one of the sect of Islam. Yet it is astonishing to learn that this community does not supplicate (pray) to Allah to get the sins pardoned, whether committed collectively or individually, with or without intention. Instead of Allah they beseech Imam-e-Hazir i.e. Aga Khan for the same. According to this Cult Doctrine Aga Khan is considered as the Mazhar / manifestation of Allah, the holder / bearer of Noor of Allah, as a result Imam Aga Khan is Omnipotent and Omnipresent. This is the reason why all the followers, in pursuance of this Cult Doctrine turn to and beseech Aga Khan to get their sins dissipated.

Clarification: - (2) All the Chhanta numbering more than twenty, in different types and of variable spiritual power or potencies and therefore sold at different variable prices. For the sake of brevity, twenty different types are enumerated, but the details of only two are given: -

(I) Sutak Jo Chhanto: (i) When a child is born, he or she is taken to the Jamat Khana, under the jurisdiction of which the person concerned resides. The Chief called the Mukhi, after receiving the monetary fees, splashes some water on the new born; according to Cult Doctrine legend, child undergoing this ceremony, gets absolved of all the sins committed in the previous incarnations and becomes Masoom. Please note the doctrine of incarnations is alien to Islam. It is Hindu Doctrine. Similarly Christians perform Baptism and Hindu Brahmin performs the ceremony of DWIJ to make one SHUDHHA i.e. absolved of sins of the previous incarnations.

At the same time water is also splashed on the mother and she becomes Tahir / Pak meaning pure. There is no time limit. Mother and child can be taken to the Jamat Khana the very next day. There is no bar of pollution of the place of worship.

Price / Fees :- This is variable depending on the status of the person concerned, but it is levied in advance, and for mother and child separately. Usually head of the family tenders this amount.

(II) Mahadan jo Chhanto: Mahadan means the day of Judgement / the day of Qayamah. This Chhanta is very potent and absolves one, of all the sins of the past, present and future, till the day of judgement. Being so important these Chhanta are purchased by every member of the community. This purchase can be repeated for any number of times. The relatives of the deceased can commit these purchases for their dead relatives post-humorously, and repeatedly. The price for these Chhanta Rs. 51.00 minimum. Definitely a very cheap bargain?! What a novel system to cheat the followers for the sake of money?

Other types of Chhanta :- (1) Chhanta of Repentance, (2) Chhanta of the Grave / Qabar. (3) Chhanta of the Womb. (4) Chhanta for not offering DU'A (in lieu of canonical Namaz). (5) Chhanta for not paying Dashond accurately. (6) Chhanta for four YUG.(the Hindu four periods) (7) Chhanta for the 52nd. Street of Heaven. (8) Aga Khan or his delegated agent forgives all the sins committed by his followers/disciples. (9) Chhanta of the Chhadidar. (10) Chhanta of the Pool-Seerat. (11) Chhanta of the Noor. (12) Chhanta of the first journey. (13) Chhanta of the second journey. (14) Chhanta of the secret sins. (15) Chhanta of the Nineteenth Hall (16) Chhanta of Chand raat. (17) Chhanta of re-admission in the community. (18) Chhanta of Satada. (19) Chhanta of Sutak. (20) Chhanta of Mahadan. Price from Rupees 51.00 and there is no upper limit. More money paid to Aga khan more the benefit.

Note :-
(i)
Most of these Chhanta can be purchased and performed any number of times.

(ii)
These Chhanta can be purchased post-humorously for the deceased members of the family and that's too any number of times.

(iii) All the fees or prices are levied in advance in cash, no credit no cheques.

How these Chhantas are performed ? :-

On the wall there is a big and decorated picture of Aga Khan. In big centres this picture is of life size. Aga Khan if present, but mostly Mukhi the delegated agent of the Aga Khan or any other person of any age and of either sex, if empowered by the Mukhi can perform this ceremony. The person performing Chhanta sits on a carpeted floor with a low table before him on which there is receptacle containing A'Ab i-Shifa*. The person who is supposed to get these Chhanta joins his or her hands against the over hanging picture of the Aga Khan as the Hindus do the same before their Idols, of course after paying the required fees in advance. The person recites "Tobho Tobho Takseerdar, Bundo sar ta pa guneh-gar.** "Thrice the water is splashed on the face of the person and the performer recites every time " ShahPeer Bakshe, Gat Bakshe.**" Lo! all sins committed are immediately get dissipated.!?!?!
Note: * A'ab-e-Shifa :- Aga Khan touches or breaths into a bowl of tap water and it gets immediately charged with divine power and termed as A'ab-e-Shifa. This water can be diluted with ordinary tap water to any quantity but the divine power remains undiluted in it.

** Translation :- "I repent, I repent, I am sinful from head to feet." " Lord the Aga Khan forgives and this congregation forgives."

N A N D I = AUCTION:

Nandi :- This word is derived from NA'AD meaning to call aloud. Amongst the Aga Khani Ismailies this has a special /conventional meaning as per their Cult practices which means auction / nilaam. Any thing can be sold by way of this Nandi / auction in the Jamat Khanas viz. Food stuff cooked or uncooked, Fruits, Drinks, Milk, Ghee, Clothes, Cloth, Linen, Drapery, Furniture, TV sets, Radio Sets, Bed, Mattress, Jewelry, Ornaments, Decorative Articles, Car, Automobiles, House or Bungalow, Shawls including Shawls laid on Coffins, and all other conceivable articles, tangible or intangible can be auctioned by this way of Nandi. BUT ALL THE MONEY COLLECTED BY THIS NANDI / AUCTION GO DIRECTLY INTO THE COFFERS OF THE AGA KHAN WHO IS NOT LIABLE TO ANY ACCOUNT TO ANY ONE AND HE CAN SPEND THESE MONEY AS PER HIS WHIM AND WILL.
S U F R O:

Sufro :-
(i) Thal Sufro.

(ii) Awwal Sufro.

(i)
Thal Sufro :- All types of food dishes laden with various, delightful and tasty menu are taken to the Jamatkhana and dedicated to (identical to chadawa for the pirs in grave.) the Imam Aga Khan. All these foods and other articles are arranged on long but low tables collectively is known as Thal Sufro or Sufro. All these food stuffs and other articles, by virtue of the fact that all these items having been dedicated to the Imam Aga Khan; become so divinely charged that all these articles become Mubarak i.e. imparting Barkat, and fetch very high price.

All these articles are sold by auction called Na'ndi. All the sale proceeds, which are always in cash, go directly to the coffers of Imam Aga Khan totally.

This Thal Sufro is very rich, in quantity, quality and variety; on certain ceremonial occasions. The coveted number of dishes in the Menu is 52 types of very rich and delicious Dishes. The richest one is on Navroz i.e. the New Year day as per Persian Calendar and Persian tradition.

Awwal Sufro: As per Aga Khani Cult Legend, the notional / spiritual benefit and advantage accruing out of all the this Sufro laid and arranged on the table at one particular time is called Awwal Sufro. Before beginning of regular auction / na'ndi, this notional (khayali) sawab (benefit) is auctioned. The bidder is not entitled to any of the article, but, only the notional benefit, On occasions the cash receipt of this single auction reach astronomical figures e.g. The Navroz of the year i.e. 21,March; fetches in Karachi at one of the Jamatkhana, more than Rs 100000.00. This Awwal Sufro is auctioned again and again to attract buyers of the second and third position. Then after this Awwal Sufro is offered at the price of the choice of follower. Every member present takes this advantage according to his or her capacity. In the end each and every item is sold by auction. All in cash no credits. All the money goes directly into the coffers of the Aga Khan. What an ingenious method to extort money from the followers ?!

G H A T - P A T.

GHAT-PAT: Ghat means a Bowl and Pat means a low table. In Aga Khani Cult a special significance is attached to this ceremony. It is undertaken on every Friday evening, New-Moon evening known as Chand Rat, daily early before dawn, and during the seven-day ceremony called Satada, and other occasions and festivals. The tools for Ghat-pat consist of: a few bowls, some plates, and a number of crucibles, a candlelight or electric lamp. Candle light or lamp is placed near the low table. All the bowls, plates, crucibles are washed and passed through an incense. The bowls are filled with plain tap water. A small bottle filled with water blessed by Imam the Aga Khan by way of his touch, or a sip, or breathed into, is poured into the bowls, then these bowls are filled to the brim and the empty bottle is refilled from this water and preserved for the next time. This water in the bottle and the bowls are termed as A'ab-e-Shifa, and as the name suggests it is considered as the cure for all the diseases of body, mind and soul. In other words the tap water gets divinely or spiritually charged by the touch of Imam Aga Khan, and turns into elixir vitae. A person whether he or she or a minor recites a DU'A of Ghat-Pat. In the decades gone by, nine incarnations of Hindu god were invoked and Hazrat Ali is crowned with tenth incarnation of the God. The perpetual incarnation of Ali is in the form of Imams, the present one is Aga Khan, in other words Imam Aga Khan is Mazhar of Allah. In recent years the invocation of Hindu gods is discontinued or left out from the cult doctrine; but the Divinity of Allah is planted into Hazrat Ali who is considered as the bearer of Noor-e-Elahie and therefore Mazhar of Allah. By virtue of Trans-migration of this Noor-e-Elahie Imam Aga Khan is also Mazhar of Allah. After completing the recitation of Du'a all the people stand up and begin to recite in chorus certain rhymes called Ginans of Ghat-Pat, and all the present begin to take one crucible and drinks the water from it while standing, and utter the words Farman Peershah. As per Aga Khani Cult Legend this purifies and enlightens spiritually and all the ailments of mind and body are cured.
Origin of this custom or tradition is obscure. There are two versions: - (i) Hindu custom of Charanamrit and (ii) Routine custom still prevailing amongst the leftist followers of Hindu goddess Shakti known as Wam Margi or Wam Panthi, the lower most Hindu scheduled cast of India. The last point remains to be stressed is that this A'ab-e-Shifa is not free but one has to put some money on the table first, as per his status and position, and there after to take the crucible.

 GHAT-PAT JO DORO.

A twined thread tied around the bowl of the Ghat-Pat while performing above ceremony also gets divinely charged and as per Aga Khani Cult legend, if this thread is worn on the arm or around the neck, it is supposed to be the cure for all the diseases of soul, mind and body.

W H E N A P E R S O N D I E S.

When A Person Dies: Every person/family is under the Jurisdiction of a particular Jamatkhana. When death takes place in a family, the Mukhi i.e. Chief of the Jamatkhana is immediately required to be informed of the death. This information must accompany with (i) a pair of the best of the clothes of the deceased and (ii) Coffin fees plus the price for a place in the Aga Khani grave yard. It is interesting to learn that Aga Khan is the sole proprietor of all the Ismaili Graveyards.

When Gusal is performed and the dead body is ready for the coffin all the relatives collect around the deceased and the nearest relatives gets the sins of the deceased to be pardoned by the Mukhi on payment of certain sum of money, minimum fees/price is Rs.51.00. Mukhi splashes A'ab-e-Shifa** on the deceased and all the sins committed during the life span are dissipated away. There after other relatives one by one repeat this process and in the end the friends, neighbors repeat this ceremony. Every one is supposed to pay the prescribed fees in cash on the spot. Then after Mukhi asks for Samar, Every one present pays some money to the Mukhi as per his capacity or nearness of relationship to the deceased. This Samar is considered the hard currency during the voyage from the grave to the day of Judgement (Qayamat).

In the evening all the persons who had joined the funeral ceremony, all the ladies and children of the family and the relatives, and all the other persons who were not able to have timely information, collect in the Jamatkhana. Every one carries with him a packet of sweets with him. The family members are supposed to bring very wide and large plates laden with sweets. A special DU'A is offered and every body present is supposed to participate in this DU'A for which every individual has to pay in advance certain sum of money.

Soyem: All the Ceremonies performed in evening of the first day are repeated, with the only difference that more people collect in the Jamatkhana, more sweets, more payments for the services of the DU'A for the deceased for which every individual has to pay separately.

Note: All these sweets collected in the Jamat Khana is not distributed free. Every one gets astonished to learn that all these sweets are sold by N'andi/Auction. All the money collected out of the DU'A and Na'ndi/Auction go to the coffers of the Aga Khan as his private and personal property. Recently Soyem can be performed on the same day in the evening.

Ziarat of Daswee also known as GOL-DHANI :-On the 10eth. day of the death this is special ceremony, which consist of :-

(i)
This is a special gathering called the Majlis of Daswi.

(ii)
Relatives, Neighbours and all the acquaintances are supposed to collect into Jamatkhana to participate in this ceremony. People and relatives come from far and wide and undertake long journey to participate.

(iii)
Family members and relatives must take to Jamatkhana all sort of articles viz. foods cooked and uncooked, drinks, crockery, utensils, clothes, cloth, Wearing apparels, Drapery Dining-table with Chairs, All sort of Furniture e.g. sofa sets, lounge furniture, jewellery, ornaments. All the articles that can be gifted to a bride as dowry are supposed to be taken to the Jamatkhana, (it is irrelevant whether the deceased is a child, new born or an old lady in her nineties). Motor car, Bungalow, and all other articles that imagination can conceive of.

(iv)
All the relatives bring a packet of sweets.

(v)
All the present have to pay for the DU'A individually.

(vi)
All these Articles and sweets are offered to Aga Khan in Jamatkhana.

(vii)
All these articles including food stuff, sweets and every thing without exception, even including the shawls covered on the coffin case, are sold by auction called Na'ndi in Jamatkhana.

(viii) All the money collected from the auction of the articles and the services for the DU'A go directly into the coffers of Aga Khan as his private and personal property.

Explanation: - It is one of the fundamental tenet in the Ismaili Aga Khani Cult that the soul of the Deceased Momin (i.e. true follower of Aga khan and his Cult) dwells, finds place or merges with the soul of Imam Aga Khan, i.e. the permanent abode of the human soul is the soul of Imam Aga Khan, this is the reason why all the articles are offered to Imam Aga Khan in Jamatkhanas. This is entirely an un-Islamic, the source of such a doctrine lies in the Greek and Hindu philosophies, this tenet of the Cult is called "asal ma wasal".
S A T A D A :

SATADA: The word Satada is a combination of two words viz. Sata = seven and Da = days. This ceremony takes place daily early before dawn.

(1)
When a calamity strikes any follower of Aga Khan or any family member of that follower, this ceremony is considered as obligatory and takes place in the Jamatkhana under whose Jurisdiction, he / she resides.

(2)
When a calamity strikes collectively on the community as a whole or a sizeable number of the followers are involved, then, all the followers all over the world under go this ceremony in their respective Jamatkhanas at the same time.

(3)
Any follower of Aga Khan, to get relief from the stricken calamity or serious difficulty, approaches the Mukhi of the concerned Jamatkhana. Mukhi after considering the gravity of the situation, and the status of the person concerned, determines an amount to be tendered in cash for the services of Satada which is required to be paid in advance. Mukhi also determines the type of sweets known as Juro / Sukrit, which is supposed to be, distributed daily to each and every person present at the ceremony.

Ceremony of this SATADA is performed daily in three stages: -

(i)
Ginan and Giriyazari
(ii)
Tasbih and Du'a.

(iii)
A'abe Shifa and distribution of sweets.

Stage (i): - Both the ladies and men folk collect in the Jamatkhana and recite in chorus the Cult Rhymes known as Ginan, the particular on to be sung in chorus at this occasion is known as VENTI and beseech the Aga Khan collectively to bestow the required relief, previously ten incarnation of Hindu gods were also invoked and Rhymes known as Das-Awtar (ten Incarnations) were also sung in chorus.

Stage (ii): Tasbih is recited aloud by the Mukhi and is converted into Du'a. As per Aga Khani Cult practices Du'a is never addressed to Allah but always and without exception this Du'a is addressed to Imam Aga Khan. The doctrinal reasons are:

(a)
 Imam the Aga Khan is incarnated god in the form of bones and flesh of Aga Khan and

(b)
Imam Aga Khan is bearer or holder of Noor-e-Elahie. As this Noor-e-Elahie is ingrained and innate into the body and flesh of Aga Khan his status automatically is identical to Allah.

Stage (iii): There after every follower present, on payment of cash, according to the status in the community, gets a small crucible of A'ab-e-Shifa that one drinks in one breath. In the end the sweets are distributed, as an exception to the general rule, these distributions of sweets is not taxed.

Examples: -

(a)
Mr. Ashiq Ali the late President of the Aga Khan Federal Council. (The highest organisation of Aga Khan at national level), was abducted and no trace or trail was available, this ceremony took place repeatedly in all the Jamatkhanas, Nation wide in Pakistan.

(b)
When Aga Khan-III the 48th. Imam was in his deathbed, all the followers, world wide entered upon this ceremony. It is fascinating to learn, how the then Imam Aga Khan-III was invoked on his own deathbed for his own recovery. The Du'a was: "O Imam-i Hazar please cure your self by your own spiritual power.

Note: - Futility of this ceremony is evident out of the fact that in both these cases the calamity culminated into death. Money paid by the family and the followers in Pakistan in example (a) and the followers world over, swelled the coffers of the Aga Khan.
M I S C E L L A N E O U S
M A J L E E S / M A J A L E E S.

MAJLEES / MAJALEES :- Periodical congregations of males or females or combined for certain Cult Practices is called Majlees, plural Majalees. This is very specific and of Cardinal Importance to the Shi'a Imami Ismaili Aga Khani Cult, where at certain Batini / Secret doctrinal teachings specific to this Cult are preached/concocted by the Missionaries of the Aga Khan's Mission Department, in these congregations/Majalees. There are more than twentyfive types of Majalees, but it is a striking fact that there is not a single Majlees regarding the episode of Karbala or the Shahadat of Hazrat Hussain.

COMMON FACTORS IN THESE MAJALEES :-

(i) Most of these Majalees are monthly in Periodicity.

(ii) Monthly fees are variable according to the category of members attending or any special importance is attached to the particular Majlees.

(iii) Monthly fees are levied meticulously.

(iv) All the collection of fees and other services as detailed in this schedule, go directly into the coffers of the Aga Khan as his private and personal property.

(v) Doctrinal Cult teaching and preaching is imparted and concocted by the Missionaries attached to the Mission Department of Aga Khan.

(vi) The Choicest Blessings of the Imam Aga Khan are always there.

KANGWO = BAIYAT = ALLEGIANCE
Kangwo/Baiyat: Kangwo means Baiyat. Every Follower must be compulsorily in the Baiyat of Imam Aga Khan. Every Imam when he is bestowed with Imamat, whole of the Community has to renew the Baiyat, without any exception. This tradition is so strict that when the present Aga Khan-IV became Imam, his father Prince Ali Khan had to undertake this Baiyat in other words the son became Spiritual Father of his own Father!? This Tradition is equally applicable to Ladies, Children, and Newborn along with the men folk. Fees for the Imam Aga Khan, which is required to be deposited in advance, fixes this Kangwa and it is non-refundable. When whole of the community world over tenders these money, what a grand wind fall just in the start!?

DAST - BOSHI

Dast-Boshi :- Literally means to kiss the hand. Fees / Price according to the status of the person intending to proceed with this ceremony. On the arrival of the Aga Khan practically every follower pays the pre-determined amount, which is usually affordable by all. Due to hygienic reasons this ceremony is hardly ever entered upon, in lieu of this Imam Aga Khan bargains with choicest blessings and the bequests the spiritual sawab of the Dast-Boshi. A cheap bargain for the followers, and the coffers of the Aga Khan swell by millions of Rupees.

S A R B A N D H I.
SARBANDHI: - Any follower of this Cult, who wants to prove one's (i) utmost devotion to Imam Aga Khan, (ii) to prove one's honesty while engaged in the honorary services in any institution of Aga Khan. (iii) To get relief from any impeachment ordained by Aga Khan or any officer of Aga Khan's institution, one declares himself as SARBANDHI. Under this declaration one has to surrender all his property, movable or immovable, tangible or intangible to the Chief/Mukhi of the concerned Jamat Khana. The apparels worn on the body are also valued and the payment of which is to be tendered from the very first income earned by him/her. All these properties go directly to Aga Khan and coffers of Aga Khan are further swelled.

 B U K K U S.
BUKKUS: All the properties movable or immovable, tangible, intangible held by the follower of this Cult are considered as the properties of Imam Aga Khan and the concerned followers are just the trustees. This is also true for one's Life, Body and Soul. In adverse circumstances, the Aga Khan can exercise this right. It was last exercised by Aga Khan-I at the time of his refuge into Sindh when he was hounded out from Iran. He compulsorily levied twenty percent of all the properties of the followers.

 C O N C L U S I O N .

 Schedule -1

In the preceding pages only a very brief survey of Aga Khan Cult Income is provided, detailed survey is out of place in Schedule like this, consequently, this is not an exhaustive survey. There are many other secret services. New ideas are not rare and innovations in the services are common.

All these services of the Aga Khani Cult, devised to generate money income. This has no parallel in the Quranic Injunctions, or in Prophetic Guidance, or in any of the recognised Fiqah of Islam. There is not a single example in Islamic History spread over more than fourteen centuries. Therefore, one can easily conclude that all the Cult Practices of the Aga Khani Cult are alien to Islam and out of ambit of Islam. Practically all these Aga Khani Cult Practices are formulated to generate vast money income in illegal, unauthorized, immoral, inhuman manner to meet the selfish and greedy ends of a single person of very doubtful credentials. Regarding his religious affinity, a person who is claimed to be Allah in the human form by virtue of the so called fact that he is the bearer of Noor-e-Elahie and Noor-e-Risalat by his followers and this fact has never been disclaimed by Imam Aga Khan.

It is astonishing to learn that whole of this evil machination is very efficiently run without any accessible accounts and totally without any documentation. But these are the facts and are verifiable on the evening of the New-Moon day in each and every Jamatkhana. The governing authority previously announces the New-Moon day called Chand-Rat and it is of no importance whether the New Moon appears or not. No uncertainty is allowed to creep into and as result the required flow of income is guarantied.

The income generated is estimated at about 300 Millions per month. Astonishing fact is that all this huge income escapes taxation, though this income is taxable according to the provisions of Income Tax and Wealth Tax Laws, Rules, Regulations applicable to all the assesses in Pakistan. This person with doubtful Nationality, by hook or by crook gets his taxes exempted in direct contravention of Legal Provisions by way of under hand tricks and treachery and utter misrepresentation.

All the followers of the Aga Khan are also culprits of their criminal activities of Tax Evasion e.g. The followers paying these Crores of Rupees are never shown as the income on their Income Tax Returns nor any exemption ever claimed

Most of these money are illegally smuggled out of Pakistan by Hawala/Hundi system. As a result our meager Foreign Exchange resources are further depleted.

Schedule-2

F I N A N C I A L S U P P O R T.

The Aga Khan IV has vast Financial Resources at his Command.

These are: -
 FINANCIAL RESOURCES :-

A close look at the list of the Institutions and Organizations, mostly pro-Zionist, pro-American, pro-British and International monetary cartels besides others, will lead to the conclusion that these enormous resources are quite out of proportions for the objects concerned.
This list is quoted from AGA KHAN DEVELOPMENT NETWORK.

QUOTATION :-

 "The institutions of the Aga Khan Development Network work closely with many national and international development agencies, together with voluntary agencies, universities and corporations. These include institutions of the Aga Khan Development Network work closely with many national and international development agencies, together with private voluntary agencies, universities and corporations. These include":-

"African Medical and Research Foundation(REF)

Alberta Aid

Apple Corporation

Appropriate Health Resources and Technical Advisory Group (HART)

Assistance Medica0ble Internationale (AMI)

Barnados

British Council

Caisse Centrale de Development Economique

Canadian International Development Agency (CIDA)

Canadian Office for Development through Education (CODE)

Center for Health Education Training and Nutrition Awareness -(CHETNA)

Charity Projects

Child-to-child Trust (Institute of Education, London)

Commission of the European Communities.

Commonwealth Development Corporation (CDC)

Cooperative for American Relief Everywhere (CARE)

Consultative Group on Early Childhood Care and Development (CGECCD)

Deutsche Entwiklungsgesellschaft (DEG)

Deutsche Gesellschaft Fur Technische

Zusammenarbeit (GTZ)

Netherlands Financierings-Maatschappig voor

Ontwikkelingslanden n. v. (FMO)

Ford Foundation

Getty Trust

Government of Gujrat

Government of India

Government of Japan

Government of Kenya

Government of Netherlands

Government of Pakistan

Government of Tanzania

Government of Uganda

Gulbenkian Foundation

Harvard University

Heifer International

High/Scope Education Research Foundation

Institute of Child Health, University of London

Institute of Development Studies, Sussex University

Inter-Church Coordination Committee for Development

International Centre for Diarrhoeal Disease Research(ICDDR)

International Centre for Integrated Mountain Development(ICIMOD)

International Child Health Foundation(ICHF)

International Development Research Centre(IDRC)

International Finance Corporation(IFC)

International Irrigation Management Institute(IIMI)

International Union for the Conservation of Nature and Natural Resources.

 Investors in Industry.

Konrad Adenauer Foundation

Luso Americano Foundation

Massachusetts Institute of Technology

McGill University

 McMaster University

MISEREOR

National Institute of Health, USA

NOVIB

Norwegian Agency for International Development. (NORAD)

 Overseas Development Administration (ODA), UK

Oxford University

OXFAM

Pew Charitable Trusts

PHC Operation Research (PRICOR)

Program for Appropriate Technologies in Health (PATH)

Rockefeller Foundation

South Asia Partnership

Swissaid

UNESCO

UNICEF

United States Agency for International Development. (USAID)

University of Toronto

Voluntary Organizations Liaison Council for under Fives(VOLCUF)

Volunteers Technical Assistance (VITA)

Winrock International

Women Aid

World Bank

World Health Organization (WHO)
Haji Bibi Part 1

Haji Bibi Case
THE BOMBAY LAW REPORTER

ORIGINAL CIVIL.

Before Mr. Justice Russell

HAJI BIBI

v.

H.H. SIR SULTAN MOHAMED SHAH,

THE AGA KHAN *

The Aga Khan has absolute property over the offerings made to him - Members of the Aga

Khan's family not jointly entitled to such offerings - Succession to the estate of the Aga Khan is

not joint - Khoja are Shiah Imami Ismailis and not Asnasharis - History of the Aga Khan family -

History of Shia Imami Ismailis - Judge entitled to exclude the public from the court or to let the

evidence likely to arouse religious or political disquietude be published.

The offerings made to the Aga Khan for the time being by his followers are intended by them to

be for his own personal use and benefit and are his absolute property, and such offerings are

made to him from a feeling of veneration and reverence, the object of them being that while on

the one hand he is to take them for himself, they on the other, are to reap the benefit of them

whether it be of a temporal or a spiritual character. They are not made for the benefit of the

members of the Aga Khan's family. The members of the family have no right to be maintained by

the Aga Khan nor are they in any way entitled to the offerings received by the Aga Khan for the

time being.

There is no joint succession to the estate of the Aga Khan.

The ancestors of the Khojas of Bombay were originally converted to the Shiah Imami Ismaili

faith by Pir Sadurudin, a missionary of the time of Imam Salamshah, and the Aga Khan is not an

Asnashari but is the hereditary chief and the Hazar Imam of the Shiah Imami Ismailis. The faith

of the Khojas who follow the Aga Khan is, and always has been, the Shia Imami Ismailis faith.

They are not and ever were Asnasharis.

In determining whether the performance of any particular rite promotes any particular religion,

and benefits the members of the denomination or body who profess it, the secular Court must act

upon the evidence of the belief of the members of the community concerned.

History of the belief of the Shia Imami Ismailis traced.

* Suit No. 729 of 1905.
