IN THE HIGH COURT OF KARNATAKA AT BENGALURU

DATED THIS THE 29TH DAY OF MAY 2020

BEFORE

THE HON'BLE MR. JUSTICE JOHN MICHAEL CUNHA

CRIMINAL PETITION No 2293 OF 2020

BETWEEN

- 1. VAZEER KHAN
 S/O KHALANDER KHAN
 AGED ABOUT 66 YEARS
 RESIDING AT NO.104
 7TH CROSS, 2ND MAIN
 ARAFATH NAGAR
 J J NAGAR,
 BANGALORE
- 2. KABIR
 S/O ALTAF PASHA
 AGED ABOUT 20 YEARS
 SAJIDA BANU HOUSE
 5TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE.
- 3. IRSHAD AHMED
 S/O ZAKRI AHMED
 AGED ABOUT 36 YEARS
 NO.88, BEHIND SUJATH TALKIES
 3RD CROSS
 PADARAYANAPURA WEST
 BANGALORE.
- 4. SMT HALSAN @ FARZANA @ DON S/O FIROZ AGED ABOUT 25 YEARS NO.12, 11^{TH} CROSS

- 5. HARSHAD PASHA
 S/O ALTAF PASHA
 AGED ABOUT 21 YEARS
 SAJIDA BANU HOUSE
 5TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE.
- 6. AMEER AMJAD S/O MUSTAK AGED ABOUT 25 YEARS 7TH CROSS PADARAYANAPURA BANGALORE
- 7. AKBAR KHAN
 S/O VAZEER KHAN
 AGED ABOUT 35 YEARS
 7TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 8. SIDDIK PASHA
 S/O AKRAM PASHA
 AGED ABOUT 20 YEARS
 C/O SHATAJA HOUSE
 2ND MAIN
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 9. AKRAM PASHA S/O HASSAN FAYAZ AGED ABOUT 49 YEARS C/O SHATAJ HOUSE 2ND MAIN ARAFATH NAGAR

- 10. SAIF PASHA
 S/O AKRAM PASHA
 AGED ABOUT 26 YEARS
 C/O SHATAJ HOUSE
 2ND MAIN
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 11. HASSAN FAYAZ
 S/O AKRAM PASHA
 AGED ABOUT 24 YEARS
 C/O SHATAJ HOUSE, 2ND MAIN
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 12. IMRAN PASHA
 S/O SIRAJ PASHA
 AGED ABOUT 34 YEARS
 C/O SHATAJ HOUSE
 2ND MAIN
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 13. JABIULLA
 S/O SYED IBRAHIM
 AGED ABOUT 45 YEARS
 NO. 27, 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 14. MOHAMMED AFSAN S/O NIZAMUDDIN AGED ABOUT 22 YEARS NO.33, 9TH CROSS ARAFATH NAGAR

15. NAYAZULLA
S/O JABIULLA
AGED ABOUT 50 YEARS
NO.36, 9[™] CROSS
ARAFATH NAGAR
PADARAYANAPURA WEST
BANGALORE

16. FIROZ S/O VAZEER AHMED AGED ABOUT 30 YEARS NEAR ABUBAKAR MASJID PADARAYANAPURA BANGALORE

17. HUSSAIN
S/O IMAM SAAB
AGED 52 YEARS
NEAR MADINA HOTEL
OLD GUDDADAHALLI
BANGALORE

18. IRFAN
S/O NAYAZ ULLA
AGED ABOUT 23 YEARS
NO.16, 11TH CROSS
ARAFATH NAGAR
PADARAYANAPURA WEST
BANGALORE

19. JAFAR KHAN
S/O ZAFRULLA KHAN
AGED ABOUT 19 YEARS
ARAFATH NAGAR
PADARAYANAPURA WEST
BANGALORE

20. SYED NAYEEM S/O SYED BABA AGED ABOUT 21 YEARS 13TH A CROSS, GORIPALYA PADARAYANAPURA BANGALORE

- 21. FIROZ S/O ABDUL RAVOOF AGED ABOUT 39 YEARS 11^{TH} CROSS, COTTONPET NEAR DARGHA BANGALORE
- 22. AKRAM
 S/O CHAND PASHA
 AGED ABOUT 31 YEARS
 11TH CROSS, OLD GUDDADAHALLI
 PADARAYANAPURA
 BANGALORE 560 026
- 23. SHAIK PARVEEZ
 S/O SHAIK PEER
 AGED ABOUT 26 YEARS
 11TH E CROSS, OLD GUDDADAHALLI
 PADARAYANAPURA
 BANGALORE-560026
- 24. RIZWAN PASHA
 S/O CHAND PASHA
 AGED ABOUT 20 YEARS
 11TH CROSS, OLD GUDDADAHALLI
 PADARAYANAPURA
 BANGALORE
- 25. ANWAR PASHA
 S/O MAHABOOB
 AGED ABOUT 28 YEARS
 8TH CROSS GORIPALYA
 PADARAYANAPURA
 BANGALORE
- 26 RAHIL PASHA
 S/O ARIF PASHA
 AGED ABOUT 31 YEARS
 NO.4, 11TH CROSS

BALA SHETTY BOUNDRY PADARAYANAPURA BANGALORE

- 27. AYAN
 S/O ABDUL RAHMAN
 AGED ABOUT 18 YEARS
 NO.208, 9TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 28. INAYATH
 S/O MUSTAFA
 AGED ABOUT 26 YEARS
 NEAR SUJATHA TALKIES
 OLD GUDDADAHALLI
 BANGALORE
- 29. MUJAHID PASHA
 S/O ARIF PASHA
 AGED ABOUT 35 YEARS
 NO. 5/1, 11TH CROSS
 PADARAYANAPURA
 BANGALORE
- 30. NAFEEZ
 S/O MUNAWAR
 AGED ABOUT 29 YEARS
 11TH CROSS,
 OLD GUDDADAHALLI
 PADARAYANAPURA
 BANGALORE
- 31. SANAULLA
 S/O ABBAS
 AGED ABOUT 39 YEARS
 11TH CROSS,
 HOSAHALLI MAIN ROAD
 PADARAYANAPURA
 BANGALORE

- 32. AFROZ PASHA
 S/O NOORULLA SAB
 AGED ABOUT 24 YEARS
 11TH CROSS,
 HOSAHALLI MAIN ROAD
 PADARAYANAPURA
 BANGALORE
- 33. SADIQ
 S/O MOHAMMED KHAN
 AGED ABOUT 27 YEARS
 NO.32, 9TH MAIN
 PADARAYANAPURA
 BANGALORE
- 34. SYED SHOIB
 S/O SYED SHABBIR
 AGED ABOUT 21 YEARS
 NO.4/1, 7TH CROSS
 VINAYAKA NAGAR
 GUDDADAHALLI
 BANGALORE
- 35. SANAULLA
 S/O SAMIULLA
 AGED ABOUT 36 YEARS
 NO.1/1, 7TH CROSS
 VINAYAKA NAGAR
 BANGALORE
- 36. HABIB PASHA @ ABIB PASHA S/O AMANULLA AGED ABOUT 25 YEARS NO.27, 11TH CROSS PADARAYANAPURA BANGALORE
- 37. IMRAN
 S/O AMANULLA
 AGED ABOUT 34 YEARS
 11TH CROSS
 PADARAYANAPURA
 BANGALORE

- 38. JAFAR SADIQ S/O SHAIK NASIR AGED ABOUT 20 YEARS NO.2, 7TH B CROSS OLD GUDDADAHALLI BANGALORE
- 39. HAFIZ KHAN
 S/O ABDUL SATTAR KHAN
 AGED ABOUT 36 YEARS
 NO.28, 11TH CROSS
 PADARAYANAPURA
 BANGALORE
- 40. MUNNA SHAIK
 S/O MUJA SHAIK
 AGED ABOUT 28 YEARS
 NO.1/1, 7TH CROSS
 VINAYAKA NAGAR
 BANGALORE
- 41. MOHSIN KHAN
 S/O AMANULLA
 AGED ABOUT 28 YEARS
 NO.14/2, 11TH E CROSS
 OLD GUDDADAHALLI
 BANGALORE
- 42. JAVID
 S/O SHAIK SAHAUDDIN
 AGED ABOUT 38 YEARS
 NO.2, 7TH B CROSS
 OLD GUDDADAHALLI
 BANGALORE
- 43. SYED @ SYED AFROZ S/O SYED PASHA, AGED ABOUT 33 YEARS NO.43, 11^{TH} E CROSS PADARAYANAPURA BANGALORE

- 44. AKRAM KHAN S/O AMANULLA AGED ABOUT 34 YEARS NO.8/3, 11^{TH} E CROSS PADARAYANAPURA BANGALORE
- 45. AJAZ
 S/O ZIAULLA
 AGED ABOUT 29 YEARS
 NO.5, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 46. SYED BABA
 S/O SYED AMEER
 AGED ABOUT 50 YEARS
 C/O ILLYAZ HOUSE
 7TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 47. MANSOOR PASHA
 S/O AMEER PASHA
 AGED ABOUT 22 YEARS
 NO.26, 11TH B CROSS
 OLD GUDDADAHALLI
 BANGALORE
- 48. IRFAN
 S/O NAYAZULLA
 AGED ABOUT 19 YEARS
 NO.16, 11TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA WEST
 BANGALORE
- 49. SYED SHABBIR
 S/O SYED AZEEZ
 AGED ABOUT 49 YEARS
 NO.4/1, 7TH CROSS

VINAYAKA NAGAR OLD GUDDADAHALLI BANGALORE

- 50. MOHAMMED SHABAZ S/O UBAID UR RAHMAN AGED ABOUT 30 YEARS NO.34, 9TH CROSS PADARAYANAPURA BANGALORE
- 51. MOHAMMED YASIN
 S/O MOHAMMED KHASIM
 AGED ABOUT 22 YEARS
 NO. 35, 5TH CROSS
 OLD GUDDADAHALLI
 BANGALORE
- 52. BABU
 S/O BASHEER
 AGED ABOUT 58 YEARS
 NO. 58/3, 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 53. IMRAN
 S/O ZAINAB PASHA
 AGED ABOUT 32 YEARS
 NO. 59/3, 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 54. IMRAN BAIG
 S/O SALEEM BAIG
 AGED ABOUT 29 YEARS
 NO.26, 9TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE

- 55. MOHAMMED USMAN KHAN S/O MOHAMMED ANWAR KHAN AGED ABOUT 36 YEARS NO. 20, 5TH CROSS PADARAYANAPURA BANGALORE
- 56. ARIF
 S/O SYED BASHIR
 AGED ABOUT 38 YEARS
 6TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 57. IMTIYAZ KHAN
 S/O HUSSAIN KHAN
 AGED ABOUT 48 YEARS
 NO.32, 11TH MAIN, 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 58. WASIM KHAN
 S/O ASHWAK KHAN
 AGED ABOUT 20 YEARS
 NO.11 CROSS, NEAR ABUBAKAR MASJID
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 59. SYED SAMIULLA
 S/O SYED ABDULLA
 AGED ABOUT 38 YEARS
 NO.4, NEW NO.10, 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 60. SADIQULLA SHARIEFF
 S/O SAMIULLA SHARIEFF
 AGED ABOUT 29 YEARS
 NO.53, 10TH CROSS, ARAFATH NAGAR

- 61. NAWAZ PASHA
 S/O SHAIK MUKTIYAR
 AGED ABOUT 27 YEARS
 NO.37, 10TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 62. MOHAMMED SHARIEFF S/O SABULAL AGED ABOUT 52 YEARS NO.18, 10TH CROSS PADARAYANAPURA BANGALORE
- 63. IRFAN PASHA
 S/O SHAIK MUKTIYAR
 AGED ABOUT 28 YEARS
 NO.38/2 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 64. IRFAN PASHA
 S/O MOHAMMED PEER
 AGED ABOUT 36 YEARS
 NO.27, 5TH CROSS
 PADARAYANAPURA
 BANGALORE
- 65. KHALEEL AHMED
 S/O NAZEER AHMED
 AGED ABOUT 39 YEARS
 NO.16, 10TH CROSS
 PADARAYANAPURA
 BANGALORE
- 66 MOHAMMED SUHAIL S/O SHAIK ZABIULLA AGED ABOUT 22 YEARS NO.22 10TH CROSS

- 67. SALMAN KHAN
 S/O MOHAMMED KHAN
 AGED ABOUT 30 YEARS
 NO.36, 11TH E CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 68. ASGAR KHAN
 S/O NAWAB KHAN
 AGED ABOUT 35 YEARS
 NO.33, 10TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 69. SYED NASRU
 S/O SYED NAZEER
 AGED ABOUT 21 YEARS
 NO.46, 10TH CROSS
 PADARAYANAPURA
 BANGALORE
- 70. TOUSHIF PASHA
 S/O PATTEDARI PASHA
 AGED ABOUT 31 YEARS
 NO.12TH CROSS
 PADARAYANAPURA
 BANGALORE
- 71. KHADEER AHMED
 S/O KAREEM SHARIEFF
 AGED ABOUT 20 YEARS
 NO.10TH CROSS
 PADARAYANAPURA
 BANGALORE
- 72. AFROZ S/O PYAARE JAN AGED ABOUT 25 YEARS 11^{TH} CROSS

- 73. NAYAZ KHAN
 S/O AMJAD KHAN
 AGED ABOUT 33 YEARS
 NO.46, 10TH CROSS
 PADARAYANAPURA
 BANGALORE
- 74. SALEEM PASHA
 S/O ANEES AHMED
 AGED ABOUT 47 YEARS
 NO.27, 5TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 75. NADEEM KHAN
 S/O BABU KHAN
 AGED ABOUT 25 YEARS
 8TH CROSS
 PADARAYANAPURA
 BANGALORE
- 76. RIYAZ PASHA
 S/O SYED MUSTAFA
 AGED ABOUT 43 YEARS
 NO.22/17, 11TH A CROSS
 PADARAYANAPURA
 BANGALORE
- 77. MUJAHID PASHA
 S/O ISMAIL SABIULLA
 AGED ABOUT 32 YEARS
 NO.40, 8TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 78. YUSUF KHAN S/O HUSSAIN KHAN AGED ABOUT 43 YEARS NO.47, 11^{TH} MAIN, 10^{TH} CROSS

- 79. MOHIN KHAN
 S/O RIYAZ KHAN
 AGED ABOUT 23 YEARS
 NO.33, 8TH CROSS
 PADARAYANAPURA
 BANGALORE
- 80. IMRAN KHAN
 S/O AMIR KHAN
 AGED ABOUT 35 YEARS
 5TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 81. ZAHIR KHAN
 S/O AHMED ALI KHAN
 AGED ABOUT 29 YEARS
 NO 48, 8TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 82. FAIROZ KHAN
 S/O ANSAR KHAN
 AGED ABOUT 24 YEARS
 NO 80, 11TH B CROSS
 PADARAYANAPURA
 BANGALORE
- 83. SYED AKRAM
 S/O SYED HAFIZ
 AGED ABOUT 32 YEARS
 NO 286, 3RD CROSS, TIPPU NAGAR
 CHAMARAJPET
 BANGALORE 560018
- 84. NAWAZ PASHA S/O ABDUL HAQ AGED ABOUT 25 YEARS NO 160, 3RD CROSS, TIPPU NAGAR

CHAMARAJPET BANGALORE

85. SADDAM S/O MOHAMMED ZABI AGED ABOUT 19 YEARS 8TH CROSS, ARAFATH NAGAR PADARAYANAPURA BANGALORE

- 86. IMRAN KHAN
 S/O AMJAD KHAN
 AGED ABOUT 27 YEARS
 NO 36, 10TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA
 BANGALORE
- 87. MOHAMMED MUDASIR
 S/O ZAMEER AHMED
 AGED ABOUT 22 YEARS
 NO 7, 9TH CROSS, GORIPALYA
 BANGALORE
- 88. MUBARAK S/O ISMAIL ZABIULLA AGED ABOUT 38 YEARS 8TH CROSS, ARAFATH NAGAR PADARAYANAPURA BANGALORE
- 89. MOHAMMED NADEEM
 S/O MOHAMMED RAFEEQ
 AGED ABOUT 25 YEARS
 NO 62, 1ST MAIN, 4TH CROSS
 VALMIKI NAGAR, MYSORE ROAD
 BANGALORE
- 90. SHAIK TABREZ PASHA
 S/O ABDUL AZEER
 AGED ABOUT 26 YEARS
 NO 43, 11TH D CROSS
 PADARAYANAPURA
 BANGALORE

- 91. YAKATH KHAN S/O NOORULLA KHAN AGED ABOUT 34 YEARS NO.5, 10TH CROSS, HOSAHALLI MAIN ROAD PADARAYANAPURA, BANGALORE
- 92. INAYATH ULLA S/O AMEER JAN AGED 50 YEARS NO.42, 13TH A CROSS HOSAHALLI MAIN ROAD PADARAYANAPURA, BANGALORE
- 93. MAZHAR KHAN
 S/O ASHAM KHAN
 AGED 50 YEARS
 NO.58, 13TH A CROSS
 HOSAHALLI MAIN ROAD
 PADARAYANAPURA, BANGALORE
- 94. SUHAIL PASHA S/O RIYAZ PASHA AGED 22 YEARS NO.2/4, HOSAHALLI MAIN ROAD PADARAYANAPURA, BANGALORE
- 95. RIYAZ KHAN S/O ALLAH BAKASH AGED 20 YEARS NO.53, HOSAHALLI MAIN ROAD PADARAYANAPURA, BANGALORE
- 96. SUHAIL PASHA
 S/O RIYAZ PASHA
 AGED 24 YEARS
 NO.2/4, 13TH A CROSS
 HOSAHALLI MAIN ROAD
 PADARAYANAPURA, BANGALORE
- 97. IRFANULLA S/O NOORULLA AGED ABOUT 32 YEARS

NO.68, 11TH E CROSS PADARAYANAPURA, BANGALORE

- 98. HAFEEZULLA KHAN
 AGED 34 YEARS
 S/O LATE NOORULLA KHAN
 R/AT NO.5/1, 10TH CROSS
 PADARAYANPURA, BANGALORE
- 99. FAYAS PASHA
 AGED ABOUT 40 YEARS
 S/O MAIDEEN SHARIEF
 R/AT NO.45, 5TH CROSS
 ARAFATH NAGAR
 HELLIGUDDAHALLI, BANGALORE
- 100. IMARAN PASHA
 AGED ABOUT 28 YEARS
 S/O AMJAD
 R/AT ARAFATH MASJID ROAD, 5TH CROSS
 PADARAYANAPURA, BANGALORE
- 101. SYED ABRAR
 AGED ABOUT 21 YEARS
 S/O SYED SADIQ
 R/AT NO.17, 8TH CROSS
 PADARAYANAPURA
 BANGALORE
- 102. TAJ PASHA
 S/O LATE ALABAKHASH
 AGED ABOUT 45 YEARS
 R/AT NO.48
 11TH A CROSS, PADARAYANAPURA
 BANGALORE
- 103. TAJUDDIN

 S/O LATE NAZEMUDDIN

 AGED ABOUT 24 YEARS

 R/AT NO.2/3

 16TH A CROSS, HALEGUDDADAHALLI
 BANGALORE

- 104. SADIQ PASHA
 S/O LATE AFZAL PASHA
 AGED ABOUT 21 YEARS
 R/AT NO.18, 13TH A CROSS
 HOSAHALLI MAIN ROAD, PADARAYANAPURA
 BANGALORE
- 105. NASRULLA KHAN
 S/O INAYATHULLA
 AGED ABOUT 25 YEARS
 R/AT NO.10, 11TH B CROSS
 PADRAYANAPURA, BANGALORE
- 106. SULEMAN KHAN
 S/O LATE ANWAR KHAN
 AGED ABOUT 35 YEARS
 R/AT NO.30 5TH CROSS
 PADRAYANAPURA, BANGALORE
- 107. RIZWAN PASHA
 S/O MOHAMMED PEER
 AGED ABOUT 30 YEARS
 R/AT NO.27
 5TH CROSS PADRAYANAPUA, BANGALORE
- 108. AFROZ
 S/O RAFIQ
 AGED ABOUT 19 YEARS
 R/AT ABUBAKAR MASJID ROAD
 ARAFATHNAGAR, HALEGUDDAHALLI
 MYSORE ROAD, BANGALORE
- 109. MUBARAK PASHA
 S/O IMTHIYAZ PASHA
 AGED ABOUT 27 YEARS
 R/AT ARAFATH MASJID ROAD
 6TH CROSS, PADRAYANAPURA
 BANGALORE
- 110. NADEEM KHAN
 S/O LATE ABDUL REHMAN
 AGED ABOUT 25 YEARS

R/AT NEAR ARAFATH MASJID 7TH CROSS, PADRAYANAPURA BANGALORE

- 111. SULTAN KHAN
 S/O SAIFULLA KHAN
 AGED 19 YEARS
 NO.1, 9TH CROSS
 PADARAYANAPURA
 BANGALORE
- 112. MOHAMMED ZABI
 S/O BASHEER AHMED
 AGED 47 YEARS
 NEAR ARAFATH MASJID
 ARAFATHNAGAR, 7TH CROSS
 PADARAYANAPURA, BANGALORE
- 113. SUHAIBULLA S/O LATE RIYAZULLA AGED 21 YEARS 11TH A CROSS PADARAYANAPURA, BANGALORE
- 114. NASEER PASHA
 S/O ALLABAKASH
 AGED 36 YEARS
 NO.48, 11TH A CROSS
 PADARAYANAPURA, BANGALORE
- 115. WASEEM AHMED
 S/O LATE NAZEER AHMED
 AGED 35 YEARS
 NO.9, 10TH CROSS
 PADARAYANAPURA, BANGALORE
- 116. NADEEM KHAN S/O HASEENULLA KHAN AGED 22 YEARS NO.99, 8TH CROSS PADARAYANAPURA BANGALORE

- 117. AMJAD PASHA
 S/O BABU
 AGED 38 YEARS
 6TH CROSS, ARAFATH NAGAR
 PADARAYANAPURA, BANGALORE
- 118. MOHAMMED FAROOQ S/O MOHAMMED ISAAQ AGED 34 YEARS R/AT 5TH CROSS, ARAFATH NAGAR PADARAYANAPURA, BANGALORE
- 119. SYED SADIQ S/O SHED KHALEEL AGED 25 YEARS R/AT 5TH CROSS, ARAFATH NAGAR PADARAYANAPURA BANGALORE
- 120. MUBARAK PASHA
 S/O ANWAR PASHA
 AGED 38 YEARS
 R/AT NO.19, 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA, BANGALORE
- 121. SYED ISMAIL ZABIULLA S/O SYED SARDAR AGED 28 YEARS NO 33, 10TH CROSS ARAFATH NAGAR BANGALORE
- 122. SYED SADIQ
 S/O SYED SARDAR
 AGED 24 YEARS
 NO.33, 10TH CROSS
 ARAFATH NAGAR
 PADARAYANAPURA, BANGALORE
- 123. MAHBOOB PASHA S/O SHAIKH AHMED AGED 40 YEARS

4TH CROSS, HALEGUDDADAHALLI **BANGALORE**

124. NASRULLA S/O IBRAHIM AGED 40 YEARS NO.38, 10^{TH} CROSS ARAFATH NAGAR PADARAYANAPURA, BANGALORE.

125. SUBHAN KHAN S/O ANWAR KHAN AGED ABOUT 41 YEARS, NO.20, 7TH MAIN, 5TH CROSS ARAFATH NAGAR PADARAYANAPURA, BANGALORE

126 . SAIFULLA KHAN S/O NABI KHAN AGED 41 YEARS R/AT NO.1, 9TH CROSS PADARAYANAPURA, BANGALORE

...PETITIONERS

(BY SRI: C.V.NAGESH, SENIOR COUNSEL FOR SRI.MUIZ AHMED KHAN USMANI, ADVOCATE AND

SRI: S. ISMAIL ZABIULLA, ADVOCATE)

AND:

THE STATE OF KARNATAKA BY J.J.NAGAR POLICE STATION REP BY STATE PUBLIC PROSECUTOR HIGH COURT BUILDING BANGALORE-560001

RESPONDENT

(BY SRI: V.M. SHEELAVANT, SPP-I A/W SMT. NAMITHA MAHESH B.G., HCGP)

THIS CRIMINAL PETITION IS FILED U/S 439 CR.PC PRAYING TO ENLARGE THE PETITIONERS ON BAIL IN CR.NO.71/2020 OF JAGAJEEVANRAM NAGAR P.S., BANGALORE FOR THE OFFENCES PUNISHABLE UNDER SECTIONS 3, 4 OF PREVENTION DESTRUCTION AND LOSS OF PROPERTY ACT AND SEC.51(b) OF DISASTER MANAGEMENT ACT AND SECTIONS 506,147,148,143,149, 324,332,307,269, 323,201,271,353 OF IPC.

THIS CRIMINAL PETITION COMING ON FOR PRONOUNCEMENT OF ORDER, THROUGH VIDEO CONFERENCE, THIS DAY, THE COURT MADE THE FOLLOWING:

ORDER

Petitioners, in all, 126 persons were taken into custody by the respondent - Police on the allegation that, on 19.04.2020, at about 6.30 p.m. and 6.50 p.m., the petitioners/accused persons formed into an unlawful assembly with intention to spread Corona infection and obstructed the medical officers attached to the BBMP from lawfully discharging their official duties and also obstructed the complainant and the police personnel on duty by pelting stones on the police and assaulting them with knife, rods and clubs, making an attempt on the life of the police personnel and during the occurrence, damaged the chairs, tables kept in the check-post and caused extensive damage to the public property.

2. The PSI of JJ Nagar Police Station CW.1 lodged a report based on which Crime No.71/2020 was registered and the

petitioners herein were arrested on different dates and were The application filed by the remanded to judicial custody. petitioners for their release on bail has been rejected by the Closure Period Judge at Bengaluru (Court of Principal City Civil and Sessions Judge at Bengaluru) in C.Crl.Misc.No.41/2020 dated 05.05.2020, mainly on the ground that the facts and allegations made in the FIR reveal that on the date of the incident, all the petitioners were armed with deadly weapons and damaged public property and caused injury to public servants. It has been observed that the accused persons were motivated to commit rioting with a prepian and in the process, assaulted public servants and violated the promulgation notified by the Government. Further observing that the petitioners were required to be identified by the witnesses and that the Investigating Officer had to collect evidence to assess the total damage caused to public property, learned Sessions Judge found it proper to reject the application. On dismissal of the said application, petitioners have approached this Court under section 439 Cr.P.C.

- 3. I have heard Sri.C.V.Nagesh, learned Senior Counsel appearing for Sri.Muiz Ahmed Khan Usmani, learned counsel, on behalf of petitioners and Sri.V.M.Sheelavant, learned SPP-I on behalf of respondent State.
- 4. The State has filed statement of objections opposing the bail inter alia contending that prima facie material has been collected establishing the presence of the petitioners at the spot of occurrence. The petitioners were found indulging in similar offences at five different places in respect of which five cases have been registered against the petitioners Crime Nos.70/2020, 71/2020, 72/2020, 73/2020 and 74/2020. Each incident is a separate offence. During the occurrence, complainant and other witnesses have suffered grievous injuries. The statements of the eyewitnesses also have been recorded. Amongst the petitioners, seven were tested positive for COVID-19 and hence, accused persons were guarantined at Haj Bhavan. Under the said circumstances, if the petitioners are released on bail, they would once again enter the place of incident, which is presently under seal down and there are chances of infection

spreading to the entire locality. Further it is stated that the interim charge sheet has been filed against the petitioners with respect to the offences under sections 3 and 4 of the Prevention of Destruction and Loss of Property Act, 1981 and under sections 143, 147, 148, 307, 201, 353, 333, 323, 324, 506, 269, 271, 188 read with 149 IPC and section 51(b) of the Disaster Management Act. Further investigation is still in progress and permission under section 173(8) of Cr.P.C. is sought before the Trial Court. Further contending that the sovereignty, fraternity and integrity of the country takes precedence over Article 21 of the Constitution, respondent No.1/State has sought for dismissal of the petition.

5. Sri.C.V.Nagesh, learned Senior Counsel appearing for the petitioners however contended that the allegations made against the petitioners are bald in nature. None of the petitioners were named in the FIR. All the petitioners were arrested on suspicion and have been unlawfully detained. The circumstances projected by the prosecution indicate that there was no intention whatsoever on the part of the petitioners to

cause any grievous injury to the petitioners much less an attempt to murder. The wound certificates relied on by the prosecution indicate that the complainant and other witnesses have suffered some abrasions and contusions which do not make out ingredients of section 307 IPC. There is absolutely no material to sustain the charge under section 307 IPC. The other offences alleged against the petitioners are punishable with imprisonment not more than three years. Even if entire material collected by the Investigating Agency is accepted, no overt acts are forthcoming against the petitioners. Under the said circumstances, the custody of the petitioners is not required to be extended any further.

6. On careful consideration of the submissions made at the Bar and on going through the material on record, it is noticed that investigation is completed and charge sheet is already been laid before the jurisdictional court alleging commission of offenses under sections 3 and 4 of the Prevention of Destruction and Loss of Property Act and under sections 143, 147, 148, 307, 201, 353, 333, 323, 324, 506, 269, 271, 188

read with 149 IPC and section 51(b) of the Disaster Management Act. Though it is stated that the application filed by the Investigating Agency under section 173(8) of Cr.P.C. is pending consideration of the Trial Court, yet, having regard to the material collected in the case, I do not find that the custody of the petitioners is required to be extended further for the said purpose. The only contention urged by learned SPP-I in the objection statement opposing release of the petitioners on bail is that 7 of the accused were found positive for COVID-19 and at present 67 positive cases are detected in Ward No.135. These grounds in my view cannot be a factor to deny bail to the petitioners, if they are otherwise entitled thereto.

7. Undeniably, accused Nos.1, 3 to 126 were arrested on 20.04.2020 and accused No.2 was arrested on 27.04.2020. The compulsory period of quarantine is already expired. It is not the case of the prosecution that treatment to the petitioners is being continued. Under the said circumstances, I do not find any substance in the objection raised by the prosecution that on

account of 67 positive cases detected in Ward No.135, petitioners are not entitled to be released on bail.

That apart, a perusal of the charge sheet papers 8. reveal that the prosecution has rested its case on the statements of the medical officers attached to the BBMP namely CWs.2, 3 and 4 and an Asha Worker CW.5. The other witnesses cited in the charge sheet are police witnesses and not a single person from general public has been cited as a witness to the alleged occurrence. The statement of the medical officers of BBMP namely CWs.2, 3 and 4 indicate that none of the police personnel were either attacked or assaulted by the mob on the 10th Cross, Arafathnagar in the presence of CW-2 to CW-5. Their statements go to show that when these witnesses had been to 10th Cross, Arafathnagar along with police at about 6.50 p.m. for the purpose of sending 58 residents of 10th Cross, Arafathnagar for quarantine, about 50 to 60 members of the public obstructed them, saying that the suspected persons should be examined at the spot and if the medical officers decide to take them to any other place, they should also take the said 50-60 persons to that

This statement may amount to unlawful obstruction place. caused by the mob consisting of 50 to 60 persons from discharging the official duties by CWs.2 to 4, but these witnesses have nowhere stated in their statements that during the occurrence, either the said mob consisting of 50 to 60 persons or any other members of the unlawful assembly pelted stones at the police or assaulted them. On the other hand, the statement of these witnesses go to show that on account of the obstruction caused by 50 to 60 members of unlawful assembly at the 10th Cross, Arafathnagar, CWs.2 to 4 were taken to the check post. These witnesses have unequivocally stated in their statements that after reaching the check post, they came to know from the police that a mob of 100 to 120 persons had pelted stones on them and had damaged the chairs and tables kept in the checkpost and obstructed the police from discharging their duties. These statements therefore are hear-say. CW.5/Asha worker has also given an identical statement. As a result, the prosecution is left with only the statement of the police witnesses. Though these police witnesses have stereotyped statements stating that members of the unlawful

assembly pelted stones on them and also physically assaulted them causing injuries, reading of the wound certificates reveal that the injured police personnel were treated in private hospital and it is noticed that except in two cases, all other persons had sustained contusions. A perusal of the property form produced along with the charge sheet indicates that in respect of the alleged incident, two broken plastic chairs and two clubs and a stone were seized from the spot of occurrence on 20.04.2020 which goes against the very case of the prosecution that the entire mob was armed with deadly weapons and had assaulted number of police personnel with deadly weapons causing grievous injuries.

9. Eventhough learned SPP-I has strongly opposed the bail contending that identification of the accused is required to be done, but the circumstances of the case indicate that the petitioners were in judicial custody ever since date of their arrest and no steps appear to have been taken by the Investigating Agency to identify the petitioners. It is not known as to how the charge sheet could have been laid against accused persons

without the accused being identified. Needless to say that in a charge under section 143 of IPC and allied offences, identity and participation of each accused is required to be fixed with reasonable certainty. In the present case, a perusal of the case records go to show that without ascertaining the identity of the accused, petitioners are sent up for trial. In any case, having regard to the overall nature of the case and the character of the evidence collected by the prosecution, in my view, prosecution has to go a long way to sustain the charges against the petitioners. Eventhough charge under section 307 of IPC is invoked, I do not find any prima facie material in support of the There is also no material to show extensive said charge. damage to the public property as sought to be projected by the prosecution. Therefore, considering all these facts and circumstances, in my view, it would be travesty of justice to extend the custody of the petitioners solely by way of punishment. It is not the case of the respondent that in the event of release of the petitioners, they are likely to flee from justice. The only apprehension expressed by the respondent is that, in the event of release of the petitioners, they are likely to

spread the Virus. This cannot be a ground to deny bail to the petitioner as adequate safeguards are already in place by way of precautionary measures to prevent spread of the pandemic and the petitioners could be put on terms to abide by the guidelines or advisories issued by the State Organs and respective authorities. Therefore, taking into consideration all the aspects of the case, I am of the view that extending the custody of the petitioners in the instant case would be unjust. No compelling circumstances are made out by the prosecution to deny bail to the petitioners. For the reasons discussed above, petitioners deserve to be admitted to bail, subject to conditions. Hence, the following:

ORDER

Petition is allowed.

a) Petitioners are directed to be enlarged on bail on furnishing bond in a sum of Rs.1,00,000/- (Rupees One Lakh only) each with two sureties each for the likesum to the satisfaction of the jurisdictional court.

- b) They shall appear before the court as and when required, unless exempted by specific order in that regard.
- c) They shall not threaten or allure the prosecution witnesses in whatsoever manner.
- d) They shall not get involved in similar offences.
- e) After execution of the bonds by the respective petitioners and their sureties, before their physical release, petitioners shall be subjected to medical examination and if any of the petitioners are found with symptoms of COVID-19, they shall be dealt with as per the guidelines and advisories issued by the Government of India, Ministry of Home Affairs and Government of Karnataka.
- f) In the event the petitioners disregard or violate any of the directions or guidelines issued by the Department of Health, Government of Karnataka or any of its officers or functionaries relating to COVID-19, and/or violate any of the conditions of this

order, respondent is at liberty to seek for cancellation of the bail of such petitioners/accused by making necessary application to the trial Court.

g) Petitioners shall not leave the territorial limits of the Trial Court during the pendency of the trial without prior permission of the Trial Court.

Sd/-JUDGE

Bss