

KARNATAKA

Judicial Services Exam

CIVIL JUDGE (Junior Division)

High Court of Karnataka

Criminal Law

KARNATAKA JUDICIARY SERVICES

CONTEN

S.No.		Section No.	
1.	•	The Code of Criminal Procedure 1973	(Pg. 1)
		Part A	
	Ch. I	Preliminary	1-5
	Ch. II	Constitution of Criminal Courts and Offices	6-25 A
	Ch. III	Power of Courts	26-35
	Ch. IV A	Powers of Superior Officers of Police	36
	Ch. IV B	37-40	
	Ch. V Arrest of Persons		41-60 A
	Ch VI	Process to Compel Appearance	61-90
		A. Summons	61-69
		B. Warrant of arrest	70-81
		C. Proclamation and attachment	82-86
		D. Other rules regarding processes	87-90
	Ch. VII	Process to Compel the Production of Things	91-105
		A. Summons to produce	91-92
		B. Search-warrants	93-98
		C. General provisions relating to search	99-101
		D. Miscellaneous	102-105
	Ch. VII A	Reciprocal Arrangements for Assistance in Certain	105 A-105 L
		Matters and Procedure for Attachment and	
		Forfeiture of Property	
	Ch. VIII	Security for Keeping the Peace and For Good	106-124
		Behaviour	
	Ch. IX	Order for Maintenance of Wives, Children	125-128
		and Parents	
	Ch. X	Maintenance of Public Order and Tranquility	129-148
		A. Unlawful Assemblies	129-132
		B. Public Nuisances	133-143
		C. Urgent cases of nuisance or apprehended danger	144-144 A
		D. Disputes as to immovable property	145-148

Ch. XI	Preventive Action of The Police	149-153
Ch. XII	Information to The Police and Their Powers to	154-176
	Investigate	
Ch. XIII	Jurisdiction of Criminal Courts in Inquiries and Trials	177-189
Ch. XIV	Conditions Requisite for Initiation of Proceedings	190-199
Ch. XV	Complaints to Magistrates	200-203
Ch. XVI	Commencement of Proceedings Before Magistrates	204-210
Ch. XVII	The Charge	211-224
Ch. XVIII	Trial Before a Court of Session	225-237
Ch. XIX	Trial of Warrant-Cases by Magistrates	238-250
Ch. XX	Trial of Summons-Cases by Magistrates	251-259
Ch. XXI	Summary Trials	260-265
Ch. XXIA	Plea Bargaining	265A-265 K
Ch. XXII	Attendance of Persons Confined Or Detained In	266-271
	Prisons	
Ch. XXIII	Evidence in Inquiries and Trials	272-299
Ch. XXIV	General Provisions as To Inquiries and Trials	300-327
Ch. XXV	Provisions as To Accused Persons of Unsound Mind	328-339
Ch. XXVI	Provisions as To Offences Affecting the administration	340-352
	of Justice	
Ch. XXVII	The Judgment	353-365
Ch. XXVIII	Submission of Death Sentences For Confirmation	366-371
Ch. XXIX	Appeals	372-394
Ch. XXX	Reference and Revision	395-405
Ch. XXXI	Transfer of Criminal Cases	406-412
Ch. XXXII	Execution, Suspension, Remission and commutation of	413-435
	Sentences	
Ch. XXXIII	Provisions as To Bail and Bonds	436-450
Ch. XXXIV	Disposal of Property	451-459
Ch. XXXV	Irregular Proceedings	460-466
Ch. XXXVI	Limitation for Taking Cognizance of	467-473
	Certain Offences	
Ch. XXXVII	Miscellaneous	474-484

2.		The Indian Penal Code 1860	(Pg. 165)
	Ch. I	Introduction	1-5
	Ch. II	General Explanations	6-25 A
	Ch. III	Punishments	53-75
	Ch. IV	General Exceptions	76-106
	Ch. V	Abetment	107-120
	Ch. V A	Criminal Conspiracy	120A-120 B
	Ch. VI	Offences Against the State	121-130
	Ch. VII	Offences Relating to The Army, [Navy and Air Force]	131-140
	Ch. VIII	Offences Against the Public Tranquility	141-160
	Ch. IX	Offences by Or Relating to Public Servants	161-171
	Ch. IXA	To Offences Relating to Elections	71A-171 I
	Ch. X	Contempts of The Lawful Authority of Public Servants	172-190
	Ch. XI	False Evidence and Offences Against Public Justice	191-229 A
	Ch. XII	Offences Relating to Coin and Government Stamps	230-263 A
	Ch. XIII	Offences Relating to Weights and Measures	264-267
	Ch. XIV	Offences Affecting the Public Health, Safety, Convenience, Decency and Morals	268-294 A
	Ch. XV	Offences Relating to Religion	295-298
	Ch. XVI	Offences Affecting the Human Body of Offences affecting Life	299-377
	Ch. XVII	Offences Against Property of Theft	378-462
	Ch. XVIII	Offences Relating to Documents and to Property Marks	463-489 E
	Ch. XIX	The Criminal Breach of Contracts of Service	490-492
	Ch. XX	Offences Relating to Marriage	493-498
	Ch. XXA	Cruelty by Husband or Relatives of Husband	498 A
	Ch. XXI	Defamation	499-502
	Ch. XXII	Criminal Intimidation, Insult and Annoyance	503-510
	Ch. XXIII	Attempts to Commit Offences	511

3.	Indian Evidence Act, 1872	(Pg.284)
PART-I :	Relevancy of Facts	
	Ch I - Preliminary	1-4
	Ch II - The Relevancy of Facts	5-55
PART-II :	On Proof	
	Ch. III - Facts Which Need Not Be Proved	56-58
	Ch. IV - Oral Evidence	59-60
	Ch V - Documentary Evidence	61-90 <i>A</i>
	Ch VI - The Exclusion of Oral by Documentary Evidence	91-100
PART-III:	Production and Effect of Evidence	
	Ch. VII - The Burden of Proof	101-114 A
	Ch. VIII - Estoppel	115-117
	Ch. IX - Witnesses	118-134
	Ch. X - The Examination of Witnesses	135-166
	Ch. XI - Improper Admission and Rejection of evidence	167
4.	General Principles of Pleading	(Pg.347)

The code of Criminal Procedure, 1973

* CrPC has 37 Chapter, 484 Sections & II Schedules

* Schedule I = Classification of offence

* Schedule II = Form

Q. How many forms are there?

Ans. 56 forms

Q. What is the name of 1st form & last form?

Ans. 1st Form: Summon to an accused person

Last Form: Warrant of imprisonment on forfeiture of bond for good behaviour

Schedule - I is of two types

1. Which relate to IPC.

2. There are six columns.

Sec. No.	Offence	Punishment	Cognizable/Non-	Bailable/Non-	Tri-able
		P	Cognizable	Bailable	

Wherever matter is of IPC, no consent can be made looking into' the punishment.

Refer Sec 500, Sec 377 in Schedule I

Wherever matter is of other law, there are 4 columns

Offence	C/NC	B/NB	Tri-able
(i) Wherever	С	NB	Court of Session
offence is			
punishable by			
death, life			
imprisonment or			
more than 7 yrs			
(ii) Wherever	С	NB	Judicial Magistrate
matter of 3 yrs to			1 st Class
7 yrs			
(iii) Wherever	NC	В	Any magistrate
matter 0-3			
yrs/fine			

CrPC is divided into 7 parts.

(1)	(2)	(3) Before Trial
General Rules	Preventive Law	[Ch 12 - 16]
[Ch 1 – 7A]	[Ch 8 - 11]	[Sec 154 - 210]
Sec 1 – 105 L	[Sec 106 - 153]	
(4)	(5)	(6)
Charge and Trial	Other Proceedings	Judgment and Further
[Ch 17 – 21 A]	During Trial	Proceedings
[Sec 211 – 265 L]	[Ch 22 - 26]	[Ch 27 - 32]
	[266 - 352]	[Sec 353 - 435]
(7)		
Supplemental		
Proceedings		
[Ch 33 - 37]		
[Sec 436 - 484]		

General Rules

(1) Ch 1 Preliminary Sec 1 - 5	(2) Criminal Courts and Offices Sec 6 – 25 A	(3) Power of court Sec 26 - 35	(4) 4A Power of Superior officers of police Sec 36 4B Assistance to Police or Magistrate Sec 37 - 40
(5) Arrest of Person Sec 41 – 60 A	(6) Process to Compel appearance of Person Sec 61 – 90	(7) Process to Compel Production of things Sec 91 – 105	

6 A C. um m a n 6 1	7.4. C	
6A Summon 61 –	/ A Summon 91 -	
69	92	
6B Warrant 70	7B Search	
- 81	Warrant 93 –	
6C Proclamation	98	
& Attachment	7C General	
82 – 86	Provisions 99 –	
6D Other Rules	101	
87 - 90	7D	
	Miscellaneous	
	102 – 105	
	7A	
	Reciprocal	
	Arrangement	
	Sec 105 A - 105	
	L	

Long title of the Act: An Act to consolidate and amend the law relating to Criminal Procedure.

Q. What is the history of CrPC?

sidency Town	Provisional Area			
C, Supreme Court Act 1852	General CrPC, 1861 [Act No. 25 of			
† No. 16 of 1852]	1861]			
C, High Court Act, 1865 [Act	General CrPC, 1872 [Act No. of			
12 of 1865]	1872]			
In whole of India [Act No 10 of 1887]				
CrPC 1898 [Act 5 of 1898]				
CrPC 1973 [Act no 2 of 1974]				
t No. 16 of 1852] C, High Court Act, 1865 [Act 12 of 1865] In whole of India [A CrPC 1898 [Ac	1861] General CrPC, 1872 [Act No. 1872] Act No 10 of 1887] at 5 of 1898]			

Apart from this few amendments have taken place due to various commissions.

- (1) J L Kapoor
- (2) Malinath Committee
- (3) Justice J S Verma Committee

Assent of President - 25th January, 1974

It came in force - 1st April, 1974

Q. Where CrPC not apply? [Sec 1, 5]

Ans. Not apply on following places:

In Nagaland & tribal areas except Ch 8, 10, 11

Q. What is a tribal area?

Ans. Following are tribal area

- * Such area which before 21 Jan 1972 was tribal area of Assam and which is mentioned in Schedule 6 Para 26 of constitution. And it excludes municipality of Shillong.
- Sec 5 not apply on Special law and local law or any other form of procedure prescribed
- * Not apply where special power or jurisdiction is conferred.

<u>Section 4</u>: All offences in IPC shall be investigated inquired and tried shall be according to CrPC.

- * Wherever offence under any other law then inquiry, investigation shall be according to CrPC, Subject to that Act. [The manner can be regulated. E.g.: SC/ST Act = Special Court]
- * Criminal Law (Amendment) Act, 2013 came into force on 3 Feb, 2013.

Section 2:

α	Ь	С	d	е
Bailable/Non	Charge	Cognizable	Complaint	High court
Bailable		offence		
Offence				
f	9	h	i	j
India	Inquiry	Investigation	Judicial	local
			Proceeding	Jurisdiction

k	I	m	n	0
Metropolitan	Non-	Notification	Offence	Officer in
Area	cognizable			charge of
	offence			Police Station
р	q	r	S	†
Place	Pleader	Police Report	Police Station	Prescribed
u	V	w	×	У
Public	Sub-division	Summon Case	Warrant case	The words
Prosecutor				not here used
				from IPC.

<u>Bailable Offence</u>	Non-Bailable Offence
* <u>Sec 2 (a)</u> :	* <u>Sec 2 (a)</u> :
* Such offences which is	* Such offences which is
shown as bailable in I	shown as non-bailable in I
Schedule or any other law in	schedule or any other law in
force	force
* Here person has right	Discretion of court
* Refer sec 436	* Refer sec 437
<u>Cognizable</u>	Non-Cognizable
* <u>Sec 2 (c)</u> :	* <u>Sec 2 (L)</u> :
* Such offences which is	* Such offences which is
shown in I schedule as	shown in I schedule as non
cognizable or any other law	cognizable or any other law
for the time being in force	for the time being in force
 Police officer can arrest 	* Can arrest without warrant.
without warrant.	

Q. What do you understand by charge?

Ans. <u>Sec 2(b)</u>: Formal acquisition by court that all formalities to declare Act as offence is complete. It can have more than one heads [sections]

Q. What is Complaint? [Sec 2 (d)]

Ans. Written or oral allegation to magistrate.

- With the view of taking action
- * That any known or unknown person has committed any offence.
- Does not include police report.

Q. When does police report becomes complaint?

Ans. <u>Sec 2 (d)</u>: Where police officer after investigation comes to know that non-cognizable offence has occurred then police report becomes complaint and police officer becomes complainant.

Complaint	FIR
* Always to magistrate	* Always to Police
* Cognizable and Non-	 Only in cognizable matter.
cognizable	 Police officer shall investigate
 * Magistrate himself inquire or 	 * A copy of FIR to magistrate
ask police inspector to	 One copy free of cost to the
investigate [156 (3)]	informant.
 No need for magistrate to 	
give copy	
* No need to give a copy to	
complainant.	

- 2 (e) (a) Wherever matter of State then high court of that state.
 - (b) Wherever matter of Union Territory

Investigation	Inquiry	Trial
2 (h)	2 (g)	X
Police Officer or	Proceeding done by	Proceeding done by
Person authorized by	magistrate or court	court or magistrate
magistrate with the	which is other than	whose object to
purpose of collecting	trial and object to see	determine criminal
evidence.	whether prima facie	liability
	case made out or not.	

Proceedings by police officer or other person	Magistrate or court	Magistrate or court
Extra Judicial Proceeding	Judicial Proceeding	Judicial Proceeding
Result : final report or police report or police	Result : Penalty, cognizance or discharge	Result : Acquittal or convicted
As report	As order	As judgment
Further Proceedings: Cognizance * Zahira Habibhulla Sheikh Vs State of Gujarat. * Case related to defective investigation	Further proceedings Discharge, penalty	Further proceedings Appeal, revision reference.

~	•			
17	00	h a	nn	0
	SC	1111	ГU	r.
_			. 7	_

- * After inquiry
- When prima facie case not made out
- * It is both in preventive and punitive law.
- * There can be second trial

Acquittal

- * After trial
- * After appreciation of evidence no matter found
- * Only in punitive law.
- * Generally there can't be second trial.
- * Except in exceptions of Sec 300 CrPC

Q. What do you understand by offence?

Ans. Sec 2(n): Any act or omission which is made punishable by law in force.

* Includes complaint under Sec 20 catel trespass Act.

•	•
Summon Case	Warrant Case
* Sec 2 (w)	* Sec 2 (x)
* Such offence in which	* Such offence in which death
punishment 2 yrs or less or	penalty life imprisonment or
fine.	more than 2 years
Refer Ch: 20	Refer Ch : 19

Sec 2 (wa): Such person who has suffered loss or injury by act or omission of accused

* Includes guardian and legal heir also.

<u>Sec 3</u>:

State

Metropolitan Area	General Area
* MM	* JMI, JMII
* CMM	* CJM (Chief Judicial Magistrate)
* Old times	

(Chief Presidency magistrate – Chief Metropolitan Magistrate) (b) PM – MM (Presidency Magistrate)

$$CPM - CMM$$

Magistrate First Class = JMI

Judicial Magistrate

* RJS

* Which involve the appreciation or shifting of evidence or the formulation of any decision which exposes any person to any punishment or penalty or detention in custody pending investigation, inquiry or trial.

Executive Magistrate

- * IAS/RAS
- * Which are administrative or executive in nature. Such granting of license the suspension or cancellation of license.
- * Sanctioning a prosecution
- Withdrawing from prosecution.

Criminal Courts and Offences

			JM	MM	(Executive Magistrate)	Prosecution
6	9	Court	11	16	20	24
		Boss	12	17	X	25
7	10	Special	13	18	21	25A
		Local	14	X	22	
		Jurisdiction	licas	1 LITE	ropper	iri you
8		Subordination	15	19	23	

Chapter - 2

<u>Sec 6</u>: Except HC & Court established in any other law in force, there shall be following court:

- a. Court of session
- b. JMF I and in metropolitan area MM
- c. JMS II
- d. Executive Magistrate

Sec 7: State shall be divided into session division.

- * There can be one or more districts.
- * Metropolitan area shall be considered as different session division.
- State govt. after consultation with HC can alter the boundaries and divide district into sub-divisions also.

<u>Sec 8</u>: Such area whose population is more than 10 lakh, then state govt. can issue notification.

In enactment following are declared

- (i) Ahemdabad (ii) Bombay (iii) Kolkata (iv) Madras
- * If population less than 10 lakh, then also it shall continue.
- * Population = last census

Court of Session

<u>Sec 9</u>: State Govt. in every district shall establish Court of Session.

- * Presiding officer shall be appointed by high court.
- * Assistant Session Judge & Additional Session Judge are appointed by HC.
- * Wherever post of session judge is vacant and urgent matter is to be disposed then by following:
 - (a) Additional Session Judge
 - (b) Assistant Session Judge
 - (c) Chief Judicial Magistrate

One session Judge can be given charge of other session division. In such division he shall act as Additional Session Judge.

The general rule is that judge shall sit at the place which is declared by HC. But he can sit at difference place also considering convenience of party and witness, with consent of accused and prosecutor also.

Sec 10: All assistant session judges shall be subordinate to session judge.

<u>SJ</u> - He shall distribute the work.

If session judge is absent then additional session judge, assistant session judge and CJM shall dispose.

judge and CJM shall dispos	se.	
* State Govt. in every district which is not metropolitan after consultation with HC, establish court. * Presiding officer shall be appointed by HC. * HC can empower civil judge with power of JM I/II [In Raj. this] [Civil Judge + JM]	<u>Sec 16</u> : = 11	* State Govt. in every district shall appoint executive magistrate and make one district magistrate out of them. * Similarly ADM * Clauses 5; State Govt. can give power of EM to police commissioner [Jaipur & Jodhpur this only] * The state govt. may appoint 1 EM to be in charge of a

		sub-division and he shall be called as sub- divisional magistrate.
* In district, HC shall appoint 1, JM I as CJM: * HC shall appoint additional CJM also. * In every sub- division there can be sub divisional judicial magistrate. * Every JM shall be subordinate to CJM except additional CJM.	<u>Sec 1</u> : = 17	
* On request of central & state govt., HC can appoint any person who was or is in govt. post and empower him with power of JM I/II * Such person should have legal experience and qualification. * Appointment once for one year [Renew]	<u>Sec 18</u> : = 13	* State Govt. for any special function or area can appoint any EM as Special Executive magistrate. * For any period of time * He shall have all the power of EM.

<u>Sec 14</u> :		Sec 22: DM Shall
* Subject to the		have power in whole
control of HC, CJM		district.
magistrate can use		
all or any of his		
power in his		
jurisdiction.		
* Generally his power		
shall be in whole		
district.		
Sec 15: Session Judge	<u>Sec 19</u> : SJ	<u>Sec 23</u> :
↓	↓	DM/Additional
CJM	Additional chief	District Magistrate
\	Metropolitan	↓
JM	Maglistrate/CMM	Sub Divisional
	\	Magistrate
10101	MM	
		EM

<u>Sec 24</u>: Central or State Govt. after consultation with HC can appoint PP in HC & Adolitional Public Prosecutor also.

- * Central or State govt. can appoint PP in district courts and APP also.
- * Appointment is by two manners:

(1) District Magistrate	after	(2) Wherever there is a regular
consultation with session	judge	cadre then by promotion in that
shall appoint PP		cadre.
		[In Raj : this only]

- For PP experience of 7 yrs as advocate.
- * For Special PP experience of 10 yrs.
- * Victim can appoint advocate of his own choice who shall assist PP.

<u>Sec 25</u>: For the courts of magistrate state govt. or central govt. shall appoint APP.

- * Wherever there is no APP, then ask any person for prosecution. For this DM shall give order.
- * Whether Police Officer can become APP?

In following condition can't be made

- (a) Who has participated in investigation?
- (b) Not below the rank of inspector.

Sec 25 A: State govt. shall make prosecution directorate

- * In such directorate, there shall be 1 director prosecution and deputy director prosecution.
- * There must be experience of 10 yrs for both and concurrence of CJ of HC.
- * It shall be under administrative control of HOD (Home of Directorate)
 Home Department.

Director of Prosecution (HC) - PP, Add PP, Special PP
Deputy Director of Prosecution (Dist) - PP, Add PP, Special P, And Assistant
Public Prosecutor.

- * Does not include advocate general.
- * Amended in 2005, Came into force in 2006.

Chapter - 3

Power of Courts

26	27	28	30	31	32
Offences	Juvenile	29	Default of	Several	33
tri-able by	offender	Sentences	fine	offences in	34
which				one trial	35
court					Others

Sec 26: Wherever offence of IPC, then tribal in following manner:

- (a) HC
- (b) Court of Session
- (c) Court under I Schedule

Wherever matter is of rape as far as possible female judge.

Wherever offence is other law:

- (a) Tried by HC
- (b) Tried by Court in I Schedule.

Sec 27: Wherever offence is not punishable by death or life imprisonment.

- * Offence is committed by any person who comes or brought in the court and age is below 16 yrs. [Now J.J. act applied]
- * Person shall be tried by following courts:
 - (a) CJM
 - (b) Court under children Act, 1960
 - (c) Court under any other law which relate to training, treatment & Rehabilitation of youthful offender. [J.J. Act]

Q. What are the various sentences which can be passed by the court?

Ans. Sec 28: High Court: Can give any sentences authorized by law.

- * Session Judge/Additional Session Judge: Any sentence authorized by law but confirmation with HC for death penalty.
- * Assistant Session Judge: Any sentence authorized by law, except death, L.I. Exceeding 10 yrs. [10 yrs + fine]