

(REPORT)
COMMISSION

ON

Army Public School and College
Warsak Road Peshawar

(INCIDENT)

16th December, 2014

Justice Mohammad Ibrahim Khan
Judge, Peshawar High Court, Peshawar

INDEX

S. No.	Subject	Page
	Report On Army Public School & College, Warsak Road, Peshawar Incident	
	Preface	1-4
	Full Praise is to Allah the Almighty	5
	Level of expectations of the aggrieved	5-8
1	<u>Part-I</u> (Chapter-I) Introduction	
1.1	The day of grief	9-10
1.2	Establishment and geographical location of the APS&C, Peshawar	10
1.3	Brief account of the incident	11
1.4	Post incident Scenario	11-12
1.5	Steps initiated for consoling the bereaved families.	12
1.6	Resolve and struggle of the aggrieved families	12-13
1.7	Order for constitution of Commission	13-14
2	(Chapter-2) Commission's onset	
2.1	Commencement of the proceedings	15
2.2	Advertisement	15
2.3	Provision of record	16
2.4	Process of registration	16
2.5	Recording the statements	16-17
2.6	Request for extension in time	18
2.7	Statements of the aggrieved	18
2.8	Statements of the members of JIT	18
2.9	Provision of "Court of Enquiry"	19
2.10	Queries formulated by the commission	19
2.11	Request for extension of time by Ministry of Defence	19
3	<u>Part-II</u> (Chapter-3) Visit of the Commission to APS&C, Warsak	
3.1	Reception	20
3.2	Du'a at the monument of Shuhadaa	20-22
3.3	Briefing to the Commission	23
3.3.1	Pakistan major ally in the war against Terrorism	23
3.3.2	Geographical location of Cantonment	23
3.3.3	Threat Alerts to National Security amidst operation Zarb-e-Azb in 2014	24
3.3.4	Threat alert dated 28 th August, 2014	24
3.3.5	Response to threat-alerts	24
3.3.6	Security apparatus to cope untoward incident	25
3.3.7	The horrible incident of 16 th December, 2014	25
3.3.8	Terrorists' intrusion in the territory and events thereafter	25-31
3.4	Visit to the boundary wall scaled by the terrorists	31
3.5	Visit to the Auditorium	31-32
3.6	Visit to the Academic Block	32
3.7	Visit to the Administration Block	32
4	<u>PART-III</u> (Chapter-4) Response of the Ministry of Defence	
4.1	Queries by the Commission	33
4.2	Queries of the Commission and response by the Ministry of Defence	33
Query-1	Query No. 1 & Response	33
Query-2	Query No. 2 & Response	33

Query-3	Query No. 3 & Response	34
Query-4	Query No. 4 & Response	34
Query-5	Query No. 5 & Response	35
Query-6	Query No. 6 & Response	35
Query-7	Query No. 7 & Response	35-36
Query-8	Query No. 8 & Response	36-37
Query-9	Query No. 9 & Response	37
Query-10	Query No. 10 & Response	38-39
Query-11	Query No. 11 & Response	39
Query-12	Query No. 12 & Response	39-40
Query-13	Query No. 13 & Response	40
Query-14	Query No. 14 & Response	40
Query-15	Query No. 15 & Response	41
Query-16	Query No. 16 & Response	41-42
Query-17	Query No. 17 & Response	42-44
Query-18	Query No. 18 & Response	44
Query-19	Query No. 19 & Response	44-45
Query-20	Query No. 20 & Response	45
Query-21	Query No. 21 & Response	46-47
Query-22	Query No. 22 & Response	48
	Incident in photographs	
5	<u>PART-IV</u> (Chapter-5) Collated grievances	49-54
6	(Chapter-6) Collated grievance-I	55
6.1	Relevant portion of the Statements of Complainants/aggrieved parents	
CW-1	Statement of Ajoon Khan	55-57
CW-2	Statement of Shahana Akbar	57
CW-3	Statement of Ahmad Ali S/O Ali Khan	57-58
CW-4	Statement of Fazal Muhammad Khan	58
CW-5	Statement of Andaleeb Aftab	58-59
CW-7&8	Joint Statement of Mr. Shahab ud Din and Mst. Rana Gul	59-60
CW-9	Statement of Misal Khan	60
CW-10	Statement of Mehboob ur Rehman	60
CW-11	Statement of Tariq Jan S/O Samiullah Khan	60-61
CW-13	Statement of Abid Raza Bangash	61-62
CW-14	Statement of Gul Shahzad Khan	62
CW-15	Statement of Muhammad Arif	62-63
CW-16	Statement of Muhammad Aslam Qureshi	63
CW-17	Statement of Muhammad Usman	63-64
CW-18	Statement of Jalal Bayar	64
CW-19	Statement of Zahid Rasheed	64
CW-20&21	Joint statement of Tehseenullah and Mst. Falak Niaz	64-65
CW-23	Statement of Arshad Khan	65
CW-24, 25 & 26	Joint statement of Muhammad Tahir Khan, Shagufta Tahir and Muneeb Khan	65-66
CW-28	Statement of Tufail	66-67
CW-29&30	Joint statement of Arshad Ali and Shahkar Ali	67
CW-31 to 35	Joint statement of Muhammad Amin and others	67
CW-38	Statement of Zahoor Ahmad	67-68
CW-39&40	Joint statement of Sabir Khan and Muhammad Daniyal Khan	68
CW-45	Statement of Sharif Gul	68-69
CW-46&47	Joint statement of Nazia Tahir Awan and Malik Hassan Tahir	69
CW-49&50	Joint statement of Iffat Iqbal and Muhammad Iqbal	69
CW-53	Statement of Hussain Nawab	70

CW-59	Statement of Rashid Ali Khan	70-71
CW-61	Statement of Salman Ahmad	71
CW-63	Statement of Amjad Suhail	71-72
CW-70	Statement of Ali Khan Khattak	72
CW-71	Statement of Aurangzeb Khan	72
CW-72&73	Joint statement of Ateeq Akhtar and Seema Ateeq	72-73
CW-76	Statement of Kausar Ali	73
CW-78, 79 & 80	Joint statement of Zabit Khan Durrani, Tariq Ali Bangash and Saeed Shah	73-74
CW-81	Statement of Muhammad Waqas Khan	74
CW-86	Statement of Muhammad Tufail	74-75
CW-87	Statement of Umer Zeb Butt	75
CW-88	Statement of Dr. Zahoor Alam	75-76
CW-92	Statement of Jamal Abdul Nasir	76
CW-94	Statement of Altaf Hussain	76-77
CW-99	Statement of Sohail Tariq	77
	Evidence led by Military	
CW-109	Statement of Lieutenant Colonel Syed Kashif representative of MoD	78-82
CW-117	Statement of Brigadier Inayat Hussain, then Commander 102 HQ 11 Corps	83-86
CW-118	Statement of Brigadier Mudassar Azam/then Chairman BoGs	86-94
CW-121	Statement of Hazrat Bilal, Lt Col/then Secretary BoGs	94-98
CW-122	Statement of Lieutenant General (retired) Hidayat ur Rehman	99-111
CW-132	Statement of Inam Haider Malik, Major General/DG FWO	111-120
CW-120	Statement of Major Dr. Asim Shehzad	120
	Evidence led by Police	
CW-110	Statement of Ijaz Ahmad, Ex-CCPO	121-122
CW-112	Statement of Mr. Nasir Khan Durrani then PPO, KP	122-125
CW-115	Statement of Mr. Salah-ud-Din, then DIG CTD	126-127
CW-116	Statement of Mr. Sohail Khalid SP Operation, CTD	127-128
CW-119	Statement of Shah Nawaz, DSP Police Line Peshawar	128-129
CW-123	Statement of Najeeb-ur-Rehman Bugvi, then SSP (Operation)	129-130
CW-114	Statement of Muhammad Alam Shinwari, then DIG, CTD	131-132
CW-124	Statement of Muhammad Arif, then DSP Cantt.	132-133
CW-125	Statement of Sher Ali Khan, then SHO Michni Gate	133-134
CW-126	Statement of Major (R) Rahatullah, then SP Elite RRF	134
CW-127	Statement of Inspector Zahoor Khan, then SHO Michni Gate	135
CW-128	Statement of Imran Alam, then SHO Michni Gate	136
CW-129	Statement of Faisal Shahzad, then SP, Cantt	137-138
CW-130	Statement of Mustafa Tanveer, then SP, City	138
	Evidence led by Bureaucracy	
CW-113	Statement of Syed Akhtar Ali Shah, then Secretary Home KP	139-140
CW-131	Statement of Syed Zaheer ul Islam, then DC Peshawar	140-142
7	(Chapter-7) Discussion and Observations	143-144
7.1	Fatalities in Terrorist Violence in Pakistan 2000-2013	144-147
7.2	National Counter Terrorism Authority (NACTA) & job-description	147
7.3	NACTA Threat alert No. 802	147-149
7.4	General Response Mechanism to Threat Alerts	149
7.5	Nature of threat alert No. 802	149-150
7.6	Gravity of Threat alert	150-151
7.7	Response-mechanism to the NACTA threat alert	151-152
7.8	Geography of Red Zone and Garrison's Security	152-153
7.9	Sensitive Regions	153-154
7.10	Security perimeter	154
7.11	Security of Red Zone/Cantonment	154-155
7.12	Security of APEIs	155-156
7.13	Steps taken in response to NACTA threat alert	157

7.14	Response of local Police to the NACTA threat alert	157-158
7.15	Response of police in emergency situation	158
7.16	Response of police to the incident	159
7.17	Response of Home Department to the threat alert	159
7.18	Causes of Breach of security of Cantonment	159-160
7.19	Major Security indentation in APS&C Warsak	160-161
7.20	Whether security was dramatically and deliberately reduced prior to the incident?	161-163
7.21	Whether the measures like; raising boundary walls, fenced with barbed wire, installation of CCTV cameras and establishment of pickets could thwart the attack in its inception?	163-164
7.22	Why the threat letter was not shared with chairman BoG as well as Secretary BoG?	164
7.23	Question Mark on the Monthly Fee under Security Head & its Spending:	164-165
7.24	Security Situation after February-2014 Mortar Attack in APS&C Warsak:	165-166
7.25	Wasn't this incident of APS&C Peshawar a striking example of intelligence failure of our intelligence agencies?	166-169
8	(Chapter-8) Conclusion	170-171
9	PART-IV (Chapter-9) Collated grievance-II	172-173
	Relevant portion of the Statements of Complainants/aggrieved parents	
CW-1	Statement of Ajoon Khan	173-174
CW-7 & 8	Joint Statement of Mr. Shahab ud Din and Mst. Rana Gul	174
CW-9	Statement of Misal Khan	174
CW-10	Statement of Mehboob ur Rehman	174-175
CW-11	Statement of Tariq Jan S/O Samiullah Khan	175
CW-13	Statement of Abid Raza Bangash	175
CW-14	Statement of Gul Shahzad Khan	175-176
CW-15	Statement of Muhammad Arif	176
CW-16	Statement of Muhammad Aslam Qureshi	176
CW-20 & 21	Joint statement of Tehseenullah and Mst Falak Niaz	176-177
CW-36	Statement of Muhammad Iqbal	177
CW-45	Statement of Sharif Gul	177
CW-53	Statement of Hussain Nawab	178
CW-59	Statement of Rashid Ali Khan	178
CW-61	Statement of Salman Ahmad	178
CW-63	Statement of Amjad Suhail	178
CW-71	Statement of Aurangzeb Khan	178-179
CW-72 & 73	Joint statement of Ateeq Akhtar and Seema Ateeq	179
CW-75	Statement of Muhammad Kamran Shafi	179
CW-78, 79 & 80	Joint Statement of Zabir Khan Durrani, Tariq Ali Bangash and Saeed Shah	179-180
CW-81	Statement of Muhammad Waqas Khan	180
CW-89	Statement of Saadat Siraj	180-181
CW-94	Statement of Altaf Hussain	181
	Evidence led by Military	
CW-109	Statement of Lieutenant Colonel Syed Kashif representative of MoD	181-184
CW-117	Statement of Brigadier Inayat Hussain, then Commander 102 HQ 11 Corps	185-189
CW-118	Statement of Brigadier Mudassar Azam, then Chairman BoGs	189-192
CW-121	Statement of Hazrat Bilal, then Secretary BoGs	193-194

CW-122	Statement of Lieutenant General (retired) Hidayat ur Rehman	194-197
CW-132	Statement of Major General Inam Haider Malik, Major General/DG FWO	197-204
CW-120	Statement of (Major) Dr. Asim Shehzad	204-205
	Evidence led by Police	
CW-111	Statement of Wisal Ahmad, constable	205-206
CW-110	Statement of Ijaz Ahmad, Ex-CCPO	207-209
CW-112	Statement of Mr. Nasir Khan Durrani, then Provincial Police Officer	209-211
CW-115	Statement of Mr. Salah-ud-Din, then DIG, CTD	211
CW-123	Statement of Najeeb-ur-Rehman Bugvi, then SSP (Operation)	212-213
CW-116	Statement of Mr. Sohail Khalid, SP Operation, CTD	213-214
CW-126	Statement of Major (R) Rahatullah, then SP Elite	214-216
CW-129	Statement of Faisal Shahzad, then SP, Cantt	216-217
CW-130	Statement of Mustafa Tanveer, then SP, City	217-218
CW-119	Statement of Shah Nawaz DSP, Police Lines Peshawar	218-219
CW-114	Statement of Muhammad Alam Shinwari, then DIG, CTD	219-220
CW-124	Statement of Muhammad Arif then DSP, Cantt	220
CW-125	Statement of Sher Ali Khan then SHO, Michni Gate	221
	Evidence led by Bureaucracy	
CW-113	Statement of Syed Akhtar Ali Shah, then Home Secretary, KP	221-222
CW-131	Statement of Syed Zaheer ul Islam, then DC Peshawar	223
10	(Chapter-10) Discussion and Observations	
10.1	Terrorists infiltration inside APS&C, Warsak	224-225
10.2	Information to HQ-11 Corps and response	225-226
10.3	Interception of Terrorists	226
10.4	Modus-Operandi of Armed Forces	226-227
10.5	Operation against terrorists	227-228
10.6	Operational tactics	228-229
10.7	Tilt in the operation	229
10.8	Evacuation	229-231
10.9	Aim of Terrorists	231
10.10	Modus-Operandi of Terrorists	231
10.11	Role of Zarrar (ATU) (SSG)	232-233
10.12	Role of Police and FC	234-235
10.13	Terrorists' Elimination	235-236
10.14	Terrorists' arms and ammunition	236-237
10.15	Why was Zarrar called in? Whether the SSG already available at Peshawar wasn't capable to effectively respond to terrorist attack?	237-238
10.16	Why security forces directly stormed the terrorist \of Bacha Khan university and Agriculture university attack?	238
10.17	Was it indeed a hostage situation?	239
10.17.1	Definition of "hostage".	239
10.17.2	Illustration from recent past	240
10.17.3	Hypercachar kosher supermarket siege	240
10.17.4	Police intervention	240-241
10.17.5	Glimpse of APS incident	241-242
10.17.6	Terrorists inside Administration Block	242
10.17.7	Presence of Students, teachers and staff inside Administration Block	242
10.17.8	Confirmation of situation	242-243
10.17.9	Security status when terrorists were inside the Administration Block	243
10.17.10	Ratio decidendi	243-244
10.18	How did the terrorists know about the location of the auditorium?	244-245
10.19	Were all the terrorists killed in first 15 minutes of the incident as allegedly conveyed by the then corps Commander to the victim's family?	245
10.20	Did the Army allegedly take overdue time to start the actual operation against the terrorists?	245-246

10.21	Who and by whom was someone allowed to make video clips of the Shuhada drenched in blood on the day of operation and then disseminate the same on social media?	246-248
10.22	Why the attackers/militants were affable towards armed forces and rescue party in carrying out the rescue operation during the attack?	248-249
10.23	Was there any element of abetment on part of the school administration or school's staff?	249-250
10.24	Whether the incident of APS&C was planned much earlier in-line with a drama once staged in Garrison Recreation Center on Yom-e-Shuhada depicting similar savagery?	250
11	(Chapter-11) Conclusion	251-252
12	PART-IV (Chapter-12) Collated grievance-III	253-254
	Relevant portion of the Statements of Complainants/aggrieved parents	
CW-1	Statement of Ajoon Khan	254-255
CW-4	Statement of Fazal Muhammad Khan	255-256
CW-7 & 8	Joint Statement of Mr. Shahab ud Din and Mst. Rana Gul	256
CW-9	Statement of Misal Khan	256
CW-10	Statement of Mehboob ur Rehman	256
CW-13	Statement of Abid Raza Bangash	256-257
CW-14	Statement of Gul Shahzad Khan	257
CW-15	Statement of Muhammad Arif	257
CW-23	Statement of Arshad Khan	257
CW-27	Statement of Muhammad Moeen Malik	258
CW-45	Statement of Sharif Gul	258
CW-46 & 47	Joint statement of Nazia Tahir Awan and Malik Hassan Tahir	258-259
CW-49 & 50	Joint statement of Iffat Iqbal and Muhammad Iqbal	259
CW-53	Statement of Hussain Nawab	259
CW-59	Statement of Rashid Ali Khan	259-260
CW-61	Statement of Salman Ahmad	260
CW-63	Statement of Amjad Suhail	260
CW-64	Statement of Waqas Ahmad	260
CW-66	Statement of Sikandar Hayat	261
CW-72 & 73	Joint statement of Ateeq Akhtar and Seema Ateeq	261
CW-75	Statement of Muhammad Kamran Shafi	261-262
CW-76	Statement of Kausar Ali	262
CW-78, 79 & 80	Statement of Zabit Khan Durrani, Tariq Ali Bangash and Saeed Shah	262
CW-81	Statement of Muhammad Waqas Khan	262-263
CW-92	Statement of Jamal Abdul Nasir	263
CW-94	Statement of Altaf Hussain	263
	Evidence led by Military	
CW-109	Statement of Lieutenant Colonel Syed Kashif representative of MoD	264
CW-117	Statement of Brigadier Inayat Hussain, then Commander 102 HQ 11 Corps	265
CW-118	Statement of Brigadier Mudassar Azam, then Chairman BoGs	265-266
CW-120	Statement of (Major) Dr. Asim Shehzad	266-270
CW-122	Statement of Lieutenant General (retired) Hidayat ur Rehman	270-272
CW-121	Statement of Hazrat Bilal, then Secretary BoGs	272-273
CW-132	Statement of Inam Haider Malik, Major General/DG FWO	273-274
	Evidence led by Police	
CW-123	Statement of Najeeb-ur-Rehman Bugvi, then SSP (Operation)	274

13	(Chapter-13) Discussion and Observations	275
13.1	Need of first aid lecture	276
13.2	Who delivered the first aid lecture at APS&C Warsak?	276
13.3	Which authority issued orders/schedule of lecture?	276-277
13.4	First Correspondence	277-278
13.5	Second correspondence	279-280
13.6	Third correspondence	280-282
13.7	Post-correspondence phase	283
13.7.1	Schedule of activities of each class on 16th December, 2014	283
13.7.2	Schedule of First Aid Lectures in APSs of Peshawar.	283-284
13.8	Who was Major Asim?	284-286
13.9	Response of Major Dr. Asim to the terrorists' attack.	286-287
13.10	Implications of the response of Major Dr. Asim.	287-289
13.11	Why schedule of First Aid lecture was not shared with the parents?	289-290
13.12	Whether the First Aid activity was for the students of higher grades? If yes, why the students of lower grade were asked to participate?	290-291
13.13	Was there withdrawal of students of army origin prior to the incident?	292-298
14	(Chapter-14) Conclusion	299-301
15	PART-IV (Chapter-15) Collated grievance-IV	302-303
	Relevant portion of the Statements of Complainants/aggrieved parents	
CW-1	Statement of Ajoon Khan	303
CW-2	Statement of Shahana Akbar	304
CW-4	Statement of Fazal Muhammad Khan	304-305
CW-5	Statement of Andaleeb Aftab	305
CW-7 & 8	Joint Statement of Mr. Shahab ud Din and Mst. Rana Gul	305-306
CW-9	Statement of Misal Khan	306
CW-11	Statement of Tariq Jan S/O Samiullah Khan	306
CW-13	Statement of Abid Raza Bangash	306
CW-14	Statement of Gul Shahzad Khan	306
CW-15	Statement of Muhammad Arif	307
CW-17	Statement of Muhammad Usman	307
CW-18	Statement of Jalal Bayar	307
CW-19	Statement of Zahid Rasheed	307
CW-20 & 21	Joint statement of Tehseenullah and Mst. Falak Naz	307
CW-24, 25 & 26	Joint statement of Muhammad Tahir Khan, Shagufta Tahir and Muneeb Khan	308
CW-27	Statement of Muhammad Moeen Malik	308
CW-29 & 30	Joint statement of Arshad Ali and Shahkar Ali	309
CW-31 to CW-35	Joint statement of Muhammad Amin and others	309
CW-36	Statement of Muhammad Iqbal S/O Sardar-e-Azam	309
CW-38	Statement of Zahoor Ahmad	309
CW-39 & 40	Joint statement of Sabir Khan and Muhammad Daniyal Khan	310
CW-45	Statement of Sharif Gul	310
CW-48	Statement of Sareer Khan	310
CW-53	Statement of Hussain Nawab	310
CW-55	Statement of Muhammad Hussain	310
CW-61	Statement of Salman Ahmad	311
CW-62	Statement of Muhammad Younas	311
CW-63	Statement of Amjad Suhail	311
CW-64	Statement of Waqas Ahmad S/O Ikramullah	311

CW-65	Statement of Syed Ijaz Ali Shah	311
CW-66	Statement of Sikandar Hayat	311-312
CW-67	Statement of Karimullah	312
CW-70	Statement of Ali Khan Khattak	313-314
CW-71	Statement of Aurangzeb Khan	314
CW-72 & 73	Joint statement of Ateeq Akhtar and Seema Ateeq	315
CW-75	Statement of Muhammad Kamran Shafi	315
CW-77	Statement of Rakhshanda Kabir	315
CW-78, 79 & 80	Joint statement of Zabit Khan Durrani, Tariq Ali Bangash and Saeed Shah	315
CW-82	Statement of Zulfiqar Ahmad	316
CW-83	Statement of Sadaf Sardar	316
CW-86	Statement of Muhammad Tufail	316
CW-88	Statement of Dr. Zahoor Alam	316
CW-89	Statement of Saadat Siraj	316-317
CW-91	Statement of Fawad Gul	317
CW-93	Statement of Umer Karim Siddiqui	317
CW-94	Statement of Altaf Hussain	317-318
CW-95	Statement of Abdul Qayyum	318
CW-96	Statement of Haseeb Ahmad	318
CW-98	Statement of Muhammad Nasir	318
CW-100	Statement of Nisar Ali	318
CW-101	Statement of Muntazir Hussain	318
	Evidence led by Military	
CW-109	Statement of Lieutenant Colonel Syed Kashif representative of MoD	319-322
CW-117	Statement of Brigadier Inayat Hussain, then Commander 102 HQ 11 Corps	322-325
CW-118	Statement of Brigadier Mudassar Azam, then Chairman BoGs	325-328
CW-121	Statement of Hazrat Bilal, then Secretary BoGs	328
CW-122	Statement of Lieutenant General (retired) Hidayat ur Rehman	328-332
CW-132	Statement of Inam Haider Malik Major General/DG FWO	332-340
	Evidence led by Police	
CW-112	Statement of Mr. Nasir Khan Durrani, then PPO, KP	340-344
CW-102 to 108	Joint statements of police officers of CTD/JIT	345
CW-115	Statement of Mr. Salah-ud-Din then DIG CTD	346
CW-110	Statement of Ijaz Ahmad, Ex-CCPO	346-347
CW-114	Statement of Muhammad Alam Shinwari, then DIG CTD	347-348
CW-116	Statement of Mr. Sohail Khalid, SP Operation, CTD	348
CW-123	Statement of Najeeb-ur-Rehman Bugvi, then SSP (Operation)	348-349
CW-126	Statement of Major (R) Rahatullah, then SP Elite RRF	349
CW-119	Statement of Shah Nawaz, then DSP Police Lines Peshawar	349-350
CW-111	Statement of Wisal Ahmad FC No. 95, constble	350
	Evidence led by Bureaucracy	
CW-113	Statement of Syed Akhtar Ali Shah, then Secretry Home KP	350-354
CW-131	Statement of Syed Zaheer ul Islam, then DC, Peshawar	354-355
16	(Chapter-16) Discussion and Observations	
16.1	Roots of Terrorism in Pakistan	356-357
16.2	Major Militant Groups involved in atrocities inside Pakistan	357-359
16.2.1	Major attacks in Pakistan from 2009 to 2014	360-360
16.2.2	Fatalities in Terrorists attack in Pakistan from 2009 to 2016	362-364
16.3	Militant Groups active in Khyber Pakhtunkhwa, Pakistan	365
16.4	Militant Groups/leaders who Planned the APS carnage	365-366
16.5	Meeting among Militant leaders prior to attack on APS	366
16.6	Outcome of the meeting	366
16.7	Names of terrorists involved in the attack	367

16.8	Pictures of terrorists involved in the APS attack released by “Umer Media” Prior to the incident	367
16.9	Post-operation photographs of the terrorists/suicide bombers killed in the incident	368
16.10	Photo-Graphs of the terrorists who had attacked on Bacha Khan International Airport	368-370
16.11	The prime mindset behind the incident	370
16.12	Claiming responsibility of the incident?	370-373
16.13	Possibility of External involvement in the incident	373
16.14	Post incident scenario	373-374
16.15	Facilitators of the terrorists	374-377
16.16	Role of CTD in the occurrence and constitution of Joint Investigation Team (JIT)	378
16.16.1	Initial Investigation in the incident by CTD	378
16.16.2	List of accused nominated for APS incident in FIR of CTD	378-379
16.16.3	List of the militants who carried out bloodshed in the APS and charged in the FIR	379
16.16.4	A Halt in the investigation of CTD	379-380
16.17	Why the statements of parents of Shuhada and aggrieved were not recorded by JIT?	380
16.18	Reality of the views of Lt. Gen. Rtd. Mohammad Asad Durrani in his book titled, “The Spy Chronicles Raw-ISI and the Illusion of Peace”	381-382
16.19	Whether Ihsanullah Ihsan, the perpetrator was treated as state guest by the Armed Forces?	382
16.20	Reality of video of Muddasar Iqbal (Ex-Armyman)	382-384
16.21	Whether students of “KITE” had nexus with the incident?	384-387
17	(Chapter-17) Conclusion	388-389
18	PART-IV (Chapter-18) Collated grievance-V	390-391
	Relevant portion of the Statements of Complainants/aggrieved parents	
CW-4	Statement of Fazal Muhammad Khan	391
CW-5	Statement of Andaleeb Aftab	391
CW-13	Statement of Abid Raza Bangash	392
CW-27	Statement of Muhammad Moeen Malik	392
CW-49-50	Joint statement of Iffat Iqbal D/O Wali Muhammad Qureshi and Muhammad Iqbal S/O Sakhi Muhammad	392
CW-51-52	Joint Statement of Mian Ijaz Ahmad S/O Mian Dil Badshah and Muhammad Hussain S/O Daulat Zada	392
CW-53	Statement of Hussain Nawab S/O Mujahidin	393
CW-72 & 73	Joint statement of Ateeq Akhtar and Seema Ateeq	393
CW-75	Statement of Muhammad Kamran Shafi	393
CW-78, 79 & 80	Zabit Khan Durrani, Tariq Ali Bangash and Saeed Shah	393
CW-81	Statement of Muhammad Waqas Khan S/O Sabir Khan	394
	Evidence led by Military	
CW-109	Statement of Lieutenant Colonel Syed Kashif representative of MoD	394-397
CW-117	Statement of Brigadier Inayat Hussain, then Commander 102 HQ 11 Corps	397-398
CW-118	Statement of Brigadier Mudassar Azam, then Commander 102 HQ 11 Corps	399-400
CW-120	Statement of Major Dr. Asim Shehzad	400-401
CW-121	Statement of Hazrat Bilal, then Secretary BoGs	401-402
CW-122	Statement of Lieutenant General (retired) Hidayat ur Rehman	402-409
CW-132	Statement of Inam Haider Malik, Major General/DG FWO	409-415

	Evidence led by Police	
CW-112	Statement of Mr. Nasir Khan Durrani, then PPO, KP	415
CW-115	Statement of Mr. Salah-ud-Din, then DIG CTD	415-416
CW-110	Statement of Ijaz Ahmad, Ex-CCPO	416
CW-114	Statement of Muhammad Alam Shinwari, then DIG, CTD	416
CW-116	Statement of Mr. Sohail Khalid, SP Operation, CTD	417
CW-123	Statement of Najeeb-ur-Rehman Bugvi, then SSP (Operation)	417
	Evidence led by Bureaucracy	
CW-113	Statement of Syed Akhtar Ali Shah	417-418
19	(Chapter-19) Discussion and Observations	419-420
19.1	Methodology of Military's inquest into incidents	420
19.2	"Court of Inquiry"	421
19.3	Why Court of Inquiry?	421
19.4	Who orders Court of Inquiry?	421
19.5	Constitution of the "Court of Inquiry"	422-423
19.6	Process followed in Court of Inquiry	423-424
19.7	Who ordered constitution of the "Court of Inquiry" in the incident of APS?	424-425
19.8	Constitution of the "Court of Inquiry" for APS carnage	425
19.9	Mandate of "Court of Inquiry"	425-426
19.10	Who were punished pursuant to the Court of Inquiry?	426-429
19.11	Concept of award of punishment in Armed forces	429
19.12	What does the term "negligence" mean?	429
19.13	What does the term "not coming up to the desired expectation" denotes?	430
19.14	Proximity of terms "negligence" and "not coming up to the desired expectation"	430
19.15	Chiding one MVT	430-432
19.16	Grounds for punishment of Brigadier Mudassar Azam	433-435
19.17	Cause of punishment for Hazrat Bilal Lieutenant Colonel/ Secretary BoGs (29719), APEIs.	435-436
19.18	Basis of penalty awarded to Major Asim	436-438
19.19	Nomination of Brigadier as President of "Court of Inquiry"	438-439
19.20	Why did Lt. General Hidayat Ur Rehman then Corps Commander 11-corps escape chide?	439-441
19.21	Whether commander 102 Brigade was dealt with favourably?	441-443
19.22	Why correct/entire information of punishments awarded to Army officers/ officials were not shared with the complainants/parents?	443
19.23	Whether the punishments awarded to the Army Officers/Officials commensurate to the gravity of the incident?	443-444
19.24	Was there any negligence on part of school administration?	444
20	(Chapter-20) Conclusion	445
21	PART-IV (Chapter-21) Collated grievance-VI	446-447
	Relevant portion of the Statements of Complainants/aggrieved parents	
CW-2	Statement of Shahana Akbar	447
CW-3	Statement of Ahmad Ali	447-448
CW-4	Statement of Fazal Muhammad Khan	448
CW-5	Statement of Andaleeb Aftab	448
CW-10	Statement of Mehboob ur Rehman	448-449
CW-12	Statement of Muhammad Amin	449
CW-13	Statement of Abid Raza Bangash	449
CW-18	Statement of Jalal Bayar	449
CW-20 & 21	Joint statement of Tehseenullah and Mst Falak Niaz	449-450

CW-24, 25 & 26	Joint statement of Muhammad Tahir Khan, Mst. Shagufta Tahir and Muneeb Khan	450
CW-29 & 30	Joint statement of Arshad Ali and Shahkar Ali	450
CW-56	Statement of Sher Zali Khan	450
CW-59	Statement of Rashid Ali Khan	451
CW-66	Statement of Sikandar Hayat	451
CW-72 & 73	Joint statement of Ateeq Akhtar and Seema Ateeq	451
CW-77	Statement of Rakhshanda Kabir	451
CW-78, 79 & 80	Joint statement of Zabit Khan Durrani, Tariq Ali Bangash and Saeed Shah	451-452
CW-86	Statement of Muhammad Tufail	452
CW-88	Statement of Dr. Zahoor Alam	452-453
CW-91	Statement of Fawad Gul	453
CW-92	Statement of Jamal Abdul Nasir	453
	Evidence led by Military	
CW-109	Statement of Lieutenant Colonel Syed Kashif representative of MoD	453-455
CW-117	Statement of Brigadier Inayat Hussain, then Commander 102 HQ 11 Corps	455-456
CW-118	Statement of Brigadier Mudassar Azam, then Chairman BoGs	456-457
CW-121	Statement of Hazrat Bilal, then Secretary BoGs	457-458
CW-122	Statement of Lieutenant General (retired) Hidayat ur Rehman	458-460
CW-132	Statement of Inam Haider Malik, Major General/DG FWO	460-462
	Evidence led by Police	
CW-112	Statement of Mr. Nasir Khan Durrani, then PPO, KP	462
CW-115	Statement of Mr. Salah-ud-Din, then DIG, CTD	462
CW-110	Statement of Ijaz Ahmad, Ex-CCPO	463
	Evidence led by Bureaucracy	
CW-131	Statement of Syed Zaheer ul Islam, then DC Peshawar	463
22	(Chapter-22) Discussion and Observations	464
22.1	Focus of Rescue Operation on 16 th December, 2019	464-468
22.2	Steps taken for the welfare of parents of Shuhada, aggrieved and injured	468
22.2.1	Visit of all top leadership	469
22.2.2	Mechanism for parental interaction	469
22.2.3	Formation of Shuhada Cell	469
22.2.4	Steps taken by the then Corps Commander 11 - Corps Lt. General Hidayat ur Rehman	469
22.2.5	Efforts for rehabilitation of bereaved families and victims	470
22.2.6	Interaction sessions of COAS with bereaved families	470
22.2.7	Interaction of Corps Commander with parents of Shuhada	471
22.2.8	Collective Interaction with senior Leadership	472
22.2.9	Psychological assistance	473
22.2.10	Compensation awarded to the bereaved families	474-477
22.2.11	Transcendent Spiritual Healing	477-478
22.2.12	Provision of Medical treatment to the injured	478-481
22.3	Reality behind the sneering remarks attributed to the then Corps Commander and other during interactions	481
22.4	The quandary of Foreign Visits	481-484
22.5	Constant Surveillance and constriction of movements of the parents of Shuhada	484-485
22.6	Why mistrust and misgivings of the aggrieved were not alleviated?	486
23	(Chapter-23) Conclusion	487-494
	PART-IV	495
24	(Chapter 24) Collated grievance-VII	

	Relevant portion of the Statements of Complainants/aggrieved parents	
CW-3	Statement of Ahmad Ali	496
CW-5	Statement of Andaleeb Aftab	496
CW-6	Statement of Kausar Ijaz	496-497
CW-11	Statement of Tariq Jan and his Supplementary statement	497
CW-12	Statement of Muhammad Amin	498
CW-18	Statement of Jalal Bayar	498
CW-20 & 21	Joint statement of Tehseenullah and Mst. Falak Niaz	498
CW-39 & 40	Joint statement of Sabir Khan and Muhammad Daniyal Khan	498-499
CW-41 & 42	Joint statement of Subhan-ud-Din and Mubashir Subhan	499-500
CW-43	Statement of Aziz ur Rehman	500
CW-44	Statement of Roshan Khan	500
CW-55	Statement of Muhammad Hussain	501
CW-56	Statement of Sher Zali Khan	501
CW-57	Statement of Mehfooz Elah	501
CW-60	Statement of Shahnaz	501-502
CW-65	Statement of Syed Ijaz Ali Shah	502
CW-66	Statement of Sikandar Hayat	502
CW-69	Statement of Ayesha Ban	502-503
CW-76	Statement of Kausar Ali	503
CW-77	Statement of Rakhshanda Kabir	503
CW-78, 79 & 80	Joint statement of Zabit Khan Durrani, Tariq Ali Bangash and Saeed Shah	503
CW-81	Statement of Muhammad Waqas Khan	504
CW-82	Statement of Zulfiqar Ahmad	504
CW-83	Statement of Sadaf Sarda	504
CW-84	Statement of Muhammad Anas	505
CW-85	Statement of Muhammad Hilal	505
CW-90	Statement of Bilal	505
CW-92	Statement of Jamal Abdul Nasir	505
CW-94	Statement of Altaf Hussain	505-506
CW-95	Statement of Abdul Qayyum	506
CW-96	Statement of Haseeb Ahmad	506
CW-97	Statement of Abdul Qadir	506
CW-98	Statement of Muhammad Nasir	506
CW-99	Statement of Sohail Tariq	506-507
CW-100	Statement of Nisar Ali	507
CW-101	Statement of Muntazir Hussain	507
	Evidence led by Military	
CW-109	Statement of Lieutenant Colonel Syed Kashif representative of MoD	507-508
CW-122	Statement of Lieutenant General (retired) Hidayat ur Rehman	508
CW-132	Statement of Inam Haider Malik, Major General/DG FWO	509-511
25	(Chapter-25) Discussion and Observations	512
25.1	Medical Treatment and Psychological Therapy	512
25.1.1	Provision of Medical treatment to the injured	512-513
25.1.2	Facility of Medical treatment to the parents and siblings of Shuhada	513-514
25.2	Facilitation in Education	514
25.2.1	Provision of free education to the injured	514
25.2.2	Provision of Secondary Education to the siblings of Shuhada	514
25.2.3	Provision of Higher Education to the siblings of Shuhada	515
25.3	Naming Schools and other prominent places the name of Shuhada	515
25.4	Conferring the Honourary rank of "Captain" upon the Shuhada students	515-516
25.5	Conferment of Nishan-e-Haider on the Shuhada	516-517

5.6	Equal monetary in line with the spirit of the judgment of Hon'ble Peshawar High Court	517
5.7	Miscellaneous relief sought	517
5.7.1	Exemption of property tax for the parents of Shuhada	517-518
5.7.2	Waiving the Development Charges on plots allotted at DHA	518
5.7.3	Job opportunities for the parents of Shuhada	518-519
5.7.4	Job to siblings of Shuhada students and provision of pensionary benefits to the widows of Shuhada	519-520
5.7.5	Conversion of Auditorium Hall into Library	520
5.7.6	Commemoration of 16 th December as "Shuhada day"	520
5.7.7	Memorial Functions in in APS&C, Warsak	521
5.7.8	Incident as part of curriculum	521
5.7.9	Upgradation of APS&C, Warsak as "Shuhada APS University"	521
5.7.10	Provision of financial assistance to the indigent and impoverished families of Shuhada	521-522
26	(Chapter-26) Last words	523-525
	Original Documents	
I	Statements of Aggrieved/Complainants	Envelop-I
II	Statements of Military, Police and Bureaucracy	Envelop-II
III	Exhibits/Annexures	Envelop-III
V	Attendance and Registration of Aggrieved/Complainants	Envelop-IV
V	Commission's Order Sheets	Envelop-V
VI	Correspondence of the Commission	Envelop-VI

Part-IV (Chapter-8)

Conclusion

Irrefragably our country remained at war with the enemy which carried occult activities and let loose terrorism which hit the highest point in 2013-14 still, this doesn't obligate us to hold that our sensitive installation(s) and soft target(s) could be forsaken as a prey to the terrorists' attack.

The entry of the terrorists from cross-border (Afghanistan) till infiltration into the doomed school's perimeter befooling the security apparatus could be attributed to mainly our porous north-west border and afghan refugees' movement across the border in view of the understanding inter se the government and international agency regarding refugees unrestrained movement. Above all, the assistance provided to the fanatics from the inhabitants of locality, especially in this particular episode, is palpable and so is unpardonable. I can perceive it with utmost honesty that when one's own blood and flesh commit treachery and betrayal, the result would always be devastating. While it diminished and compromised the efforts of our security apparatus made within the available resources on one hand, it augmented and intensified the accomplishment rate of the enemy's nefarious plan on the other. Having said so, no agency; how capable and able in terms of manpower, infrastructure and technology could outperform the impact of any attack effortlessly when infidels are within the inside.

Likewise, among the three layered security protocol i.e. static guards at the outer gates, MVTs (2 in No) patrolling in the vicinity of the APS&C for vigil, QRF destined at a distance of around 10 minutes from APS&C Warsak and Police RRF for response within the Cantonment; one MVT was beguiled towards the smoke erupted from the vehicle set ablaze by the terrorists as part of their plan while leaving the premises of APS&C Warsak unattended. This act alone gave an edge to the militants to break into the premises of APS&C

Warsak from back side where the MVT had to patrol. Though the other MVT responded but wasn't capable to buy the needed time for QRF & RRF to overwhelm the terrorists' attack before it could cause the catastrophe.

The generic threat alert issued by NACTA was in fact attributed to all the academic institutions run by the armed forces with the sole objective to target the army families as retribution for the unstoppable and successful military operations against the terrorists' hideouts particularly, operation Zar-e-Azb and Khyber-1. Accordingly, this laid heavy duty on the shoulders of 11 Corps to operate against terrorists' niches and also defend its positions both soft and hard. Howbeit, the armed forces remained successful in achieving the former goal but the incident of APS plagued their success stories which deserved deification. This fiasco in the security of the institute, from one angle, could be ascribed to; the incomparable number of static guards composing the 1st tier of security apparatus to the level of looming threat, their improper position, and accentuating main-gates and front area compromised the security from back-end wherefrom, the terrorists managed entry with no retaliation. Equally, incomprehensible is the inertia on part of the Askari Guards as well as the deputed Static Guards to the initial heavy firing and blasts by terrorists until MVT-2 and QRF arrived. Had they shown a little response and could engage the militants in the very beginning of the attack, the impact of the incident might have been lesser. Nevertheless, movement of the militants towards the adjacent toddlers' block was restricted by valiant soldiers of the MVT-2 and QRF on their arrival under the command of Brigadier 102 HQ 11 Corps, and thus further devastation in that block was foiled. It's pertinent to indicate that the Unit regulating the MVT-1 has been awarded punishment pursuant to the "Court of inquiry", which chapter of the incident shall be discussed in detail later.

Part-IV (Chapter-9)

Collated Grievance II

The complainants/aggrieved people, while calling in question genuineness of the military's operation against the militants, moaned that the operation was considerably delayed because of belated arrival of the SSG Commandoes without any plausible reason whereby the terrorists acquired enough time to accomplish their plan of causing maximum damage in terms of loss of lives of innocent souls. They also recorded their reservation vis-à-vis capacity of the militants to bring huge arms and ammunitions enabling them to engage in fighting till later hours that day. Potent complaint is also made by most of the aggrieved that notwithstanding arrival of the police at the site, they weren't let enter the premises, giving them skewed hope of safety of their children and that how come the combat operation and evacuation activity could be conducted simultaneously.

The foregoing drawn together accusations of the aggrieved and parents of Shuhada are related to armed forces' response to the terrorists' attack. Since, most of the aggrieved had themselves witnessed the tragic event from outside the APS&C Warsak, therefore, while observing the activities of military-men/security agencies, they had formulated their own opinion based on circumstantial and incidental events happened that day. They urged that when terrorists committed massacre in first 15 minutes of the attack; why army, after arrival, couldn't eliminate the militants sooner? Likewise, the reason of continuation of battle from morning till late evening shrouded them in mystery as none could answer them for long till this day of Commission's proceedings. They questioned that how the evacuation of Shuhada/injured/survivors and military operation was conducted in chorus? Thus, while casting

doubt on genuineness of the force's response, they also alleged that the police was not allowed entry into APS&C Warsak notwithstanding that they had reached ahead of armed forces on the day of incident.

Similarly, they complained that on the fateful day, accurate information was not shared with the curious parents who were in utter despair fearing for the safety of their children; as according to them, every cloud has a silver lining, but at the end, they found their kids brutally killed and injured by the terrorists.

While, above interrogatives, collated as grievances in a single item, are only a glimpse of what is alleged before the Commission and an assembled therefore, in order to bring the very assertions of the complainants and parents of Shuhada on record, it would be appropriate to reproduce hereunder, the relevant portion of their statements.

CW-1

Statement of Ajoon Khan S/O Abdul Jalil R/O Mohallah Muhammad Abad Tehkal Bala, University Road District Peshawar on Oath.

- Why didn't the attackers spread into other area of buildings and only concentrated in auditorium?
- How did they know that the students had gathered in the hall?
- Who told the attackers that the buildings of school and college sections were lying vacant?
- Who told them that students are not in their classrooms and have been brought to the lecture hall?
- Why did the attackers choose the lecture hall located in the centre which is surrounded by other buildings?
- How and who evacuated the injured and the dead bodies just after half an hour when the attackers were still there?
- Why the attackers were friendly towards the rescue party and allowed them to carry out their rescue operation during the attack?

- Why the security forces who's were fully armed and standing just outside the parameter wall not entering the vicinity?
- In fact the security forces made their deployment outside the boundary wall of the vicinity and were providing protection to the terrorists who were playing with the lives of innocent children?
- Why did the security forces allow the attackers to freely wander around in the building up-to 15:00 hrs?

4-7 & 8

Joint Statement of Mr. Shahab ud Din S/O Ameer Khan and Mst. Rana Gul W/O Shahab-ud-Din, (Husband & Wife) R/O City Town, Haji Camp, Peshawar on Oath.

"We wonder how they identified our Shaheed son in a chaotic situation in the school on the eventful day who had not taken along his identity card and glasses that day. We are also amazed that how the SSG Commandoes and army personnel could avoid receiving injuries amidst terrifying operation wherein, on one hand the students were constantly falling prey to terrorists' atrocities while the other they were rescued."

"We are suspicious about the story of the occurrence as spelt by the Army side from day one as we were shown only one side of the picture. There was heavy use of arms and ammunitions in the incident but it was never disclosed that how these were taken inside. The vehicle reportedly burnt by the terrorists was never shown to us. The media was allowed entry after 24 hours which displayed that the entire building had been devastated. It was alleged that someone from inside the school had been the accomplice but none was either shown or taken to the task making him/them accused least in the case registered of the event"

4-7-9

Statement of Misal Khan S/O Habib Khan R/O village Suliman Khel Mohallah Khan Khel Post Office Badaber, Peshawar on Oath.

"The attack continued till late hours of the day while the army personnel deputed at security were neither allowing the public nor the policemen to enter into the school to rescue the children. They told that the SSG were to arrive from Tarbella to control the situation and make the rescue operation. Either they were told by the then Chief of Army Staff or the then Corps Commander, Peshawar to let the terrorists achieve their target and not to allow anybody to control the situation. Had we been allowed to enter the school we could have saved the lives of many."

4-10

Statement of Mehboob ur Rehman S/O Musa Muhammad R/O Kabal Swat on Oath.

"I produce the USB containing Video clips and images regarding occurrence collected from the internet which is Ex. CW-10/1(Sandisk 16GB black in colour with both computer and

mobile ports). The images and videos available in the USB may help this Commission to reach to the real facts of the occurrence. To my utter surprise, an unknown person was making a video and taking images during such terrible and chaotic situation.”

11

Tariq Jan S/O Samiullah Khan R/O Turangzai, Charsadda presently at Warsak Road, Peshawar, on Oath.

“Sixthly, according to my information received from different corners my sons fell prey to target killing during the incident because of the delayed operation.”

13

Statement of Abid Raza Bangash S/O Muhammad Rafique Bangash R/O House No. 2236, Road-B Abu Bakar Block, Phase-8, Behria Town, Rawalpindi on Oath.

7. “Where was the QRF at the time of occurrence?”
9. “Why the police were not allowed to enter the school soon after the occurrence and instead the army deputed there waited for the arrival of commandoes from Mangla?”
10. “Why did the Commandoes reach so late to school so as to control the situation and rescue the victims?”
11. “How much time was taken by the terrorists in completing their attack as I was told by the then Corps Commander Lt. Gen. Hidayat-ur-Rehman that they took 15 minutes which I cannot agree with?”
12. “Why was the rescue operation of Shuhada and injured so much delayed?”
13. “How did the terrorists manage to go to 2nd floor where the students of 2nd year were attending exams and then returned there-from to the auditorium?”
14. “Why did the security officials fail to respond to the situation quickly?”

14

Statement of Gul Shahzad Khan S/O Abdullah Khan R/O Peshawar Public School & College, Warsak Road, Peshawar on Oath.

9. “Though it was claimed by the then Corps Commander Lt. Gen. Hidayatur Rehman that the terrorists had been killed in fifteen minutes time, then how could firing and blasting continue till late hours that day?”
10. “What was being done by the QRF at the time of occurrence when innocent children and staff members were mercilessly killed?”
11. “What prompted the Army Authorities to call commandoes from Tarbela for operation in the school

mobile ports). The images and videos available in the USB may help this Commission to reach to the real facts of the occurrence. To my utter surprise, an unknown person was making a video and taking images during such terrible and chaotic situation."

CW-11

Tariq Jan S/O Samiullah Khan R/O Turangzai, Charsadda presently at Warsak Road, Peshawar, on Oath.

"Sixthly, according to my information received from different corners my sons fell prey to target killing during the incident because of the delayed operation."

CW-13

Statement of Abid Raza Bangash S/O Muhammad Rafique Bangash R/O House No. 2236, Road-B Abu Bakar Block, Phase-8, Behria Town, Rawalpindi on Oath.

7. "Where was the QRF at the time of occurrence?"
9. "Why the police were not allowed to enter the school soon after the occurrence and instead the army deputed there waited for the arrival of commandoes from Mangla?"
10. "Why did the Commandoes reach so late to school so as to control the situation and rescue the victims?"
11. "How much time was taken by the terrorists in completing their attack as I was told by the then Corps Commander Lt. Gen. Hidayat-ur-Rehman that they took 15 minutes which I cannot agree with?"
12. "Why was the rescue operation of Shuhada and injured so much delayed?"
13. "How did the terrorists manage to go to 2nd floor where the students of 2nd year were attending exams and then returned there-from to the auditorium?"
14. "Why did the security officials fail to respond to the situation quickly?"

CW-14

Statement of Gul Shahzad Khan S/O Abdullah Khan R/O Peshawar Public School & College, Warsak Road, Peshawar on Oath.

9. "Though it was claimed by the then Corps Commander Lt. Gen. Hidayatur Rehman that the terrorists had been killed in fifteen minutes time, then how could firing and blasting continue till late hours that day?"
10. "What was being done by the QRF at the time of occurrence when innocent children and staff members were mercilessly killed?"
11. "What prompted the Army Authorities to call commandoes from Tarbela for operation in the school?"

when it was situated in the Red Zone surrounded by huge army installation?"

12. "Why was the rescue operation commenced so late, due to which many students lost their lives owing to non-provision of in time medical aid?"

CW-15

Statement of Muhammad Arif S/O Abdul Ghani R/O Tehkal Payan Mohallah Gujarano Kandy, Near Defence Colony, Peshawar on Oath.

"During the attack, neither the police nor the parents/public were allowed to enter the school in order to rescue the innocents however, to my utter surprise, the ambulances and the army personnel were allowed entry to collect the dead bodies/injured despite the presence of attackers. I strongly believe that the attackers were in league of army therefore, they were given smooth access."

CW-16

Statement of Muhammad Aslam Qureshi S/O Muhammad Ayub Qureshi R/O House NO. 1429, Mohallah Abubakar Sadiq near Masjid Abubakar Sadiq, Sheikh Abad No.2, Peshawar on Oath.

"On the fateful day, no one was allowed entry into the APS while considerable time had consumed in taking the injured to the hospital due to which many injured succumbed to injuries due to lack of on time medical treatment. I seriously doubt the response of Armed Forces towards the operation."

F-20 & 21

Joint statement of Tehseenullah S/O Habibullah and Mst. Falak Niaz wife of Tehseenullah both R/O Fauji Foundation Hospital, Aziz Shaheed Road, Peshawar Cantt on Oath.

"It is also amazing that on one hand the terrorists continued killings of innocent students while on the other, the army officials available on the main gate were securing the interest of terrorists by not taking action themselves nor allowing the parents, police or anybody else who could be able to save the lives of innocent children. So much so, one Altaf Shaheed of Engineer Battalion who could dare to come and fight with terrorist, was killed and later on Court Marshal for fighting with the terrorist, however his sentence at Court Marshal was withdrawn because of pressure for doing wrong on their part. It is also surprising that the terrorist were killing the innocent children and the Army official instead with fighting with them, were collecting the dead bodies that too in the indiscriminate firing without having simple single injury to their body. I, the father of the Shuhada, had made access to the auditorium at about 12:30 PM where I only found 5/6 dead bodies of higher grade students lying unattended but could not find my sons. I also did not observe the presence of terrorists. The Army halted entry of the police and parents of the students into the school

with the excuse that commando were to reach to the school from Tarbela while the security officials were mere spectators.”

CW-36

Statement of Muhammad Iqbal S/O Sardar-e-Azam R/O Outside Yakatoot, Muhalla Shadbagh Colony, Peshawar on Oath.

“My sole query before this Commission is that how I obtained the dead body of my Shaheed son at 01.00 PM while the operation continued thereafter and ended at 05.30 PM who was carrying these dead bodies, who was conveying/transporting these and how the rescue operation was carried out simultaneously with attack of terrorists.”

“Questions like above were on the tongue of all the bereaved individuals who approached the Commission for recording statement. I admit that it would be a day like “heaven falling down” for those who had their loved ones at the APS on the fateful day. Imagine the feelings of parents who would brought up their children with immense love and care; who sent their child to school for studies and amidst, they are informed that the center of education was infact converted into a battle field where the apple of their eye will embrace shahadat unguarded. Parents crying to their hearts’ out and with no sense of directions and situation kept roaming on one false direction after another.”

“Everyone had sky high expectation that our armed forces would not only respond in time but will also extirpate the terrorists in the but this time, the imagination went totally wrong. The nightmare was so horrible that I firmly believe that neither nation nor Armed forces were ready to expect and combat the situation. The terrorists had really planned to the nerves and they were able to tactfully overcome the blockades.”

“However, the response the response to the terrorists attack was not as seen, believed and portrayed above. The representative of MOD on oath confirmed that the operation was led faithfully and daringly. Detail of the operation is already explained in detail while discussing the modus-operandi as explained during the briefing by Brig. Shakir from Step-I to step-VII.”

CW-45

Statement of Sharif Gul S/O Shahzad Gul R/O House No:14, Alhafiz Colony, Ring Road Dalazak Road Chowk(Shaheed Alam Zeb Chowk)Peshawar on Oath.

ii. “Why the police was not allowed entry to respond and rescue the situation?”

iii. “Why commandoes were brought from a far-away place which consumed unreasonable time as a result of which many innocent lives were let lost? Thus, the army has itself violated the norms of “A stitch in time saves nine”

CW-53

Statement of Hussain Nawab S/O Mujahidin R/O Sindano Kouper, P.O Ghani Dheri, Tehsil Dargai, District Malakand on Oath.

1. "Why the police was not allowed to enter the school to cope with the terrorists?"
2. "Why the Army reached so late to rescue the situation which resulted in to the huge loss of lives of innocent students etc?"

CW-59

Statement of Rashid Ali Khan S/O Dilawar Khan R/O House No 31, Street No 4, Defence Officer Colony Peshawar Cantt on Oath.

8. "Though it was claimed by the then Corps Commander Lt. Gen. Hidayatur Rehman that the terrorists had been killed in fifteen minutes time, then how could firing and blasting continue till late hours that day?"
9. "Why the rescue operation was started so late? Had it been started well in time, many innocent lives could be saved?"

CW-61

Statement of Salman Ahmad S/O Ali Ahmad Jan R/O House No 110/232 New Defense Housing Colony Shami Road Peshawar on Oath.

8. "Why the rescue operation was started so late? Had it been started well in time, many innocent lives could be saved?"
9. "Why the parents/public available at the outer gate of APS was not allowed to enter and rescue the students when the operation was allegedly concluded in 15 minutes?"
10. "Why the police who had come to rescue was not allowed to enter and rescue the students?"

CW-63

Statement of Amjad Suhail S/O Agha Muhammad R/O House No 1421, Chowk Sikandarpura, Peshawar City on Oath.

3. "Why the rescue operation was started so late? Had it been started well in time, many innocent lives could be saved?"

CW-71

Statement of Aurangzeb Khan S/O Muhammad Amin Jan R/O House No. 1, Hassan Zeb Shaheed, Amin Jan Road, 27 the Mall Road, Peshawar Cantt on Oath.

"Hassan Zaib was hit with a single bullet shot on his buttock and was survived at the first instance but due to delay in first aid, he

Part-IV (Chapter-26)

Last words

I would not hesitate to reiterate that the anguish, endured by the bereaved families, is beyond possible stretch of human imagination. The incident of 16th December, 2019 is not only a painful and unfortunate event in their lives but it was a horrendous act which jolted every citizen of our beloved land.

Efforts of our armed forces to console and placate the agonies of parents of Shuhada and other victims are worthwhile comparing to the pains taken by such institution in tragedies of this magnitude elsewhere in the world. Undoubtedly there is a clandestine and somewhere failing agreement of views of the aggrieved/complainants relating to the incident but, it is most probably because of the communication gap between them and the military which I believe must have abridged in due course of the proceedings before this Commission.

We, as a nation, are proud of and pay salute to the innocent flesh and blood/our sons and daughters who embraced *Shahadat* in the tragic incident of 16th December, 2014. We acknowledge them to be the real heroes of our motherland. We also pay and extend tribute and honour to the victim families who went passed this misery with unity and perseverance. We are cognizant of the sufferings of the injured also who deserve similar homage, for they still live with inerasable horrifying memories. We and our generation to come shall remain indebted to this unparalleled sacrifice of our national heroes whose pure blood was not let spilled in-vain as every drop of their blood contributed to bringing back peace and solidarity to the land.

I, as a Commission, will be failing in my duty if, I don't mention the role of Pakistan Military both in uprooting the menace of terrorism from our soil after the incident and for their unflinching support to the victim families. Our Armed Forces have demonstrated valor and endurance throughout their fight against the peril. The bereaved families and armed forces are two limbs of the same body, the grievances and outcry of the former could be attributed to multilateral factors discussed in detail in the preceding chapters however, looking at them from national angle let alone our Islamic views, they both are one and same family. No external force, how high or powerful it could be, can intrude and dilute this sacred relationship between the citizens of Pakistan including the bereaved families and our Armed Forces. It is apt to highlight that many siblings of the Shuhada and injured are still studying in Army Public School & College, Warsak which fact alone is sufficient to denote sheer trust of the parents of Shuhada/Aggrieved in the institution run by Pakistan Army.

Before parting, I once again reiterate that the bereaved families, the next-to-kin of *Shuhada*, the injured, staff members/students/Army personals and other victims of the incident deserve exceptional treatment. With this view, it is incumbent upon all the limbs of the state to ensure an environment of honour and reverence to each victim family to live a respectable and dignified life in society.

With the above observations, and because of incessant pursuit of peace in our beloved land and homage to the wretched families being close to my heart, I prefer to share my heartfelt feelings in the following poetics verses: -

کاش امن کا گہوارہ ہو وطن میرا اے خدا
دشمن کی میلی نظروں سے اے ہمیشہ بچا اے خدا
جتنے بھی ہوے شہید ماؤں کے چراغ اس دھرتی پر
ان ماؤں کے دلوں میں چراغ صبر جلا اے خدا

May ALLAH bless Pakistan with serenity and protect us
all, Aameen, Ya Rabbul-Āla'min.

Mohammad Ibrahim Khan
Judge Peshawar High Court
Commission for APS Incident

Friday, 26th June, 2020

Certificate

It is certified that the instant report consists of 525 pages,
each page whereof has been duly signed by me.

Mohammad Ibrahim Khan
Judge Peshawar High Court
Commission for APS Incident
Friday, 26th June, 2020