PAGE
1

IN THE SUPREME COURT OF PAKISTAN, ISLAMABAD.

(Original Jurisdiction)

 Constitutional Petition No. of 2009.

Communist Party of Pakistan,

Through it’s Chairman:

Engineer Jameel Ahmad Malik,

Communist Party Secretariat,

1426-Fateh Jang Chowk,

Attock Cantonment.

 Petitioner
Versus

1. Federation of Pakistan through the Secretary Law, Ministry of Law and Justice, Islamabad.
2. General (Retd) Pervaiz Musharraf, Chief of Army Staff then, C-1, B Park Road, Chak Shahzad, Islamabad.
3. General (Retd) Pervaz Musharraf, President of Pakistan then, C-1, B Park Road, Chak Shahzad, Islamabad.

4. Shaukat Aziz, Prime Minister of Pakistan then, House No. 4-A/1, Street No. 12, South Street, DHA –II, Karachi.
5. Dr. Ishrat Ul Ebad Khan, Governor of Sindh then and presently Governor of Sindh, Governer House, Karachi.

6. Owais Ahmad Ghani, Governor of Baluchistan then and presently Governor of NWFP, Governor House, Peshawar.

7. Lieutenant General (Retd) Khalid Maqbool, Governor of Punjab then, c/o Governor House, Lahore.

8. Lieutenant General (Retd) Ali Mohammad Jan Aurakzai, Governor of NWFP then, c/o Governor House, Peshawar.
9. General Ashfaq Parvez Kayani, Chief of Army Staff now and then Vice Chief of Army Staff, General Headquarters (GHQs), Rawalpindi Cantt.
10. General Tariq Majid, Chairman Joint Chiefs of Staff Committee then and presently Chairman Joint Chiefs of Staff Committee, General Headquarters (GHQs), Rawalpindi Cantt.
11. Admiral (Retd) Muhammad Afzal Tahir, Chief of Naval Staff of Pakistan Navy then, c/o Pakistan Navy Headquarters, Mushaf Road, E-9, Islamabad.

12. Air Chief Marshal (Retd) Tanveer Mahmood Ahmed, Chief of Air Staff then, c/o Pakistan Air Force Headquarters, Air Headquarters, E-9, Islamabad.

13. Lieutenant General Sajjad Akram, Commander I Corps Mangla then and presently Deputy Chairman Earthquake Reconstruction & Rehabilitation Authority (ERRA), Muzzarabad, Azad Kashmir.

14. Lieutenant General Sikander Afzal, Commander II Corps Multan then and presently Commander II Corps Multan, Multan Cantt.

15. Lieutenant General Shafaat Ullah Shah, Commander IV Corps Lahore then and presently Chief of Logistics Staff (CLS), General Headquarters (GHQs), Rawalpindi Cantt.

16. Lieutenant General Ahsan Azhar Hyat, Commander V Corps Karachi then and presently Inspector General Training and Evaluation (IGT&E), General Headquarters (GHQs), Rawalpindi Cantt.

17. Lieutenant General Mohsin Kamal, Commander X Corps Rawalpindi then and presently Military Secretary (MS), General Headquarters (GHQs), Rawalpindi Cantt.

18. Lieutenant General Muhammad Masood Aslam, Commander XI Corps Peshawar then and presently Commander XI Corps Peshawar, Peshawar Cantt.

19. Lieutenant General Khalid Shameem Wynne, Commander XII Corps Quetta then and presently Commander XII Corps Quetta, Quetta Cantt.

20. Lieutenant General (Retd) Waseem Ahmad Ashraf, Commander XXX Corps Gujranwala then, c/o Commander XXX Corps Gujranwala, Gujranwala Cantt.
21. Lieutenant General Raza Mohammad Khan, Commander XXXI Corps Bahawalpur then and presently Director-General Joint Staff, JS HQ, Chaklala.

22. Lieutenant General Syed Absar Hussain,Strategic Corps Commander then and presently Commander Strategic Corps, Rawalpindi Cantt.
23. Lieutenant General Muhammad Ashraf Saleem, Commander Army Air Defence Command then and presently Commander Army Air Defence Command, Rawalpindi Cantt.
24. Lieutenant General Nadeem Taj, Director General (DG) of Inter-Services Intelligence (ISI) then and presently Commander XXX Corps Gujranwala, Gujranwala Cantt.
25. Major General Mian Nadeem Ijaz Ahmad, Director General Military Intelligence then and presently GOC 26th Mechanised Division, Bahawalpur Cantt.

26. Brigadier (Retd) Ijaz Shah, Director General of Intelligence Bureau (IB) then, c/o Intelligence Bureau Secretariat, Islamabad.
27. Brigadier Aasim Salim Bajwa, Incharge of 111 Brigade of Pakistan Army then, c/o General Headquarters (GHQs), Rawalpindi Cantt.
28. Lieutenant General (Retd) Hamid Javed, Chief of Staff (COS) to President Pervez Musharraf then, c/o General Headquarters (GHQs), Rawalpindi Cantt.
29. Tariq Aziz, then Secretary of the National Security Council and presently Chairman of the Lahore Race Club, Lahore.
30. Aftab Ahmad Khan Sherpao, Interior Minister Government of Pakistan then and now Member of National Assembly, 5-F, Rehman Baba Road University Town, Peshawar.
31. Lt. Gen (Retd) Hamid Nawaz Khan, Interim Interior Minister Government of Pakistan then, c/o Ministry of Interior, R Block, Pak Secretariat, Islamabad.

32. Syed Kamal Shah, Interior Secretary then and now, Ministry of Interior, Government of Pakistan, R Block, Pak Secretariat, Islamabad.

33. Justice (Retd) Mian Muhammad Ajmal, then Principal Secretary Law, Ministry of Law, Justice and Human Rights, Government of Pakistan, Islamabad.

34. Hamid Ali Khan, Chief Commissioner Islamabad then, c/o Chief Commissioner Office, Islamabad.
35. Shahid Nadeem Baloch, Inspector General of Pakistan (IGP) Islamabad then, c/o Inspector General of Pakistan (IGP) Islamabad Office, Islamabad.
36. Capt (Retd) Ahmad Latif, Senior Superintendent of Police (SSP) Islamabad then, c/o Senior Superintendent of Police (SSP) Islamabad Office, Islamabad.

37. Amer Ali Ahmed, Deputy Commissioner Islamabad then, c/o Deputy Commissioner Islamabad Office, Islamabad.
38. Malik Muhammad Qayyum, Attorney General of Pakistan then and Senior Advocate, Supreme Court of Pakistan, 51-Justice Malik Muhammad Akram Road, Lahore.
39. Syed Sharif-ud-din Pirzada, Senior Advocate, Supreme Court of Pakistan, Off: Press Centre, Shahrah-e-Attaturk, Karachi.
40. Chief Justice (Retd) Abdul Hameed Dogar, Chief Justice of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

41. Mr. Justice (Retd) Nawaz Abbasi, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

42. Mr. Justice (Retd) Syed Saeed Ashad, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

43. Mr. Justice (Retd) Faqir Muhammad Khokhar, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

44. Mr. Justice (Retd) M. Javed Buttar, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.
45. Mr. Justice (Retd) Muhammad Qaim Jan Khan, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

46. Mr. Justice (Retd) Ijaz-ul-Hassan, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

47. Mr. Justice (Retd) Muhammad Moosa K. Leghari, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

48. Mr. Justice (Retd) Chaudhry Ejaz Yousuf, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

49. Mr. Justice (Retd) Mian Hamid Farooq, Judge of Lahore High Court then and retired as Judge of Supreme Court of Pakistan, Judge’s Enclave, Islamabad.

50. Mr. Justice (Retd) Syed Zawwar Hussain Jaffery, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

51. Mr. Justice (Retd) Muhammad Farrukh Mehmood, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

52. Mr. Justice (Retd) Sheikh Hakim Ali, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

53. Mr. Justice (Retd) Zia Perwez, Judge of Sindh High Court then and retired as Judge of Supreme Court of Pakistan, Judge’s Enclave, Islamabad.

54. Mr. Justice (Retd) Sardar Muhammad Aslam, Judge of Lahore High Court then and retired as Judge of Supreme Court of Pakistan, Judge’s Enclave, Islamabad.

55. Mr. Justice (Retd) Akhtar Shabbir, Judge of Supreme Court of Pakistan then, Judge’s Enclave, Islamabad.

56. Mr. Justice Syed Zahid Hussain, Judge of Lahore High Court then and now Judge of Supreme Court of Pakistan, Supreme Court of Pakistan, Constitution Avenue, Islamabad.

57. Mr. Justice Mian Muhammad Najum-uz-Zaman, Judge of Lahore High Court then and presently Judge of Lahore High Court, Lahore.

58. Mr. Justice Maulvi Anwar-ul-Haq, Judge of Lahore High Court then and presently Judge of Lahore High Court, Lahore.
59. Mr. Justice (Retd) Nasim Sikandar, Judge of Lahore High Court then, Judge’s Enclave, Lahore.

60. Mr. Justice (Retd) Abdul Shakoor Paracha, Judge of Lahore High Court then, Judge’s Enclave, Lahore.

61. Mr. Justice Muhammad Khalid Alvi, Judge of Lahore High Court then and presently Judge of Lahore High Court, Lahore.

62. Mr. Justice Sakhi Hussain Bukhari, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

63. Mr. Justice Muhammad Bilal Khan, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

64. Mr. Justice Fazal-e-Miran Chauhan, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

65. Mr. Justice Syed Shabbar Raza Rizvi, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

66. Mr. Justice Syed Hamid Ali Shah, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

67. Mr. Justice Syed Sajjad Hussain Shah, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

68. Mr. Justice Tariq Shamim, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

69. Mr. Justice Syed Asghar Haider, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

70. Mr. Justice Hasnat Ahmad Khan, Judge of Lahore High Court then and now Judge of Lahore High Court, Lahore.

71. Mr. Justice Jehan Zaib Rahim, Judge of Peshawar High Court then and now Judge of Peshawar High Court, Peshawar.

72. Justice Raj Mohammad, Judge of Peshawar High Court then and now Judge of Peshawar High Court, Peshawar.

73. Mr. Justice Said Maroof Khan, Judge of Peshawar High Court then and now Judge of Peshawar High Court, Peshawar.

74. Mr. Justice Hamid Farooq Durrani, Judge of Peshawar High Court then and now Judge of Peshawar High Court, Peshawar.

75. Mr. Justice Muhammad Afzal Soomro, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

76. Mr. Justice (Retd) Azizullah M. Memon, Judge of Sindh High Court then, Judge’s Enclave, Karachi.

77. Mr. Justice Munib Ahmed Khan, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

78. Justice Mrs. Yasmeen Abbasey, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

79. Justice Mrs. Qaiser Iqbal, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

80. Mr. Justice Ali Sain Dino Metlo, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

81. Mr. Justice Nadeem Azhar Siddiqi, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

82. Mr. Justice Agha Rafique Ahmed Khan, Judge of Sindh High Court then and now Chief Justice of Federal Shariat Court, Islamabad.

83. Mr. Justice Syed Mehmood Alam Rizvi, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

84. Mr. Justice Abdur Rehman Faruq Pirzada, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

85. Mr. Justice Khalid Ali Z. Qazi, Judge of Sindh High Court then and now Judge of Sindh High Court, Karachi.

86. Chief Justice (Retd) Amanullah Yasin Zai, Chief Justice of Baluchistan High Court then, Judge’s Enclave, Quetta.

87. Mr. Justice (Retd) Ahmad Khan Lashari, Judge of Baluchistan High Court then, Judge’s Enclave, Quetta.

88. Mr. Justice (Retd) Akhtar Zaman Malghani, Judge of Baluchistan High Court then, Judge’s Enclave, Quetta.

89. Mr. Justice (Retd) Mehta Kelash Nath, Judge of Baluchistan High Court then, Judge’s Enclave, Quetta.

90. Mr. Justice (Retd) Nadir Khan Durrani, Judge of Baluchistan High Court then, Judge’s Enclave, Quetta.

91. Mr. Justice (Retd) Mehta Kailash Nath Kohli, Judge of Baluchistan High Court then, Judge’s Enclave, Quetta.

92. Mr. Justice (Retd) Zubdatul Hassan, Judge of Lahore High Court then, Judge’s Enclave, Lahore.

93. Mr. Justice (Retd) Zafar Iqbal Chaudhry, Judge of Lahore High Court then, Judge’s Enclave, Lahore.

94. Mr. Khawaja (Retd) Farooq Saeed, Judge of Lahore High Court then and, Judge’s Enclave, Lahore.

95. Mr. Justice (Retd) Muhammad Akram Qureshi, Judge of Lahore High Court then, Judge’s Enclave, Lahore.

96. Mr. Justice (Retd) Khurshid Anwar Bhindar, Judge of Lahore High then, Judge’s Enclave, Lahore.

97. Mr. Justice Mazhar Hussain Minhas, Judge of Lahore High Court then and now reverted as Distt and Session Judge, Judge’s Enclave, Lahore.

98. Mr. Justice (Retd) Saifur Rehman, Judge of Lahore High Court then, Judge’s Enclave, Lahore.

99. Mr. Justice (Retd) Ali Hassan Rizvi, Judge of Lahore High Court then, Judge’s Enclave, Lahore.
100. Mr. Justice (Retd) Qazi Muhammad Farooq, Chief Election Commissioner of Pakistan then, c/o Election Commission Of Pakistan Secretariat, Constitution Avenue, G-5/2, Islamabad.
101. Auditor General of Pakistan (during emergency period), Government of Pakistan, Auditor General of Pakistan Office, Islamabad.
102. Chaudhry Pervaz Elahi, Chief Minister of Punjab then and now Member of National Assembly, 30-C, Ch. Zahoor Elahi Road, Gulberg-II, Lahore.
103. Chief Secretary of Punjab (during emergency period), Government of Punjab, Lahore.

104. Inspector-General of Police, Punjab (during emergency period), Punjab Police, Government of Punjab, Lahore.

105. District Police Officer Lahore (during emergency period), Punjab Police, Government of Punjab, Lahore.

106. Home Secretary Punjab, (during emergency period), Government of Punjab, Lahore.

107. Advocate General of Punjab (during emergency period), Government of Punjab, Lahore.

108. Speaker of Punjab Provincial Assembly (during emergency period), Punjab Provincial Assembly Secretariat, Lahore.

109. Deputy Speaker of Punjab Provincial Assembly (during emergency period), Punjab Provincial Assembly Secretariat, Lahore.

110. Leader of Opposition in Punjab Provincial Assembly (during emergency period), Punjab Provincial Assembly Secretariat, Lahore.

111. Dr. Arbab Ghulam Rahim, Chief Minister of Sindh then and now Member of Provincial Assembly of Sindh, Village Khetlari Taluka Diplo, Tharparkar.
112. Chief Secretary of Sindh (during emergency period), Government of Sindh, Karachi.

113. Inspector-General of Police, Sindh (during emergency period), Sindh Police, Government of Sindh, Karachi.

114. District Police Officer Karachi (during emergency period),Sindh Police, Government of Sindh, Karachi.

115. Home Secretary Sindh, (during emergency period), Government of Sindh, Karachi.

116. Advocate General of Sindh (during emergency period), Government of Sindh, Karachi.

117. Speaker of Sindh Provincial Assembly (during emergency period), Sindh Provincial Assembly Secretariat, Karachi.

118. Deputy Speaker of Sindh Provincial Assembly (during emergency period), Sindh Provincial Assembly Secretariat, Karachi.

119. Leader of Opposition in Sindh Provincial Assembly (during emergency period), Sindh Provincial Assembly Secretariat, Karachi.

120. Akram Khan Durani, Chief Minister of NWFP then and now Leader of Opposition in Provincial Assembly of NWFP, Village Meva Khel Surani, P/O Fazal Haq Malwana, Tehsil and Distt Bannu.
121. Chief Secretary of NWFP (during emergency period), Government of NWFP, Peshawar.

122. Inspector-General of Police, NWFP (during emergency period), NWFP Police, Government of NWFP, Peshawar.

123. District Police Officer Peshawar (during emergency period), NWFP Police, Government of NWFP, Peshawar.

124. Home Secretary NWFP, (during emergency period), Government of NWFP, Peshawar.

125. Advocate General of NWFP (during emergency period), Government of NWFP, Peshawar.

126. Speaker of NWFP Provincial Assembly (during emergency period), NWFP Provincial Assembly Secretariat, Peshawar.

127. Deputy Speaker of NWFP Provincial Assembly (during emergency period), NWFP Provincial Assembly Secretariat, Peshawar.

128. Leader of Opposition in NWFP Provincial Assembly (during emergency period), NWFP Provincial Assembly Secretariat, Peshawar.

129. Jam Mir Mohammad Yousaf, Chief Minister of Baluchistan then and now Member of National Assembly, Mouza Babra, Bara Bagh, Tehsil Bela, District Lasbela.
130. Chief Secretary of Baluchistan (during emergency period), Government of Baluchistan, Quetta.

131. Inspector-General of Police, Baluchistan (during emergency period), Baluchistan Police, Government of Baluchistan, Quetta.

132. District Police Officer Quetta (during emergency period), Baluchistan Police, Government of Punjab, Quetta.

133. Home Secretary Baluchistan, (during emergency period), Government of Baluchistan, Quetta.

134. Advocate General of Baluchistan (during emergency period), Government of Baluchistan, Quetta.

135. Speaker of Baluchistan Provincial Assembly (during emergency period), Baluchistan Provincial Assembly Secretariat, Quetta.

136. Deputy Speaker of Baluchistan Provincial Assembly (during emergency period), Baluchistan Provincial Assembly Secretariat, Quetta.

137. Leader of Opposition in Baluchistan Provincial Assembly (during emergency period), Baluchistan Provincial Assembly Secretariat, Quetta.
	That almost 86 members of National Assembly and two members of Senate on the 3rd of October, 2007 resigned from the membership of National Assembly and Senate as a protest against participation of General Pervez Musharraf in the Presidential Election in Uniform.
However, when the Respondent No. 2 General Pervaz Musharraf unlawfully imposed emergency plus and held Constitution of Pakistan in abeyance on November 3, 2007 in violation to the Constitution of Pakistan, except Aitzaz Ahsan, a lawyers activist, MNA from NA-124 Lahore-VII and President of the Supreme Court Bar Association strongly protested against this emergency and he was arrested on the same day of 3-11-2007, otherwise, none other members of National Assembly and Senate neither resigned as a protest nor summoned the session of National Assembly or Senate, so as to protect and defend the Constitution for which all of them had taken the Oath as per Schedule III of the Constitution,
Therefore, all of them come within the purview of Article 6 of the Constitution of Pakistan, 1973. The list of all those Members of National Assembly and Senate, Prime Minister, Federal Ministers, Minister of States, Speaker and Deputy Speaker and Chairman of Senate abetting and aiding the usurper General Pervaz Musharraf in abrogation and subversion of Constitution of Pakistan, 1973 on emergency of 3rd November, 2007 is as under:-

	SERIAL NO.
	NAME
	CONSTITUENCY
	PARTY
	RESIDENTIAL ADDRESS

	138.
	Mr. Aftab Ahmed Khan Sherpao, Federal Minister.
	NA‑8

Charsadda‑II
	PPP(S)
	5-F, Rehman Baba Road, University Town, Peshawar.

	139.
	Mr. Amanullah Khan Jadoon
	NA‑17
Abbottabad‑I
	PML(Q)
	Opp. SR. Burnhall College (Boys) Mansehra Road, Abbottabad.

	140.
	Sardar Muhammad Yaqoob
Deputy Speaker, National Assembly of Pakistan.
	NA‑18

Abbottabad‑II
	PML(Q)
	House No. 367, St. 2, Link Road Kehal, Abbottabad.

	141.
	Mr. Omar Ayub Khan, Federal Minister of State.
	NA‑19

Haripur
	PML(Q)
	House No. 320, St. 58, F-10/3, Islamabad.

	142.
	Sardar Shahjahan Yousaf
	NA‑20

Mansehra‑I
	PML(Q)
	Akhtar Abad, Laberkot, Near Post Graduate College, Mansehra.

	143.
	Maulvi Abdul Haleem
	NA‑23

Kohistan
	MMAP
	Pattan, Kohistan.

	144.
	Mr. Sher Akbar Khan
	NA‑28

Bunair
	PPP(S)
	Vill. Rega, Tehsil Diger, Buner.

	145.
	Engineer Amir Muqam, Federal Minister.
	NA‑31

Shanglapar
	PML(Q)
	D1-155, St.66, Phase-I, Hayatabad Peshawar.

	146.
	Dr. Syed Javed Hussain Mian
	NA‑37

Tribal Area‑II
	IND
	Zeran Road, Parachinar, Kurram Agency.

	147.
	Mr. Munir Khan Orakzai
	NA‑38

Tribal Area‑III
	IND
	Village & P.O. Mandoori, Tehsil Alizai, Kurram Agency.

	148.
	Dr. Syed Ghazi Gulab Jamal, Federal Minister.
	NA‑39

Tribal Area‑IV
	IND
	Vill. Warasta P.O. Hangu, Distt. Hangu.

	149.
	Maulvi Muhammad Sadiq
	NA‑43

Tribal Area‑VIII
	IND
	Bara Chinagai Tehsil Mamund Bajaur.

	150.
	Mr. Muhammad Noor-ul-Haq Qadri
	NA‑45

Tribal Area‑X

	IND
	Jamia Junadia Ghafooria, Industrial Area, Jamrud Road, Peshawar.

	151.
	Maulana Khalil-ur- Rehman
	NA‑46

Tribal Area‑XI
	IND
	C/o Amin Medicos, Bara, Khyber Agency.

	152.
	Dr. Naseem Afridi
	NA‑47

Tribal Area‑XII
	IND
	Darra Adam Khel. FR Kohat.

	153.
	Syed Nayyar Hussain Bokhari
	NA‑49
Islamabad‑II
	PPPP
	House No.10, Nazim-ud-Din Road, F-10/4, Islamabad.

	154.
	Mr. Ghulam Murtaza Satti
	NA-50
Rawalpindi-I
	PPPP
	House No.52, St. No.4, Chaklala Scheme-III, Rawalpindi.

	155.
	Raja Pervaiz Ashraf
	NA-51 Rawalpindi-II
	PPPP
	House No.8, St.63, F-8/4, Islamabad.

	156.
	Mr. Ghulam Sarwar Khan, Federal Minister.
	NA-53 Rawalpindi-IV
	PML(Q)
	Pind Nowshehri Khan, Tehsil Taxila, Distt Rawalpindi.

	157.
	Mr. Zamurd Khan
	NA-54 Rawalpindi-V
	PPPP
	Zamindar House, Naseer Abad, Rawalpindi Cantt.

	158.
	Sheikh Rashid Ahmed, Federal Minister.
	NA-55 Rawalpindi-VI
	PML(Q)
	D-158, Lal Havely, Bohar Bazar, Rawalpindi

	159.
	Malik Amin Aslam Khan, Federal Minister of State.
	NA-57

Attock-I
	PML(Q)
	House No.7, St.30, F-7/1, Islamabad.

	160.
	Malik Allah Yar Khan
	NA-58

Attock-II
	PML(Q)
	Village & P.O. Khunda, Tehsil Jand, Distt Attock.

	161.
	Mr. Shaukat Aziz

Prime Minister, Islamic Republic of Pakistan
	NA-59

Attock-III
	PML(Q)
	House No. 4-A/1, Street No. 12, South Street, DHA –II, Karachi.

	162.
	Maj.(R) Tahir Iqbal
	NA-60
Chakwal-I
	PML(Q)
	30-B, St.10, F-8/3, Islamabad.

	163.
	Mr. Muhammad Faiz Tamman
	NA-61

Chakwal-II
	PPPP

(Patriot)
	27-A, Chaklala Scheme-2, Tipu Road, Rawalpindi.

	164.
	Ch. Shahbaz Hussain, Federal Minister.
	NA-62

Jhelum-I
	PML(Q)
	Village Ladhar, Via Dina Jhelum.

	165.
	Mr. Inam ul Haq Piracha
	NA-64

Sargodha-I
	PPPP
	108, Bahadur Shah Zafar Road, Old Civil Line, Sargodha.

	166.
	Ch. Ghias Ahmed Mela
	NA-65

Sargodha-II
	PML(Q)
	4-Club Road Civil Lines, Sargodha.

	167.
	Mr. Tasneem Ahmed Qureshi
	NA-66 Sargodha-III
	PPPP
	Main Kamboh Colony, Sargodha.

	168.
	Ch. Anwar Ali Cheema
	NA-67
Sargodha-IV
	PML(Q)
	51-Qasar-e-Sultan, Civil Line, Sargodha.

	169.
	Mr. Mazhar Ahmed Qureshi
	NA-68 Sargodha-V
	PML(Q)
	110- Stadium Road, Sargodha.

	170.
	Mrs. Sumera Malik, Federal Minister.
	NA-69

Khushab-I
	NA
	26-Hill Side Road, E-7, Islamabad.

	171.
	Malik Muhammad Saifullah Tiwana
	NA-70

Khushab-II
	PML(Q)
	Hassanpur Tiwana/Hamoka, Teshsil & Distt. Khushab.

	172.
	Dr. Sher Afghan Khan Niazi, Federal Minister.
	NA-72
Mianwali-II
	PPPP (Patriot)
	House No. E/300, Gali Dr. Sher Afghan Khan, Wandhi Ghund Wali, Tehsil & Distt Mianwali.

	173.
	Mr. Muhammad Sanaullah Khan
	NA-73

Bhakkar-I
	PML(Q)
	Village & P.O. Jandanwala, Tehsil Kalurkot, Distt Bhakkar.

	174.
	Mr. Rashid Akbar Khan
	NA-74
Bhakkar-II
	PML(Q)
	Mauza Niwani, Tehsil & Distt Bhakkar.

	175.
	Mr. Ghulam Rasool Sahi
	NA-75
Faisalabad-I
	PML(Q)
	Chak No. 61-U, Phase-II, D.H.A, Lahore Cantt.

	176.
	Mr. Muhammad Wasi Zafar, Federal Minister.
	NA-76

Faisalabad-II
	PML(Q)
	32-Aurangzeb Block, New Garden Town, Lahore.

	177.
	Ch. Muhammad Asim Nazir
	NA-77
Faisalabad-III
	PML(Q)
	"Chaudhry House", Gate Wala, Forest Park, Chak No.199 R.B, Tehsil & Distt Faisalabad.

	178.
	Mr. Rajab Ali Khan Baluch
	NA-78

Faisalabad-IV
	PML(Q)
	Kanjwani Tandianwala, Faisalabad.

	179.
	Mr. Muhammad Safdar Shaker
	NA-79

Faisalabad-V
	PML(Q)
	Badr-e-Munir, Chemical Works Mamunkanjan, Distt Faisalabad.

	180.
	Dr. Nisar Ahmed
	NA-81 Faisalabad-VII
	PPPP

(Patriot)
	Chak No.66 JB, Dhandha, Distt Faisalabad.

	181.
	Mr. Mushtaq Ali Cheema
	NA-83 Faisalabad-IX
	PML(Q)
	274, Main Road, Sarfraz Colony, Faisalabad.

	182.
	Mr. Muhammad Tahir Shah
	NA-86

Jhang-I
	PML(Q)
	115-A, Sarwar Road, Lahore Cantt.

	183.
	Ghulam Bibi Bharwana
	NA-87

Jhang-II
	PML(Q)
	Mauza Satiana, Tehsil & Distt Jhang.

	184.
	Makhdoom Syed Faisal Salah Hayat, Federal Minister.
	NA-88

Jhang-III
	PPPP

(Patriot)
	House No.11, St.87, G-6/3, Islamabad.

	185.
	Sheikh Waqqas Akram
	NA-89

Jhang-IV
	PML(Q)
	Civil Line, Jhang Sadar.

	186.
	Mst. Saima Akhtar Bharwana
	NA-90

Jhang-V
	IND
	10/11 Shami Road, Lahore Cantt.

	187.
	Sahibzada Muhammad Mehboob Sultan
	NA-91

Jhang-VI
	PML(Q)
	Hazrat Sultan Bahu, Tehsil Shorkot, Distt Jhang.

	188.
	Mr. Amjad Ali Warriach
	NA-92

T.T.Singh-I
	PML(J)
	Jhang Road, Gojra.

	189.
	Mr. Muhammad Farhan Latif
	NA-93

T.T.Singh-II
	PML(Q)
	Chenab Fibres, Toba Tekh Singh.

	190.
	Mr. Riaz Fatiana
	NA-94 T.T.Singh-III
	PML(Q)
	327, G-3, Johar Town-2, Lahore.

	191.
	Ch. Imranullah
	NA-95 Gujranwala-I
	PPPP

(Patriot)
	Mohallah Eid Gah, Khiali, Gujranwala.

	192.
	Ch. Shahid Akram Bhinder
	NA-97 Gujranwala-III
	PML(Q)
	5-A, Satellite Town, Gujranwala.

	193.
	Mr. Imtiaz Safdar Warriach
	NA-98

Gujranwala-IV
	PPPP
	Ladhewala Waraich, Distt Gujranwala.

	194.
	Rana Umar Nazir Khan
	NA-99
Gujranwala-V
	PML(Q)
	G.T. Road, Kamoke, Distt Gujranwala.

	195.
	Ch. Bilal Ijaz
	NA-100
Gujranwala-VI
	PML(Q)
	Mohallah Baghwala, Qila Didar Singh, Tehsil & Distt Gujranwala.

	196.
	Mr. Hamid Nasir Chattha
	NA-101
Gujranwala-VII
	PML(J)
	Ahmed Nagar, Tehsil Wazirabad, Distt Gujranwala.

	197.
	Ch. Mehdi Hassan Bhatti
	NA-102 Hafizabad-I
	PML(Q)
	Burj Dara, Tehsil & Distt. Hafizabad.

	198.
	Mr. Liaqat Abbas Bhatti
	NA-103 Hafizabad-II
	PML(Q)
	Village Burgdara, Near Al-Chowk, Liaqat Abbas Filling Station, Hafizabad.

	199.
	Ch. Wajahat Hussain
	NA-104

Gujrat-I
	PML(Q)
	Zahur Palace, Gujrat.

	200.
	Ch. Shujaat Hussain
	NA-105
Gujrat-II
	PML(Q)
	House No.9, Street No.72, F-8/3, Islamabad.

	201.
	Ch. Qamar Zaman Kaira
	NA-106
Gujrat-III
	PPPP
	Lalamusa, Tehsil Kharian, Distt Gujrat.

	202.
	Mr. Rehman Naseer Chaudhry
	NA-107
Gujrat-IV
	PML(Q)
	Maralla House, Dinga Road, Kharian, Distt Gujrat.

	203.
	Mr. Ijaz Ahmad Chaudhry
	NA-108

 M.B.Din-I
	PML(Q)
	Public Secretariat, Phalia Road, Mandi Bahauddin.

	204.
	Major (R) Zulifqar Ali Gondal
	NA-109
M.B.Din-II
	PPPP
	House No.259, Askari IX, Zarrar Shaheed Road, Lahore Cantt.

	205.
	Ch. Amir Hussain

Speaker, National Assembly of Pakistan.
	NA-111

Sialkot-II
	PML(Q)
	House No.534, Block G-1, M.A. Johar Town, Lahore.

	206.
	Mr. Umar Ahmad Ghuman
	NA-112

Sialkot-III
	PML(Q)
	House No.37, St. 2, Cavalry Grounds, Lahore Cantt.

	207.
	Mr. Ali Asjid Malhi
	NA-113

Sialkot-IV
	PML(Q)
	24-R, Defence Housing Authority, Phase-II, Lahore.

	208.
	Mr. Zahid Hamid, Federal Minister.
	NA-114

Sialkot-V
	PML(Q)
	Nawaz Manzil, Mohallah Kakezian, Pasrur, Distt Sialkot.

	209.
	Mr. Muhammad Nasir Khan
	NA-115

Narowal-I
	PML(Q)
	52/C-11, Gulberg-II, Lahore.

	210.
	Mr. Danial Aziz
	NA-116 Norowal-II
	PML(Q)
	Village and Post Office Narowal.

	211.
	Mrs. Riffat Javaid Kahlon
	NA-117
Norowal-III
	PML(Q)
	C/o Col. Javaid Kahlon, Narowal. Distt Nazim Narowal.

	212.
	Mr. Hamayun Akhtar Khan, Federal Minister.
	NA-125
Lahore-VIII
	PML(Q)
	114-Sarwar Road, Lahore Cantt.

	213.
	Malik Zaheer Abbas Khokhar
	NA-128

Lahore-XI
	PPPP

(Patriot)
	10-A, Shaukat Ali Road, Muhammad Ali Johar Town, Lahore.

	214.
	Maj.(R) Habib Ullah Waraich
	NA-129

Lahore-XII
	PML(Q)
	House No.2-A, St.15, Extension Cavalry Ground, Lahore Cantt.

	215.
	Mrs. Samina Khalid Ghurki
	NA-130
Lahore-XIII
	PPPP
	24-E, Phase-II, Defence Housing Authority, Lahore.

	216.
	Brig.(R) Zulfiqar Ahmad Dhillon
	NA-131 Sheikhupura-I
	PML(Q)
	87/7, Tariq Road, Lahore Cantt.

	217.
	Mr. Muhammad Saeed Virk
	NA-133
Sheikhupura-III
	PML(Q)
	Al-Tufail, House No.5, Jhang Road, Stadium Park, Sheikhupura.

	218.
	Mr. Khurram Munawar Manj
	NA-134
Sheikhupura-IV
	PPPP
	Manj House, Gujranwala Road, Kot Rangeet, Sheikhupura.

	219.
	Mian Shamim Haider, Federal Minister.
	NA-135
Sheikhupura-V
	PML(Q)
	16-K, Gulberg-2, Lahore.

	220.
	Mr. Bilal Ahmad Virk
	NA-136

Sheikhupura-VI
	PML(Q)
	14, Shami Road, Civil Lines, Sheikhupura.

	221.
	Rai Mansab Ali Khan
	NA-137
Sheikhupura-VII
	PML(Q)
	Mohallah Rai Mansab Ali Khan, Nankana Sahib, Sheikhupura.

	222.
	Sardar Tufail Ahmad Khan
	NA-138

Kasur-I
	PML(Q)
	Kot Rada Kishan, Kot Sardar Muhammad Khan, Tehsil &Distt Kasur.

	223.
	Ch. Manzoor Ahamd
	NA-139

Kasur-II
	PPPP
	Ali Ahmad Shah Colony, Kasur.

	224.
	Mian Khursheed Mehmood Kasuri, Federal Minister.
	NA-140

Kasur-III
	PML(Q)
	6-A, Gulberg-II, Main Bonlevard, Lahore.

	225.
	Sardar Muhammad Asif Nakai
	NA-141

Kasur-IV
	PML(Q)
	470-E, Iqbal Park, Walton Road, Lahore Cantt.

	226.
	Sardar Talib Hassan Nakai
	NA-142

Kasur-V
	PML(Q)
	58 E/I, Gulberg-III, Lahore.

	227.
	Rai Muhammad Aslam Kharal
	NA-143

Okara-I
	PML(Q)
	Village Bukhshoo, P.O. Jahooba, Tehsil & Distt Okara.

	228.
	Rao Sikander Iqbal, Federal Minister.
	NA-144

Okara-II
	PPPP

(Patriot)
	Sahiwal Road, Okara.

	229.
	Syed Gulzar Sabtain Shah
	NA-145

Okara-III
	PML(Q)
	Mustafabad, P.O. Sharghar, Distt Okara.

	230.
	Rao Muhammad Ajmal Khan
	NA-146

Okara-IV
	IND
	1485, Aloudin Road, Lahore Cantt.

	231.
	Rubina Shaheen Watto, Federal Minister.
	NA-147

Okrara-V
	PML

(Jinnah)
	1-S.P. Wasawe-wala, Tehsil Depalpur, Distt. Okara.

	232.
	Makhdoom Shah Mehmood Qureshi
	NA-148

Multan-I
	PPPP
	Bab-ul-Qureshi, Daulat Gate, Multan.

	233.
	Malik Liaquat Ali Dogar
	NA-149

Multan-II
	PPPP
	503-Gujar Khadda, Sher Shah Road, Multan.

	234.
	Mr. Sikandar Hayat Khan Bosan, Federal Minister.
	NA-151

Multan-IV
	PML(Q)
	31-A, Gulgusht Colony, Multan.

	235.
	Syed Asad Murtaza Gillani
	NA-152

Multan-V
	PPPP

(Patriot)
	Makhdoom House, Ghose-ul-Azam Road, Multan.

	236.
	Nawab Aman Ullah Khan
	NA-154

Lodhran-I
	PML(Q)
	Baitussumi, Circular Road, Kahror Pakka, Distt Lodrhan.

	237.
	Mr. Muhammad Akhtar Khan Kanju
	NA-155
Lodhran-II
	PML(Q)
	Village Alipur Kanju, Tehsil Kehrore Pakka, Distt Lodhran.

	238.
	Mr. Muhamad Raza Hayat Hiraj, Federal Minister.
	NA-156

Khanewal-I
	PPPP

(Patriot)
	3-A, Shamasabad Colony, Multan.

	239.
	Mr. Hamid Yar Hiraj
	NA-157 Khanewal-II
	PML(Q)
	87- Arif Jan Road, Lahore Cantt.

	240.
	Pir Muhammad Aslam Bodla
	NA-158
Khanewal-III
	PPPP

(Patriot)
	Bodla House (New) Mian Channu, Multan Road, Mian Channu.

	241.
	Malik Ghulam Murtaza Maitla
	NA-159
Khanewal-IV
	PML(Q)
	Village Kotwala, P.O. Jahania, Distt Khanewal.

	242.
	Ch. Nouraiz Shakoor Khan, Federal Minister.
	NA-160

Sahiwal-I
	PPPP

(Patriot)
	937-B, Farid Town, Sahiwal.

	243.
	Rana Tariq Javed
	NA-161

Sahiwal-II
	PML(Q)
	58/C, Farid Town, Sahiwal.

	244.
	Rai Aziz Ullah Khan
	NA-162
Sahiwal-III
	PML(Q)
	65-F, Model Town, Lahore.

	245.
	Mr. Saeed Ahmad Chaudhary
	NA-163
Sahiwal-IV
	PML(Q)
	Chak No. 96/12-L, Tehsil Chichawatni, Distt Sahiwal.

	246.
	Pir Muhammad Shah Khagga
	NA-164 Pakpattan-I
	PML(Q)
	41/1-B-1 Township, Lahore.

	247.
	Mr. Ahmed Raza Manika
	NA-165 Pakpattan-II
	PML(Q)
	68-L, Gulberg-III, Lahore.

	248.
	Dr. Junaid Mumtaz Joya
	NA-166 Pakpattan-III
	PML(Q)
	259-A, Upper Mall Road, Lahore.

	249.
	Ch. Nazir Ahmed Jatt
	NA-167

Vehari-I
	PML(Q)
	Chak No. 239, Burewala, P.O. Gagoo Mandi, Distt Vehari.

	250.
	Mr. Ishaq Khan Khakwani, Federal Minister.
	NA-168

Vehari-II
	PML(Q)
	Khakwani House, Canal Bank, Niazbeg, Lahore.

	251.
	Mr. Khan Aftab Ahmed Khan Kichi
	NA-169

Vehari-III
	PML(Q)
	Khichi House, Fadda, Tehsil Mailsi, Distt Vehari.

	252.
	Mr. Azhar Ahmed Khan Yousaf Zai
	NA-170

Vehari-IV
	PPPP

(Patriot)
	Kashana-e-Jungbaz, Khan Multan Road, Mailsi, Distt Vehari.

	253.
	Khawaja Sheraz Mahmood
	NA-171 D.G.Khan-I
	PML(Q)
	Multan Public School Road, Multan.

	254.
	Sardar Farooq Ahmed Khan Leghari
	NA-172
D.G.Khan-II
	NA
	Leghari House, Choti Zereen, D.G.Khan.

	255.
	Mr. Awais Ahmad Khan Leghari, Federal Minister.
	NA-173 D.G.Khan-III
	NA
	House No. 4, St. 83, G-6/4, Islamabad.

	256.
	Sardar Muhammad Jaffar Khan Leghari
	NA-174

Rajanpur-I
	NA
	Choti Zareen, Tehsil & Distt D.G. Khan.

	257.
	Sardar Nasrullah Khan Dareshak
	NA-175 Rajanpur-II
	PML(Q)
	352/A-III, Gulberg-III, Lahore.

	258.
	Mrs. Khalida Mohsin Ali Qureshi
	NA-176
Muzaffargarh-I
	PPPP
	Madni Town, Kot Adu City, Distt Muzaffargarh.

	259.
	Ms. Hina Rabbani Khar, Federal Minister of State.
	NA-177
Muzaffargarh-II
	PML(Q)
	18/B, Nisar Road, Lahore Cantt.

	260.
	Engineer Muhammad Shahid Jamil Qureshi
	NA-178
Muzaffargarh-III
	PML(Q)
	Al-Qureish, Farm House, Ali Pur Road, Muzaffargarh.

	261.
	Makhdoomzadaza Basit Bokhari
	NA-179 Muzaffargarh-IV
	PML(Q)
	Makhdum House, 42-A Sultanabad, Gulgasht Colony, Multan.

	262.
	Mr. Abdul Qayyum Khan Jatoi
	NA-180
Muzaffargarh-V
	PPPP
	Ward No.1, Jatoi, Tehsil Jatoi, Distt Muzaffargarh.

	263.
	Sardar Bahadur Ahmed Khan Sihar
	NA-181

Layyah-I
	PML(Q)
	Sihar House, Karor Lal Eiron, Distt Layyah.

	264.
	Malik Niaz Ahmed Jakhar
	NA-182

Layyah-II
	PPPP

(Patriot)
	Jakhar Mohallah, Layyah City, Distt Layyah.

	265.
	Makhdoomzada Syed Ali Hassan Gillani
	NA-183 Bahawalpur-I
	PML(Q)
	Dera Ali Gillani, Tehsil Ahmedpur, East Uch Sharif, Distt Bahawalpur.

	266.
	Mr. Aamir Yar Malik
	NA-184
Bahawalpur-II
	PPPP

(Patriot)
	Mouza Dhoor Kot, Tehsil Ahmadpur East, Distt Bahawalpur.

	267.
	Mr. Muhammad Farooq Azam Malik
	NA-185 Bahawalpur-III
	NA
	Al-Awan, Near Satellite Town, Tehsil & Distt Bahawalpur.

	268.
	Mian Riaz Hussain Pirzada
	NA-186
Bahawalpur-IV
	NA
	Village Sheikh Wahan, Tehsil Khairpur, Tamewali, Distt Bahawalpur.

	269.
	Syed Tasneem Nawaz Gardezi
	NA-187
Bahawalpur-V
	IND
	6-D, Abbass Road, Gardazi House, Model Town-A, Bahawalpur.

	270.
	Syed Muhammad Asghar Shah
	NA-188
Bahawalnagar-I
	PML(Q)
	Bilda Road, Al-Rafiq, Bahawalnagar.

	271.
	Mian Mumtaz Ahmed Matiana
	NA-189
Bahawalnagar-II
	PPPP
	Matyana House, Chistian, Distt Bahawalnagar.

	272.
	Mr. Tahir Bashir Cheema
	NA-190
Bahawalnagar-III
	PML(Q)
	House No. 2, Block Z, Satellite Town, Chishtian, District Bahawalnaghar.

	273.
	Mr. Muhammad Ijaz-ul-Haq, Federal Minister.
	NA-191
Bahawalnagar-IV
	PML(Z)
	House No. 203, Westridge 1, Aibak Road, Rawalpindi.

	274.
	Makhdoom Syed Ahmad Alam Anwar
	NA-192
R.Y.Khan-I
	IND
	17-Mohammad Husain Road, Model Town A, Bahawalpur.

	275.
	Maj.(R) Tanveer Hussain Syed
	NA-193
R.Y.Khan-II
	PPPP

(Patriot)
	Saddat Colony, Khanpur, Distt Rahim Yar Khan.

	276.
	Makhdoom Khusro Bakhtyar, Federal Minister of State.
	NA-194
R.Y.Khan-III
	PML(Q)
	Mianwali Qureshian, Rahim Yar Khan.

	277.
	Mr. Jehangir Khan Tareen, Federal Minister.
	NA-195
R.Y.Khan-IV
	PML(Q)
	99-A, Model Town, Lahore.

	278.
	Ch. Zafar Iqbal Warriach
	NA-196
R.Y.Khan-V
	PML(Q)
	1-A, Satellite Town, Rahimyar Khan.

	279.
	Rais Munir Ahmed
	NA-197
R.Y.Khan-VI
	PPPP

(Patriot)
	39-A, 11th South St. Phase-2, Defence Housing Authority, Karachi.

	280.
	Syed Khurshid Ahmed Shah
	NA‑198

Sukkur‑I
	PPPP
	Manzil Gah Road, Sukkur.

	281.
	Mr. Abdul Majid Pirzada
	NA‑199

Sukkur‑II
	PPPP
	79/II, St. 29, Phase VI, Defence Housing Authority, Karachi.

	282.
	Mr. Khalid Ahmed Khan Lund
	NA‑200

Ghotki‑I
	PPPP

(Patriot)
	Deh Gurkan Taluka, Mirpur Mathelo.

	283.
	Ali Nawaz Khan Mahar
	NA‑201

Ghotki‑II
	 IND
	Village Khangarh Sharif, P/O Khanpur Mahar, Tehsil Khangarh Sharif.

	284.
	Mr. Muhammad Ibrahim Jatoi
	NA‑202
Shikarpur‑I
	NA
	Village Napirabad, Taluka Khairpur, Distt Shikarpur.

	285.
	Mr. Ghous Bakhsh Khan Mahar
	NA‑203
Shikarpur‑II
	PML(Q)
	Village and P.O. Wazirabad, Lakhi Distt. Shikarpur.

	286.
	Mr. Muhammad Anwar Bhutto
	NA‑204

Larkana‑I
	PPPP
	P.O.Village Banguldero, Tulka, Ratodero, Distt Larkana.

	287.
	Mr. Hizbullah Bughio
	NA‑205
Larkana‑II
	PPPP
	Bughio House, Larkana.

	288.
	Mr. Khalid Iqbal Memon
	NA‑206 Larkana‑III
	PPPP
	Station Road, Larkana.

	289.
	Mr. Shahid Hussain Bhutto
	NA‑207

Larkana‑IV
	PPPP
	Village Ghari Khudda Bux, Taluka Ratodera, Larkana.

	290.
	Meer Aijaz Hussain Jakhrani
	NA‑208

Jacobabad‑I
	PPPP
	Sardar Jakhrani House, Near Session Court, Jacobabad.

	291.
	Mir Hazar Khan Bijarani
	NA‑209
Jacobabad‑II
	PPPP
	12-B, 10th South St, Ext. Defence Housing Authority, Phase-II, Karachi.

	292.
	Sardar Saleem Jan Khan Mazari.
	NA‑210
Jacobabad‑III
	NA
	84/II, St. No.9, Khayaban-e-Sehar, Defence Housing Authority, Phase-6, Karachi.

	293.
	Dr. Abdul Ghaffar Khan Jatoi
	NA‑211

Naushero Feroze‑I
	NA
	43-B, St. 6, Phase-5, Defence Housing Authority, Karachi.

	294.
	Mr. Zafar Ali Shah
	NA‑212

Naushero Feroze‑II
	PPPP
	Darbelo, Distt. Naushahro Feroze, Sindh.

	295.
	Dr. Azra Fazal Pechuho
	NA‑213
Nawabshah‑I
	PPPP
	Zardari House, Nawabshah Housing Society, Nawabshah.

	296.
	Syed Ghulam Mustafa Shah
	NA‑214 Nawabshah‑II
	PPPP
	B-27, K.D.A. Scheme No.1, Karachi.

	297.
	Mr. Manzoor Hussain Wassan
	NA‑215

Khairpur‑I
	PPPP
	House No. 27-B, Circular Street, Defence Housing Society, Karachi.

	298.
	Syed Javed Ali Shah
	NA‑216

Khairpur‑II
	PML(F)
	Jilani House, Jilani Mohallah, Khairpur.

	299.
	Pir Syed Fazal Ali Shah Jilani
	NA‑217

Khairpur‑III
	PPPP
	P. O. Ranipur, Tehsil Sobhodero, Distt Khairpur.

	300.
	Makhdoom Muhammad Amin Faheem
	NA‑218 Hyderabad‑I
	PPPP
	House No. 11-A, 2nd Sunset, Phase-II St. D.H.A, Karachi.

	301.
	Prof. Khalid Wahab
	NA‑219
Hyderabad‑II
	MQM
	A-59, Mir Fazal Town, Latifabad No. 9, Hyderabad.

	302.
	Syed Amir Ali Shah
	NA‑221 Hyderabad‑IV
	PPPP
	170-Cantonment, Hyderabad.

	303.
	Syed Naveed Qamar
	NA‑222
Hyderabad‑V
	PPPP
	14-F, Block 4, Kehkashan, Clifton, Karachi.

	304.
	Mrs. Shamshad Sattar Bachani
	NA‑223
Hyderabad‑VI
	PPPP
	62-I, Khyaban-e-Mujahid, St. 30, Phase-V, Defence, Karachi.

	305.
	Mr. Ghulam Ali Nizamani
	NA‑224

Badin‑I
	PPPP
	45-II, St. 31, Phase V, Defence Housing Authority, Karachi.

	306.
	Dr. Fehmida Mirza
	NA‑225

Badin‑II
	PPPP
	38-I, St. 23, Khayaban-e-Mujahid, Phase-V, Defence Housing Authority, Karachi.

	307.
	Pir Aftab Hussain Shah Jillani
	NA‑226 Mirpurkhas‑I
	PPPP
	Pir Colony, Mirpurkhas, Sindh.

	308.
	Syed Qurban Ali Shah
	NA‑227
Mirpurkhas‑II
	PPPP
	Banglow No.7-A, Sattelite Town, Mirpurkhas.

	309.
	Nawab Muhammad Yousuf Talpur
	NA‑228
Mirpurkhas‑III
	PPPP
	6-A, North Circular Avenue, Phase-I, Defence Housing Authority, Karachi.

	310.
	Dr. Ghulam Hyder Samejo
	NA‑230 Tharparkar‑II
	NA
	C/o Bhattai Diagnostic Center, Umer Kot, Distt Mirpur Khas.

	311.
	Nawab Abdul Ghani Talpur
	NA‑231

Dadu‑I
	PPPP
	25-A, Unit No.3, Latifabad, Hyderabad.

	312.
	Mr. Rafique Ahmed Jamali
	NA‑232 Dadu‑II
	PPPP
	Jamali House, Dadu.

	313.
	Mr. Liaqat Ali Jatoi, Federal Minister.
	NA‑233

Dadu‑III
	PML(Q)
	Betto Jatoi, Distt Dadu.

	314.
	Haji Khuda Bux Nizamani
	NA‑234

Sanghar‑I
	PML(F)
	Ward No. 6, Nizamani Para, Sanghar.

	315.
	Qazi Abdul Qudus Rajar
	NA‑235

Sanghar‑II
	PML(F)
	Khipro, Post Office Khipro, Distt Sangarh.

	316.
	Mr. Liaquat Ali Marri
	NA‑236

Sanghar‑III
	PML(Q)
	P.O. Village Mir Hassan Marri, Talka Tando Adam, District Sanghar.

	317.
	Syed Ayaz Ali Shah Sherazi
	NA‑237

Thatta‑I
	PML(Q)
	Sayed Pur, Tehsil Sujawal, Distt Thatta.

	318.
	Mr. Muhammad Ali Malkani
	NA‑238

Thatta‑II
	PML(Q)
	Village Chach Jehan Khan, Taluka Shah Bunder, Distt Thatta.

	319.
	Mr. Hakim Qari Gul Rehman
	NA‑239

Karachi‑I
	MMAP
	House No.542, Block 33, Tarachand Road, Keamari, Tehsil & Distt Karachi West.

	320.
	Abid Ali Umang
	NA‑240

Karachi‑II
	MQM
	R-562, Sector 11, C-I, Sir Syed Town, North Karachi, Karachi.

	321.
	Dr. Abdul Kadir Khanzada
	NA‑242

Karachi‑IV
	MQM
	House No. L-10/4, Block-15, Gulistan-e-Jouhar, Karachi.

	322.
	Mr. Abdul Waseem
	NA‑243

Karachi‑V
	MQM
	A-628, Block 12, F.B. Area, Karachi.

	323.
	Syed Haider Abbas Rizvi
	NA‑244

Karachi‑VI
	MQM
	B-187, Block 4-A, Gulshan-e-Iqbal, Karachi.

	324.
	Kunwar Khalid Yunus
	NA‑245

Karachi‑VII
	MQM
	B-81, Block P, North Nazimabad, Karachi.

	325.
	Mr. Nisar Ahmed Panhwar
	NA‑246
Karachi‑VIII
	MQM
	494/8, Block Aziz Abad, F.B. Area, Karachi.

	326.
	Mr. Israr-ul-Ebad Khan
	NA‑247

Karachi‑IX
	MQM
	C-2, Block N, North Nazimabad, Karachi.

	327.
	Mr. Nabil Ahmed Gabol
	NA‑248

Karachi‑X
	PPPP
	32/2, Khayaban-e-Hilal, Defence Housing Authority, Karachi.

	328.
	Mr. Aamer Liaquat Hussain
	NA‑249

Karachi‑XI
	MQM
	A/21, Khudadad Colony, Kashmir Road, Karachi.

	329.
	Syed Safwanullah
	NA‑251 Karachi‑XIII
	MQM
	C-160, Block-1, North Nazimabad, Karachi.

	330.
	Nawab Mirza, Advocate
	NA‑254 Karachi‑XVI
	MQM
	House No. 17-F, Unit No.8, Latifabad, Hyderabad.

	331.
	Dr. Muhammad Farooq Sattar
	NA‑255 Karachi‑XVII
	MQM
	House No. 268, PIB Colony, Karachi.

	332.
	Mr. Iqbal Muhammad Ali Khan
	NA‑256 Karachi‑XVIII
	MQM
	D-8, 7/14, Maymar Square Block No.14, Gulshan-e-Iqbal, Karachi.

	333.
	Mr. Muhammad Shamim Siddiqui, Federal Minister.
	NA‑257 Karachi‑XIX
	MQM
	A-116, Sector 11-B, North Karachi, Karachi.

	334.
	Mr. Sher Muhammad Baloch
	NA‑258

Karachi‑XX
	PPPP
	Ghazi Dawood Village, Near Malir Mohammadan, Malir City, Karachi.

	335.
	Mir Zafarullah Khan Jamali
	NA‑266

Nasirabad
	PML(Q)
	Rojahan Jamali, Nasirabad, Balochistan.

	336.
	Sardar Yar Muhammad Rind, Federal Minister.
	NA‑267

Kachhi
	NA
	Shoran, Tehsil Sanni, Balochistan.

	337.
	Alsyed Abdul Qadir Jamaluddin Al-Gillani
	NA‑270 Awaran‑

cum‑Lasbella
	PML(Q)
	4-B, 11th South St, Main Sunset Blvd, Defence Housing Authority, Karachi.

	338.
	Mrs. Zubaida Jalal, Federal Minister.
	NA‑272

Kech‑

cum‑Gwadar
	PML(Q)
	Kurd House, Takhtani Bye-pass, Quetta.

	339.
	Mehnaz Rafi
	NA‑273

Woman Punjab‑I
	PML(Q)
	18-Chauburji Park, Lahore.

	340.
	Dr. Hajra Tariq Aziz
	NA‑274

Woman Punjab‑II
	PML(Q)
	157-Garden Town, Garden Block, Lahore.

	341.
	Tanzila Aamir Cheema
	NA‑275

Woman Punjab‑III
	PML(Q)
	161-P, Gulberg-II, Lahore.

	342.
	Dr. Donya Aziz
	NA‑276

Woman Punjab‑IV
	PML(Q)
	43-B, 211 Sehana Scheme II, St.15, Chak Shezad, Islamabad.

	343.
	Ms. Kashmala Tariq
	NA‑277

Woman Punjab‑V
	PML(Q)
	C-4, Officers Colony, Zarrar Shaheed Road, Lahore Cantt.

	344.
	Dr. Saira Tariq
	NA‑278

Woman Punjab‑VI
	PML(Q)
	House No.196-B, Street No.70, F-10/3, Islamabad.

	345.
	Mrs. Riffat Amjad
	NA‑279

Woman Punjab‑VII
	PML(Q)
	P-431, Main Bazar, Abdullah Pur, Faisalabad.

	346.
	Dr. Attiya Inaytullah, Federal Minister.
	NA‑280

Woman Punjab‑VIII
	PML(Q)
	1-Babar Block, New Garden Town, Lahore.

	347.
	Bushra Rehman
	NA‑281

Woman Punjab‑IX
	PML(Q)
	"WATANDOST" 8-C Ahmed Block, New Garden Town, Lahore.

	348.
	Farzeen Ahmed Sarfaraz
	NA‑282

Woman Punjab‑X
	PML(Q)
	174-Shadman-II, Lahore.

	349.
	Shahzadi Umerzadi Tiwana
	NA‑283

Woman Punjab‑XI
	PML(Q)
	300-A-1, Sarwar Road, Lahore Cantt.

	350.
	Rahila Yahya
	NA‑284

Woman Punjab‑XII
	PML(Q)
	House NO. 62, Gomal Road, Sector E-7, Islamabad.

	351.
	Prof. Aasia Azeem
	NA‑285

Woman Punjab‑XIII
	PML(Q)
	House No. 239, F-11/4, Double Road, Islamabad.

	352.
	Dr. Firdous Aashiq Awan
	NA‑286

Woman Punjab‑XIV
	PML(Q)
	Kubey Chak, Tehsil & Distt Sialkot.

	353.
	Begum Tehmina Dastee
	NA‑287

Woman Punjab‑XV
	PML(Q)
	110-Shami Road, Lahore.

	354.
	Onaza Ehsan
	NA‑288

Woman Punjab‑XVI
	PML(Q)
	338-Sutlej Block, A-I, Jojar Town, Lahore.

	355.
	Bushra Anwar Sipra
	NA‑289

Woman Punjab‑XVII
	PML(Q)
	Sipra Minzal, 1-Turners Road, Lahore.

	356.
	Rozina Tufail
	NA‑290

Woman Punjab‑XVIII
	PML(Q)
	School of Patriotics Arriyan, Raiwind Road, Lahore.

	357.
	Mrs. Tahira Asif
	NA‑291

Woman Punjab‑XIX
	PML(Q)
	1/36-D, Wafaqi Colony, Lahore.

	358.
	Naheed Khan
	NA‑292

Woman Punjab‑XX
	PPPP
	B-1003, Bon Vista Apartments, Block-2, Clifton, Karachi.

	359.
	Mrs. Belum Hasnain
	NA‑293

Woman Punjab‑XXI
	PPPP
	46, E/I, Gulberg-III, Lahore.

	360.
	Mrs. Shakeela Khanam Rashid
	NA‑294

Woman Punjab‑XXII
	PPPP
	189-Shadman-II, Lahore.

	361.
	Fauzia Habib
	NA‑295

Woman Punjab‑XXIII
	PPPP
	18-E, Satellite Town, Said Pur Road, Rawalpindi.

	362.
	Mehreen Anwar Raja
	NA‑296

Woman Punjab‑XXIV
	PPPP
	71-A, Shah Jamal, Lahore.

	363.
	Mrs. Yasmeen Rehman
	NA‑297

Woman Punjab‑XXV
	PPPP
	197-Shah Jamal, Lahore.

	364.
	Begum Shehnaz Sheikh
	NA‑298

Woman Punjab‑XXVI
	PPPP
	129-J, Model Town, Lahore.

	365.
	Ms. Rukhsana Bangish
	NA‑299

Woman Punjab‑XXVII
	PPPP
	House No. 25, St. 25, F-8/2, Islamabad.

	366.
	Mrs. Nasim Akhtar Chaudhry
	NA‑300
Woman Punjab‑XXVIII
	PPPP
	Gillani Colony, Dhoopsai Road, Near High Court, Multan.

	367.
	Rehana Aleem Mashhadi
	NA‑305

Woman Punjab‑XXXIII
	PML(J)
	17/D, Faisal Town, Lahore.

	368.
	Mrs. Meena Ehsan Laghari
	NA‑306

Woman Punjab‑XXXIV
	NA
	Choti Zareen, Distt D.G. Khan.

	369.
	Ayela Malik
	NA‑307

Woman Punjab‑XXXV
	NA
	26- Hill Side Road, E-7, Islamabad.

	370.
	Ms. Fiza Junejo
	NA‑308

Woman Sindh-I
	PML(Q)
	House No. 227, St. 13, Sector E-7, Islamabad.

	371.
	Sherry Rehman
	NA‑309

Woman Sindh-II
	PPPP
	49-Old Clifton, Karachi.

	372.
	Mrs. Ruqiua Khanum Soomro
	NA‑310

Woman Sindh-III
	PPPP
	Ratodero, Distt Larkana.

	373.
	Ms. Fauzia Wahab
	NA‑311
Woman Sindh-IV
	PPPP
	70-H/II, PECHS, Kashmir Road, Karachi.

	374.
	Rubina Saadat Qaim Khani
	NA‑312
Woman Sindh-V
	PPPP
	A-1/14, City Villas, Scheme 33, Block 38, University Road, Karachi.

	375.
	Nafeesa Munawwar Raja
	NA‑313

Woman Sindh-VI
	PPPP
	A-483, Block 5, Gulshan-e-Iqbal, Karachi.

	376.
	Miss. Shagufta Jumani
	NA‑314

Woman Sindh-VII
	PPPP
	58-C, Flat No. 202-3, 2nd Floor, St. 9, Badar Commercial Area, Phase-V, Ext: DHA, Karachi.

	377.
	Shamim Akhtar
	NA‑317

Woman Sindh-X
	MQM
	House No. 2673, E-25, Khatta Chowk, Hyderabad.

	378.
	Afsar Begum
	NA‑318

Woman Sindh-XI
	MQM
	A-122, Yaseen Abad, F.B. Area, Block-9, Karachi.

	379.
	Shabina Talat
	NA‑319

Woman Sindh-XII
	MQM
	3/11, Sector 5-E, New Karachi.

	380.
	Gul-e-Farkhanda
	NA‑320

Woman Sindh-XIII
	NA
	B-179, Block 10, Federal B Area, Karachi.

	381.
	Madam Khurshid Afghan
	NA‑321

Woman Sindh-XIV
	PML(F)
	House No. D-165, Masjid Gali, Mohalla Gharibabad, Sukkur.

	382.
	Mrs. Zeb Gohar Ayub
	NA‑322

Woman NWFP-I
	PML(Q)
	House No. 1-A, St. 62, F-6/3, Islamabad.

	383.
	Dr. Noor Jahan Panazai
	NA‑330

Woman Balochistan-I
	PML(Q)
	451/V, Block-3, Satellite Town, Quetta.

LIST OF SENATORS ABETTING AND AIDING USURPER GENERAL PERVAZ MUSHARRAF IN ABROGATION AND SUBVERSION OF THE CONSTITUTION OF ISLAMIC REPUBLIC OF PAKISTAN ON EMERGENCY OF 3RD NOVEMBER, 2007.
	SERIAL NO.
	NAME
	CONSTITUENCY
	PARTY
	RESIDENTIAL ADDRESS

	384.
	Mr. Mushahid Hussain Sayed

	Federal Capital, Islamabad General Seats
	(PML)
	House No.175, Street 15, E-7, Islamabad.

	385.
	Mr. Tariq Azim Khan, Federal Minister of State.
	Federal Capital, Islamabad General Seats
	(PML)
	48 – Nazimuddin Road, F-8/4, Islamabad.

	386.
	Mrs. Tahira Latif

	Federal Capital, Islamabad Women Seats
	(PML)
	H No. 329, Street No. 102, I-8/4, Islamabad.

	387.
	Mr. Wasim Sajjad

	Federal Capital, Islamabad Technocrats and Ulema
	(PML)
	House No.12-A, Scheme No.2, Chak Shahzad, Islamabad.

	388.
	Sardar Mehmood Khan
	Punjab Province General Seats
	(PML)
	Village Akhori, Tehsil & District Attock.

	389.
	Mr. Kamil Ali Agha
	Punjab Province General Seats
	(PML)
	10-Humayun Street, Bilal Gunj, Lahore.

	390.
	Mr. Muhammad Amjad Abbas
	Punjab Province General Seats
	(PML)
	Sheikh Umar Mustaqil, Tehsil Kot Addu, District Muzaffargarh.

	391.
	Syed Dilawar Abbas
	Punjab Province General Seats
	(PML)
	176-L, DHA, Lahore Cantt.

	392.
	Mr. Zafar Iqbal Chaudhary
	Punjab Province General Seats
	(PML)
	2-D, Model Town, Lahore.

	393.
	Mr. Sajid Mir

	Punjab Province General Seats
	 PML(N)
	31/190, Mianapura, Sialkot.

	394.
	Sardar Muhammad Latif Khan Khosa
	Punjab Province General Seats
	(PPPP)
	2-X, DHA, Lahore Cantt.

	395.
	Mr. Mohammad Ishaq Dar
	Punjab Province General Seats
	 PML(N)

	7-H, Gulberg-III, Lahore.

	396.
	Dr. Zaheer-ud-din Babar Awan
	Punjab Province General Seats
	(PPPP)
	Village Hothla, Tehsil Kahuta, District Rawalpindi.

	397.
	Sardar Mohammad Jamal Khan Leghari
	Punjab Province General Seats
	(PML)

	Fort Manro, BMP Post Andar Pahar, D.G.Khan.

	398.
	Syed Javed Ali Shah
	Punjab Province General Seats
	(PML)
	7- Shah Bagh Langrial Road, Near Aviation Base, Multan Cantt.

	399.
	Lt. Gen. (R) Javed Ashraf, Federal Minister.
	Punjab Province General Seats
	(PML)
	9 - Askari Villas, Sarwar Road, Lahore Cantt.

	400.
	Mr. Mohammad Ali Durrani, Federal Minister.
	Punjab Province General Seats
	(PML)
	186-A, New Muslim Town, Lahore.

	401.
	Mr. Naeem Hussain Chattha

	Punjab Province General Seats
	(PML)
	Village Hassainpur Chattha, Kot Shah Mohammad, Tehsil and District Nankana Sahib.

	402.
	Mrs. Saadia Abbasi

	Punjab Province General Seats Women
	 PML(N)
	Village Dewal, Tehsil Murree, District Rawalpindi.

	403.
	Mrs. Razina Alam Khan

	Punjab Province General Seats Women
	(PML)

	1-Golf Road, Rawalpindi Cantt.

	404.
	Mrs. Gulshan Saeed

	Punjab Province General Seats Women
	(PML)

	77- Bridge Colony, Lahore Cantt.

	405.
	Mrs. Nilofar Bakhtiar

	Punjab Province General Seats Women
	(PML)
	House No. 5-A, Street No. 2, Mohallah New Lalazar, Rawalpindi.

	406.
	Dr. Khalid Ranjha

	Punjab Province

Technocrats and Ulema
	(PML)
	361-Sarfraz Rafiquee Road, Lahore Cantt.

	407.
	Ch. Muhammad Anwar Bhinder

	Punjab Province

Technocrats and Ulema
	(PML)
	Village Aroop, Tehsil & District Gujranwala.

	408.
	Mr. S. M. Zafar

	Punjab Province

Technocrats and Ulema
	(PML)
	Zafar House,
Canal Bank,
Lahore.

	409.
	Mr. Haroon Khan

	Punjab Province

Technocrats and Ulema
	(PML)
	114 – Sarwar Road, Lahore Cantt.

	410.
	Mr. Muhammad Amin Dadabhoy
	Sindh

Province

General Seats
	(IND)
	39th, 9th Street Phase-V, DHA, Karachi.

	411.
	Mr. Babar Khan Ghori, Federal Minister.
	Sindh

Province

General Seats
	(MQM)
	D-15, Block-H, North Nazimabad, Karachi.

	412.
	Mr. Muhammad Abbas Komaili

	Sindh Province

General Seats
	(MQM)
	265, Amil Colony No. 1, Muhammad Ali Habib Road, Soldier Bazar, Karachi.

	413.
	Mr. Muhammad Mian Soomro, Chairman of Senate.
	Sindh Province

General Seats
	(PML)
	114, Ahmad Barrister Road, Kidney Hill, Faran Society, Bahadurabad, Karachi.

	414.
	Mr. Asif Jatoi

	Sindh Province

General Seats
	(NA)
	18-Khayabane Shamsher, Phase-V, DHA, Karachi.

	415.
	Dr. Muhammad Ali Brohi

	Sindh Province

General Seats
	(MQM)
	Maha Clinic, Gali No. 20, Shah Rasool Colony, Old Clifton, Karachi.

	416.
	Mr. Muhammad Enver Baig

	Sindh Province

General Seats
	(PPPP)
	D/250, Naval Housing Scheme, Zamzama Link Road, Clifton, Karachi.

	417.
	Mian Raza Rabbani

	Sindh Province

General Seats
	(PPPP)
	H-14/II, Street 31st, D.H.A, Ext: Phase-V, Karachi.

	418.
	Mr. Ahmed Ali

	Sindh Province

General Seats
	(MQM)
	D-25, Block-17, Gulshan-e-Iqbal, Karachi.

	419.
	Mr. Abdul Ghaffar Qureshi
	Sindh Province

General Seats
	(PML)
	House No. C-2, Block-2, Satellite Town, Mirpurkhas.

	420.
	Mr. Abdul Razak A. Thahim, Federal Minister.
	Sindh Province

General Seats
	(PML-F)
	Sheranpur, Taluka Garhi Khairo, District Jaccobabad.

	421.
	Dr. Safdar Ali
	Sindh Province

General Seats
	(PPPP)
	Mohalla Waleed, Larkana.

	422.
	Syed Tahir Hussain Mashhadi

	Sindh Province

General Seats
	(MQM)
	225, Street 8, Defence Officers Housing Society, Malir Cantt, Karachi.

	423.
	Dr. Khalid Mehmood Soomro
	Sindh Province

General Seats
	(MMAP)
	Dodaiy Road, Siddiqi Colony, Larkana.

	424.
	Mrs. Rukhsana Zuberi
	Sindh Province

General Seats

Women
	(PPPP)
	109-SIDCO House, Avenue Centre, Strechen Road, Karachi.

	425.
	Bibi Yasmeen Shah

	Sindh Province

General Seats

Women
	(PML)
	Village Syed Ali Bux Shah, Wassai, Post and Taluka Tando Bago, Badin.

	426.
	Ms. Ratna

	Sindh Province

General Seats

Women
	(PPPP)
	House No.19/2, St. No. 15, Khayaban-e-Shaheen, Phase-V, DHA, Karachi.

	427.
	Mrs. Semeen Siddiqui
	Sindh Province

General Seats

Women
	(PML)
	D-54, Block-5, F.B. Area, Karachi.

	428.
	Mr. Farooq Hamid Naek

	Sindh

Province

Technocrats and Ulema
	(PPPP)
	60/A/1, 3rd Sunset Street, Phase-II Ext- DHA, Karachi.

	429.
	Mr. Nisar Ahmad Memon
	Sindh Province

Technocrats and Ulema
	(PML)
	78/1, Khayabane Sehar, DHA-VI, Karachi.

	430.
	Dr. Javaid Laghari

	Sindh Province

Technocrats and Ulema
	(PPPP)
	2-Khayaban-e-Shaheen, DHA-V, Karachi.

	431.
	Dr. Abdul Khaliq Pirzada
	Sindh Province

Technocrats and Ulema
	(MQM)

	Flat No. 6, Paracha Mansion, Burns Road, Karachi.

	432.
	Mr. Waqar Ahmed Khan
	N. W. F. P Province General Seats
	(IND)
	91-B-II, Gulberg-III, Lahore.

	433.
	Mr. Shuja-ul-Mulk

	N. W. F. P Province General Seats
	 PPP(S)
	Gulkada No.1, District Swat.

	434.
	Mr. Gulzar Ahmad Khan
	N. W. F. P Province General Seats
	(IND)
	D.I.Khan Cantt. District D.I.Khan.

	435.
	Maulana Rahat Hussain
	N. W. F. P Province General Seats
	(MMA)
	Shah Pur, District Shangla.

	436.
	Sahibzada Khalid Jan
	N. W. F. P Province General Seats
	(MMA)
	Palotal Sakhakot, Malakand Agency.

	437.
	Sardar Mahtab Ahmed Khan
	N. W. F. P Province General Seats
	 PML(N)
	Village Malkot, District Abbottabad.

	438.
	Mr. Ammar Ahmed Khan
	N. W. F. P Province General Seats
	(PML)

	11- The Mall, D.I. Khan Cantt.

	439.
	Mr. Saleem Saifullah Khan
	N. W. F. P Province General Seats
	(PML)

	Ghazni Khel, Lakki Marwat.

	440.
	Moulana Gul Naseeb Khan
	N. W. F. P Province General Seats
	(MMA)
	Laram, P.O. Kotigram, District Dir.

	441.
	Mr. Muhammad Ghufran Khan
	N. W. F. P Province General Seats
	(PPP)

	Sheikh Jana, Swabi.

	442.
	Mr. Muhammad Talha Mahmood
	N. W. F. P Province General Seats
	(MMA)

	Bandi Gullu, Kot Najibullah, Haripur.

	443.
	Prof. Khurshid Ahmed
	N. W. F. P Province General Seats
	(MMA)
	Markaz-e-Islami Colony, Sadar Ghari, G.T. Road, Peshawar.

	444.
	Prof. Muhammad Ibrahim Khan
	N. W. F. P Province General Seats
	(MMA)
	Hinjal Amir Khan, Tehsil & District Bannu.

	445.
	Ms. Aneesa Zeb Tahir Kheli, Federal Minister of State.
	N. W. F. P Province General Seats

Women
	PPP(S)
	Village Khalo, Tehsil Ghazi, District Haripur.

	446.
	Dr. Kauser Firdaus

	N. W. F. P Province General Seats

Women
	(MMA)
	Tehkal Payan, Peshawar.

	447.
	Mst. Fauzia Fakhar-uz-Zaman

	N. W. F. P Province General Seats

Women
	(PML)

	Village Oghi, Tehsil and District Mansehra.

	448.
	Mst. Afia Zia

	N. W. F. P Province General Seats

Women
	(MMA)
	H. No. 417, Street 12, Sector 2, Phase-I, Hayatabad, Peshawar.

	449.
	Dr. Muhammad Said

	N. W. F. P Province Technocrats and Ulema
	(MMA)
	H-420, St. 13, Sector E-3, Phase-I, Hayatabad, Peshawar.

	450.
	Maulana Sami-ul-Haq

	N. W. F. P Province Technocrats and Ulema
	(MMA)
	Darul-Uloom Haqania, Akora Khattak, Nowshera.

	451.
	Mr. Ilyas Ahmed Bilour

	N. W. F. P Province Technocrats and Ulema
	(ANP)
	19-A Chinnar Road, University Town, Peshawar.

	452.
	Mr. Muhammad Azam Khan Swati

	N. W. F. P Province Technocrats and Ulema
	(MMA)
	Village Chajjar Bala, Tehsil Oghi, District Mansehra.

	453.
	Engr. Rashid Ahmed Khan
	FATA
	(IND)
	F.R. Kurram Agency.

	454.
	Mr. Hameed Ullah Jan Afridi
	FATA
	(IND)
	Surkas Kahjoori, Khyber Agency, Bara.

	455.
	Syed Muhammad Hussain
	FATA
	(IND)
	Orakzai Agency, Kotak.

	456.
	Mr. Abdul Malik
	FATA
	(IND)
	Landi Kotal, Khyber Agency.

	457.
	Hafiz Rashid Ahmad
	FATA
	(IND)
	H – 211, Parliament Lodges, Islamabad.

	458.
	Mr. Abdul Raziq

	FATA
	(IND)
	Darra Bazar, Darra Adam Khail, F.R. Kohat.

	459.
	Mr. Abdur Rashid

	FATA
	(IND)
	Village Waka-shin, Tehsil Salar Zai, Bajaur Agency.

	460.
	Maulana Muhammad Saleh Shah
	FATA
	(IND)
	Village Murtaza, P.O. & Kot Nawaz, Tehsil Tank, South Waziristan.

	461.
	Mir Wali Muhammad Badini
	Baluchistan Province

General Seats
	(PML)
	Badini House, Naushki, District Chagai.

	462.
	Mr. Muhammad Sarwar Khan Kakar
	Baluchistan Province

General Seats
	(PML)
	Qila Viala, Barshore, District Pishin.

	463.
	Mir Muhammad Naseer Mengal
	Baluchistan Province

General Seats
	(PML)

	Badani, Tehsil Wadh, District Khuzdar.

	464.
	Haji Liaquat Ali Bangulzai
	Baluchistan Province

General Seats
	(MMA)
	House No. 126/6, Karaiz Khurd Ghazgi, Mastung.

	465.
	Nawab Muhammad Ayaz Khan Jogezai
	Baluchistan Province

General Seats
	(PKMAP)
	Killa Nawab Muhammad Ayaz Khan Jogezai, Killa Saifullah.

	466.
	Mr. Raza Muhammad Raza
	Baluchistan Province

General Seats
	(PKMAP)
	Killi Narezai, Tehsil and District Zhob.

	467.
	Mr. Shahid Hassan Bugti
	Baluchistan Province

General Seats
	(JWP)
	Bugti House, Ainuddin Street, Quetta.

	468.
	Mr. Muhammad Ismail
	Baluchistan Province

General Seats
	(MMA (JUI-F)
	Saloo Buleda, District Kech.

	469.
	Mir Israrullah Khan
	Baluchistan Province

General Seats
	BNP
(AWAMI)
	Mughli P.O. Baghbana, Tehsil & District Khuzdar.

	470.
	Mir Mohabat Khan Marri
	Baluchistan Province

General Seats
	(PML)
	Killi Mir Fateh Khan, Tehsil & District Kohlu.

	471.
	Mr. Abdur Rahim Khan Mandokhail
	Baluchistan Province

General Seats
	(PKMAP)
	House No.196, Babu Mohallah, Tehsil Road, Zhob.

	472.
	Dr. Abdul Malik

	Baluchistan Province

General Seats
	(IND)
	Haji Abdul Salam Ward, Turbat, District Kech.

	473.
	Mr. Jan Muhammad Khan Jamali
	Baluchistan Province

General Seats
	(PML)
	Tehsil Usta Muhammad, District Jaffarabad.

	474.
	Mrs. Kalsoom Perveen

	Baluchistan Province

General Seats

Women
	(PML)
	House No. 2201, Arbab Ghulam Ali Road, Quetta.

	475.
	Ms. Agha Pari Gul

	Baluchistan Province

General Seats

Women
	(PML)

	Killi Dildar, Sariab Road, Shadizai, Quetta.

	476.
	Mrs. Rehana Yahya Baloch

	Baluchistan Province

General Seats

Women
	(PML)

	House No. 1, Saryab Road, Awan-e-Kalat, Quetta.

	477.
	Ms. Sabina Rauf

	Baluchistan Province

General Seats

Women
	(MMA)
	Village Zandra, Post Office Kawas, District Ziarat.

	478.
	Mr. Kamran Murtaza

	Baluchistan Province

Technocrats and Ulema
	(MMA)
	22-D, Samungli Housing Scheme, Quetta.

	479.
	Maulvi Agha Muhammad

	Baluchistan Province

Technocrats and Ulema
	(MMA)
	Killi Muhammad Raza, Tehsil & District Pishin.

	480.
	Mr. Saeed Ahmed Hashmi

	Baluchistan Province

Technocrats and Ulema
	(PML)

	514-95/A, Club Road, Quetta Cantt.

	481.
	Mr. Rahmatullah Kakar, Advocate

	Baluchistan Province

Technocrats and Ulema
	(MMA)
	Village Chur Masezai, Tehsil Gulistan, District Killa Abdullah.

 RESPONDENTS
	That 86 members of National Assembly and two members of Senate on the 3rd of October, 2007 resigned from the membership of National Assembly and Senate as a protest against participation of General Pervez Musharraf in the Presidential Election in Uniform. All those members of National Assembly and Senate, who have resigned before the emergency of November 3, 2007 has been made as Pro-forma Respondents to set the record straight and against them, no relief is claimed by the petitioner. Their names are detailed as under:-

	SERIAL NO.
	NAME
	CONSTITUENCY
	PARTY
	RESIDENTIAL ADDRESS

	482.
	Mr. Shabir Ahmed Khan
	NA-1

Peshawar-I
	MMAP
	House No. 870, Afghan Colony, Peshawar City.

	483.
	Maulana Rehmat Ullah Khalil
	NA-2

Peshawar-II
	MMAP
	Qafla Road, Tehkal Payyan, Peshawar.

	484.
	Qari Fayyaz-ur- Rehman Alvi
	NA-3

Peshawar-III
	MMAP
	Madni Masjid, Nimak Mandi, Peshawar City.

	485.
	Mr. Sabir Hussain Awan
	NA‑4

Peshawar‑IV
	MMAP
	Tarnab Farm, Peshawar.

	486.
	Qazi Hussain Ahmed
	NA‑5

Nowshera‑I
	MMAP
	House No. 130, St. 14, E-7, Islamabad.

	487.
	Maulana Hamid-ul-Haq Haqqani
	NA‑6

Nowshera‑II
	MMAP
	Office Jamia Darul Uloom Haqani, Akora Khattak, Distt Nowshera.

	488.
	Maulana Muhammad Gohar Shah
	NA‑7

Charsadda‑I
	MMAP
	Darul Uloom Islamia, Charsadda.

	489.
	Maulana Shuja-ul-Mulk
	NA‑9

Mardan‑I
	MMAP
	Toru Road, Jamia Uloom-e-Shariat, Mohallah Afzal Khan Baba, P.O. Sowaryan, Distt Mardan.

	490.
	Maulana Muhammad Qasim
	NA‑10

Mardan‑II
	MMAP
	Darul Uloom Islamia Shergarh, Tehsil Bahi, Distt Mardan.

	491.
	Dr. Maulana Atta-ur-Rahman
	NA‑11

Mardan‑III
	MMAP
	Tafheem Malakand Road, Mardan.

	492.
	Mr. Muhammad Usman, Advocate
	NA‑12

Swabi‑I
	MMAP
	Mohallah Kamal, Khel Punj Pir, Distt Swabi.

	493.
	Maulana Khalil Ahmed
	NA‑13

Swabi‑II
	MMAP
	Village & P.O. Kotha, Distt Swabi.

	494.
	Mufti Ibrar Sultan
	NA‑14

Kohat
	MMAP
	Lachi, Distt Kohat.

	495.
	Maulana Shah Abdul Aziz
	NA‑15

Karak
	MMAP
	Islami Madrasa Warana, Village Warana, Tehsil Takhti Nasratti, Distt Karak.

	496.
	Akhunzada Muhammad Sadiq
	NA‑16

Hangu
	MMAP
	P.O Kahi, Distt Hangu.

	497.
	Maulana Abdul Malik
	NA‑21

Mansehra‑II
	MMAP
	Takia Sahrif, Oghi, Distt Mansehra.

	498.
	Qari Muhammad Yousaf
	NA‑22

Battagram
	MMAP
	Village & P.O. Shigli Bala, Battagram.

	499.
	Maulana Fazal-ur-Rehman
Leader of Opposition
	NA‑24

D.I.Khan
	MMAP
	Jamia Marraf Sharia, Bannu Road Shorkot, D.I. Khan.

	500.
	Mr. Atta-ur-Rehman
	NA‑25 D.I.Khan‑

cum‑Tank
	MMAP
	Falkabad, New Bunnu Chungy, D.I.Khan.

	501.
	Maulana Syed Nasib Ali Shah
	NA‑26

Bannu
	MMAP
	Al-Markaz ul Islami, Bannu.

	502.
	Maulana Amanullah Khan
	NA‑27

Lakki Marwat
	MMAP
	Village & P.O. Tajori, Distt Laki Marwat.

	503.
	Qari Abdul Baees Siddiqui
	NA-29

Swat‑I
	MMAP
	Khateeb Jamia Masjid Allah Akbar, Saidu Sharif, Swat.

	504.
	Mr. Fazle Subhan
	NA‑30

Swat‑II
	MMAP
	Village Shakar Dara, Tehsil Matta, Distt Swat.

	505.
	Maulana Abdul Akbar Khan
	NA‑32

Chitral
	MMAP
	Jamia Hadiqatul Uloom, G.T.Road, Chughul Poora, Peshawar.

	506.
	Maulana Asadullah
	NA‑33

Upper Dir
	MMAP
	Barkalai, Tehsil Khal, Distt Upper Dir.

	507.
	Maulana Ahmad Ghafoor
	NA‑34

Lower Dir
	MMAP
	Office of Jamat-i-Islami, Ahya-ul-Aloom, Balambat, Distt Lower Dir.

	508.
	Maulana Ghulam Muhammad Sadiq
	NA‑36

Tribal Area‑I
	IND
	Khateeb Jamia Masjid, Paper Mills, Noshera Road, Charsadda.

	509.
	Maulana Syed Nek Zaman
	NA‑40

Tribal Area‑V
	IND
	Village Land, P.O. Poya, Tehsil Datta Khel, North Waziristan Agency.

	510.
	Maulana Abdul Malik Wazir
	NA‑41

Tribal Area‑VI
	IND
	Village Spin, Karkhana Bazar, Tehsil Wana, Waziristan.

	511.
	Maulana Muhammad Meraj-ud-Din
	NA‑42

Tribal Area‑VII
	IND
	Shinkandai Mela, Tehsil Tiarza, South Waziristan Agency.

	512.
	Maulvi Muhammad Sadiq
	NA‑43

Tribal Area‑VIII
	IND
	Bara Chinagai, Tehsil Mamund, Bajaur.

	513.
	Sahibzada Haroon Rashid
	NA‑44

Tribal Area‑IX
	IND
	C/o Bajour Book Center, Khar Bazar, Bajaur Agency.

	514.
	Mr. Muhammad Noor-ul-Haq Qadri
	NA‑45

Tribal Area‑X
	IND
	Jamia Junadia Ghafooria, Industrial Area, Jamrud Road, Peshawar.

	515.
	Dr. Naseem Afridi
	NA‑47

Tribal Area‑XII
	IND
	Darra Adam Khel, F.R. Kohat.

	516.
	Mian Muhammad Aslam
	NA‑48

Islamabad‑I
	MMAP
	House No.7, St. No.49, F-8/4, Islamabad.

	517.
	Ch. Nisar Ali Khan
	NA-52

Rawalpindi-III
	PML(N)
	99, Faizabad, Murree Road, Rawalpindi.

	518.
	Muhammad Hanif Abbasi
	NA-56

Rawalpindi VII
	MMAP
	E-56, Satellite Town, Rawalpindi.

	519.
	Raja Muhammad Asad Khan
	NA-63

Jhelum-II
	PML(N)
	Raji Pur Tahlianwala, Distt Jhelum.

	520.
	Mr. Imran Khan
	NA-71

Mianwali-I
	PTI
	22-Zaman Park, Lahore.

	521.
	Rana Asif Tauseef
	NA-80

Faisalabad-VI
	PML(N)
	P/1, Jaranwala Road, Near C-1 Staff, Faisalabad.

	522.
	Sahibzada Haji Muhammad Fazal Karim
	NA-82

Faisalabad-VIII
	PML(N)
	Jamia Rizvia, Jhang Bazar, Faisalabad.

	523.
	Ch. Abid Sher Ali
	NA-84

Faisalabad-X
	PML(N)
	P-290, St. No. 5, Kashmir House, Khalidabad, Faisalabad.

	524.
	Raja Nadir Pervaiz Khan
	NA-85

Faisalabad-XI
	PML(N)
	Nadir Street, Adiala Road, Rawalpindi.

	525.
	Qazi Hameedullah Khan
	NA-96

Gujranwala-II
	MMAP
	22-E, Satellite Town, Gujranwala.

	526.
	Khawaja Muhammad Asif
	NA-110

Sialkot-I
	PML(N)
	118-Mehmood Ghazanvi Road, Sialkot.

	527.
	Hafiz Suleman Butt
	NA-118

Lahore-I
	MMAP
	43-Rattigon Road, Lahore.

	528.
	Khawaja Saad Rafique
	NA-119

Lahore-II
	PML(N)
	House No. 3311/D, Khawaja Rafiq Street, Lohari Gate, Lahore.

	529.
	Mr. Muhammad Pervaiz Malik
	NA-120

Lahore-III
	PML(N)
	142-E/1, Gulberg-III Lahore.

	530.
	Dr. Farid Ahmed Paracha
	NA-121

Lahore-IV
	MMAP
	Gulzar-e-Mansoorah, Multan Road, Lahore.

	531.
	Sardar Ayaz Sadiq
	NA-122

Lahore-V
	PML(N)
	17-Justice Sardar Iqbal Road, Gulberg-V, Lahore.

	532.
	Makhdoom Muhammad Javed Hashmi
	NA-123

Lahore-VI
	PML(N)
	50-Qasim Road, Multan.

	533.
	Mr. Liaqat Baloch
	NA-126

Lahore-IX
	MMAP
	108/C, New Muslim Town, Lahore.

	534.
	Dr. Muhammad Tahir-ul-Qadri
	NA-127

Lahore-X
	PAT
	299-M, Model Town, Lahore.

	535.
	Shibzada Mian Jalil Ahmad Sharkpuri
	NA-132

Sheikhupura-II
	PML(N)
	Darbar Road, Sharakpur Sharif, Distt Sheikhpura.

	536.
	Rana Mehmood-ul-Hassan
	NA-150

Multan-III
	PML(N)
	Qasimpur Colony, Multan.

	537.
	Diwan Syed Jaffer Hussain Bukhari
	NA-153

Multan-VI
	PML(N)
	720-W, Defence Housing Authoirity, Lahore Cantt.

	538.
	Dr. Sahibzada Abul Khair Muhammad Zubair
	NA‑220

Hyderabad‑III
	MMAP
	323/2 Azadmaidan, Hirabad, Hyderabad.

	539.
	Mr. Muhammad Laeeque Khan
	NA‑241

Karachi‑III
	MMAP
	House No. 10-A/440, Hanif Abad Orangi Town-10, Karachi.

	540.
	Abdus Sattar Afghani
	NA‑250

Karachi‑XII
	MMAP
	Fazal Haq
Mansion Miranpir, Street No.2, Moosa Lane, Lyari, Karachi-53.

	541.
	Mr. Muhammad Hussain Mehanti
	NA‑252

Karachi‑XIV
	MMAP
	Flat No.201, Al-Mustafa Homes, Shahani Street, Garden East, Karachi.

	542.
	Mr. Asadullah Bhutto
	NA‑253

Karachi‑XV
	MMAP
	Quba Auditorium, Block 13, F. B. Areas, Karachi.

	543.
	Molvi Noor Muhammad
	NA‑259

Quetta
	MMAP
	Madrasa Darul Uloom, Pashtoonabad, Last Stop, Quetta.

	544.
	Hafiz Hussain Ahmed
	NA‑260

Quetta‑cum‑

Chagai‑cum‑

Mastung.
	MMAP
	Jamia Matla-ul-Uloom, Brewery Road, Quetta.

	545.
	Haji Gul Muhammad Dummar
	NA‑261

Pishin‑cum‑
Ziarat
	MMAP
	House No. 41, Zia Town, East Canal Road, Faisalabad.

	546.
	Mehmood Khan Achakzai
	NA‑262

Killa Abdullah
	PKMAP
	Central Secretariat, Pakhtoon Khawa Milly Awami Party, CWB Road,

Quetta.

	547.
	Sardar Muhammad Yaqoob Khan Nasir
	NA‑263

Loralai
	PML(N)
	Bunglow No. 2, Shahre-Khujak, Quetta.

	548.
	Maulana Muhammad Khan Sherani
	NA‑264

Zhob‑cum‑

Killa‑Sherani

Saifullah
	MMAP
	Village Mir Ali Khel, Tehsil Sherani, Distt Zhob.

	549.
	Mir Haider Bughti
	NA‑265

Sibi‑cum‑

Kolhu‑cum‑

Dera Bugti
	JWP
	Shaikh Colony, Tehsil Sui, Dera Bughti, Balochistan.

	550.
	Maulana Abdul Ghafoor Haidri
	NA‑268

Kalat‑cum‑

Mastung Haidri
	MMAP
	Mohallah Raees Took, Distt Kalat.

	551.
	Mr. Abdul Rauf Mengal
	NA‑269

Khuzdar
	BNPM
	Hakimabad Bazgeer Khuzdar, Tehsil & Distt Khuzdar.

	552.
	Maulana Rehmatullah Baluch
	NA‑271 Kharan‑

cum‑Panjgur
	MMAP
	Sourdou, District Panjgoor, Balochistan.

	553.
	Samia Raheel Qazi
	NA‑301

Woman Punjab‑XXIX
	MMAP
	4-A, Mansoorah, Multan Road, Lahore.

	554.
	Maimona Hashmi
	NA‑302

Woman Punjab‑XXX
	PML(N)
	Makhdoom Rashid, Multan.

	555.
	Begum Ishrat Ashraf
	NA‑303

Woman Punjab‑XXXI
	PML(N)
	House No. 257, St. 23, Sector E-7, Islamabad.

	556.
	Ms. Tehmina Daultana
	NA‑304

Woman Punjab‑XXXII
	PML(N)
	8-B, Phase-I, Defence, Lahore.

	557.
	Dr. Farida Ahmed
	NA‑315

Woman

Sindh-VIII
	MMAP
	11/1, D-Lane Khayaban-e-Tanzeem, Phase-V, Defence Housing Authority, Karachi.

	558.
	Kaniz Ayesha
	NA‑316

Woman Sindh-IX
	MMAP
	S-14/A, House No. R-772, Shadman Town, Karachi.

	559.
	Sayeda Farhana Khalid Banoori
	NA‑323

Woman NWFP-II
	MMAP
	Banoori House, Banoori Street, Bhana Mari, Peshawar.

	560.
	Razia Aziz
	NA‑324

Woman

NWFP-III
	MMAP
	S-44, University Campus, Peshawar.

	561.
	Nayyer Sultana
	NA‑325

Woman

NWFP-IV
	MMAP
	House No. 7, Khyber Colony, Tehkal, Peshawar.

	562.
	Mrs. Jamila Ahmed
	NA‑326

Woman NWFP-V
	MMAP
	F-206, Parliament Lodges, Islamabad.

	563.
	Ambareen Naeem
	NA‑327

Woman
NWFP-VI
	MMAP
	House No.1006, St. 38, Sector D-4, Phase-I, Hayatabad, Peshawar.

	564.
	Inayat Begum
	NA‑328

Woman

NWFP-VII
	MMAP
	C/o Dr. Amin Jadoon, 49/K 1, St. 2, Phase-III, Hayatabad, Peshawar.

	565.
	Mrs. Shahida Akhter Ali
	NA‑329

Woman

NWFP-VIII
	MMAP
	House No.50/5, Minhas Camp, P.A.F. Base, Peshawar Cantt.

	566.
	Imrana Khawar
	NA‑331

Woman Balochistan-II
	MMAP
	House No S-12/41, 8 Mukhtiar Street, Jan Mohammad Road, Quetta.

	567.
	Bilqees Saif
	NA‑332

Woman Balochistan-III
	MMAP
	House No. 6, Anwar Colony, Khojak Road, Quetta Cantt.

	568.
	Mr. Asfandyar Wali Khan
	N. W. F. P Province General Seats
	(ANP)
	Village Wali Bagh, District Charsadda.

	569.
	Mr. Sanaullah Baloch
	Baluchistan Province

General Seats
	BNP
(MEN)

	District Kharan,
Baluchistan.

 PRO-FORMA RESPONDENTS
570. Pakistan Peoples Party Parliamentarians through its Chairman Asif Ali Zardari, House # 1, St # 85, G-6/4, Islamabad.
571. Pakistan Muslim League (N) through its Quaid Muhammad Nawaz Sharif, PML-N Head Office, House No 20-H, Street No. 10, Sector F-8/3 Islamabad.

572. Pakistan Muslim League (QA) through its President Chaudhry Shujat Hussain, Central Secretariat, 4 Main Margalla Road, Sector F-7/3, Islamabad.

573. Muttahida Qaumi Movement Pakistan through its Convenor Dr. Imran Farooq, 494/8, Azizabad, Karachi.
574. Awami National Party through its President Asfand Yar Wali Khan, Baacha Khan Markaz, Pajagai Road, Peshawar.

575. Mutthida Majlis-e-Amal Pakistan through its President Qazi Hussain Ahmed, Mansoora, Multan Road, Lahore.
576. Pakistan Muslim League (F) through its President Shah Mardan Shah Pir Pagaro, Kingri House, Karachi.
577. Balochistan National Party (Awami) through its President Mir Israrullah Zehri, Baldia Plaza, Mezan Chowk, Quetta.
578. Pakistan Peoples Party (Sherpao) through its Chairman Aftab Ahmad Khan Sherpao, 5-F, Rehman Baba Road, University Town, Peshawar.

579. National Peoples Party Workers Group through its Chairman Ghulam Mustafa Jatoi, 18-Khayaban-e-Shamshir, Defence Housing Authority, Phase V, Karachi.

580. Jamiat Ulama-e-Islam (F) through its Ameer Moulana Fazal-ur-Rehman, Jamia-al-Moarf, Al-Sharia, Dera Islmail Khan.

581. Jamhoori Wattan Party through its President Nawabzad Tahlal Akbar Bughti, Central Secretariat - Fatima Jinnah Road, Near Bughti House, Quetta.

582. Pashtoonkhawa Milli Awami Party through its Chairman Mehmood Khan Achakzai, Central Secretariat, Jinnah Road/Club Road, Quetta.

583. National Party through its President Dr. Abdul Hayee Baloch, Firdosi Building 4th Floor, Rustam G Line Jinnah Road, Quetta.
584. Azwami Qiadat Party through its Chairman General (Retd) Mirza Aslam Beg, No. 1, National Park Road, Rawalpindi Cantt.

585. Balochistan National Democratic Party through its President Sardar Sanaullah Zehri, 494/8 Azizabad, Karachi. 22-G Khayaban-e-Sahar, Defence Housing Authority, Karachi.

586. Balochistan National Party through its President Sardar Akhter Jan Mangal, Istaqlal Building, Quarry Road, Quetta.

587. Labour Party Pakistan through its Chairman Nisar Shah, Advocate, 40-Abbot Road, Lahore.

588. National Workers Party through its President Abid Hassain Minto, 5-Maclod Road, Lahore.

589. Pakistan Democratic Party through its President Nawabzada Mansoor Ahmad Khan, Office: 8-Davis Road, Lahore.

590. Pakistan Mazdoor Kissan Party through its President Fatehyab Ali Khan, C-106, KDA Scheme No. 1, Karachi.

591. Pakistan Peoples Party (Shaheed Bhutto) through its Chairman Ghinwa Bhutto, 70-Clifton, Karachi.

592. Pakistan Sariaki Party Barrister through its President Taj Muhammad Khan Langah, Central Secretariat, 2523/9-H, Near High Court Jail Road, Multan.

593. Pakistan Tehreek-e-Insaf through its Chairman Imran Khan, House No. 2, Street No. 84, Sector G-6/4, Islamabad.

594. Tameer-e-Pakistan Party through its President Lt. Gen (Retd) Faiz Ali Chishti, House No. 2/A, Sarwar Road, Rawalpindi Cantt.
595. Tehrik-e-Istaqlal (Rehmat Khan Wardag) through its President Rehmat Khan Wardag, Head Office: M-31, Corniche Residence, Opposite Bilawal House, Clifton Block II, Karachi.

596. Islami Tehreek Pakistan through its President Syed Sajid Ali Naqvi, 35-A, Satellite Town, Rawalpindi.

597. Jamiat Ulama-e-Islam (S) through its President Maulana Sami-ul-Haq, Jamia Haqqania, Akoro Khattak, Nowshera.

598. Jamiata Ulama-e-Pakistan (N) through its President Shah M. Anas Noorani, Central Office: Dareulema Jamia Muhammadi Razvia, Fardoose Market, Gulberg-III, Lahore.

599. Jamaat-e-Islami Pakistan through its Ameer Syed Munawar Hasan, Mansoora, Multan Road, Lahore.

600. Markazi Jamiat Al-Hadith (Sajid Mir) through its President Mr. Sajid Mir, Markazi Jamiat Ahl-e-Hadith Pakistan, 106, Ravi Road, Lahore.
601. Sindh National Front through its Chairman Sardar Mumtaz Ali Bhutto, 62/III, Street B-8, DHA, Phase-V, Karachi.
602. Millat Party through its President Farooq Ahmad Leghari, 20 Bridge Colony, Lahore Cantt.
603. Pakistan Muslim League (J) through its President Hamid Nasir Chattha, Federal Secretariat, House No 8, Street No. 89, Sectot G-6/3, Atta Turk Avenue, Islamabad.
604. Pakistan Muslim League (Z) through its President Muhammad Ijaz-ul-Haq, 146-B, Murree Road, Rawalpindi.
605. Qaumi Jamhoori Party through its President Air Marshal (Retd) Mohammed Asghar Khan, 1-Kachehry Road, Abbottabad.
606. Pakistan Aman Party through its Chairman Haji M. Gulzar Awan, Lane No. 4, Near Wing Bakers Peshawar Road, Rawalpindi.
607. Jamait Ahle-Hadith Pakistan (Elahi Zaheer) through its President Allama Ibtisam Elahi Zaheer, Markazi Office: 53 Lamas Road, Lahore.
608. Sindh United Party through its President Sayed Jalal mehmood, 126, Hyder Manzil, Muslim Colony, Opp: Nishtar Park, Jamshed Town, Karachi.
609. Christian Progressive Movement through its President Mrs. Naila Dayal, Office No. 2, Block No. 6, Street No. 9, Fayyaz Market, Sector G-8/2, Islamabad.
610. Awami Muslim League through its President Sheikh Rashid Ahmad, D-158, Lal Haveli, Bohar Bazar, Rawalpindi City.
611. Pakistan Ex-Servicemen Association (PESA) through its President Admiral (Retd) Fasih Bukhari, Pakistan Ex-Servicemen Association Office, Rawalpindi.
612. Mr. Roedad Khan, Ex-Secretary General Ministry of Interior, Government of Pakistan, resident of Islamabad.
613. Peoples Right Movement (PRM) through its Convener Aasim Sajjad, Awami Mazamat, PD1154-B, Near Irum Plaza, Shahrah-e-Stadium, Rawalpindi.
614. Asma Jilani Jahangir, Chairperson of Human Rights Commission of Pakistan, Office of Human Rights Commission of Pakistan, Lahore.
615. Pakistan Lawyers Forum (Regd), 18-Upper Mall Scheme, Lahore through its President Mr. A. K. Dogar, Advocate, 18-Upper Mall Scheme, Lahore.
616. Mr. Justice (Retd) Wajihuddin Ahmed s/o late Chief Justice Waheeduddin Ahmed, c/o Registrar, Sindh High Court, Karachi.
617. Mr. Ali Ahmad Kurd, President of Supreme Court Bar Association, Supreme Court of Pakistan Building, Constitutional Avenue, Islamabad.
618. Mr. Aitzaz Ahsan, Ex-President of Supreme Court Bar Association, 5-Zaman Park, Canal Bank, Lahore.
619. Mr. Hamid Ali Khan, Ex-President of Supreme Court Bar Association, Supreme Court of Pakistan Building, Constitutional Avenue, Islamabad.
620. Mr. Justice (Retd) Tariq Mahmood, Ex-President of Supreme Court Bar Association, Supreme Court of Pakistan Building, Constitutional Avenue, Islamabad.
621. Mr. Munawar Iqbal Gondal, President, Lahore High Court Bar Association, Lahore (Pakistan), the Mall Road, Lahore.
622. President, Peshawar High Court Bar Association, Peshawar.
623. President, Islamabad High Court Bar Association, Islamabad.

624. Mr. Qammar-Uz-Zaman Butt, President, High Court Bar Association,
Nusrat Road Near S.P. Chowk, Multan.
625. Rana Arif Kamal Noon, Chairman, Punjab Bar Council, Lahore (Pakistan) 9-Fane Road, Lahore.

626. Mr. Rasheed A. Razvi, President, Sindh High Court Bar Association, Sindh High Court,Karachi.

627. Shakeel Ahmed Hadi, President, Balochistan High Court Bar Association, Quetta.

 PRO-FORMA RESPONDENTS
A Constitution Petition under the Article 184(3) read with the Article 6 of the Constitution of the Islamic Republic of Pakistan 1973, to the effect that the Respondents No. 2 to 481 be declared to be guilty of High Treason within the meaning of Article 6 of the Constitution of Pakistan, 1973 and that it is an eminently fit case for punishment under Section 2 (b) of the High Treason (Punishment) Act, 1973 and this learned Court has the “judicial power” to take cognizance directly despite the provision of Section 3 whereof being ultra vires the Article 6 of the Constitution of Pakistan, 1973 or alternatively, a direction may kindly be given to the Respondent No. 1 to initiate criminal proceedings against the Respondents No. 2 to 481 under Section 3 of High Treason (Punishment) Act, 1973 for being guilty of High Treason as defined in Article 6 of the Constitution of the Islamic Republic of Pakistan, 1973 and also direct the Federal Government to do anything he is required by law to do.
Respectfully Sheweth,

That the aforesaid Constitutional Petition under the Article 184(3) of the Constitution of Pakistan, 1973 read with Articles 6, 25, 269, 270, 270-A, 270-AA, 270-B, 270-C and Section 2 (b) of the High Treason (Punishment) Act, 1973 is being filed by the petitioner on the points of law, facts and grounds, as narrated, herein as under:-
POINTS OF LAW:
A. Whether the Proclamation of Emergency issued by General Pervez Musharraf as the Chief of Army Staff (as he then was) on November 3, 2007; the Provisional Constitution Order No.1 of 2007 issued by him on the same date in his said capacity; the Oath of Office (Judges) Order of 2007 issued by him also on the same date and others unlawful extra constitutional acts of General Pervaz Musharraf till lifting of emergency by him on 15-12-2007, which was validated in Tiqqa Iqbal Muhammad Khan’s case (PLD 2008 SC 25, PLD 2008 SC 178 and C.R.P.No.7 of 2008) by the PCO Judges but the same validation and judgment has now been set aside and reversed by a larger Bench of 14 Judges of Apex Court on 31st July 2007. What are its legal consequences and implications viz a viz Article 6 in the current political scenario and can the Respondents No. 2 to 481 be put to trial now under Article 6 and High Treason (Punishment) Act, 1973?
B. Whether in the presence of Article 6 of the Constitution, 1973 and the High Treason (Punishment) Act, 1973 can all those persons who abrogated, subverted, abetted and aided from Respondents No. 2 to 481 be put to trial and punished under Article 6 and High Treason (Punishment) Act 1973 or Doctrine of Necessity still exist in Pakistan?
C. Whether it is an eminently fit case for punishment under Section 2 (b) of the High Treason (Punishment) Act, 1973 and this learned Court has the “judicial power” to take cognizance directly despite the provision of Section 3 of High Treason (Punishment) Act, 1973 whereof being ultra vires the Article 6 of Constitution of Pakistan, 1973. Is this view of the petitioner is tenable, sustainable, legal and in accordance with law or otherwise?

D. Whether under Article 184 (3) read with Article 6 of the Constitution of Pakistan, 1973 this learned Court has the jurisdiction to give direction to Federal Government (Respondent No. 1) for initiation of criminal proceedings against Respondents No. 2 to 481 under section 3 of the High Treason (Punishment) Act, 1973 on the aforesaid Constitutional Petition of the Petitioner or this can be done only upon a complaint by a Federal Government and not upon complaint by a private person or a political party and if so than the Article 6 becomes redundant and nugatory in the Constitution of Pakistan, 1973 and this is against the basic spirit of the Constitution of Pakistan, 1973. Is this view of the petitioner is legal and correct?
E. Under Article 184 (3) not only an aggrieved person but any person can knock the doors of Supreme Court and question of locus standi or on the right forum is thus not attracted if a question of public importance with reference to the enforcement of any of the Fundamental Rights is involved. Supreme Court is the right forum under Article 6 and if Supreme Court abstains from doing what is lawful and right, the Article 6 than becomes totally nugatory and redundant and this is against the basic spirit of the Constitution of Pakistan, 1973. Is this view of the petitioner is legal and correct?
F. Whether in a circumstances where all the political parties in the Parliament are not playing any concrete and positive role concerning the resolution of ‘High Treason’ and the Federal Government (Respondent No. 1) is also not making any complaint u/s 3 of High Treason (Punishment) Act, 1973 against those persons, who are guilty (a) of having committed an act of abrogation or subversion of a Constitution in force in Pakistan at any time since the twenty-third day of March 1956; or (b) of high treason as defined in Article 6 of the Constitution and this learned Court also abstain from hearing, who, otherwise has the “judicial power” to take cognizance directly despite the provision of Section 3 of High Treason (Punishment) Act, 1973 whereof being ultra vires the Article 6 of Constitution of Pakistan. If the Supreme Court under these circumstances don’t intervene and avoid to issue a direction to the Federal Government (Respondent No. 1) for initiating criminal proceedings against the Respondents No. 2 to 481 under Section 3 of the High Treason (Punishment) Act, 1973 for being guilty of High Treason as defined in Article 6 of the Constitution of Pakistan, 1973 than the whole two years struggle of lawyers fraternity, civil society and political activist for restoration of independence of judiciary was/is a futile exercise and independence of judiciary is just a dream now. Is this view of the petitioner is correct? It is submitted with utmost respect.
G. Whether the interpretation of Article 6 of the Constitution of Pakistan, 1973 is the responsibility of the Supreme Court of Pakistan or the Parliament?
FACTS OF THE CONSTITUTIONAL PETITION:

1.
That this is a public interest petition.

2.
That the petitioner is a political party established in almost every country of the world. In some parts of the world, the Communist Party is a ruling party and in the rest of the countries, it is opposition of the ruling party. Its basic manifesto is to have socialism based on the ideology of Karl Marx, who was a German philosopher, political economist, historian, political theorist, sociologist, communist and a great revolutionary of all era. Communist Party of Pakistan (CPP) under its subjective condition is in the political arena for the social change, free from exploitation of man by man and is working for the welfare of the downtrodden and poor masses. In Pakistan, the Communist Party was established in the year 1948 but CPP was banned in 1954 under American instructions and its top leadership were arrested and imprisoned in the so-called ‘Rawalpindi Conspiracy Case’ and after removal of the ban on its existence, the Communist Party of Pakistan has been re-established as an open party in the year 1999.
The CPP has never ever supported any dictators and military regimes in Pakistan including that of Respondent No. 2 whereas all other political parties with the exception of a very few, had supported military regimes and dictators like General Ayub, General Yahya, General Zia-ul-Haq and General Musharraf on one pretext or the other. Just for reference sake, all parties in the Parliament and outside Parliament have been cited as Proforma Respondents No. 570 to 610, against whom no relief is claimed. Our Ex-Secretary General Hasan Nasir was tortured and murdered in Jail by Dictator General Ayub in 1962 and our other Ex-Secretary General Jam Saqi remained more than ten years long imprisonment by Dictator General Zia-ul-Haq from 1977 to 1987. Likewise young Comrade Nazir Abbasi, a Central Committee member of CPP and others were also tortured and murdered by Dictator General Zia-ul-Haq during its military regimes. The CPP files this petition through its Chairman, Engineer Jameel Ahmad Malik.
3.
Our beloved country Pakistan came into existence on the 14th of August, 1947 and during sixty two years of its independence, Pakistan's constitution has been undermined greatly by a circular pattern of military coups interspersed with short-lived civilian rule. That in our political opinion and analysis, there is a clear pattern to the military coups and the classic maneuvering that follows to give these coups legitimacy and strengthen the powers of the military rulers. Tracing it from the first military takeover to the most recent one (November 3, 2007 by Musharraf), the army chiefs take six important steps. They co-opt the bureaucracy; use accountability against politicians; entrench the army in political and civil affairs; create a new breed of politicians subservient to them under the guise of local government reform; hold elections to create some sort of democratic legitimacy; and finally move to co-opt the judiciary.

But there is one big difference this time, this has never happened before. In all the earlier instances the Supreme Court found some fig leaf to justify military intervention by inventing the doctrine of necessity or by other means. The difference this time is that on the day of the Proclamation of Emergency and the issuance of the Provisional Constitution Order (PCO) on November 3, 2007, a seven-member bench of the Supreme Court struck down the PCO. The Supreme Court held and the order states “No judge of the Supreme Court or the High Courts including Chief Justices shall take oath under PCOs or any other constitutional step. Any further appointment of the Chief Justice of Pakistan and the judges of the Supreme Court and Chief Justices of High Courts and judges of provinces under the new development shall be unlawful and without jurisdiction." The fundamental difference this time is that the Supreme Court immediately convened and seven judges, the Chief Justice and the senior-most judges of the Supreme Court, including the second and the third, Justice Rana Bhagwandas and Justice Javed Iqbal, passed this order. So it carries a lot of weight. The judges went on to state, "The chief of army staff, corp commanders, staff officers, and all concerned of civil and military authorities are hereby restrained from acting on the PCO." We think this concludes the matter and there is no fig leaf this time.

However, the role of our superior judiciary towards these military coups and martial law and its all judgments except the one of Asma Jilani case and recently announced on 31st of July 2009 by a 14 members Bench clearly indicate that the superior judiciary has avoided giving bold judgments and failed to guard the sanctity of the Constitution. Rather it has offered a helping hand in the subversion of the Constitution in the past; it is submitted with utmost respect. The comprehensive details of all these judgments are as under:-
(a)
For the first time, the Constitution that came into existence on March 23, 1956 was abrogated on 7th October, 1958 and Martial Law was imposed by the then President, Sikandar Mirza who dismissed the Central and Provincial Governments; The country's first general elections were scheduled for February 1959, but President Iskandar Mirza, fearing a rise in East Pakistan's influence could undermine his hold on power, abrogated the constitution before the elections in 1958, establishing martial law and appointed Commander-in-Chief of Pakistan Armed Forces General Mohammad Ayub Khan as the Chief Martial Law Administrator. Sikandar Mirza was soon, within few days, replaced by the latter. This set a precedent for the military to assert itself into the country's political affairs. It also led to a pattern of takeovers, subversion of constitutional provisions, and a military-bureaucracy dominated executive that superseded the elected parliament.

(b)
The validity of the martial law came into question in the Supreme Court in what is called the Dosso Case reported as PLD 1958 SC (Pak) 533. Chief Justice Muhammad Munir delivered the majority judgment: “Where a Constitution and the national legal order under it is disrupted by an abrupt political change, not within the contemplation of the Constitution, then such a change is a revolution and its legal effect is not only the destruction of the Constitution but also the validity of the national legal order, irrespective of how or by whom such a change is brought about.” Relying on Hans Kelsen’s General Theory of Law and State, the Court further held: “Where a revolution is successful, it satisfies the test of efficacy and becomes a basic law-creating fact.” This was the most blatant example of validating the subversion of the constitution and declaring that might was right.
(c)
On 25 March 1969, President General Ayub Khan deviated from his own Constitution of 1962 and handed over power to C-in-C General Agha Mohammad Yahya Khan who imposed martial law. It was only after Yahya Khan had gone that the Supreme Court in Asma Jilani Case reported as PLD 1972 SC 139 (243) showed the courage to declare him a usurper. The principle on which the Dosso Case had been decided was overruled by the Supreme Court in Asma Jilani Case as “unsustainable” and “not good in law either on the principle of stare decisis or otherwise.” However, validity was given to all necessary acts of the usurper.

(d)
On 5 July 1977, Chief of Army Staff General Mohammad Zia-ul- Haq deposed elected Prime Minister, Zulfikar Ali Bhutto, although an agreement between the government and the opposition PNA to hold fresh elections had almost been finalized. Zia ul Haq subverted the unanimously approved Constitution of 1973 and under Article 6 of the Constitution was guilty of high treason. The validity of martial law came into question in the Begum Nusrat Bhutto Case reported as PLD 1977 SC 657. The Supreme Court validated the martial law as an extra-constitutional measure under the doctrine of necessity. The Court observed that “ it had found it possible to validate the extra-constitutional action of the Chief Martial Administrator not only for the reason that he stepped in to save the country at a time of grave national crisis and constitutional breakdown; but also because of the solemn pledge given by him that the period of constitutional deviation shall be of as short a duration as possible and that during this period all his energies shall be directed towards creating conditions conducive to the holding of free and fair elections.” According to the Judgment, Martial Law Orders were to be subject to judicial review. However, Zia-ul-Haq was authorized to amend the Constitution if and when necessary. Zia-ul- Haq did not fulfill his pledge to hold early elections. Instead, he issued Provisional Constitutional Order in 1981 and sent several judges home. Others did not have any qualms in taking oath under PCO that replaced the Constitution of 1973. Zia-ul-Haq lived up to his Judicial Validation in letter and sprit and vindicated the Superior Court, is a question for people of Pakistan would decide!

(e)
On 12 October 1999, COAS General Pervez Musharraf assumed power in a coup that ousted Prime Minister Nawaz Sharif who enjoyed two-third majority in the National Assembly. In Zafar Ali Shah Case reported as PLD 2000 SC 869, the Supreme Court validated Pervez Musharraf’s Proclamation of Emergency and Provisional Constitution Order under the law of necessity. The Supreme Court adhered to the principles on which the Nusrat Bhutto Case was decided except that it gave three years to Pervez Musharraf to hold general elections in the country.

(f)
On 9 April 2002, Musharraf as the Chief Executive and President issued Chief Executive’s Order No. 12 of 2002 for holding of a referendum to get him ‘elected’ as President for a five-year term. This Order was immediately challenged in the Supreme Court under Article 184 (3) on the constitutional plane as well as the touchstone of the Supreme Court’s judgment in the Zafar Ali Shah Case. On 27 April 2002, the Supreme Court gave a short order validating the holding of the referendum scheduled for 30 April 2002.
(g)
On 21 August 2002, Musharraf issued the Legal Framework Order with a view to drastically amend the Constitution of 1973. The most significant amendment under the LFO was restoration of Article 58 (2)(b), which empowered the President to dissolve the National Assembly if in his opinion the government of the federation was not carried on in accordance with the Constitution and an appeal to the electorate was necessary. The Supreme Court judgment in the Zafar Ali Shah Case had clearly restrained Musharraf from introducing any structural changes in the Constitution. The Pakistan Lawyers Forum, Watan Party and Communist Party of Pakistan (CPP) challenged the LFO and 17th Amendment in the Constitution of Pakistan, 1973 but all these petitions was dismissed in consolidated judgment reported as PLD 2005 SC 719 on the ground that it did not have any locus standi in the matter. However, the Supreme Court observed; “The Parliament and not this Court is the appropriate forum to consider all these amendments.”
(h)
That in short General (Retd) Pervez Musharraf (Respondent No. 2), self styled himself as Chief Executive and started ruling the country under the new dispensation. Later, he, unceremoniously, occupied the office of President and in the coming years revived the Constitution with Seventeenth Amendment.

(i)
Again, on 3rd November, 2007 the General (Retd) Pervez Musharraf (Respondent No. 2), in his capacity as Chief of Army Staff, in the garb of declaration of emergency, put the Constitution in abeyance, issued Provisional Constitution Order No.1 of 2007 followed by the Oath of Office (Judges) Order, 2007, making as many as sixty one (61) Judges of superior judiciary including Chief Justice of Pakistan and Chief Justices of three Provinces dysfunctional for many of them either did not agree to take or were not given the oath. Of them were; from Supreme Court 13 out of 18 (17 permanent and one ad-hoc) Judges including Chief Justice of Pakistan, 18 out of 31 Judges of the Lahore High Court, 24 out of 28 Judges including Chief Justice of High Court of Sindh, 6 out of 13 Judges including Chief Justice of Peshawar High Court. However, all the five Judges including the Chief Justice of Balochistan High Court took oath under the Oath of Office (Judges) Order, 2007.

(j)
General (Retd) Pervez Musharraf (Respondent No. 2) through his 1999/2000 action, declared that the National Assembly, the Provincial Assemblies, Senate, Chairman and Deputy Chairman of Senate, Speaker of National Assembly and the Provincial Assemblies were suspended and the Prime Minister, Federal Ministers, Parliamentary Secretaries, the Provincial Governors and the provincial Chief Ministers and the Advisors to the Chief Ministers, to have ceased to hold offices. However, his November, 2007 action was a singular in nature, in that, the onslaught was on judiciary alone. All other institutions were in tact. The independence of judiciary was given a serious blow. In order to save the judiciary from being destroyed, for the first time in the history of this Country, a seven member bench of this Court headed by the de jure Chief Justice of Pakistan Iftikhar Muhammad Chaudhry, passed an order, inter-alia, restraining the President and Prime Minister of Pakistan from undertaking any such actions. Chief of Army Staff, Corps Commanders, Staff Officers and all concerned of the Civil and Military Authorities were restrained from acting on PCO which has been issued or from administering fresh oath to Chief Justice of Pakistan or Judges of Supreme Court and Chief Justice or Judges of the Provincial High Courts. They were also restrained to undertake any such action, which is contrary to independence of Judiciary. SC also held “Any further appointment of the Chief Justice of Pakistan and Judges of the Supreme Court and Chief Justices of High Courts or Judges of Provinces under new development shall be unlawful and without jurisdiction.” And on the same day viz: 3.11.2007, the order was served on the members of superior judiciary through the respective Registrars of the Courts by way of Fax. It was also sent to all the relevant Executive functionaries but instead of obeying the order of seven judges, the Triple One Brigade of the Pakistan Army under the command of Brigadier Aasim Salim Bajwa (Respondent No. 27), who was the Incharge of Triple One Brigade and his subordinates, entered the Supreme Court building and forcefully removed Chief Justice of Pakistan Iftikhar Muhammad Chaudhry and several other judges from the Supreme Court and arrested them. Triple One Brigade, the coup force, is basically responsible for the security of the President, Federal Capital Islamabad and Rawalpindi. It’s the tool of choice for staging the coup, and has been always used by the Pakistan Army to overthrow the elected government and it is right time that Brigadier Aasim along with others is tried for High Treason.
(k)
That the action of General Pervez Musharraf (Retd) was, undeniably, taken to prevent the 11 member Bench of Supreme Court which was hearing the Petition No. 73 of 2007 filed by Mr. Justice (Retd) Wajihuddin Ahmad (Proforma Respondent No. 616) and others in which the qualification of the General was in question, and as he was not expecting a favourable decision. Be that as it may, Justice Abdul Hameed Dogar (Respondent No. 40), as then he was called, alongwith four other Judges of Apex Court cited as Respondents No. 41 to 44 took oath in pursuance of unconstitutional Provisional Constitution Order and the Oath of Office (Judges) Order, 2007 and by that they also violated the order of seven member Bench of Supreme Court which was headed by de jure Chief Justice of Pakistan. Mr. Justice Abdul Hameed Dogar (Respondent No. 40) took the oath of Chief Justice of Pakistan, although, the office was not vacant. Some of High Courts Judges cited as Respondents No. 56 to 91 too took oath likewise violating the constitution and the order of seven members Bench, legally and lawfully passed. Besides, many other Judges in the Apex Court and in High Courts cited as Respondents No. 45 to 55 and 92 to 99 were appointed and they took oath in violation of constitutional provisions and the order of seven members Bench of the Supreme Court.

(l)
That subsequently, in order to dilute the effect of afore-referred seven members Bench order, Mr. Justice Abdul Hameed Dogar, the CJP, as then was called, constituted a Bench of 8 Judges including those appointed afresh in pursuance of Provisional Constitution Order and took up CMA bearing No.2874 of 2007 in Constitution Petition No.73 of 2007 and by their order dated 6.11.2007 illegally and unlawfully, without the mandate of the Constitution, declared the order dated 3.11.2007 to be illegal and without jurisdiction. Later, a 10 member Bench was also constituted which was headed by the Respondent No. 40 Mr. Justice Abdul Hameed Dogar, Chief Justice of Pakistan, as then he was called. This Bench again illegally and unlawfully took up and dismissed the petition No.73 and Original Criminal Petition No.51 of 2007 filed by Justice (Retd) Wajihuddin Ahmad (Proforma Respondent No. 616) calling in question the eligibility of General Pervez Musharraf to contest election to the office of President although, it already stood dismissed for want of instruction.

4.
That it may be noted that the chosen representative for the first time in the history of Pakistan did not extend validation and give indemnity to the unconstitutional acts taken by the Respondent No. 2 General (Retd) Pervaz Musharraf for the period of its emergency from 3rd November, 2007 to 15th December, 2007 as is universally known. However, the abrogation and subversion of the Constitution of Pakistan and all the extra-constitutional steps of Dictators General Zia-ul-Haq dated 5-7-1977 and General Pervaz Musharraf (Respondent No. 2) dated 12-10-1999 were firstly validated by the Supreme Court in Begum Nusrat Bhutto v. Chief of Army Staff PLD 1977 SC 657 and Syed Zafar Ali Shah v. Pervaz Musharraf, Chief Executive of Pakistan PLD 2000 SC 869 and secondly it was validated and given indemnity by the Parliament in the Eighth and Seventeenth Amendments in the Constitution of Pakistan whereas the validation given to the Respondent No. 2 General (Retd) Pervaz Musharraf in the Iqbal Tikka Khan case reported as PLD 2008 SC 178 by the PCO Judges headed by Mr. Justice Abdul Hameed Dogar, the CJP, as then was called has been recently set aside by the 14 member bench of the Supreme Court in its historic judgment dated 31st of July, 2009. It is, however, quite heartening that, for the first time, in the history of our beloved country, the chosen representative of people, who took their offices as a result of election taking place on 18th February, 2008 have, commendably, stayed their hands off and have not given indemnity and sanctified the unconstitutional acts, such as, the Declaration of Emergency, the Provisional Constitution Order No.1, the Oath of Office (Judges), Order, 2007, the Constitution (Amendment) Order, 2007 (President’s Order No.5 of 2007), the Constitution (Second Amendment) Order of 2007 (President’s Order No.6 of 2007) and many other instruments made and declared by General (Retd) Pervez Musharraf. In this, their restraint not extending validity to all these unconstitutional and illegal instruments and other steps taken by retired General are laudable. Evidently, this was done by the present representatives of people believing firmly that the prosperity of the country lies in the strong and independent democratic system which can alone flourish and survive with democratic steps to be taken in the better interest of people always apt and keen to choose them in such a viable system of governance.

5.
That the petitioner is now deeply concerned about the legal consequences after the historical judgment of the 14 members larger bench of the Supreme Court of Pakistan dated 31st of July 2009 as delivered in a case titled “Sindh High Court Bar Association through its Secretary (Constitutional Petition No. 8 of 2009) and Nadeem Ahmed Advocate (Constitutional Petition No. 8 of 2009) Versus Federation of Pakistan through Secretary, Ministry of Law and Justice, Islamabad and others.” The summary of this judgment dated 31st July 2009, in nut-shell is as under:-

The court declared imposition of the emergency and proclamation of the Provisional Constitutional Order on Nov 3 by former president Pervez Musharraf in his capacity as Chief of Army Staff as extra-judicial, unconstitutional and illegal.

The apex court also held dismissal of the Chief Justice Iftikhar Mohammad Chaudhary and other judges of the Supreme Court and High Courts by the former president as illegal.
In its judgment the court said the appointment of PCO judges was in violation of the Constitution.
It also declared that the office of the Chief Justice of Pakistan never fell vacant on November 3, 2007 and as a consequence thereof the appointment of Mr. Justice Abdul Hameed Dogar as the Chief Justice was unconstitutional and of no legal effect.
 The court observed that as Mr. Justice Abdul Hameed Dogar was never a constitutional Chief Justice, therefore, all appointments of judges of Supreme and High Courts made in consultation with him were unconstitutional and the appointees would cease to hold offices forthwith.
 The judges who stood appointed to their offices prior to 3rd of November 2007 but who made oath or took oath of their respective offices in dis-obedience to the order passed by a Seven Member Bench of the Supreme Court of Pakistan on the same day shall be proceeded against under Article 209 of the Constitution.
 The verdict says that the President's oath was valid. The court said the Islamabad High Court shall cease to exist forthwith.

The court declared that the number of Judges of the Supreme Court shall continue to remain sixteen.
The court declared that “it acknowledges and respects the mandate given by the sovereign authority i.e. electorate to the democratically elected Government on 18 February, 2008 and would continue to jealously guard the principle of tricotomy of powers enshrined in the Constitution, which is the essence of the rule of law.” Any declaration made in this judgment shall not in any manner affect the General Elections held and the Government formed as a result thereof i.e. the President, the Prime Minister, the Parliament, the Provincial Governments, anything done by these institutions in the discharge of their functions. These acts are fully protected.
The court reiterated that to defend, protect and uphold the Constitution is the sacred function of the Supreme Court. “We are sanguine that the current democratic dispensation comprising the President, Prime Minister and the Parliament shall equally uphold these values and the mandate of their oaths.”
The SC judgment in Tikka Iqbal case had also declared the ordinances promulgated by Gen (Retd) Pervez Musharraf or by governors of the provinces during or before the November 3, 2007 emergency as valid laws, hence not requiring approval of the Parliament or the respective Provincial Assemblies in terms of Article 89 or 128 of the Constitution.
However, the larger bench’s judgment invalidated ordinances relating to the higher judiciary promulgated during the above-mentioned period including the Constitution (Amendment) Order, 2007, the Constitution (Second Amendment) Order, 2007, the Islamabad High Court (Establishment) Order 2007, the High Court Judges (Pensionary Benefits) Order, 2007 and the Supreme Court Judges (Pensionary Benefits) Order, 2007. The remaining ordinances were, however, referred to the Parliament, stating that the period of 120 days and 90 days mentioned respectively in the Article 89 and Article 128 of the Constitution, would be deemed to commence from Friday, July 31, and directed that these ordinances be placed before the Parliament or the respective Provincial Assemblies in accordance with law.
6.
That the above mentioned historical judgment came soon after the reinstatement of all the deposed Judges including Chief Justice of Pakistan Iftikhar Muhammad Chaudhry to the position of 2nd November 2007 vide Government of Pakistan Notification dated 17th March 2009 which in fact rendered the judgment of Tikka Iqbal Muhammad Khan’s case as reported in PLD 2008 SC 178 totally nugatory and redundant now.
It is not out of place to mention here that the Chief Justice of Pakistan Iftikhar Muhammad Chaudhry and all other judges of the Apex and High Courts were reinstated almost after two years long struggle of legal fraternity and long march of lawyers, political workers, downtrodden masses, civil society, associations and notable personality cited as Proforma Respondents No. 611 to 627. And the final round came on March 15, 2009, when the lawyers under the leadership of Mr. Ahmad Ali Kurd, Aitzaz Ahsan, Hamid Khan, Munir Malik, Justice (Retd) Tariq Mahmood and others (Proforma Respondent No. 617 to 627) called for a long march and a sit-in in Islamabad, the capital of Pakistan to achieve its goal. Before the procession could reach Islamabad, the Prime Minister Yousuf Raza Gilani appeared on the national television and announced unconditional restoration of the judiciary on the people’s pressure. On March 17, 2009 the formal official notification for restoration of the judiciary was issued. As the result of the notification, all judges who had not retired due to age limit and had not re-taken oath were restored back honourably with all back benefits.
7.
That the main legal considerations in this Constitutional Petition is that who is now guilty of ‘High Treason’ under Article 6 and High Treason (Punishment) Act, 1973. General (Retd) Pervaz Musharraf (Respondent No. 2) alone or some others should also be put to trial with him for High Treason. For having this answer, kindly has a look on the Proclamation of Emergency of the 3rd day of November 2007 which reads as under:-
Proclamation of Emergency

“WHEREAS there is visible ascendancy in the activities of extremists and incidents of terrorist attacks, including suicide …………….
AND WHEREAS the situation has been reviewed in meetings with the Prime Minister, Governors of all four Provinces, and with Chairman Joint Chiefs of Staff Committee, Chiefs of the Armed Forces, Vice-Chief of Army Staff and Corps Commanders of the Pakistan Army;
NOW, THEREFORE, in pursuance of the deliberations and decisions of the said meetings, I, General Pervez Musharraf, Chief of the Army Staff, proclaim Emergency throughout Pakistan.

I, hereby, order and proclaim that the Constitution of the Islamic Republic of Pakistan shall remain in abeyance.

This Proclamation shall come into force at once.”

This clearly shows that General (Retd) Pervaz Musharraf was not alone but the Prime Minister, Governors of all four Provinces, Chairman Joint Chiefs of Staff Committee, Chiefs of the Armed Forces, Vice-Chief of Army Staff and Corps Commanders of the Pakistan Army cited as Respondents No. 2 to 23 are/were guilty of High Treason in terms of Article 6 of the Constitution of Pakistan, 1973. It would not be out of place to mention here that on November 3 emergency and even at present, the Pakistan Army has an active force of 700,000 personnel and 528,000 men in reserve and it is the sixth largest military in the world. There are 11 Corps including the newly formed Army Strategic Forces Command (2004) and Army Air Defence Command located at various garrisons all over Pakistan. It has 3 full Generals, 29 Lieutenant Generals and more than 130 Major Generals vide Wikipedia http://en.wikipedia.org/wiki/Pakistan_army but all are not to be tried under High Treason. Only three Generals namely General (Retd) Pervaiz Musharraf, General Ashfaq Parvez Kayani and General Tariq Majid and twelve Lieutenant Generals, one Major General and one Brigadier namely Lieutenant General Sajjad Akram, Lieutenant General Sikander Afzal, Lieutenant General Shafaat Ullah Shah, Lieutenant General Ahsan Azhar Hyat, Lieutenant General Mohsin Kamal, Lieutenant General Muhammad Masood Aslam, Lieutenant General Khalid Shameem Wynne, Lieutenant General Waseem Ahmad Ashraf, Lieutenant General Raza Mohammad Khan, Lieutenant General Syed Absar Hussain, Lieutenant General Muhammad Ashraf Saleem, Lieutenant General Nadeem Taj, Major General Mian Nadeem Ijaz Ahmad and Brigadier Aasim Salim Bajwa were/are guilty of High Treason.
Besides the above named persons, the Superior Judiciary, Federal Ministers, Politicians, Speaker and Deputy Speakers of Assemblies, Chairman of Senate, members of National Assembly and Senate, bureaucrats, police officials, intelligent agencies and other concerned persons, who are/were also guilty of High Treason as per definition of Article 6 are cited as Respondents No. 24 to 481 by the petitioner and in the interest of justice, a time has now come that all the Respondents from No. 2 to 481 needs to be tried, convicted and sentenced under Article 6 and section 2 of the High Treason (Punishment) Act 1973 for having either subverted or abrogated or aiding or abetting the Constitution of Pakistan by force and by show of force or by other unconstitutional means, inter alia on the following
GROUNDS:
8.
Accordingly this constitution petition is filed on the following among other genuine grounds, interalia:-
(A)
SUPREME COURT HAS THE “JUDICIAL POWER” TO TAKE COGNISANCE DIRECTLY DESPITE THE PROVISION OF SECTION 3 OF HIGH TREASON (PUNISHMENT) ACT, 1973 BEING ULTRA VIRES WITH THE ARTICLE 6 OF THE CONSTITUTION OF PAKISTAN, 1973.
That the Federal Government (Respondent No. 1) has neither appointed Authorised Officer under section 3 of the High Treason (Punishment) Act, 1973 nor Federal Government is willing to launch a complaint against those persons who are found guilty (a) of having committed an act of abrogation or subversion of a Constitution or (b) of high treason as defined in Article 6 of the Constitution. This was categorically stated by the Prime Minister of Pakistan Mr. Yourself Raze Gianni on the floor of the National Assembly on August 19, 2009. The statement to this effect was telecast on all the news channels of Pakistan on 19-8-2009 and was printed by all the national dailies of our country on 20-8-2009.
The background of this controversery is that on August 5, 2009 the Prime Minister Yousuf Raza Gilani assured the National Assembly that his Government would try former military President Pervez Musharraf for high treason if the lower house demanded such a course through a unanimous resolution and this surprise statement came in response to the statement of the Leader of Opposition Chaudhry Nisar Ali Khan, who said his Pakistan Muslim League (PML-N) party would move a resolution in the house to demand for the retired general’s trial under Article 6 on the charge of subverting Pakistan’s Constitution if the government failed to act on these lines even after last week’s Supreme Court ruling that nullified the Nov 3, 2007, emergency proclamation made by Genenral Musharraf as army chief.
The opposition leader, however, said he hoped the government would take steps in “a few days” to invoke Article 6 against the former dictator and added that if it did not happen his party had decided to bring a resolution during the current National Assembly session to demand for such a course but on 18-8-2009, the leader of Opposition Chaudhry Nisar Ali Khan and his party PML (N) surprisingly backed out from bringing any resolution in the National Assembly. This was too reported by all news channels and print media.
The action of both ruling and opposition parties in the Parliament reminded us the famous quote of Karl Marx who said “The ruling elite, opposition, bourgeois and feudal class never goes for a political change that promote the rule of law in the society and they always opt and preferred for a status quo.”

Whereas the purpose and object of Article 6 of the Constitution of Pakistan, 1973 is to ostracize the delinquent, unscrupulous violators of law and the Constitution. Article 6 reads as under:-

“6. High treason :
(1) Any person who abrogates or attempts or conspires to abrogate, subverts or attempts or conspires to subvert the Constitution by use of force or show of force or by other unconstitutional means shall be guilty of high treason.

(2)
Any person aiding or abetting the acts mentioned in clause (1) shall likewise be guilty of high treason.

(3)
[5][Majlis-e-Shoora (Parliament)] shall by law provide for the punishment of persons found guilty of high treason.”

And accordingly a law known as “High Treason (Punishment) Act, 1973” was enacted by the Parliament, which reads as under:-

“1.
Short title, extent and commencement.—
(1) This Act may be called the High Treason (Punishment) Act, 1973.

(2)
It extends to the whole of Pakistan.

(3)
It shall come into force at once.

2.
Punishment for high treason, etc.— A person who is found guilty—
(a)
of having committed an act of abrogation or subversion of a Constitution in force in Pakistan at any time since the twenty-third day of March 1956; or

(b)
of high treason as defined in Article 6 of the Constitution, shall be punishable with death or imprisonment for life.

3.
Procedure.— No Court shall take cognizance of an offence punishable under this Act except upon a complaint in writing made by a person authorised by the Federal Government in this behalf.”

A Constitution Petition under the Article 184(3) read with Article 6 of the Constitution of the Islamic Republic of Pakistan 1973, to the effect that the Respondents No. 2 to 481 be declared to be guilty of High Treason within the meaning of Article 6 of the Constitution and that it is an eminently fit case for punishment under Section 2 (b) of the High Treason (Punishment) Act, 1973 and this learned Court has the “judicial power” to take cognizance directly despite the provision of Section 3 whereof being ultra vires the Article 6 of the Constitution of the Islamic Republic of Pakistan 1973.

My Lordships! In a circumstances when the political parties in the Parliament are not playing any concrete and positive role concerning the resolution of ‘High Treason’ and the Federal Government (Respondent No. 1) is also not making any complaint u/s 3 of High Treason (Punishment) Act, 1973 against those persons, who are guilty (a) of having committed an act of abrogation or subversion of a Constitution in force in Pakistan at any time since the twenty-third day of March 1956; or (b) of high treason as defined in Article 6 of the Constitution and keeping in view what has been stated above, this learned Court has the “judicial power” to take cognizance directly despite the provision of Section 3 of High Treason (Punishment) Act, 1973 whereof being ultra vires the Article 6 of Constitution of Pakistan or alternatively, a direction may kindly be given to the Respondent No. 1 to initiate complaint for criminal proceedings against all the Respondents No. 2 to 481 under Section 3 of the High Treason (Punishment) Act, 1973 for being guilty of High Treason as defined in Article 6 of the Constitution of Pakistan, 1973 and also direct the Federal Government to do anything he is required by law to do.

(B)
PARLIAMENT IS SUPREME AND SUPREME COURT OF PAKISTAN AND HIGH COURTS ARE SUBVERIENT TO THE PARLIAMENT:
That in the short history of Pakistan, the Armed Forces abrogated and subverted the Constitution of Pakistan, 1973 and overthrew the established constitutional civil government time and again and yet there is no end to it. It is on record that the abrogation and subversion of the Constitution of Pakistan and all the extra-constitutional steps of Dictators General Zia-ul-Haq dated 5-7-1977 and General Pervaz Musharraf (Respondent No. 3) dated 12-10-1999 were firstly validated by the Supreme Court of Pakistan in Begum Nusrat Bhutto v. Chief of Army Staff in PLD 1977 SC 657 and Syed Zafar Ali Shah v. Pervaz Musharraf, Chief Executive of Pakistan in PLD 2000 SC 869 and secondly it was validated and given indemnity by the Parliament in the Eighth and Seventeenth Amendments in the Constitution of Pakistan whereas the validation given to the Respondent No. 2 General Pervaz Musharraf in the Iqbal Tikka Khan case reported as PLD 2008 SC 178 by the PCO Judges headed by Mr. Justice Abdul Hameed Dogar, the CJP, as then was called has been recently set aside by the 14 members bench of the Supreme Court in its historic judgment dated 31st of July, 2009.

However, for the first time, in the history of our beloved country, the chosen representative of people, who took their offices as a result of election taking place on 18th February, 2008 have, commendably, stayed their hands off and have not given indemnity and sanctified the unconstitutional acts, such as, the Declaration of Emergency, the Provisional Constitution Order No.1, the Oath of Office (Judges), Order, 2007, the Constitution (Amendment) Order, 2007 (President’s Order No.5 of 2007), the Constitution (Second Amendment) Order of 2007 (President’s Order No.6 of 2007) and many other instruments made and declared by General Pervez Musharraf. In this, their restraint not extending validity to all these unconstitutional and illegal instruments and other steps taken by usurper General Musharraf are laudable. Evidently, this was done by the present representatives of people believing firmly that the prosperity of the country lies in the strong and independent democratic system which can alone flourish and survive with democratic steps to be taken in the better interest of people always apt and keen to choose them in such a viable system of governance.
Hence, it is a fit case under Article 6 and High Treason (Punishment) Act, 1973 as this time there is no validation from the Apex Court nor given indemnity by the Parliament to all the un-constitutional and illegal acts of usurper General (Retd) Pervaz Musharraf (Respondent No. 2) and accordingly the Respondents No. 2 to 481 are liable to be punished in accordance with law.
(C)
BREACH OF OATH COMES WITHIN PURVIEW OF ARTICLE 6 OF THE CONSTITUTION OF ISLAMIC REPUBLIC OF PAKISTAN, 1973.
 Oath is a very serious matter. The entire judicial system is based on oath by a witness in a court of law. Oaths are always taken in accordance with the religion of a person who is taking oath. Telling a lie is so reprehensible that it condemned all over the world. Breaking of oath is much worse than telling a lie.

Third Schedule of the Constitution of Pakistan, 1973 prescribes an oath for the President of Pakistan, Prime minister, Federal Minister or Minister of State, Speaker of National Assembly or Chairman of Senate, Deputy Speaker of National Assembly or Deputy Chairman, Member of National Assembly or Member of Senate, Governor of Province, Chief Minister or Provincial Minister, Speaker of a Provincial Assembly, Deputy Speaker of a Provincial Assembly, Member of a Provincial Assembly, Auditor General of Pakistan, Chief Justice of Pakistan or a High Court or Judge of the Supreme Court or a High Court, Chief Justice or Judge of the Federal Shariat Court, Chief Election Commissioner and Members of the Armed Forces . Under this oath they all swear in the name of God (Allah) to preserve and protect the Constitution of Pakistan. So now each member of parliament, each federal minister, each provincial minister, each member of provincial assembly, the chairman of the Senate, each one is violating and breaching their oath of office. So either they don't have the consciousness, or the conscience. Have they not read the oath that they took? Are they protecting the Constitution when they go by this order which says that the Constitution is held in abeyance?

But surprisingly the President of Pakistan (Respondent No. 3), Prime Minister (Respondent No. 4), Federal Minister or Minister of State (Respondents No. 138, 141, 145, 148, 156, 158, 159, 164, 170, 172, 176, 208, 212, 219, 224, 228, 231, 234, 238, 242, 250, 255, 259, 273, 276, 277, 313, 333, 336, 338, 346, 385, 399, 400, 411, 420 and 445), Speaker of National Assembly or Chairman of Senate (Respondents No. 205 and 413), Deputy Speaker of National Assembly or Deputy Chairman (Respondents No. 140 and 473), Member of National Assembly or Member of Senate (Respondents No. 138 to 383 and 384 to 481), Governor of Province (Respondents No. 5 to 8), Chief Minister or Provincial Minister (Respondents No. 102, 111, 120 and 129), Speaker of a Provincial Assembly (Respondents No. 108, 117, 126 and 135), Deputy Speaker of a Provincial Assembly (Respondents No. 109, 118, 127 and 136), Member of a Provincial Assembly (Respondents No. 110, 119, 128 and 137), Auditor General of Pakistan (Respondent No. 101) , Chief Justice of Pakistan or a High Court or Judge of the Supreme Court or a High Court (Respondents No. 40 to 81 and 83 to 99), Chief Justice or Judge of the Federal Shariat Court (Respondent No. 82), Chief Election Commissioner (Respondent No. 100) and Members of the Armed Forces (Respondents 2, 9 to 25 and 27) all breached violated their oath of office. The Constitution cannot guard General (Retd) Pervaz Musharraf (Respondent No. 2) because Musharraf (Respondent No. 3), as the President's oath requires, did not "preserve, protect, and defend the Constitution of the Islamic Republic of Pakistan." He should be called to account. The Judges of the Superior Courts and members of the Parliament and Senate have also sworn an oath under the Constitution that they shall preserve, protect and defend the Constitution of the Islamic Republic of Pakistan and shall discharge their duties and perform their functions honestly to the best of their abilities and faithfully in accordance with the Constitution and the law and that in all circumstances, they will do right to all manner of people, according to law, without fear or favour, affection or ill-will. That as when all those judges of the superior judiciary, members of the Parliament and Senate and officers of armed forces, who breached their oaths either by abetting or aiding or by subversion or abrogation are all collaborators with the usurper General Musharraf (Respondent No. 2) in the abrogation and subversion of the Constitution of Pakistan, 1973 and thus all of them are guilty of High Treason within its true meanings and spirits.
My Lordships! Worst kind of interference in the independence of judiciary is to ask a judge to remain loyal to the General on the pain of removal from office.
“If the Judges find the executive organ of the State unwilling to enforce their decrees and orders, the only course open to them is to vacate their office. Those who are desirous of serving the usurper may take office under the Legal Order imposed by him, but this depends upon the discretion and personal decision of the judges and has no legal effect. If they adopt the second course they will be acknowledging that “might” is “right” and become collaborators with the usurper.” was so observed in Asma Jilani PLD 1972 SC 139 (229).
The learned judges who did not vacate their offices and opted to serve a military dictator not only acknowledged that ‘might is right’ but they became ‘collaborators’ with the usurpers, says Mr. Justice Muhammad Yaqoob Ali in Asma Jilani (PLD 1972 SC 229). Accordingly, the Respondents No. 38 to 99 and 107, 116, 125 and 134, who were either judges or members of legal fraternity should be punished as prescribed in Article 6 and High Treason (Punishment) Act, 1973. Any such compromise in this context now will encourage future military coups. The time has come for Pakistan to show to the world that a fearless judiciary can remove usurpers in a strong but lawful manner.
That even on this sole score all the above referred Respondents deserves to be punished for death or imprisonment for life as prescribed in Article 6 and High Treason (Punishment) Act, 1973.

(D)
PURPOSE OF ARTICLE 6 IN CONSTITUTION OF PAKISTAN, 1973.
That Pakistan broke in 1971 because of constant intrusions of Pakistan Army in the political affairs of the country. The Article 6 was added into the Constitution upon recommendation of one of the Members of Justice Hamood-ur-Rehman Commission, Justice Yaqoob Ali, according to which the abrogator of the Constitution must be tried for high treason and sentenced to death.

The framers of the 1973 constitution included Article 6 to stop future intrusions of the armed forces of Pakistan in the political affairs of the country, but it did not stop the adventurer Generals from taking over the country.

The article 6 has two clauses which read:

(1) Any person who abrogates or attempts or conspires to abrogate, subverts or attempts or conspires to subvert the Constitution by use of force or show of force or by other unconstitutional means shall be guilty of high treason.

(2) Any person aiding or abetting the acts mentioned in clause (1) shall likewise be guilty of high treason.
Two generals of Pakistan since the enforcement of the present Constitution in 1973 have abrogated the Constitution with impunity and ruled Pakistan with ruthless brutality.
Obviously, Article 6 did not stop General Zia-ul-Haq and General Pervaz Musharraf from taking over the country and subverting the Constitution through unconstitutional means. Both Generals Zia and Musharraf not only took over the country, they used all dirty tricks to save themselves from being held responsible under the Article 6.
 General Zia, a religious extremist used the power of his office to damage the country and the Pakistani society to the last possible extent and its policy of siding with America on the so-called concept of Jihad in Afghanistan against communist regime of USSR has in fact now created too much problems for us and one biggest gift outcome of that policy is the present war on terror, which is going on in the tribal belt and NWFP Province these days.

And General Musharraf, the so-called champion of enlighten moderation and biggest pro-American has done worst to the country and nation as a whole. The massacre of the innocent boys and girls in Lal Masjid, killing of notable tribe leader Nawab Akbar Bugti and military actions in Baluchistan would certainly have bad impacts in the future for the sovereignty and integrity of our beloved country.

General Zia-ul-Hag who declared that “What is a Constitution, but a piece of paper.” This piece of paper in civilized countries is no less than the political and legal Bible, Quran or Gita of the country. Every comma, letter, word, sentence of the Constitution is sacred and cannot be changed by a single individual in a uniform with some stars on his shoulders. A Constitution is not an act of the government but of the people constituting a government and a government without a Constitution is power without right.
It is important to mention that both General Zia and General Musharaf have committed the offense of high treason. It goes without saying that none has been punished.
It makes it clear that Pakistan is still in a state of nature, where might is right. The Pakistani Constitution has gone through many trials and tribulations and has been amended and re-amended to suit the needs of each new ruler. However, the individual and his/her rights have conveniently been forgotten.
A Constitution establishes a social contract between the citizens and the state and defines legal and institutional contours for both rulers and the ruled. It is the Constitution of the country from which the country draws its sovereignty and it is simply the supreme law of the land. The Constitution is a system or body of fundamental principles according to which a state is constituted and governed.
The Constitution of Pakistan has incorporated all the rights defined in the Universal Declaration of Human Rights of 10 December 1948. But this Constitution is nothing but a piece of paper in the eyes of its ruler. If salt loses it savor, from where will it be salted?
A tug of war exists between rulers and ruled in the history of Pakistan. The people of Pakistan are writing their history with their blood and tears; while on the other hand, their rulers are writing their history by the use of guns, by killing people and causing disappearances.

What should be done now? Is there a way to make the Article 6 meaningful and practical? Is there a way to stop the usurper of military intrusion in the political affairs of Pakistan?

Yes, there are several options for the Pakistani nation to deal with this disease. Of course, the best one, which seems to be practical now a days, is the Apex Court. The reason is that neither the political parties in the Parliament are playing any concrete and positive role concerning the matter of ‘High Treason’ nor the Federal Government (Respondent No. 1) is making any complaint u/s 3 of High Treason (Punishment) Act, 1973 against those persons, who are guilty (a) of having committed an act of abrogation or subversion of a Constitution; or (b) of high treason as defined in Article 6 of the Constitution and keeping in view what has been stated above, the Supreme Court of Pakitan is the only hope which is now left for the Pakistani people and accordingly, the Supreme Court may kindly now come forward and give a brave judgment against the usurper General Mushaaraf and other collaborators. The nation as a whole would now stand by the judgment of the Apex Court in this context.
My Lordships! And this is what was held in PLD 1972 SC 139 (243) by the Supreme Court of Pakistan, in Asma Jilani case reported as under:
 “As soon as the first opportunity arises, when the coercive apparatus falls from the hands of the usurper; he should be tried for high treason and suitably punished. This alone will serve as a deterrent to would adventurers.”

 (E)
WHY ARTICLE 6 OF CONSTITUTION NOT INVOKED TILL BY NOW:
That a major challenge facing the nation is the prevalence of culture of impunity with regard to a most heinous crime i.e. high treason. Successful commission of this dastardly act saves the perpetrator of the crime from due punishment. This happens on account of the fact that the offender usurps and occupies the highest position in the State apparatus viz president/chief executive. The Establishment (civil/military) then falls in line and are also joined by some amongst the politicians to serve the new Master. They have no qualms to oppose or challenge the unconstitutional act. Thus, the constitution is allowed to be maul/trampled under the boots and a new constitutional dispensation, euphemistically titled Provisional Constitutional Order (PCO), substituted for it. There occurred successful coups d'etat by successive Bonaparte, resulting in the abrogation or subversion of the constitution. It constitutes the offence of high treason under Article 6 of the constitution. Alas, neither the perpetrator nor his collaborators were ever brought to book. No such proceedings were ever initiated or punishments given. The impunity enjoyed by the offenders is unprecedented and unparalleled in the annals of democratic states. Even though the offence of high treason is created by the country's supreme law i.e. the constitution, the law which regulates it (The High Treason (Punishment) Act, 1973) has never been invoked and the prescribed sentence never awarded. This is a most deplorable state of affairs, which has reduced the constitution, most sacrosanct document, establishing binding legal norms into a worthless document. Consequently, in a public discourse today, the very mention of or emphasis on the word constitution or law invokes sarcastic looks/remarks: why prosecute a taxi driver for over-speeding or a pickpocket for stealing a few bucks, if the molester of the country's fundamental law enjoys impunity, they retort. Impunity enjoyed by military junta and exceptional treatment accorded to some politicians or bureaucrats by withdrawing criminal and corruption cases under the infamous NRO carries an extremely negative image of our nation. It has shattered the principles of equality before law and equal protection of law, guaranteed by the constitution.
(F)
INDEPENCE OF JUDICIARY IN OUR COUNTRY CANNOT BE ACHIEVED UNLESS AND UNTIL ARTICLE 6 IS INVOKED IN ITS TRUE MEANINGS:
The Constitution of the Islamic Republic of Pakistan, 1973 in its preamble (now made a substantive part thereof vide Article 2A) declares that "the independence of the Judiciary shall be fully secured "therein”. According to a consensus of the jurists, the independence of the Judiciary means that every Judge is free to decide matters before him in accordance with his assessment of the facts and his understanding of the law without improper influences, inducements or pressures, direct or indirect, from any quarter or for any reason; and that the Judiciary is independent of the Executive and Legislature, and has jurisdiction, directly or by way of review, over all issues of a judicial nature.
That in 1972 judgment of the Supreme Court of Pakistan, which opined in Asma Jilani case reported:
 “As soon as the first opportunity arises, when the coercive apparatus falls from the hands of the usurper; he should be tried for high treason and suitably punished. This alone will serve as a deterrent to would adventurers”.

Asma Jilani case reported as PLD 1972 SC 139 (243) indeed was the basis for the framers of the 1973 Constitution drafting not only the Article 6 dealing with high treason but also making a specific exception to the constitutional principle of non-retrospectively of offences and punishments in the case of such high treason and desecration of the constitution. Acutely aware of the potential for mischief of Pakistan Army and its quislings - such as those who eventually would endorse the 8th and 17th Amendments, the framers went on to include the Article 12(2) stating that any such offence would not fall under the Protection against Retrospective Punishment or indemnity granted by the parliament via Article 270. The Article 12(2) states:

 “Nothing in clause (I) or in Article 270 shall apply to any law making acts of abrogation or subversion of a Constitution in force in Pakistan at any time since the twenty-third day of March, one thousand nine hundred and fifty- six, an offence .”

By making the agreement to implement the Articles 6 and 12(2) and the spirit of the Supreme Court judgment in Asma Jilani case and now recent judgment dated by the 14 members’ bench is the cornerstone of independence of judiciary.

That having lost half of the country in 1971, the Founding Fathers of the 1973 constitution (some of whom were the biological fathers or fathers-in-law of the present-day politicians) put in this fundamental document, very stringent provisions to check and deter any future military onslaught into the body politic. Article 5 mandated "loyalty to the state" and "obedience to the constitution and the law" as the inviolable obligation of every citizen. Article 6 criminalized any act or attempt or conspiracy to abrogate or subvert the constitution by use of force or show of force or any other unconstitutional means. The offence is called "high treason" and the perpetrator of this offence and any other person who aids or abets or conspires in the process, is punishable. The sentence prescribed is death or life imprisonment. The offence was committed thrice but the successive governments simply ignored it, preferring expediency to valour.

The Supreme Court in the past had on five occasions examined the vires of the military actions: first in Dosso case in 1958, secondly in Asma Jilani case in 1972, thirdly in Begum Nusrat Bhutto case in 1977, fourthly in Zafar Ali Shah case in 1999 and fifthly on November 3, 2007 in Tikka Iqbal Muhammad Khan. Every time there occurred a coup d'etat, the constitution was practically abrogated or subverted, though euphemistically termed "held in abeyance." The judges were made to take fresh oath on PCO. Those who declined stood removed. The court then examined the military action and always validated the same, relying on the Doctrine of Necessity except Asma Jilani case. It further granted the coup-maker the power to amend the constitution. Having taken fresh oath and thereby accepting the de-facto authority, the court could hardly have any other option but to validate the military action and grant the power of amendment, because in the alternative, the members of the bench had no legal ground to stand on, indeed, no raison d'etre to continue as judges. The instinct of self-preservation or self-interest operated as a deterrent to think of the alternative, which would have exposed the judges liable to the charge of disobedience to the constitution or even aiding or abetting in its abrogation and subversion.
General (Retd) Pervez Musharraf (Respondent No. 2) through his 1999/2000 action, declared that the National Assembly, the Provincial Assemblies, Senate, Chairman and Deputy Chairman of Senate, Speaker of National Assembly and the Provincial Assemblies were suspended and the Prime Minister, Federal Ministers, Parliamentary Secretaries, the Provincial Governors and the provincial Chief Ministers and the Advisors to the Chief Ministers, to have ceased to hold offices. However, his November, 2007 action was a singular in nature, in that, the onslaught was on judiciary alone. All other institutions were in tact. The independence of judiciary was given a serious blow. In order to save the judiciary from being destroyed, for the first time in the history of this Country, a seven member bench of this Court headed by the de jure Chief Justice of Pakistan Iftikhar Muhammad Chaudhry, passed an order, inter-alia, restraining the President and Prime Minister of Pakistan from undertaking any such actions. Chief of Army Staff, Corps Commanders, Staff Officers and all concerned of the Civil and Military Authorities were restrained from acting on PCO which has been issued or from administering fresh oath to Chief Justice of Pakistan or Judges of Supreme Court and Chief Justice or Judges of the Provincial High Courts. They were also restrained to undertake any such action, which is contrary to independence of Judiciary. And on the same day viz: 3.11.2007, the order was served on the members of superior judiciary through the respective Registrars of the Courts by way of Fax. It was also sent to all the relevant Executive functionaries but instead of obeying the order of seven judges, the Triple One Brigade of the Pakistan Army under the command of Brigadier Aasim Salim Bajwa, who was the Incharge of Triple One Brigade and his subordinates, entered the Supreme Court building and forcefully removed Chief Justice of Pakistan Iftikhar Muhammad Chaudhry and several other judges from the Supreme Court and arrested them under the specific direction of usurper General Musharraf. This is the worst kind of interference in the independence of judiciary and shows scant regard for Constitution which he has already exhibited on 12th of October, 1999.
The independence of superior judiciary is the anchor-sheet of judicial system in Pakistan. To subjugate the judges and to arrest them and their families for three months and to force them to take oath on the pain of removal from office is subversion of the Constitution. It is a clear case of “subverting the Constitution of Pakistan by force and by un-constitutional means” within the language of Article 6 of the Constitution.

‘Subversion’ has been defined in Collins English Dictionary as ‘overthrowing a legally constituted government.’
Worst kind of interference in the independence of judiciary is to ask a judge to remain loyal to the General on the pain of removal from office.

“If the Judges find the executive organ of the State unwilling to enforce their decrees and orders, the only course open to them is to vacate their office. Those who are desirous of serving the usurper may take office under the Legal Order imposed by him, but this depends upon the discretion and personal decision of the judges and has no legal effect. If they adopt the second course they will be acknowledging that “might” is “right” and become collaborators with the usurper.” was so observed in Asma Jilani PLD 1972 SC 139 (229).
The learned judges who did not vacate their offices and opted to serve a military dictator not only acknowledged that ‘might is right’ but they became ‘collaborators’ with the usurpers, says Mr. Justice Muhammad Yaqoob Ali in Asma Jilani (PLD 1972 SC 229). Accordingly, the Respondents No. 38 to 99 and 107, 116, 125 and 134, who were either judges or members of legal fraternity should be punished as prescribed in Article 6 and High Treason (Punishment) Act, 1973. Any such compromise in this context now will encourage future military coups. The time has come for Pakistan to show to the world that a fearless judiciary can remove usurpers in a strong but lawful manner.
It is the first time in the judicial history that the validity granted to the unlawful and illegal actions of Respondent No. 2 was set aside by the larger bench of 14 members on 31st July, 2009 and the judgment given in Iqbal Tikka Khan Case was reversed. Hence this is a fit case for High Treason and the Respondents No. 2 to 481 be put to trial and punished accordingly in accordance with law.

The 1973 Constitution of Pakistan can indeed be amended by a 2/3rd majority of the Parliament but Article 6 has not been amended or deleted even by the pro-Musharraf government and it still states that a military coup is punishable by death without any statute of limitations. Therefore, General Musharraf and all other Respondents No. 3 to 481 could still face the death penalty under the 1973 Constitution for his actions on Nov 3, 2007 when he declared an emergency and revoked the 1973 Constitution. Interestingly enough, General (Retd) Musharraf admitted in a BBC interview (http://news.bbc.co.uk/player/nol/newsid_7090000/newsid_7099400/7099434.stm?bw=nb&mpwm&news=1&ms3=6&ms_javascript=true&nolstoryid=7099434&bbcws=2) on Nov 16th that he had in fact acted illegally and violated the 1973 Constitution on Nov 3rd, 2007.
 (G)
PURPOSE AND IMPORTANCE OF CONSTITUTION OF PAKISTAN AND SUPREME COURT IS THE RIGHT FORUM TO HEAR CASE OF HIGH TREASON UNDER ARTICLES 184(3) AND 6 OF THE CONSTITUTION.
That we must understand the special nature of the Constitution. The constitution declares that each and every citizen of Pakistan, and every person within Pakistan, even if he is a foreigner, has to abide by the constitution of Pakistan. You cannot hold the constitution in abeyance. It defeats the purpose of a constitution. The constitution is not a simple law, it is the paramount law. Article 6 of the constitution says that anybody who tries to abrogate it by force of arms, or otherwise, or assists in its abrogation, commits high treason.

The 1973 constitution is very crucial for the survival of the country. It is the only constitutional document ever to have been promulgated unanimously by each and every member of the National Assembly. Out of 200, 196 voted in favour of it. There were four abstentions, not a single vote of dissent against the passing of the constitution in 1973. In the document, the framers of the constitution provided Article 184, which also stipulated the boundaries of judicial activism. The boundaries are, firstly, that the court can take up only a matter of public importance, and secondly, one that pertains to fundamental rights. So if a whole scale infringement of fundamental rights is taking place, Article 184 enables the Supreme Court to act. This is, of course, in the larger interest of the people. For instance, if a dam that is providing water to say 10,000, or even 1,000 people, is being polluted, their fundamental rights are being violated. They may not have the resources to initiate a case against the violators, but the court can take up the matter. So it is a wonderful device. It's good for the poorer segments of society, it protects them and it supports them - and it is very much a matter of fundamental rights. Now if anybody has a personal dispute with somebody, this doesn't come into the picture at all. So, the test is fundamental rights and public importance. If the Supreme Court takes notice of a matter which does not fall within these two conditions then it can be said to be acting beyond its jurisdiction.
Whereas, when usurper like General (Retd) Pervaz Mushaaraf (Respondent No. 2) abrogated and subverted the Constitution, the fundamental rights of not an individual but whole of nation is violated. So much so, the fundamental right of not only Communist Party of Pakistan (CPP) but it infringes the fundamental rights of all those political parties cited as Proforma Respondents No. 570 to 610, and in view of 11 members bench of Supreme Court headed by then Chief Justice of Pakistan Abdul Haleem Khan in a famous case of Miss Benazir Bhutto vs Federation of Pakistan etc. (PLD 1988 SC 416, 514) in which it was held “Article 17 (2) provides a basic guarantee to a citizen against usurpation of his will to freely participate in the affairs and governing of Pakistan through political activity relation thereto…...”
My Lordships!
It is a universal known fact that during the period of martial law and the emergency imposed by any usurper in our beloved country, the Constitution is held in abeyance and all the fundamental rights as conferred in Chapter I of Part II are suspended. Keeping in view as explained above, it is beyond any shadow of doubt that indeed, a question of a public importance with reference to the enforcement of the Fundamental Rights conferred by Chapter I of Part II is involved in this Constitutional Petition.
Furthermore, under Article 184 (3) not only an aggrieved person but any person can knock the doors of Supreme Court and no question of locus standi or on the right forum is involved in the aforesaid Constitutional Petition of the petitioner. Supreme Court is the right forum and if Supreme Court abstains from doing what is lawful and right, the Article 6 than becomes totally nugatory and redundant and this is against the basic spirit of the Constitution of Pakistan, 1973.

(H)
DOCTRINE OF NECESSITY CANNOT BE INVOKED IF ITS EFFECT IS TO VIOLATE ANY PROVISION OF THE CONSTITUTION.

That as a fall out, our country had been experiencing instability in the polity. The Doctrine of Necessity cannot be invoked if its effect is to violate any provision of the Constitution, particularly keeping in view Article 6 thereof which provides that "Any person who abrogates or attempts or conspires to abrogate, subverts or attempts or conspires to subvert the Constitution by use of force or show of force or by other unconstitutional means shall be guilty of high treason".
The so called doctrine of state necessity cannot be invoked “if its effect is to violate any provision of the constitution”;

It is the trite law, well-recognized in this country, that the Supreme Court of Pakistan is bound by its own previous decisions on questions of law previously enunciated and declared. Liaquat Hussain v Federation of Pakistan (PLD 1999 SC 504), is a judgment pronounced by 9 learned judges of the Supreme Court of Pakistan and authored by Mr. Justice Ajmal Mian, the then learned Chief Justice who has, in clear, forthright, unambiguous and succinct words declared that:-

“The doctrine of necessity cannot be invoked if its effect is to violate any provision of the Constitution, particularly keeping in view. Article 6 thereof which provide that ‘Any person who abrogates or attempts or conspires to abrogate, subverts or attempts or conspires to subvert the constitution by use of force or show of force or by other unconstitutional means shall be guilty of high treason”. – Liaqat Hussain – 1999 SC 504 (596) P
Our Supreme Court on 22nd February 1999 in Liaquat Hussain (supra) had not only thrown the so called doctrine of state necessity out of the judicial window but had condemned its use and had declared that the present Constitution of Islamic Republic of Pakistan ‘does not admit the imposition of Martial law in any form’.
· Judges of the superior courts are “keepers of their own conscience”, but if they are pressurized, coerced and made to suffer ignominious shocks, their judicial conscience goes to paralytic sleep. In support of this concept reliance is places on Asif Ali Zardari vs State (PLD 2001 SC 568 (592) where ‘bias’ in the then Malik Muhammad Qayyum J, was found to be “floating on the surface of the record” and the principle that a judge is keeper of his own conscience was not invoked.

PRAYER IN PETITION:-

 It is, therefore, respectfully and graciously prayed that this learned Court be pleased to kindly interfere to exercise its constitutional power at this critical juncture in the history of this country, to defend and protect the Constitution and declared Respondents No. 2 to 481 be guilty of high treason within the meaning of Article 6 of the Constitution and that it is an eminently fit case for punishment under section 2 (b) of the High Treason (Punishment) Act 1973 and that this learned court has the “Judicial power” to take cognizance directly despite the provision of Section 3 whereof being ultra vires the Article 6 of the Constitution of Islamic Republic of Pakistan, 1973 or alternatively, a direction may kindly be given to the Respondent No. 1 to launch a complaint in writing for criminal proceedings against the Respondents No. 2 to 481 under Section 3 of the High Treason (Punishment) Act, 1973 for being guilty of High Treason as defined in Article 6 of the Constitution of Pakistan, 1973 and also direct the Federal Government to do anything he is required by law to do.
2.
Any other remedy for the supremacy of the Constitution and the law, which this Honourable Court deems fit and appropriate in the facts and circumstances of the case, may also be granted and this petition may kindly be accepted. This prayer is made in the interest of justice.

Drawn up and filed by:
 Sig/-
Dated:- 7th September, 2009. (Engineer Jameel Ahmad Malik)

 Petitioner-in-Person,

 Chairman of Communist Party,

 Communist Party Secretariat,

 1426-Fateh Jang Chowk,

 Attock Cantonment.

 Tel: 057-2611426
 Fax: 057-2612591

 Mob: 0300-9543331
LIST OF BOOKS:

1. The Constitution of the Islamic Republic of Pakistan, 1973.
2. High Treason (Punishment) Act, 1973.

3. PLD 1988 SC 719

4. PLD 2005 SC 719

5. 1999 SCMR 382

6. PLD 2000 SC 84

7. PLD 2006 SC 697
Certificate:-

Certified that this is the first petition in the Supreme Court on the subject.

 Sig/-
 (Engineer Jameel Ahmad Malik)

 Petitioner-in-Person.

