

**IN THE COURT OF APPEAL OF THE DEMOCRATIC SOCIALIST
REPUBLIC OF SRI LANKA**

In the matter of an application for Bail made under and in terms of the Section 83(2) of the Poisons, Opium and Dangerous Drugs Ordinance amended by Act No.41 of 2022.

Court of Appeal

The Officer-in-Charge

Bail Application No:

Police Narcotics Bureau

CA Bail 044/2023

Colombo-01.

COMPLAINANT

Vs

MC Maligakanda

Mohomed Sattar Sakeer Hussain

Case No. B 5811/2022

No.157/13,

Sri Kadhireshan Street,

Colombo-14

(Presently in remand prison)

SUSPECT

AND NOW

Mohomed Faumi Fathima Hafsa

No.262/3, Layards Broadway,

Grandpass, Colombo-14

PETITIONER

Vs

1. The Officer-in-Charge
Police Narcotics Bureau
Colombo-01.

COMPLAINANT-RESPONDENT

2. The Attorney General
Attorney General's Department,
Colombo-12.

RESPONDENT

Mohomed Sattar Sakeer Hussain
No.157/13,
Sri Kadhireshan Street,
Colombo-14
(Presently in remand prison)

SUSPECT

BEFORE : **Sampath B. Abayakoon, J.**
P. Kumararatnam, J.

COUNSEL : **Asthika Devendra with Wasantha**
S.Widanage for the Petitioner.
Jayalukshi De Silva, SSC for the
Respondents.

ARGUED ON : **18/07/2023.**

DECIDED ON : **13/10/2023.**

ORDER

P.Kumararatnam,J.

The Petitioner who is the sister of the Suspect named in M.C.Maligakanda Case No. B 5811/2022 had applied for bail in terms of Section 83(2) of the Poisons, Opium and Dangerous Drugs Ordinance as amended by the Amendment Act No 41 of 2022.

On 25.02.2022, the Suspect was arrested at Colombo-13 by officers attached to the Gonahena Police Special Task force Camp. The Suspect was arrested inside a shop called R.K.P.HOT, No.48, Hinniappuhamy Mawatha, Colombo-13. When he was checked a parcel contained some substances which reacted for Heroin was recovered from his left trouser pocket. The substance recovered from the Suspect weighed about 52 grams. The salutes also recovered a digital scale and money Rs.153,000/-from the Suspect.

The Suspect was produced and facts were reported to the Maligakanda Magistrate under Section 54A (1) (b) and (d) and of the Poisons, Opium and Dangerous Drugs Ordinance as amended by the Act No.13 of 1984 and a detention order was obtained for further investigations under Section 82(3) of the said Act.

The production had been sent to the Government Analyst Department on 10/03/2022. After analysis, the Government Analyst had forwarded the report to Court on 19/07/2022. According to the Government Analyst, 21.18 grams of pure Heroin (Diacetylmorphine) had been detected from the substance sent for the analysis. Traces of Heroin

(Diacetylmorphine) were identified on the digital balance recovered from the Suspect.

The Suspect is married and father of two children. He has been incarcerated for nearly about 17 months.

The Petitioner has pleaded following exceptional circumstances in support of her Bail Application.

1. No drugs were found in his possession of the Suspect by the police officers.
2. The Suspect was arrested without a justifiable reason and the said arrest solely focused to keep him in remand custody for a lengthy period of time.

The State opposing to bail submitted that when the police checked the Suspect the contraband along with a digital scale was recovered by the police. The Government Analyst has noted traces of Heroin on the digital balance which a clear indication that the Suspect had been involved in trafficking Heroin. This position was further supported as the Suspect had possessed Rs.153,000/- at the time of his arrest.

The Learned State Counsel further submitted that the delay is not an exceptional circumstance to be considered to enlarge the suspect on bail.

The Suspect is in remand for nearly about 17 months. According to Government Analyst Report, the pure quantity of Heroin detected from the possession of 1st Accused is 21.18 grams.

Exceptional circumstances are not defined in the statute. Hence, what is exceptional circumstances must be considered on its own facts and circumstances on a case by case.

In **Ramu Thamodarampillai v. The Attorney General [2004] 3 SLR 180** the court held that:

“the decision must in each case depend on its own peculiar facts and circumstances”.

The Section 83 of the Poison, Opium and Dangerous Drugs Act which was amended by Act No. 41 of 2022 states:

83. (1) Subject to the provisions of sections 84, 85 and subsection (2) of this section, a person suspected or accused of an offence under sections 54A and 54B of this Ordinance, shall not be released on bail by the High Court except in exceptional circumstances.

(2) Notwithstanding the provisions of sections 84 and 85, a person suspected or accused of an offence under subsection (1) of section 54A and section 54B-

(a) of which the pure quantity of the dangerous drug, trafficked, imported, exported, or possessed is ten grammes or above in terms of the report issued by the Government Analyst under section 77A; and

(b) which is punishable with death or life imprisonment,

shall not be released on bail except by the Court of Appeal in exceptional circumstances.

In this case, the pure quantity of Heroin detected in the production by the Government Analyst is 21.18 grams. Hence, this Court has jurisdiction to consider granting of bail as per the new amendment.

The Learned Counsel for the Petitioner submitted that the Suspect vehemently denies all allegations made against him. The Suspect had taken the position that he never involved in drug trafficking or in possession as alleged by the police.

I agree with the learned State Counsel that the factual and evidentiary matters pertain to the investigations can only be tested at the trial upon the witnesses being cross examined and shall not be tested at the time of hearing this bail application considering the nature of this case.

The Learned Counsel for the Petitioner urged this Court to consider that detaining a suspect without any legal action for an extended period of time amounts to a violation of his fundamental rights which can be considered as an exceptional ground.

The Government Analyst Report pertaining to this case has been received by the Magistrate Court of Maligakanda on 19.07.2022. Although 13 months passed after receiving the Government Analyst Report by the Court, the State has failed forward indictment against the Petitioner.

In **Nasher v. Director of Public Prosecution [2020] VSCA 144** the court held that:

“a combination of delay, onerous custodial conditions, and the relative weakness of the prosecution case may, when considered with all relevant circumstances, compel the conclusion that exceptional circumstances have been established”. [Emphasis added]

The right to trial without undue delay is found in numerous international and regional human rights instruments; for example, the International Covenant on Civil and Political Rights (Article 14(3)(c), the American Convention on Human Rights (Article 8(1), the African Charter on Human and People’s Rights (Article 7(1)(d), and the European Convention for the Protection of Human Rights and Fundamental Freedoms (Article 6(1).

When a person is kept in remand without taking his or her case for trial for a considerable period of time, he or she should be released on bail pending trial. Otherwise, this will lead not only to prison overcrowding but also violates his or her fundamental rights which have been guaranteed under the Constitution.

Hence, I consider the delay nearly about 17 months in remand falls into the category of excessive and oppressive delay considering the circumstances of this case. Hence, considering all the circumstances of this case, the Suspect has very good exceptional circumstances to consider this application in his favour. Further, remanding a suspect without commencing his or her trial will prejudice his or her rights and family as well.

Offences under Section 54A(b) and 54A(d) of the Poisons Opium and Dangerous Drugs Ordinance as amended by the Act No.13 of 1984 is no doubt serious offences but seriousness of the offence alone cannot form a ground to refuse bail. In considering these matters, the court must bear in mind the presumption of innocence.

Further, bail should never be withheld as punishment. Granting of bail is primarily at the discretion of the Courts. The discretion should be exercised with due care and caution taking into account the facts and circumstances of each case.

Considering all these factors into account, especially the pure quantity of Heroin detected, the period in remand and the circumstances of the case, I consider this an appropriate case to grant bail to the Suspect. Hence, I order the Suspect be granted bail with following strict conditions.

1. Cash bail of Rs.100,000/=.
2. To provide 02 sureties. They must sign a bond of two million each.
3. The Suspect and the sureties must reside in the address given until conclusion of his case.
4. Not to approach any prosecution witnesses directly or indirectly or to interfere with.
5. To surrender his passport if any, to court and not to apply for a travel document. The Controller of the Immigration and Emigration is informed of the travel ban on the Suspect.

6. To report to the Police Narcotics Bureau, Colombo-01 on the last Sunday of every month between 9am to 1pm.
7. Any breach of these conditions is likely to result in the cancellation of his bail.

The Bail Application is allowed and the Learned Magistrate of Maligakanda is hereby directed to enlarge the Suspect on bail on the above bail conditions.

The Registrar of this Court is directed to send a copy of this order to the Magistrate Court of Maligakanda and the Officer-in-Charge, Police Narcotics Bureau, Colombo-01.

JUDGE OF THE COURT OF APPEAL

SAMPATH B. ABAYAKOON, J.

I agree.

JUDGE OF THE COURT OF APPEAL