
Secretary,

Supreme Judicial Council

Supreme Court Building,

Islamabad

November 10, 2023

PRELIMINARY REPLY TO SHOW CAUSE NOTICE DATED OCTOBER 28,

2023 ISSUED IN PURSUANCE OF THE DECISION MADE BY THE SUPREME

JUDICIAL COUNCIL BY A MAJORITY DURING ITS MEETING HELD ON

OCTOBER 27, 2023

Dear Ms. Secretary,

I. At the outset and even before raising any preliminary objections I respectfully

submit that this is not a reply to the Show Cause Notice dated October 28, 2023

(“SCN”) either on issues of jurisdiction or of maintainability. It is also not a

response on merits. It is merely an attempt to identify the issues involved, the

information and documents that I require and which ought to be made available to

me to enable me to prepare and submit a response, the constitutional limits which

must be observed in these proceedings, the procedural safeguards that are available

to me and which ought to be respected and the Fundamental Rights guaranteed to

me which must not be transgressed.

II. It is with the above in mind that I state as follows which I reiterate is not and must

not be deemed to be a response to the SCN on jurisdiction, maintainability or

merits. It is also without prejudice to my right to either submit a comprehensive

reply in all respects subject to the following or take such other action in accordance

with the law and the Constitution as may be available to me:

1. The Supreme Court of Pakistan in the case of Justice Qazi Faez Isa v.

President of Pakistan (PLD 2022 Supreme Court 119) observed that, “no

one, including a Judge of the highest court in the land, can be denied his

right to be dealt in accordance with law. Every citizen of Pakistan,

notwithstanding his status or position, is entitled to due process of law in any

action detrimental to his life, liberty, body, reputation or property under

WITHOUT PREJUDICE

2

Article 4 of the Constitution and safeguarding of this fundamental rights

guaranteed under Articles 9 to 28 of the Constitution. The Supreme Court of

Pakistan further held that, “[c]onstitutional safeguard of due process to enjoy

the protection of law and to be treated in accordance with law, therefore,

assumes even greater significance in the case where integrity of a judge is in

question.

2. It is evident from the record that the manner in which the proceedings have

been initiated against me by issuing the SCN by the Supreme Judicial Council

(“SJC”) is repugnant to and inconsistent with the Fundamental Rights

guaranteed to me by the Constitution. It is also in direct conflict with the

judgments of the Supreme Court of Pakistan. The proceedings and the SCN

are, therefore, without jurisdiction, coram non judice and void ab initio.

3. Further, the issuance of Press Release dated October 27, 2023 (“Press

Release”) without my prior consent not only violates my Fundamental Rights

but also subjects me to a media trial and further maligns and ridicules me in

the public eye.

4. This preliminary reply is being submitted, in terms stated and for reasons

given above. Since these proceedings are not maintainable merits are not

reached. I reserve my right to respond to the frivolous allegations in the

complaints, if the need so arises, at the appropriate time.

Introduction

5. The SCN purportedly issued in pursuance of the decision made by SJC during

its meeting held on October 27, 2023 was delivered to my residence in

Lahore, by hand, through a representative of the SJC on Sunday, October 29,

2023.

WITHOUT PREJUDICE

3

6. The SCN reads as under:

“Copies of the abovementioned complains are attached.

AND WHEREAS the Supreme Judicial Council in its

meeting held on 27th October, 2023 decided to issue to

you, Hon’ble Sir, a show cause notice and to call upon

you to submit your explanation with regard to the

allegations in the abovementioned complaints so that the

Supreme Judicial Council can consider whether you,

Hon’ble Sir, may have been guilty of misconduct;

THEREFORE, Hon’ble Sir, you are hereby called upon

to submit your reply / explanation within fourteen (14)

days of the receipt of this notice.

Hon’ble Sir, your reply / explanation shall be placed

before the Supreme Judicial Council for its

consideration. Hon’ble Sir, if you fail to submit reply /

explanation the Supreme Judicial Council may proceed

on the basis of the said complaints and inquire into the

matter as it deems appropriate.

This show cause notice is issued pursuant to the direction

of the Supreme Judicial Council”

7. The SCN was preceded by a Press Release. As per the Press Release:

(i) a meeting of the SJC was held on October 27, 2023 to, inter alia,

“consider complaints which are ripe”.

(ii) 29 complaints were considered during the meeting. Out of these, 19

complaints were dismissed.

(iii) the SJC decided to caution the lawyers who had filed frivolous

complaints.

(iv) 10 complaints were filed against me. The SJC by a majority of 3:2

decided to issue a show cause notice and seek my reply within 14 days.

(v) the Hon’ble members in minority sought more time to “consider the

complaints”.

WITHOUT PREJUDICE

4

(vi) a complaint against Mr. Justice Ijaz ul Ahsan was considered by the

SJC, after his recusal, and was dismissed.

(vii) a complaint against Mr. Justice Sardar Tariq Masood was taken up,

after his recusal, and a direction was issued to the Complainant, Ms.

Amna Malik to produce material in support of her complaint. The

Secretary, SJC was directed to provide a copy of the complaint along

with any further material submitted by Ms. Amna Malik to Mr. Justice

Sardar Tariq Masood, “who may respond to it”. The SJC, “also

summoned Ms. Amna Malik to be present in the next meeting of the

SJC, when Justice Sardar Tariq Masoosd may also be present to give

his point of view”.

8. The Press Release further reads:

“To stem speculation and in the interest of transparency,

the Council directed the Secretary to issue a Press Release

of the above.”

Objections to the proceedings of SJC and the SCN

9. It is submitted that the proceedings of SJC and the SCN suffer from the

following constitutional, jurisdictional and legal defects, amongst others:

(i) The SCN is without jurisdiction and a nullity in the eye of law. As per

sub-article (1) of Article 209 of the Constitution the SJC shall consist of

five (05) members. A decision of SJC by a “majority” can only be

“expressed” in respect of the “report of the Council to the President”.

This is provided in sub-article (4) of Article 209 of the Constitution:

“(4) if, upon any matter inquired

into by the Council, there is a difference of

opinion amongst its members, the opinion of

the majority shall prevail, and the report of

the Council to the President shall be

WITHOUT PREJUDICE

5

expressed in terms of the view of the

majority.”

 [Emphasis added]

The SJC, therefore, can only proceed against a Judge by a unanimous

decision of the members. It cannot proceed by a majority. No such

authority is vested in the SJC by the Constitution. Such authority

allegedly conferred through the Supreme Judicial Council Procedure of

Enquiry 2005 (“Rules”) is ultra vires the Constitution.

It is respectfully submitted that the Rules are ultra vires the

Constitution. As per sub-article (8) of Article 209 the SJC, “shall issue

a code of conduct to be observed by Judges of the Supreme Court and

the High Court.” No authority has been given to the SJC by the

Constitution to make rules for regulating its procedure. Any court,

authority or a body established under the Constitution can only make

rules for regulating its procedure when it is authorised by the

Constitution. For example:

(a) under sub-article (4) of Article 175A the Judicial Commission of

Pakistan (“JCP”) is authorised to, “make rules regulating its

procedure”.

(b) the Parliamentary Committee constituted under sub-article (9) of

Article 175A is authorised to, “make rules for regulating its

procedure” under sub-article (17) thereof.

(c) the Supreme Court of Pakistan under Article 191 of the

Constitution may, subject to the Constitution, “make rules

regulating the practice and procedure of the Court.”

WITHOUT PREJUDICE

6

(d) the High Courts under Article 202 of the Constitution, “may make

rules regulating the practice and procedure of the Court or any

court subordinate to it.”

(e) Under Article 203J of the Constitution the Federal Shariat Court

may makes rules, “for carrying out the purposes of this Chapter.”

It is evident from Article 209 of the Constitution that no authority is

vested in the SJC to make rules for regulating its procedure. The SCN

issued in pursuance of the Rules is, therefore, unconstitutional, without

jurisdiction and void ab initio.

The unconstitutionality of the Rules was endorsed by Mr. Justice Qazi

Faez Isa and Mr. Justice Sardar Tariq Masood in their letter dated April

26, 2023. It reads:

“Thirdly, you refer to the ‘Supreme Judicial

Council Rules, 2005’ which do not exist. Please

appreciate that the Constitution of the Islamic

Republic of Pakistan empowers, for instance, the

Judicial Commission of Pakistan under Article

175(4) to make rules ‘regulating its procedure’

and empowers the Parliamentary Committee

under Article 175A (17) to make rules

‘regulating its procedure’, however, such power

is not granted to the Council.”

 [Emphasis added]

That the view of the three-member majority of the SJC is contrary to

the publicly expressed view of two of these members. That the

Hon’ble Chief Justice of Pakistan and the Hon’ble Sr. Puisne Judge,

having earlier, expressly and categorically, observed that the Rules

are unconstitutional, they could not now have taken a different view.

It is also stated that neither the SCN nor the Press Release records

any reason by the two learned members of the SJC for departing

WITHOUT PREJUDICE

7

from their earlier view. The SCN and the Press Release issued in

pursuance thereof is, therefore, without lawful authority and non-est.

(ii) Without prejudice to the above the SCN and the Press Release are also

repugnant to the Rules.

(iii) Further and without prejudice to what is stated above with regard to the

lack of constitutionality of the Rules, it is submitted that the SCN

violates the Rules. Sub-clause (1) of clause 8 of the Rules requires that

after receipt of information against a Judge a meeting of the Council be

called for, “discussion and enquiry into the information received”. Sub-

clause (2) of clause 8 mandates that the information received, “shall be

placed before the Council for examination”. Further, clause 11 of the

Rules provides that the decision of SJC regarding, “further enquiry,

granting right of hearing to the Judge concerned” shall be by majority

of the members. A show cause notice can only be issued under sub-

clause (1) of clause 9 of the Rules if the Council decides to, “proceed

against a Judge.”

 None of the above provisions were followed before issuing the SCN.

There was no discussion or enquiry into the allegations against me. No

information was sought either from me or any other quarter to verify

the allegations. Unlike, in the case against the Sr. Puisne Judge no

information was even sought from the complainants. They were not

required to be present on the next date. It was not observed that any

information they want to bring forward may also be supplied to me. The

opportunity and the right given to the learned Sr. Puisne Judge Mr.

Justice Sardar Tariq Masood to be present and to controvert the

WITHOUT PREJUDICE

8

allegations before a show cause notice was issued or proceedings

terminated was denied to me.

There is also nothing on the record to suggest that there was any

discussion or enquiry into the information received before issuing the

SCN as required by the Rules.

There is nothing on the record to suggest that any information was

placed before the Council or that it was discussed or that a decision to

issue the SCN was reached on the basis of any such discussion.

The record is again completely silent about any discussion having taken

place in the SJC about any further enquiry to be conducted or granting a

right of hearing to me before issuing the SCN. As stated above, the

course followed in my case is at complete variance with that followed

in the case of Sr. Puisne Judge Mr. Justice Sardar Tariq Masood.

As per the Press Release the SJC, “by a majority of three to two,

decided to issue him show-cause notice...whereas the members in

minority stated that they needed more time to consider the complaints

against him” [Emphasis added].

This makes it further evident that the SJC did not make any decision in

respect of: (a) further enquiry, (b) granting the right of hearing to the

Judge, and (c) issuance of show cause notice.

In view of the above, it is, therefore, apparent that the complaints

against me were not properly examined by the Council. These were also

neither discussed nor enquired into by the Council. The decision to

issue show cause notice was not by majority. In fact, even under the

WITHOUT PREJUDICE

9

Rules, it cannot be considered as a decision of the SJC. Two Hon’ble

members did not make any decision at all. The others did not conduct

any enquiry or carry out any examination or consider providing me an

opportunity of hearing. The SCN is, therefore, contrary to Article 209

of the Constitution and the Rules.

(iv) The SCN does not disclose any allegation against me. That 10

complaints were attached with the SCN. Those complaints contain

multiple false and frivolous allegations which are not supported by

evidence. The SCN fails to identify the allegation(s) in those complaints

which I am required to answer. It also does not specify the relevant

provisions of the Constitution or the Code of Conduct of Judges which

have allegedly been violated. The SCN is, therefore, vague, illegal and

a nullity.

(v) The allegations contained in the complaints are at variance. The SCN

does not identify whether I am called upon to answer the common

allegations or that I am to respond to them jointly or that I am to

respond to each and every allegation in each complaint.

(vi) The SCN was issued without first determining the veracity of the

allegations in the complaints. Had the complaints been examined the

SCN would have identified the allegations, if any, which were worthy

of a response.

(vii) The proceedings by the SJC and the SCN are violative of the principles

of natural justice, due process and fair trial. The SJC was under a

bounden duty, in the interest of fairness and equal protection of law, to

WITHOUT PREJUDICE

10

provide the following information / documents before initiating any

proceedings against me or issuing the SCN:

(a) It was reported in the press that on May 29, 2023 the then Chief

Justice of Pakistan and Chairman of SJC, Mr. Justice Umar Ata

Bandial referred the complaints filed against me to Mr. Justice

Sardar Tariq Masood to look into the complaints and express his

opinion on their veracity. It was also reported in the press that the

opinion was submitted by Mr. Justice Tariq Masood to SJC on

September 25, 2023, i.e., after 3 months and 27 days from the

date of referral. Neither the letter by the then Chairman, Mr.

Justice Umar Ata Bandial referring the complaints to Mr. Justice

Sardar Tariq Masood for his opinion nor the opinion submitted by

the latter has been provided to me. Press Reports of May 29,

2023 and September 25, 2023 are attached as Annexure A and

B;

(b) Minutes of the meeting of SJC held on October 27, 2023

containing the discussion and decisions in respect of: (a) each of

the 29 complaints considered by the SJC during the meeting and

(b) the direction for issuing the press release dated October 27,

2023 were not attached with the SCN. I am, therefore, unaware of

the discussion and decisions in respect of the 19 complaints

which were dismissed. I am unaware whether those complaints

were dismissed for being not maintainable or these were

dismissed on merits. I am also not informed whether those

complaints were dismissed unanimously by the members of the

SJC or by a majority. I do not know whether any prior opinion

WITHOUT PREJUDICE

11

sought from a member of the SJC on those complaints before

their dismissal.

By not making the above documents/information available to me not

only have I been denied a fair trial and equal protection of law but such

conduct raises a serious question on the propriety and transparency of

the proceedings of the SJC.

(viii) It is evident from the Press Release that I have been denied equal

treatment and protection of law. The Press Release reads that, “[one]

complaint was filed by Ms. Amna Malik against Justice Sardar Tariq

Masood, who requested that since she had made the complaint public,

the Council should take it up and determine its veracity. Therefore, the

Council was reconstituted by requesting Justice Syed Mansoor Ali

Shah, the next Judge in the seniority in the Supreme Court, to take his

seat on the Council on the recusal of Justice Sardar Tariq Masood. The

Council considered the complaint but found that requisite material was

not attached with it, therefore, the Council directed Ms. Amna Malik to

produce material in support of her complaint, and upon its receipt the

Secretary to provide it to Justice Sardar Tariq Masood, who may

respond thereto. The Council also summoned Ms. Amna Malik to be

present in the next meeting of the Council, when Justice Sardar Tariq

Masood may also be present to give his point of view.

Mr. Justice Sardar Tariq Masood (who is also a Member of the SJC)

was: (a) asked before proceeding further, (b) the complainant was asked

to provide further evidence, (c) the Secretary of SJC was directed to

provide copy of the material, when received, to Mr. Justice Sardar Tariq

Masood who may also be present on the next hearing. All this was done

WITHOUT PREJUDICE

12

before issuing a show cause notice to Mr. Justice Sardar Tariq Masood.

As per press reports the complaint against Mr. Justice Sardar Tariq

Masood contains serious allegations of financial impropriety.

A completely different procedure was followed in my case before

issuing the SCN without any reason stated for this difference in

treatment. Mr. Justice Sardar Tariq Masood an Honourable Member of

the Council, in my case, is the judge against whom allegations of

misconduct have been made by Ms. Amna Malik. As a member of the

majority of the Council he has denied to me what he has received and

benefited from as a judge against whom misconduct has been alleged.

He has also as a member of the majority not proceeded to examine the

veracity of the complaints or discussed these during the meeting

although in his own case the same has been done. Two of the members

of the three members in majority, namely the Chief Justice of Pakistan

and Mr. Justice Naeem Akhtar Afghan who were also hearing the

complaint against Mr. Justice Tariq Masood have not recorded any

reasons at all for following two different courses of action in the

complaints against me and that in the case of Mr. Justice Tariq Masood.

The proceedings against me have been conducted in a manner which is

ex facie discriminatory and these, therefore, violate Article 25 of the

Constitution.

Composition of the SJC

10. Without prejudice to but in addition to the above I submit the following

objections to the composition of the SJC:

(i) It was reported in the press that Mr. Justice Qazi Faez Isa as a member

of JCP, on March 04, 2020, opposed my nomination as a Judge of the

WITHOUT PREJUDICE

13

Supreme Court. It was also reported that Mr. Justice Qazi Fazi Isa

wrote a detailed dissenting note raising objections, inter alia, in respect

of certain judgments of mine as a Judge of the Lahore High Court, in

particular the judgment in the case of late General Pervaiz Musharraf

wherein a Full Bench of the Lahore High Court presided by me set

aside the judgment of the Special Tribunal, my income tax returns and

my assets declaration. Press Reports of March 04, 2020 are attached

as Annexure C

On November 02, 2023 I filed a request with the Secretary, JCP for

provision of minutes of the meeting of the JCP held on March 04, 2020

along with the dissenting note given during the meeting by Mr. Justice

Qazi Faez Isa. Reminders were sent to the Secretary, JCP on November

04, 2023 and November 06, 2023, respectively. Letter and Reminders

to Secretary, JCP dated November 02, 2023, November 04, 2023

and November 06, 2023, respectively, are attached as Annexure D,

E and F.

The above request was declined by the Secretary, JCP on November 07,

2023. The letter states that proceedings of the JCP are held in camera

and, therefore, the minutes of the meeting cannot be provided. It is

submitted that denial of information which directly and materially

affects my case before the SJC is in violation of my Fundamental

Rights of fair trial, due process and access to information. Further, it is

curious that while it is claimed that the JCP proceedings are

confidential and its minutes cannot be made available to me a press

release was issued to the public at large informing about the SJC

proceedings and orders passed therein subjecting me to a media trial

and causing serious prejudice to me. In response to the Secretary’s

WITHOUT PREJUDICE

14

letter, on November 08, 2023, I once again requested that the material

be provided as otherwise serious prejudice shall be caused to me.

Letter of Secretary, JCP dated November 07, 2023 is attached as

Annexure G. My response to Secretary, JCP dated November 08,

2023 is attached as Annexure H.

Further, on April 03, 2023 Mr. Justice Qazi Faez Isa along with Mr.

Justice Sardar Tariq Masood wrote a letter to the then Chief Justice of

Pakistan and Chairman of SJC, Mr. Justice Umar Ata Bandial to

proceed on the complaints against me, “without any further delay”.

This letter was also copied to me. In response thereof, on April 19,

2023, I submitted that seeking expeditious disposal of the complaints

against me without even mentioning the complaints pending against

other Judges established the bias of the two Hon’ble Judge. Letters

dated April 03, 2023 and April 19, 2023 are attached as Annexure I

and J.

On April 26, 2023 the two Hon’ble Judges responded to my letter. They

stated that the Rules, as referred in my letter, “do not exist”. They also

accepted that the SJC had no power to makes rules for regulating its

procedure. They, however, denied any bias against me. Letter dated

April 26, 2023 is attached as Annexure K.

That 9 out of the 10 complaints against me refer to and rely on my

alleged audio leaks. The authenticity of those audio leaks has never

been established. It is a matter of record that pursuant to S.R.O.

596(I)/2023 dated May 19, 2023 (“SRO”) issued under the Pakistan

Commissions of Inquiry Act, 2017, an inquiry commission was

constituted by the Federal Government, inter alia, to inquire into the

WITHOUT PREJUDICE

15

authenticity, correctness and veracity of the alleged audio leaks. Mr.

Justice Qazi Faez Isa was appointed as the Chairman of the inquiry

commission. Further, Mr. Justice Naeem Akhtar Afghan (who is also a

member of the SJC) was appointed as a member of the inquiry

commission. The proceedings were commenced on May 22, 2023 by

Mr. Justice Qazi Faez Isa and Mr. Justice Naeem Akhtar Afghan along

with Mr. Justice Aamer Farooq. An order was passed on the same date.

Subsequently, the Supreme Court of Pakistan by order dated May 26,

2023 suspended the operation of the SRO and stayed the proceedings of

the inquiry commission. The proceedings are sub judice. The same

alleged audio leaks which were referred to the inquiry commission are

subject matter of the complaints against me before SJC. The SRO is

still in the field. S.R.O. 596(I)/2023 dated May 19, 2023 is attached

as Annex L. Order of the Supreme Court dated May 26, 2023

passed in Constitution Petitions No.14 to 17 of 2023 is attached as

Annexure M.

In view of the above the requirement that justice not only be done but

also be seen to be done required that Mr. Justice Qazi Faez Isa the

Chairman of that inquiry commission not act as Chairman of SJC,

presiding over the proceedings against me. Further, Mr. Justice Naeem

Akhtar Afghan a member of the inquiry commission must also not hear

the complaints against me.

In view of the above, in the interest of propriety, justice and

fairness, Mr. Chief Justice Qazi Faez Isa and Mr. Justice Naeem

Akhtar Afghan ought not to hear the complaints against me. Their

participation in the proceedings resulting in a Show Cause Notice

being issued to me taints those proceedings, inter alia, with bias and

WITHOUT PREJUDICE

16

makes all orders passed in such proceedings as being without

lawful authority and of no legal effect.

In view of the above, in the interest of justice and fairness, Mr. Justice

Qazi Faez Isa and Mr. Justice Naeem Akhtar Afghan should recuse

themselves from hearing the complaints against me as the Chairman

and Member of the SJC.

(ii) In respect of Mr. Justice Sardar Tariq Masood it is submitted that

having already expressed an opinion on the complaints against me, he is

disqualified from hearing those complaints as a member of SJC.

 First, the letters dated April 03, 2023 and April 26, 2023 (referred

above) co-authored by Mr. Justice Sardar Tariq Masood establish that

he has already formed a view in the matter.

 Second, as noted above, Mr. Justice Sardar Tariq Masood took 3

months and 27 days in giving his opinion on the complaints. As per

press reports the complaints were referred by the then Chief Justice of

Pakistan and Chairman of SJC, Mr. Justice Umar Ata Bandial to Mr.

Justice Sardar Tariq Masood for his opinion on May 29, 2023. The

opinion, however, was submitted on September 25, 2023. It was

submitted only after Mr. Justice Umar Ata Bandial had retired as Chief

Justice of Pakistan. It is clear from the chronology of events that the

opinion was deliberately delayed till the composition of the SJC had

changed after retirement of Mr. Justice Umar Ata Bandial. Further, the

submission of the Report was also leaked to the press and became a

subject of press comment.

WITHOUT PREJUDICE

17

 Third, as per press reports, in an interaction with court reporters at the

oath-taking ceremony of Mr. Justice Irfan Saadat Khan, Mr. Justice

Sardar Tariq Masood, by inference, used derogatory language against

me and disclosed outcome of the SJC proceedings.

 Fourth, as per the Press Release Mr. Justice Sardar Tariq Masood is

facing a complaint against him before the SJC.

 In view of the above, in the interest of propriety, justice and fairness,

Mr. Justice Sardar Tariq Masood ought not to hear the complaints

against me. His participation in the proceedings resulting in a Show

Cause Notice being issued to me taints those proceedings, inter alia,

with bias and makes all orders passed in such proceedings as being

without lawful authority and of no legal effect.

11. The interests of justice, the due process of law and the requirements of natural

justice dictate that no further proceedings of the SJC with regard to the so-

called complaints against me be presided over or participated in by Mr. Chief

Justice Qazi Faez Isa, Mr. Justice Sardar Tariq Masood and Mr. Justice

Naeem Akhtar Afghan. Such action will also not be unprecedented. During

the hearing of constitutional petitions challenging the Reference against Mr.

Justice Qazi Faez Isa objections were raised against Mr. Justice Ijaz ul Ahsan

and Mr. Justice Sardar Tariq Masood (who were members of the learned

Bench hearing the petitions). Without accepting the objections, both learned

Judges, in the interest of propriety, recused themselves from the Bench.

Recusal Order passed in Const. Petition No.17 of 2019, etc. is attached as

Annexure N.

WITHOUT PREJUDICE

18

12. The complaints against me are frivolous. They are all based on conjecture and

false allegations. None are supported by evidence. They are, therefore, liable

to be dismissed.

13. It is requested that the constitutional, jurisdictional and legal objections raised

above are incomplete and I am seriously handicapped in submitting a proper

and complete reply without the materials referred to above being made

available to me.

14. It is, therefore, most respectfully requested that the information requested

above be first supplied to me before passing any other order or in the

alternative the orders to issue the SCN being without lawful authority and of

no legal effect be withdrawn.

15. The above is submitted without prejudice to the rights and remedies available

to me under the Constitution and law and further without prejudice to my

right to submit a reply after the relevant materials and information are made

available to me.

16. I also reserve my right to submit that the proceedings against me are

politically motivated and lack legality, propriety and transparency.

(Justice Sayyed Mazahar Ali Akbar Naqvi)

