MASARAT ALAM BHAT RELEASE

The release of Muslim League President, Masarat Alam Bhat after four-and-a-half-years detention has triggered uproar in Indian Parliament, civil society and even the Indian media assailing his release and demand his re-arrest. Masarat Alam, who was spearheading the 2010 mass agitation against Indian rule, was arrested in a police raid on October 18, 2010. Since his arrest, six times PSA was slapped on him to prolong his detention. However, the High Court quashed all the PSA one after another.
In last 25 years, Masarat Alam has undergone the extra judicial detention for 17 years. Since 1990, twenty-eight times he was booked under PSA; out of which 25 detention orders were quashed and 3 were withdrawn. Besides, 16 criminal cases were filed against him. Even the directions of the Supreme Court in his detentions were not complied by the state govt. The Supreme Court’s decision dated March 22, 2013 had mandated that any fresh PSA order against Masarat Alam would not come into force for a week from the date of communication of the order to enable him to pursue appropriate legal remedy.
Particularly, the Indian electronic media got hysteric by his release and orchestrated continuous T.V. shows to mount pressure on the J&K govt. to re-arrest the Kashmiri leader. Almost all the detention orders against him have been quashed and declared illegal by the High Court. From a second rung leader, the media exaggeration build around Alam’s release made him to look vanguard Kashmiri leader. The media coverage and long discussions on Alam’s release oblige his followers who celebrate media enhancing his publicity.
In last two decades, the Indian media has become very powerful. The way it is manufacturing the public opinion, for their narrow Television Rating Point (TRP), is in one way helping the resistance movement in Kashmir. Its venom spilling against Kashmiri people and its obsession with Pakistan has further dented it’s credibility in Kashmir and elsewhere. On the other hand, it is exposing duplicity of the Indian civil society, of which the electronic media is the part. Thus the jingoist, chauvinistic and ultranationalist India media is inadvertently serving the Kashmir movement to which Kashmiri people should be thankful. Lot of people, hitherto neutral, are pushed to take anti-Indian position, as they get disillusioned.
The tread is increasing day by day, the hawks but not the moderates are calling the shots in the media. The Indian corporate media is controlled by upper caste Brahmans and Baniyas. According to Media Study Group and CSDS survey, 8 % high caste Brahmans occupied 71 % jobs in the media; it is they who are obsessed with the “shining India” and the Indian hegemony.
Notwithstanding, the law and order is the state subject and policing is the domain of the state govt., however, in Kashmir the powers lies with the state are being questioned by the federal govt. , political parties and particularly the powerful media. The pusillanimity and capitulation is the history of J&K regimes. The state governments have been surrendering time and again, which we have seen recently in Afzal Guru’s out of turn hanging. The previous govt. led by National Conference unlike the Punjab and Tamil Nadu governments, which resisted granting death sentence to the convicts in high profile “terrorist” cases. Even Tamil Nadu govt. passed a resolution in this regard.
The new government has come to power with the different slogans, but has entered into the partnership with the fascists’ political party, have braved to release Masarat, who was kept out of circulation by the previous Chief Minister. It is to be seen that how long it is going to allow Masarat to continue his political activities and how long will it adhere to “goli nahi boli” and “battle of idea” planks. It is highly unlikely that the govt. will confront the federal govt., which is increasingly becoming anti-Muslim in India and has its own compulsions, will allow the govt. to exercise the powers which it is empowered to according to the J&K Constitution. There should be not illusions; the present govt. will not be different than the previous governments and will not stake the power by taking confrontation with the federal govt. they are painting themselves in the corner.

ARMY PRESSURES SARPACH TO PRODUCE MILITANT OR FACE CONSEQUENCES
MY JOB IS TO SOLVE PEOPLE’S PROBLEMS, NOT TO ACT AS COUNTERINSURGENT: SARPANCH

The Informative Missive 	28 	March 2015

A young sarpanch, village head, associated with Awami Itihad Party (AIP), Abdul Qayoom Tedwa of Khudi village in remote Kupwara district has migrated to Srinagar to evade army and police intimidations. He has been persistently pressurized by the state forces to produce a local militant before them or face dire consequences. Even the intervention of the local MLA could not help him. Now, he has moved to High Court Srinagar to put an end to the harassments. Police, when contacted by a local journalist to take its version on the Qayoom’s allegation, no comment was made. Already during assembly elections last year, Sarpanchs has accused state forces of "killing them and fix the blame on militants.
Abdul Qayoom Tedwa while talking to The Informative Missive said, “I am facing frequent harassments from army and police pressing me to produce a militant namely, Tariq Ahmad Mir to whom I have no connections whatsoever. I am here to solve people’s problem and not to act as counterinsurgent”.
Qayoom tribulation started on 21st December 2014 when a police team led by SHO Javaid apprehended him and took him to Qulumabad police station where he was kept till evening. “After my arrest police didn’t asked anything from me for the entire day. Then in the evening, I was shifted to Handwara police station where SP Ghulam Geelani asked me to produce Tariq Ahmad Mir. I have no answer for SP’s weird query”.
While SP Geelani was pressurizing Qayoom in his custody, Qayoom’s nephew arrived with the request to get his uncle out of police detention. “When SP Geelani was quizzing me my nephew reached to the police station placed his request before the police SP to set me free. He too was asked to produce Tariq. Irked by the SP’s weird demand, my nephew told him that ‘he is not carrying Tariq in his pocket’. On this SP Geelani responded with harsh slap on my nephew’s face.”
Qayoom did all what he can do to convince the police officer, however, that did not make any difference in SP’s attitude. “What was in my limits to convince the SP that I have no connection with the militant I did all that. But he was not there to listen the truth. His mind was already set that he was not going to listen anything from me. The SP was not doing his job professionally to investigate the matter by applying the proper methods of investigation to reach out to the truth. It seems everything is prefixed. What I can comprehend that he has made his mind to harass me, pressure me to meet some of his nefarious designs,” the Sarpanch complained.
On the same evening, Er. Rashid, a local MLA, called upon police station Handwara asking for Qayoom’s release. “I am thankful to Er. Rashid, who secured my release from police station Handwara that night. However, there was no let up in forces harassment and intimidations. I am feeling serious threat to my life,” Qayoom apprehends.
On March 14, Qayoom received a phone call from army asking him to appear before its brigadier. “I received a call from G2, PA brigadier, demanding that I should appear before the brigadier P.K Iyer, 17 Brigade Army stationed at Nowgam, Mawar. I obliged and went alone to the camp. P.K Iyer told me that a militant Tariq Mir visits your village to meet his girlfriend. Why don’t you know? To which I replied you should ask his family for his whereabouts. How would I know? On this the officer told G2 to tell me to appear in the camp every day,” Qayoom averred.
In an attempt to put an end to the daily frustration, Qayoom on March 15, took 22 persons including 4 panch, numberdar, husbands of two women panchs to the military camp to impress upon the army.
“I took along some of the respectable from my area to the army camp to ensure them about my non-involvement with Tariq. However, the meeting resulted as fruitless and I was told by the PK Iyer to come again tomorrow”, the srpanch stated.
Next day, the sarpach visited the camp as being told by the army. He said, “Next day when I went to the camp along with numberdar, the same army officer told me that bringing people to the camp will not help me. Even he told Er. Rashid’s intervention will not help, as he is not in a position to do anything to them.”
On March 29, 2015, Shamsudin, deputy Sarpach, has received a phone call from police station Qulumabad telling him to inform the Sarpanch to report to the police station. However, Qayoom didn’t respond to the police call and migrated to Srinagar as he feels escalation in harassments, and was living at some place. As per Sarpanch, it is one renegade Zahoor Ahmad Pir s/o Ghulam Hassan Pir of Khudi, who is the main brain behind the entire harassment. Despite a brother and a nephew of Qayoom are in police, however, they are completely helpless in bailing out the Sarpanch from the terrible situation he is in.
Now, the Srapanch is moving a petition to the Srinagar High Court asking it to put an immediate end to the army and police harassment.
A journalist who filed a story on Qayoom’s harassment when contacted the police for its version into the case, he was told by the police it will comment once it will receive copy from the court.
Who is Tariq: Tariq is an active militant who lives in Odura village. The distance between Tariq’s village and Sarpanch’s Khudi village is around 5 km, and in between that distance 5-8 villages fall. Army is claiming that Tariq often visit’s Khudi village to meet his girlfriend. The army wants Abdul Qayoom to provide the whereabouts of Tariq as he more often visits his village. In fact, the army wants Qayoom to work as it’s extension. Qayoom has strong inkling that there is some strong political motivation behind his harassment.

ASHIQ BUKHARI REVELATIONS MUST LEAD TO CRIMINAL ACCOUNTABILITY

The revelation made by the former SSP, Srinagar, Ashiq Bukhari to a web portal that he was told, in 2010 when Kashmir was witnessing large-scale protests, by then Chief Minister Omar Abdullah to “bumped off Masrat Alam, spearheading the 2010 protests” instead of arresting him alive raise many eyebrows. The former police officer also accused Omar Abdullah of awarding him additional cash of Rs. 15 lacs from his own pocket to squeeze the 2010 agitation. The ex-officer’s statement was taken seriously by the human rights groups and political parties and JKCCS also issued a statement in this connection, below is the complete text of it.
Press release:
On March 11, it was reported, that ex-SSP Ashiq Bukhari had made unequivocal and strong allegations against ex-Chief Minister, Jammu and Kashmir, Omar Abdullah. First, that on hearing of the 2010 arrest of Muslim League leader Masarat Alam, Omar Abdullah asked on phone why he had been arrested and not bumped off. Second, that in addition to the official Rs. 10 lacs given to Ashiq Bukhari, an additional Rs. 15 lacs were given by Omar Abdullah “from his own pocket” Third, that Omar Abdullah had paid him Rs. 1.5 crore four times by cheque for outstanding work.
These allegations confirm the truth that the people of Jammu and Kashmir have known: extra-judicial executions, torture, disappearances and other crimes have been routinely used by the Indian State to control the population of Jammu and Kashmir. Fake encounters, as proposed by Omar Abdullah in the case of Masarat Alam, has been a regular tool of the State. Further, money – in the form of cash rewards for these crimes – has fuelled and sustained the work of various armed forces personnel, including police, in carrying out the necessary crimes. These allegations merely substantiate the pre-existing evidence on the numerous fake encounters and other crimes committed in Jammu and Kashmir, and re-iterate the urgent need for impartial and fair investigations to uncover the truth of past violations, including past attacks on political leaders such as Sheikh Aziz (2008), Chairman, Jammu Kashmir Peoples League.
The reported statement of Omar Abdullah is also reminiscent of an earlier reported statement of 13 January 2001, of the then Chief Minister of Jammu and Kashmir, Farooq Abdullah who was reported to have stated that: “My orders to the police are wherever you find a militant, dispatch him as I do not want to fill jails”. This mirrors the later Indian Army Doctrine for Sub-Conventional Operations released on 31 December 2006 which speaks of “neutralizing all hostile elements in the conflict zone that oppose or retard the peace initiatives and secondly, at transforming the will and attitudes of the people”. Ashiq Bukhari himself has numerous allegations of human rights violations against him, in addition to responsibility, directly and/or under the principle of command responsibility, for the killing of 18 persons in Srinagar, upon him taking control of Srinagar as SSP in June 2010.
The present reported allegations must lead to formal proceedings i.e. criminal investigations. The cynical use of the media by criminal insiders to score personal political points is not a substitute for formal criminal proceedings. Further, while Ashiq Bukhari reveals part of the criminal enterprise, as did former Army Chief (retired), General V.K. Singh earlier regarding army funding in Jammu and Kashmir and the role of then SSP Anantnag, Farooq Khan, in the Pathribal fake encounter, numerous others remain silent and continue to enjoy the comforts of the State. Formally, all parties ensure impunity for crime, the continuation of corruption that supports State violence, and the formal denial of all information to the public, as RTI information sought on cash awards has been consistently denied.
Today’s revelations must lead to a public accountability of all cash rewards given to armed forces, including police, who as Indian State mercenaries have committed crimes in Jammu and Kashmir. The corruption that fuels crimes must be investigated, along with the crimes themselves.
As an immediate step, ex-SSP Ashiq Bukhari must stand by his statements and we will file a case against then Chief Minister Omar Abdullah.

KUNAN POSHPORA CASE STAYED IN SUPREME COURT
PDP’S HEALING TOUCH

March 9: In the Division Bench of the Jammu and Kashmir High Court during the hearing of the Kunan Poshpora mass rape and torture case, the Additional Advocate General Riyaz Khan informed the Bench that all proceedings of the case have been stayed by the Supreme Court of India in an exparte order today on March 9. Effectively this means, investigation and the other issues in the ongoing writ petition in the High Court on the Kunan Poshpora matter are now seized of by the Supreme Court.
This is for the first time, that the Kunan Poshpora matter was heard by the Supreme Court. Earlier the Single Bench of the Jammu and Kashmir High Court had stayed the investigations on Kunan Poshpora matter on the petition filed by the Indian army and now on the petition filed by the Jammu and Kashmir Government the Supreme Court too has stayed the investigation and the proceedings. On the next hearing the Counsel for survivors will appear in the Supreme Court and present the necessary arguments.
[bookmark: _GoBack]Amongst the very few cases which have so far gone to Supreme Court of India, this is one of the most high profile case. It is significant that the Jammu and Kashmir government has opposed the Kunan Poshpora case in the Supreme Court at a time when Mufti Mohammad Sayed is the Chief Minister in Jammu and Kashmir. This is a very big example of how pro-people and sensitive the present government is towards the human rights and the issues of justice of people of Jammu and Kashmir. The present People’s Democratic Party led government is sustaining the efforts of the previous governments led by National Conference, Congress or the Governor’s rule where in the only effort has been to inflict injustice on people and provide impunity to soldiers.

 APDP WORKSHOP
CAPACITY BUILDING OF MEMBERS OF FAMILIES OF DISAPPEARED
On March 26, Association of Parents of Disappeared Persons (APDP) conducted a training programme in which documentation and research skills were imparted in relatives of enforced disappearances for getting the maximum number of cases of disappearances from their respective districts. This was the first such programme, where the relatives were imparted with the research skills so that more and more information on the phenomenon of enforced disappearances would be gathered. Pertinently, there are innumerable cases of enforced disappearances, which so far, have gone unreported and unrecorded. The APDP’s basic idea behind the programme was to engage the relatives in the process of documentation and to get maximum cases of disappearances documented.
	The programme, held at the office of APDP, was attended by 20 family members from different districts. The attendants were first informed about the need and importance of documentation in proper manner. The members were also acquainted with the importance of taking the cases to the courts and institution meant for protecting human rights. The governments has so far managed the issue by defining those disappeared as “MISSING” who had gone across the border for arms training. There were also over a dozen contradicting statements made by different governments to mystify the phenomenon of enforced disappearances.
The training programme titled as “Capacity Building of Members of Families of Disappeared” commenced at 12:00 pm. The programme was held under the supervision of APDP legal advisor, Parvez Imroz and AFAD Chairperson, Khurram Parvez. The keenness with which the participants attended the programme was enthralling.
Parvez Matta, APDP resource person, drafted a detailed 14 point chart with each column asking for different information. From date of disappearance to the name of alleged perpetrator to status of enquiry (if any) and other info related to the case. Each and every point in the questionnaire was explained in great detail to the attendants. The interest shown by the relatives in comprehending the questionnaire was quite encouraging.
 	Khurram Parvez was next to interact with the relatives. Khurram underscored the need and importance of the documentation of the disappearance cases. Khurram made detailed elaboration on the petition, demanding independent commission of inquiry to probe enforced disappearances in J&K, prepared to send to the newly elected Chief Minister of J&K Mufti Mohammad Sayeed after the workshop. The attendants expressed their willingness in sending the dossier to the CM.
“The documentation is an integral part of the campaign. There is a dire need to get maximum number of cases of disappearances, which so far has not find place in the human rights violation records,” Khurram explained to the attendants. He further explained, “The more documentation we have the more our campaign get strengthen. We all should invest our time and energy in collecting the info about the cases of enforced disappearances with detailed information.”
Parvez Imroz, APDP legal advisor, while interacting with the attendants underscored the moral responsibility one has towards the victims / survivors of human rights violations. “It is our social and moral responsibility to fight for the disappeared. Nobody is absolved from the responsibilities he/she is having towards his society particularly with those who have suffered,” the legal advisor underscored.
Further, he underscored the value the detailed documentation is having in exposing the state nefarious designs and contradictions. “It is the documentation which serves as a vertebrate in exposing the state lies. If we all take our responsibilities consciously and play our part things become easier for us. It is a high time to work together and get maximum information on the phenomenon of enforced disappearances, which is a corner stone of our struggle for truth knowing,” Parvez Imroz stressed.
“We must act as watchers in our respective areas and take note of each and every human rights violation. If that happens there is likelihood of minimizing the rights violations, as the perpetrators could feel they are under public scanner,” the legal advisor emphasized.
 At the end of the programme feedback was taken from the relatives. All the participants felt encouraged and rich by the exercise.

APDP WRITES TO CM DEMANDS
DEMAND FROM NEW GOVERNMENT OF JAMMU AND KASHMIR
INDEPENDENT COMMISSION OF INQUIRY MUST BE APPOINTED

On March 26, seven years after the APDP report “Facts Underground” that detailed the presence of more than 940 unknown, unmarked graves and mass graves in the Uri area of Baramulla district of North Kashmir, APDP re-iterates its commitment to document, highlight and advocate for the disappeared victims of Jammu and Kashmir. Towards this end, a letter has been sent on March 26 to the new Chief Minister of Jammu and Kashmir, Mufti Mohammad Sayeed. The history of struggle against enforced disappearances and unknown, unmarked and mass graves has been highlighted in this letter and an Independent Commission of Inquiry has been once again demanded. The letter reminds, Mufti Mohammad Sayeed that the responsibility of investigation and prosecution for 8000+ disappearances and 7000+ unknown, unmarked and mass graves lies with the Indian State, and its functionaries, including Government of Jammu and Kashmir.
Despite the issue of graves being recognized by the European Parliament in its resolution of July 2008, different governments in Jammu and Kashmir have sought to frustrate the families of the disappeared with contradictory statements. As Chief Minister, Mufti Mohammad Sayeed had stated in April 2003 that 60 persons had disappeared since inception of militancy. But, on 11 June 2003, as Chief Minister, he stated that 3744 persons had been ‘missing’ from 1990 till end 2002. Ten days later his governments Minister of State for Home placed the number of disappeared at 3931 from 1989 to June 2003. Meanwhile, despite the 19 October 2011 SHRC finding confirming 2156 unmarked graves in three districts of North Kashmir, and recommending action, the then Home Department, on 13 August 2012, formally responded to the SHRC October decision on graves in North Kashmir by dismissing most of the recommendations, repeating the statement of the Chief Minister Omar Abdullah that the burden was on the families to identify graves, alleging that investigation of graves would cause law and order problems, and stating that the government did not have the resources to carry out the recommendations on DNA tests. In addition, activists raising the issue were said to be acting on the behest of forces inimical to the State/Country. In contrast, countries in the region such as Pakistan, Philippines and Nepal have appointed Commissions and promulgated new laws to deal with the issue of enforced disappearances.
APDP through its letter to the Chief Minister demands that an Independent Commission of Inquiry, co-chaired by two credible retired justices of the Supreme Court of India, assisted by a relevant panel of international experts, and under scrutiny of independent observers, be tasked with the mandate of investigations of enforced disappearances and unknown, unmarked and mass graves, within a set time frame. This Commission should carry out forensic examinations, DNA profiling, identify accused persons responsible and devise a framework for reparations.
P.S. Below is the copy of letter sent to the Office of the Chief Minister
Mr. Mufti Mohammad Sayeed,
Chief Minister, Jammu and Kashmir
26 March 2015
Re: Demand to CM for conducting investigations into enforced disappearances and unmarked and mass graves.
Mr. Chief Minister,
1. We write to you today on behalf of the Association of Parents of Disappeared Persons (APDP). We write to bring to your attention the need for immediate action on the issue of enforced disappearances and unknown, unmarked and mass graves in Jammu and Kashmir.
2. It has been seven years since our report ‘Facts Underground’ that detailed the presence of more than 940 unknown, unmarked graves and mass graves in the Uri area of Baramulla district of North Kashmir. The issue of unknown, unmarked and mass graves is closely connected to the issue of enforced disappearances, and was further highlighted in our 2009 report ‘Buried Evidence’, prepared in collaboration with the International Peoples’ Tribunal on Human Rights and Justice in Indian Administered Kashmir (IPTK). This report conducted research in 62 sites across three districts of Bandipora, Baramulla, and Kupwara and documented 2700 unknown, unmarked, and mass graves, containing 2943 bodies, out of which 2373 were in unmarked graves, and 177 graves contained two or more bodies. Our work was recognized by the European Parliament who passed a resolution in July 2008 urging Government of India to hold an investigation into the issue of unmarked and mass graves in Jammu and Kashmir. Further, the European Commission was called upon to offer financial and technical assistance to Government of India.
3. Our work on unknown, unmarked and mass graves was in continuation of, and ran parallel to, our ongoing work on enforced disappearances in Jammu and Kashmir. In 2011, we had communicated to the then government in power a list of 1417 cases of enforced disappearances documented by APDP. The number of documented cases today stands at 1519. According to conservative estimates, and extrapolating from existing documentation, more than 8000 people have been subject to enforced disappearances in Jammu and Kashmir since 1989.
4. Successive governments of Jammu and Kashmir have issued contradictory statements regarding enforced disappearances in Jammu and Kashmir. As Chief Minister, you had stated in April 2003 that 60 persons had disappeared since inception of militancy. But, on 11 June 2003, as Chief Minister, you stated that 3744 persons had been ‘missing’ from 1990 till end 2002. Ten days later your governments Minister of State for Home placed the number of disappeared at 3931 from 1989 to June 2003.
5. In response to our findings on unknown, unmarked and mass graves, the government constituted State Human Rights Commission (SHRC) conducted investigations into the existence of such graves in North Kashmir. On 19 October 2011, SHRC confirmed that there were 2156 unmarked graves in three districts of North Kashmir and made recommendations to the government that comprehensive forensic examinations including Deoxyribose Nucleic Acid (DNA) tests be done, compensatory justice be given, prosecutions carried out and an ‘independent duly representative structured body’ be constituted to enquire into the issue of graves and disappeared persons. Parallel to this finding, APDP and IPTK also submitted before the SHRC evidence of 3844 such graves in Poonch and Rajouri Districts of the Jammu region. This complaint remains pending in a presently defunct SHRC. Separately, APDP has acquired information from the Jammu and Kashmir Police regarding 2683 First Information Reports (FIRs), in which police has registered reports regarding the burials of unidentified bodies in three districts of North Kashmir.
6. Then Chief Minister Omar Abdullah, in September 2011, said that families would need to indicate in which graveyard their relatives may be buried, and following this the government would do the needful. On 13 August 2012, the Home Department, Government of Jammu and Kashmir, formally responded to the SHRC October decision on graves in North Kashmir by dismissing most of the recommendations, repeating the statement of the Chief Minister and placing the burden on the families of disappeared, alleging that investigation of graves would cause law and order problems, and stating that the government did not have the resources to carry out the recommendations on DNA tests. In addition, activists raising the issue were said to be acting on the behest of forces inimical to the State/Country.
7. To date, despite numerous legal complaints/petitions, there have been no final investigations or prosecutions of persons responsible for enforced disappearances or investigations on unknown, unmarked and mass graves. The State response, across governments, to 7000+ graves and 8000+ enforced disappearances has been of denial, dismissal, contradictions and absolute impunity and immunity. In contrast, countries in the region such as Srilanka, Indonesia, Pakistan, Philippines and Nepal have appointed Commissions and Philippines has even promulgated a new law to deal with the issue of enforced disappearances.
8. The State, including your government in the past, has failed to acknowledge that the responsibility to document, investigate, prosecute and provide reparations on these issues rests with the State and not with the victim families or civil society groups.
9. In light of the above, and the responsibility on your government, we demand that a three-tier process for Investigation, Prosecution, and Reparation be immediately instituted in the following manner:
i. An Independent Commission of Inquiry be constituted to oversee the process of investigations into enforced disappearances AND unknown, unmarked and mass graves in Jammu and Kashmir. This Commission should be co-chaired by two credible retired justices of the Supreme Court of India. Further, recognizing the urgent need for such a body, a timeframe must be set for its constitution.
ii. The Independent Commission of Inquiry be assisted by a relevant panel of international experts on enforced disappearances AND unknown, unmarked and mass graves, including those with backgrounds in forensic and cultural anthropology and human rights law. Further, the Commission should appoint independent observers to the process and draw on the local knowledge of impacted communities.
iii. The Independent Commission of Inquiry must be provided the mandate and resources to carry out comprehensive forensic examinations of the bodies buried in unknown, unmarked graves and mass graves, in order to determine the circumstances and timeframe of death. Identifying the circumstances of death, established through forensic examinations, will greatly assist the processes of prosecution.
iv. The Independent Commission of Inquiry must collect relevant DNA profiles and these must be analyzed by international bodies, for example the ICRC already based in Jammu and Kashmir, as the credibility of forensic science laboratories in India have repeatedly been held in question.
v. The Independent Commission of Inquiry must identify the sites of unknown, unmarked, and mass graves that need to be protected from desecration or destruction. These graveyards are sites of evidence, culture, and history. The Government must cooperate in this regard with the Commission.
vi. The Independent Commission of Inquiry must identify cases where prima facie evidence exists on the accused responsible for the enforced disappearances and/or the burial of persons in unknown, unmarked and mass graves. The Commission must also identify cases of noticeable procedural negligence and misconduct in the work undertaken by the local police and government officials. The onus will then be on the Government to ensure prosecution.
vii. The Independent Commission of Inquiry must be provided the mandate to devise a framework for reparations and compensation for the families of the victims of enforced disappearances in Jammu and Kashmir. This framework must not just be individualized, but collectivized, so that communities, neighbourhoods, and villages can heal and break their isolation. Reparations and compensation to the next of kin should be particularized according to the circumstances of death and the affect the death has had on the family. Reparations and compensation should be calculated based on the complex task of quantifying loss of life and providing psychosocial and economic rehabilitation to family members.
viii. The Government of Jammu and Kashmir must put pressure on Government of India to: Ratify the International Convention for the Protection of All Persons from Enforced Disappearance, AND Invite/Permit the following United Nations Special Rapporteurs / Working Groups to visit Jammu and Kashmir: (1) Enforced or Involuntary Disappearances, (2) Arbitrary Detention, (3) Torture and Other Cruel, Inhuman, or Degrading Treatment or Punishment, (4) Violence Against Women, its Causes and Consequences, (5) Extrajudicial, Summary, or Arbitrary Executions, and (6) Promotion of Truth, Justice, Reparation and Guarantees of Non-recurrence.
10. Without addressing structural and prevalent conditions, and more importantly, in the absence of justice, there can be no peace or normalcy. Therefore, the healing touch that is required of your government as an immediate step is, as stated above, mechanisms in place to address the issues of enforced disappearances, and unknown, unmarked and mass graves.
We anticipate a timely response from you.
Regards,
Association of Parents of Disappeared Persons
The Bund, Amira Kadal, Srinagar 190001
Jammu and Kashmir
Copied to:
1. Department of Home, Jammu and Kashmir
2. Director General Police, Jammu and Kashmir
3. Principal Secretary to the Govt., Home Department, Jammu & Kashmir
4. Special Secretary to the Govt., Home Department, Jammu & Kashmir

CHATTISINGHPORA, PATHRIBAL AND BRAKPORA: 15 YEARS LATER

March 20: 20 March 2000 thirty six Sikh civilians killed at Chattisinghpora, Anantnag District, by unidentified gunmen in army uniform. 25 March 2000: five civilians – supposedly militants responsible for Chattisinghpora - killed by Indian army and Jammu and Kashmir Police in the forests of Pathribal, Anantnag District. This is later found to be a fake encounter. 3 April 2000: eight civilians protesting the Pathribal fake encounter killed in CRPF and police firing in Brakpora, Anantnag District. 15 days and 49 civilians killed.
Pathribal fake encounter was the first and immediate State reaction to the Chattisinghpora massacre. The second was a trial of two Pakistani national – termed as militants responsible for the Chattisinghpora massacre. They were ultimately acquitted by the Supreme Court. In the Pathribal case, the CBI exonerated the local police and indicted five army personnel. The Supreme Court effectively ruled that sanction was necessary in all cases, and gave the army the option of the court-martial. The army held that the evidence did not warrant a court-martial and shut the case down. In the Brakpora case, the Pandian Commission of Inquiry and the Jammu and Kashmir Police investigations indicted the Special Operations Group (SOG) and CRPF personnel, but it is reported that ultimately the Ministry of Home Affairs declined sanction for prosecution of the CRPF personnel and the indicted policeman have not been prosecuted either.
To date, there has been no proper or fair investigation or prosecution in the Chattisinghpora case. Instead, the State has ensured, through non-cooperation, obfuscation, and ultimately outright denial through the institutions, NO justice for the victims of Pathribal and Brakpora. Army, police and CRPF are all protected. At the beginning of this crime and impunity lies Chattisinghpora. The unwillingness of the State to fairly investigate Chattisinghpora massacre appears connected to its deep and consistent investment in shielding the perpetrators of Pathribal and Brakpora. It is clear that only a comprehensive and overarching investigation of all three crimes together can lead to an understanding of what actually happened over those 13 days.
Until then, the State stands indicted for all three crimes.
BRIEFING NOTE
 On the 20th of March 2000, at around 8:00 pm male members of the Sikh community in Chattisinghpora, a village in the Anantnag district of Kashmir, were forced by large number of uniformed gunmen carrying sophisticated firearms to come out of their residence and gather at the Gurudwara. The villagers were taken to an open space and thirty six were shot dead at point blank range in a cold blooded massacre. The massacre of Sikhs at Chattisinghpora took place while then US President, Bill Clinton, was on a tour of India the first visit by a United States President to India in 22 years.
 Five days later, on the 25th of March, 2000 the Senior Superintendent of Police [SSP] Anantnag, Farooq Khan, in the presence of then Union Home Minister L.K. Advani held a televised press conference announcing that five foreign militants responsible for the massacre at Chattisinghpora had been killed in a “joint operation” mounted by the 7 Rashtriya Rifles [RR] and the SOG of the Jammu and Kashmir Police in the forests near Pathribal, also in the Anantnag district of Kashmir. A Central Bureau of Investigation [CBI] chargesheet into the encounter later revealed that Major Bragendra Pratap, Colonel Ajay Saxena and Major Sourabh Sharma planned and led operation “Swift” based on information obtained from the interrogation of a Mohammad Yaqoob/Yousuf Wagay, arrested by JKP on the 21st of March, 2000 and interrogated by Inspector Mukesh Kumar of SOG Anantnag in addition to the ‘local police, army and other security forces'. Reportedly, Mohmamad Yaqoob Wagay, was a local milkman who was picked up by the police on the day after the Chattisinghpora massacre for ‘guiding’ the killers to the village.[1] A “Situation Report” prepared by the General Staff Officer of 1 Sector RR recommended that Colonel Ajay Saxena and Major Bragendra Pratap Singh receive commendation for their role in the operation.
 The next day, Movli Qasim Ali, a villager from Pathribal who had seen the dead bodies sent news to his relative Abdul Rashid Khan in Brari Angan that he had recognized the dead body of one of the persons killed and claimed to be a foreign militant to be of Abdul Rashid’s father, Jumma Khan, a fifty year old member of the Gojar community. It emerged that two persons, both named Jumma Khan had been abducted from their homes in Brari Angan, a village around ten kilometers from Pathribal, in the presence of their family members and subsequently, that all five persons killed in the encounter at Pathribal were civilians from Brari Angan, Anantnag and Halan. All five had been abducted by either the armed forces or the police, in the presence of eye-witnesses, in the intervening night of the 23rd /24th of March, 2000, taken into a Kotah (wooden and mud hut), atop a small hillock known as Zoontengri in Wuskah, Pathribal where they were shot dead and then burnt or dismembered to obfuscate their identity in the early hours of the 25th of March, 2000. Following this, their dead bodies were dressed in “chitra wardi” (army fatigues) and buried in different locations within two to three kilometers of the spot of their killing. The family Bashir Ahmad Bhat came to know of his fate through photographs of the ‘’foreign militants” published in the newspaper Hind Samachar. A few days later, four other civilians were picked up by the army for another fake encounter, only to be released following pressure from the villagers of Brari Angan.
 On the 3rd of April 2000, at around 2:00 pm, around two thousand civilians - men, children and seniors from the villages of Brari Angan and Utrasoo, including the family members of those killed in what came to be known as the Pathribal fake encounter were en route to the office of the Deputy Commissioner [DC] at Anantnag in a peaceful procession. They raised slogans demanding justice for those killed and the return of their dead bodies to the victim families. Upon reaching Bulbul Nowgam at Brakpora Chowk, four personnel of the CRPF and three of the SOG of the Camp stationed at Brakpora opened fire on the crowd without any provocation and killed eight civilians, injuring thirty-five others.
 Under public and political pressure to take action, the police arrested Pakistani nationals Mohammad Suhail Mailk and Wasim Ahmad on the 2nd of September 2000 claiming them to be militants responsible for the Chattisinghpora massacre on the basis of confessions obtained from them while they were in custody under a different FIR. On the 29th of May 2012, the Delhi High Court confirmed their lower court acquittal noting that “there was no legal evidence at all” as to the involvement of the two and gave directions for them to be deported to Pakistan. This was confirmed by the Supreme Court on 11th January 2013. In the High Court judgment, there is a reference to a witness who deposed before the trial court, testifying to seeing unknown gunmen in army uniform at the time of the massacre and a specific reference to a “Commanding Officer”. Obviously, as the State never did proper investigations, this evidence was never clarified or properly investigated.
 In the Pathribal fake encounter the Government of Jammu and Kashmir set up a Special Investigation Team [SIT] led by then SSP Farooq Khan, despite his involvement in the incident. The investigation was later handed over to the CBI. In the Brakpora killings, a one-man Commission of Inquiry was instituted on the 17th of April 2000 to be led by a retired Justice of the Supreme Court - S.R. Pandian.
 The CBI presented a report in the Court of the Chief Judicial Magistrate [CJM] on the 14th of February 2003, having gathered evidence from seventy-one persons, including the families of the victims and held that the encounter at Pathribal “was not a genuine encounter”. The CBI chargesheeted five officers of the armed forces with entering into a criminal conspiracy during the 21st of March 2000 and the 25th of March 2000 to abduct civilians, kill them and then try to project them as responsible for the massacre at Chittisingpora. The investigations showed that the seizure memo showing recovery of arms and ammunitions from the ‘foreign militants’ was falsified [and this seizure memo later contradicted with the army’s “issue voucher”, when arms/ammunition purportedly obtained from the militants were actually handed over to the police]. Moreover, two civilian witnesses were forced to “witness” the preparation of a seizure memo of arms/ammunitions. These two later stated that no seizure memo was prepared before them and they were forced to sign on blank papers.
 Despite the fact that the families of those killed in Pathribal had identified them at the time of the exhumation on the 6th and the 7th of April, 2000 in the presence of the District Magistrate and other senior officials and politicians, blood samples taken were fudged twice and it was only after the scientific officers from the concerned laboratory in Kolkata visited Anantnag and started the entire process of sample collection and exhumation afresh that results fixing the identities of the victims to their relatives were gathered. The Kuchai Commission of Inquiry, set up to inquire into the issue of fudging, submitted its report to the Government, indicted persons including the police, but the report was never made public. In addition to the actual fake encounter, where there has been no justice, the issue of fudging has also not led to any legal action.
While the CBI accepts that other personnel of 7 RR were involved, only five personnel of the 7 RR were chargesheeted. A mere reading of the chargesheet suggests that at least two columns of troops of the Pethadayalgam and Chatragul companies of the 7 RR were involved, directly or indirectly in operation ‘Swift’. Other army officers whose role in the ‘fake encounter’ is clear from the report but who are not chargesheeted are: Captain S.S. Pathania, who signed the “issue voucher” that accompanied the arms/ammunition handed over to the police, Captain Puneet Dutta, who sent a “situation report” on the encounter to Victor Force GS (Ops.), and Brigadier Deepak Bajaj, who SSP Farooq Khan states was the person who informed him of the encounter. The CBI, however, has limited the case to only five army officials citing the non-cooperation of the 7RR/ Army.
 Yet, the CBI, ultimately, did not chargesheet the police, whether Inspector Mukesh Kumar, or SSP Farooq Khan, almost entirely on the denial of these police personnel of their involvement in the incident. Nazir Ahmad Dalal, uncle of Zahoor Ahmad Dalal killed in the Pathribal ‘fake encouter’ holds that according to eyewitnesses Zahoor was abducted by Assistant Sub Inspector [ASI] Bashir Ahmad [earlier working with the state-sponsored Ikhwan] and a ‘Sardar’ Deputy Superintendent of Police [DSP] clearly pointing to the involvement of the police apparatus in the criminal conspiracy leading to the ‘fake counter’. The army has consistently used the role of the police in the abduction at Pathribal as a shield. News reports in 2000 also referred to the police arresting five persons prior to the encounter.
 In 2012, in the Pathribal case; the Supreme Court ruled that no court, under Section 7 of the Armed Forces (Special Powers) Act [AFSPA], may take cognizance of a crime committed by the armed forces without seeking sanction of the government. This effectively removed all control over proceedings from the courts and made the obtaining of sanction binding across all cases, even in ones where there can be no question of the armed forces acting in relation to official duties. The Supreme Court then allowed the army the option of a court-martial, which the CJM chose not to resist.
 The Indian army then carried out a Summary of Evidence and held that there was no need for a court-martial. This conclusion was placed before the CJM. The Indian army sought that the entire proceedings should end as they have carried out “effectual proceedings”. Based on the record before it, the CJM, as per Section 7 (ii) of the Jammu and Kashmir Criminal Courts and Court-Martial Rules, 1983, should have been persuaded to hold that in this case there have been no effectual proceedings. The matter would then be referred to the “State Government” which “may, in consultation with the Central Government” take appropriate steps against the accused in accordance with law. Independently, the Central Government may under Section 127 of the Army Act order a fresh civilian trial, regardless of the past army legal action. Instead, the CJM accepted the closure of the case and even rejected an application from a family member of a victim for the entire record of the summary of evidence. Therefore, the army shut down of the case has been justified with no obligation to even disclose the proceedings they carried out.
 Despite the gravity of the Pathribal case, the summary of evidence pertaining to the proceedings of the army court has not been made public in the spirit of transparency effectively rendering any proceedings in the army court completely opaque to public view. The proceedings of the army court itself are closed to the public despite, for example, Rule 80-A of the Army Rules 1954 that mandates open courts in general.
 While a large part of the Statist political discourse revolves around Armed Forces (Special Powers) Act, the court-martial system, part of the army and para-military acts and rules, ensures impunity when the armed forces are pushed – by public pressure or other political reasons – to take action. These proceedings do not always result in an actual court-martial, such as in the Pathribal case where the army carried out a summary of evidence and then found that there was no requirement for a court-martial.
 In Brakpora, the Pandian Commission gathered testimonies of fifty-one persons including at least eleven people who had participated in the procession, five shopkeepers at Brakpora Chowk who were eyewitnesses to the firing, one person who was purchasing kerosene from the co-operative society nearby and also an eyewitness to the firing, four doctors, two scientific officers and ten police officers including then SSP Farooq Khan, ASI Bashir Ahmad and DSP Tejinder Singh. In addition to this, the commission received the affidavits of sixty-nine civilians including thirty-nine civilians who had participated in the protests, seventeen shopkeepers at Brakpora Chowk who were eyewitnesses to the event. Five SOG personnel and ten of the CRPF also submitted their affidavits before the commission. Consistent with the Pathribal case, neither the SOG nor the CRPF cooperated with the commission and did not depose before it despite being summoned to do so.
The commission opined that the ASI of the SOG, Ashok Kumar and Commander R.P Roy of the CRPF deliberately came out of the camp with fully loaded militarized weapons and indiscriminately fired on a procession that included, children and seniors, that had already passed through four army check posts on route to Brakpora and was being monitored closely by policemen, who were tailing the procession. Moreover, of the eight persons killed, four were shot in the head, three in the chest and one in the abdomen suggesting that the CRPF/SOG fired at them with the intention of killing them in stark contrast to the ”accidental firing” defense mounted by the SOG/CRPF.
While the Pandian Commission acknowledges that the firing at Brakpora by four CRPF and three SOG personnel of the Brakpora Camp was a “butchery” in which eight people were killed, its recommendations pertain mostly to the granting of ex-gratia relief in varying amounts to those killed and injured in addition to instructions as to how the state may “manage” such processions in the future. The Pandian report was not made public. Reportedly, in the Brakpora case, neither the four personnel of the CRPF nor the three members of the SOG were arrested or detained for questioning. It is also reported that the Ministry of Home Affairs denied permission for prosecution of CRPF personnel who fired on the protesters and the indicted policemen were never prosecuted. [2]
Therefore, 15 years later, the families of victims of Chattisinghpora, Pathribal and Brakpora have received no justice. This is the context in which the rare indictments carried out by the armed forces against their own personnel must be viewed: impunity is the rule, and punishments (albeit through opaque court-martials only) the exception and invariably under compulsion.

CAPTAIN NITIN DUTTA ALIAS RAMBO HAD COMMAND AND CONTROL OVER DOODHIPORA MASSACRE
HIGH COURT ORDERS INVESTIGATIONS BE CONCLUDED IN FOUR WEEKS

March 13: High Court of Jammu and Kashmir has ordered for conclusion of investigations in four weeks in the 22 February 2006 Doodhipora massacre of four youth (including three minors) by personnel of 33 Rashtriya Rifles. Today’s order was based on a status report filed by the police investigating officer.
 The investigations thus far confirm the role of main accused Captain (now Major) Nitin Dutta (alias Rambo / Aijaz Khan) in the killings. Two army personnel have given statements to the police that Captain Nitin Dutta led the attack. Captain Nitin Dutta himself has given a statement that he had “immediate command and control” of the operation. This evidence, along with the strong and credible evidence of the villagers of Doodhipora indicts the 33 Rashtriya Rifles and specifically Captain Nitin Dutta.

The Indian army filed a false FIR, tried to stall investigations and delay the case, but despite these attempts, the evidence has come on record and Captain Nitin Dutta stands clearly indicted. The police must now conclude investigations in four weeks, record all necessary statements, and file a chargesheet against Captain Nitin Dutta and personnel under his command.

2010 KILLINGS: PUT OMAR, OTHER PERPETRATORS ON TRIAL, VICTIMS’ FAMILIES TELL PDP

March 20: The coalition govt. partner People’s Democratic Party (PDP) should put its pre-poll rhetoric on the 2010 agitation into practice by investigating the role of former Chief Minister Omar Abdullah and former Senior Superintendent of police Ashiq Hussain Bukhari into the killing of 125 unarmed protesters, mostly young boys, during the protests, kin of some of the deceased told media.
 “PDP vehemently condemned these killings. Recently its senior leader Naeem Akhtar told the media that Omar should be tried in a court…the PDP must now move beyond words and investigate why people were killed,” said Mohammad Ashraf Mattoo, death of whose 17-year-old son Tufail Mattoo in police shooting sparked off the uprising in 2010.
Mattoo said the BJP-PDP government has enough grounds to book Omar, and added that the uniformed men “who killed innocent civilians have not vanished in thin air but were very much present in their ranks and offices”.
 “Even Ashiq Bukhari admitted that he received millions of rupees from Omar Abdullah for crushing the uprising. His statement is the sufficient proof to show that Omar was the mastermind of the carnage and deserves the strongest punishment for rewarding the killers of the innocent civilians. Now we see killers blaming each other,” he said.
 The police and CRPF troopers had fired to kill, as post-mortem reports of the deceased showed that almost all of them had been fired in the chest, abdomen or head, said Mattoo.
 “Hundreds of people were rendered handicapped with brute use of force. And thousands of youth were arrested and their career was destroyed forever… 2010 and its aftermath is the darkest chapter in the history of Kashmir,” he said.
 He added that pro-India parties—and pro-India politicians such as Sajad Lone who had condemned the killings in studios of TV channels—are morally bound to seek action against the guilty, otherwise it seems they were “speaking about the killings only to get votes”.
 Farooq Ahmad Sheikh, whose son Zahid Farooq, a Class 11 student was shot dead near his home in Nishat area by BSF soldiers in 2010, said pro-India parties should not “raise the hopes of victim families if they are not serious about delivering on their promises”.
 “No politics should be done over the bodies of our martyrs. If PDP is serious and sincere they must put Omar Abdullah and other perpetrators on trial…we want to see results, not TV shows,” he said.
 Farooq Ahmad Wani, whose teenage son Wamiq Farooq was also killed during 2010, said, “We will not get our kids back. However, if punishment is given to guilty, it will set a precedent and save our younger generation from getting slaughtered.”
 Asiya, whose only brother Bilal Ahmad Wani shot dead by CRPF troopers in Sopore during the 2010 uprising, said the family wants the killers of her brother to be “hanged publicly”.
 “I can never forgive how my brother died. I know how CRPF men prevented me from taking him to the hospital when he was sinking. His death changed our lives forever,” says Asiya, the eldest among four sisters.
 “My brother was studying and also working as a daily wager to fend the family. After his death we are living a miserable life,” she added.
 Ghulam Mohammad Tantray of Palhalan, whose son Ansar was killed in September 2010, says pro-India parties say one thing in power and another out of it.
 “When the PDP was in opposition, they lashed out at the NC over civilian killings. Now when they are in power why don’t they bring perpetrators to the book? They won’t, because all pro-India parties play politics over the graves of Kashmiris,” he said.
 Echoing Tantray, Farooq Ahmad Khanday, whose nephew was among the three people shot dead by the police in Anchidora, Anantnag, said the state will never deliver justice to the families of the victims.
 “What has the state done to punish those killers who were identified? We don’t expect justice from the government. Only Allah will deliver us justice, sooner or later,” he said.

NADIMARG MASSACRE AND THE DIRTY WAR IN KASHMIR: JKCCS

On March 23, 12 years ago 24 Kashmiri Pandit civilians were killed in a massacre at Nadimarg, Shopian, out of which 12 were females. A case was registered under FIR no. 24/2003 in the Zainapora Police Station. Unlike other cases the investigation was completed within 3 months and on 9th June 2003 the case was challaned in the Shopian court. According to police investigations Ab. Rafi, Abu Waseem, Abu Bilal and Zeya Mustafa were named as the assailants. Presently only Zeya Mustafa, a Pakistani national is facing the trial at Shopian Court, with the next date of hearing being 4 April 2015.
 Most of the massacres against minorities started taking place after 1996, when State forces had consolidated the counter insurgency mechanisms by the creation of Ikhwan – pro-government militia (1994), Special Task Force (1994), which later became Special Operations Group, Village Defence Committees (1995). The creation of these groups led to a deep militarized polarization and accelerated the new efforts of the Indian State’s dirty war in Jammu and Kashmir. A feature of violent incidents of this phase was the obfuscation of truth and culpability. Examples of such dirty war operations include the disappearance and murder of 5 foreign tourists in Pahalgam in 1995, which later was revealed as a secret operation of Indian agencies.
 Nadimarg massacre is one of many massacres – such as Chattisinghpora – where minorities were attacked, the State indicted Pakistani and local militants, but the truth behind the massacres never came out. In Chattisinghpora the two Pakistani nationals were acquitted. In Nadimarg it appears only 1 person faces trial and according to court records there is not enough evidence against the accused, which may lead to another acquittal.
 All these massacres must be viewed in comprehensive political context and other considerations must not allow for the truth about the perpetrators and their motivations to remain hidden.

2 YRS ON, NO HEADWAY IN TAHIR SOFI CASE DESPITE INDICTMENT OF SOLDIERS

March 5: Despite a probe indicting army in the killing of a young scholar of Baramulla, no headway has been made in the case even after two years.
 	Tahir, 27, son of Ghulam Rasool Sofi, of Ganai Hamam, was killed while another youth Muhammad Abbas Lalu was injured when soldiers of 46 Rashtriya Rifles fired upon a group of youth near the Old Town Baramulla on March 5, 2013.
 The killing sparked anti-India demonstrations across the Valley, prompting the administration to order a time bound probe.
 	“Even warning shots by the troops of 46 RR could have scared away the youth. Instead, they opened fire that resulted in the loss of one innocent life. There seems to be no valid reason in the action taken by personnel of 46 RR resulting in the death of Sofi and injury to Lalu who has been rendered handicapped for life,” Additional District Magistrate, Baramulla, Manzoor Ahmad Qadri had written in his report.
On March 4, Deputy Commissioner, Baramulla, Talat Parvez said he had joined recently and needs to check the records about the case.
 Tahir’s younger brother Junaid said on March 4 that the civil officials had told them that the case has been sent to the Home Department for further action.	
However, “so far we have not been informed about the progress, if any, in the case,” Junaid said.
 “My brother was killed in broad daylight. His killing took place in front of dozens of people. But instead of delivering justice, most of the witnesses to the case were harassed and charged with troublemaking,” he said.
 Junaid said that despite the probe concluding that the soldiers resorted to unprovoked firing killing his brother, “delay tactics have been adopted to deny justice to us.”
 	“The delay is deliberate. Soldiers kill innocents, then government orders a probe. It’s a cock and bull story we have been witnessing for a long time,” Junaid said.

MASRAT ALAM’S RELEASE TRIGGERS COMMOTION IN PARLIAMENT

On March 7, Senior Hurriyat (G) leader and Muslim League president, Masrat Alam Bhat, spearhead of 2010 agitation, was released after four and a half years. He had been languishing in jail since October 18, 2010. His release triggered uproar in Indian Parliament, as the opposition leaders cornered the government for being soft on pro-freedom leaders. Also the India media ran show after show to mount pressure on the state government to re-arrest the leader.
The Deputy Commissioner Jammu issued the release orders of Masrat.
Masrat was lodged in district jail Kupwara for some time under a case registered in a Jammu police station.
Masrat was brought from Kupwara by a Srinagar police team and handed over to his family.
Masrat was slapped PSA 6 times since his arrest in 2010 and every Act was quashed by the state high court, however, he was not released.
“Administration used to re-arrest Masrat Sahab after every release order,” Muslim League spokesman said.
Soon after the news about the release of Masrat broke, hundreds of people reached his residence in the old town to congratulate him.
However, his release, which was in accordance with the law, triggered hot debate in the Indian Parliament. The opposition leaders blamed the government for being soft on pro-freedom leaders. The India media orchestrated continuous TV shows to mount “pressure” on the state government to re-arrest the Kashmiri leader.

	CASES AGAINST MASRAT ALAM

	POLICE STATION
	FIR NO.
	RESULT

	CIK
	02/1993
	ACQUITTED

	SADDER
	238/1995
	BAILED OUT

	SADDER
	160/1996
	BAILED OUT

	SADDER
	284/1999
	BAILED OUT

	KARAN NAGAR
	04/2000
	BAILED OUT

	KARAN NAGAR
	02/2001
	BAILED OUT

	NAGEEN
	34/2006
	BAILED OUT

	RAJ BAGH
	12/2006
	BAILED OUT

	KOTHI BAGH
	80/2006
	BAILED OUT

	KOTHI BAGH
	86/2006
	BAILED OUT

	KRAL KHUD
	12/2006
	BAILED OUT

	SAFA KADAL
	70/2007
	BAILED OUT

	RAINAWARI
	42/2008
	BAILED OUT

	KRAL KHUD
	35/2006
	BAILED OUT

	NAGEEN
	60/2010
	BAILED OUT

	NOWHATTA
	50/2010
	BAILED OUT

	SHAHEED GUNJ
	74/2010
	BAILED OUT

	SADDER
	128/2010
	BAILED OUT

	KOTHI BAGH
	52/2010
	BAILED OUT

	MAISUMA
	07/2010
	BAILED OUT

	HARWAN
	09/2010
	BAILED OUT

	KATHUA
	35/2008
	BAILED OUT

	PATTAN
	215/2010
	BAILED OUT

	JAMMU (JIC)
	01/2011
	BAILED OUT

	JAMMU (JIC)
	03/2011
	BAILED OUT

	JAMMU CITY
	02/2012
	BAILED OUT

AMUSU REMEMBERS KUNAN POSHPORA VICTIMS

Mar 12: With reference to International Women’s Day, Aligarh Muslim University Students Union organized a seminar titled, “International Women’s Day- A reminder: AFSPA and Gender violence, Remembering Kunan Poshpora mass rape”.
In a statement a spokesman of the AMSU said the female cabinet member of AMUSU, Kehkeshan Khanam introduced the subject of violence against women across India with special reference to violence in the conflict zones like Kashmir, and said that AMUSU is a platform for the voiceless women subjected to any sort of rights’ violations.
	On behalf of the 28000 students at Aligarh Muslim University, on the platform of AMUSU, she called upon the Indian state to stand upto the international norms of war and conflict and stop infringement into the rights of common masses through laws like AFSPA and provide justice to the victims of infamous mass rape in Kunan Poshpora Kashmir. Speaking on the occasion chief guest Dr Gautam Navlakha, an internationally acclaimed human right activist and author, presented a detailed analysis of violence against women in Kashmir. He called it national shame to commit rights’ violations in the name of conflict and then deny justice in war crimes against Kashmiris.
	Vice-President of the AMSU Syed Masoodul Hasan condemned the gender violence and urged the community to open the debates on gender violence and asked government of India to look very deeply and sensitively on the pertained issues and take corrective measures. Abdullah Azzam, President AMUSU, in his presidential address said that AMUSU extends full support to the women of Kunan Poshpora, of Kashmir and said that AMUSU is fearless to organize events against Human Rights Violations, no matter if perpetrated by the state itself.

MAGISTERIAL INQUIRY FINDS SLAIN PALHALLAN YOUTH INNOCENT
‘POLICE VIOLATED SOP, HAD NO ORDER FROM MAGISTRATE TO OPEN FIRE’

Mar 25: The magisterial inquiry ordered in the killing of a youth in police firing at Palhallan in Baramulla district in February this year has found that the victim was innocent and there was gross violation of Standard Operating Procedure while tackling the protests.
The report will be submitted to Government by Deputy Commissioner Baramulla on Thursday March 26 for further action.
“I have received the report. I will be submitting it to Government on Thursday,” Deputy Commissioner Baramulla, Mushtaq Ahmad, told media.
The Government had ordered the inquiry after 20-year-old Farooq Ahmad Bhat was killed and two others critically injured when police and paramilitary CRPF opened fire on protesters in Palhallan on February 9. The incident triggered massive protest demonstrations.
Highly placed official sources told media that the inquiry officer in her findings has said that the youth was totally innocent and there has been gross violation of SOP while tackling the protest demonstrations. “The forces have not used water cannons to disperse the protesters neither warning shots were fired.”
	Sources said that about 30 persons recorded their statements before the inquiry officer. “Most of them have said that forces entered the interior Palhallan and chased groups of youth,” she has said in her findings, adding that no magistrate was present at the spot at the time of the firing.
A senior Government official said that the inquiry officer can’t recommend action against the people involved. “DC has to recommend and Government has then to act,” the official said, adding that Government can add or subtract to the recommendations of DC.
THE CASE:
On February 9, the second death anniversary of Muhammad Afzal Guru, Farooq Ahmad Bhat son of Ghulam Muhammad was killed and two others critically injured when government forces opened fire on protesters in Palhalan, triggering massive protest demonstrations and widespread condemnations by mainstream and separatist parties. Two youth identified as Riyaz Ahmad Bhat and Asif Ahmad Sheikh were wounded in forces’ firing.
The people were protesting against police raids on the house of Ghulam Muhammad Bhat, who were in search of his son Ashiq, allegedly involved in a stone-pelting case. The family members had said that during the raid the cops ransacked their house and harassed them. In the morning, youth took to streets against the raid and also to mark the second anniversary of Afzal Guru’s hanging.
Soon after the killing, police had said: “In a law and order situation in village Palhallan, two persons sustained injuries in a firing incident. One injured Farooq Ahmad Bhat S/O Ghulam Ahmad R/O Bhagat Mohallah, Palhallan succumbed to injuries on way to hospital. Another injured person Riyaz Ahamad Bhat of Palhallan is undergoing treatment in hospital. Police has taken cognizance into this highly regrettable and unfortunate incident. FIR has been registered into the matter. The incident is being investigated and all concerned are being questioned to ascertain the facts.”

GAGRAN KILLINGS: PROBE PANEL SEEKS ACTION AGAINST CRPF PERSONNEL

 Mar 16: The one-man inquiry commission of inquiry headed by Justice (Retd) Moti Lal Koul, who indicted CRPF personnel for killing three innocent youth at Gagran in south Kashmir’s Shopian district in 2013, has urged the PDP-BJP coalition government to initiate action against the guilty cops.
Justice Koul said although he submitted the report to NC-Congress coalition government last year, but no action was initiated against the guilty CRPF personnel.
“Government inaction over the recommendations of the Commission of Inquiry will send a wrong signal and people will start losing faith in such exercises,” Koul told local news gathering agency CNS.
Pertinently, four persons including three innocent youth and a militant were killed in CRPF firing at Gagran (Shopian) on September 7, 2013 on a day when music maestro Zubin Mehta performed in Srinagar.
Following uproar over the killing of the innocent youth, the state government constituted a probe panel headed by Justice (Retd) M L Koul to investigate the matter.
The Commission while justifying killing of the militant, indicted CRPF for killing three innocent youth in the action. The Commission submitted its report to the government in July 2014.
“My report seems to be gathering dust in the state’s Home Department. I am also probing the killings of over 110 youth in 2010 summer unrest and if no action is taken on Shopian report, the inquiry that is going on about 2010 killings will lose importance,” Koul said.
In its report Justice Koul Commission had indicted two CRPF personnel Ashok Kumar Pathania and Santosh Kumar, who according to it were responsible for firing 32 shots on people after killing three innocent youth, Tariq Ahmad Mir, Tauseef Ahmad and Muhammad Yusuf.
Justice Koul Commission has also recommended that the dependents of the deceased youth be paid compensation by way of cash or be given government jobs.
Pertinently then Chief Minister Omar Abdullah had said the report submitted by the one-man panel was being examined.
“I did my job and now the government has to deliver the justice,” Koul said. CNS
Machil Fake Encounter: Another army man awarded lifer

MACHIL FAKE ENCOUNTER
ARMY CONVICTED, AWARD LIFER TO TA MAN

Mar 13: Army has convicted and awarded lifer to a Territorial Army (TA) soldier for his involvement in a fake encounter in which three Baramulla youth were killed in Machil sector of frontier district of Kupwara in 2010.
The file has been again sent to Army’s Northern Command for approval. Earlier northern Command returned the file and recommended re-investigation into the role TA soldier.
Shahzad Ahmad Khan, Riyaz Ahmad Lone and Muhammad Shafi Lone of Nadihal Baramulla were killed in a fake encounter by soldiers of 4 Rajput regiment in Machil sector on April 30, 2010, triggering Valley-wide outrage and condemnation. They were dubbed as “infiltrating militants” for promotions and awards.
This is sixth conviction in the case as earlier two officers and four soldiers were convicted for killing the youth. The convicted TA soldier has been identified as Abass Hussain Shah.
“The Army court re-assembled and has completed its proceedings,” an Army official of Udhampur based Northern Command told media.
Sources in Army said the TA solider has also been awarded same punishment that had been awarded to five people earlier by General Court Martial. “He (Abbas Hussain Shah) has also been given lifer and dismissal from service by the General Court Martial (GCM)," Army sources said.
After the killings, police registered a case while Army started its own probe. After preliminary investigations, Army found the Commanding Officer and four soldiers of 4 Rajput regiment involved in killings. The Army ordered a General Court Martial in December 2013 and awarded lifer to Col DK Pathania, Major Upendra Singh, Subedar Satbir Singh, Havildar Bir Singh, Sepoy Chadraban, and Sepoy Narinder Singh. Abbas Hussain Shah of Territorial Army was however exonerated.
In November 2014, after the General Court Martial was over, the file was sent to the office of General Officer Commanding-in-Chief Northern Command for final approval so that the sentence is promulgated.
However, three months after Army’s General Court Martial convicted two officers and four soldiers for killing youth in fake encounter, Northern Command returned the conviction file without approval and sought details about the involvement of a Territorial Army soldier in the killings.
“The file has been sent back to the General Officer Commanding 15 Corps after it was studied by us and our legal branch,” GOC-in-Chief Northern Command Lt General D S Hooda had told media on February 4. He said they have sought details of the involvement of Territorial Army man in the killings.
THE CASE
On April 29, 2010, two Ikwanis (government gunmen) Fayaz and Bashir along with Territorial Army rifleman Abbas Hussain Shah lured three youth from Nadihal village to Kalaroos in Kupwara district with the promise of job and money.
In their statement to police, the family members of three youth said one Bashir Ahmad Lone, a government-gunman-turned SPO who worked as an informer for security agencies is involved in the disappearance of their kin. Later, police interrogated Bashir during which he identified another government gunman Fayaz Ikhwani alias Gazi of Tujjar Sharief, Sopore. Ikhwani confessed before police that on April 26, 2010 they promised jobs to three boys and gave them Rs 5000 each while asking them to come next day for more money. He told police that when the youth approached “Bashir and me the next day, the latter took them along and since then they are missing.”
During investigations, police ascertained the call records of Fayaz Ikhwani which confirmed he was in Thayen village of Kalaroos in frontier district of Kupwara when the trio was killed in Machil and the bodies were brought to Kalaroos.
During investigations, the police also recorded the statements of various people, including driver of the vehicle in which the three youth were taken from their native village of Nadihal before being gunned down in fake encounter at Machil.
After investigations, police charge-sheeted the CO and two Army Majors among 11 people in connection with the case. The charge-sheet was filed before a designated court in Sopore Tehsil of Baramulla district.
All of them were charged under sections 302 (murder), 364 (abduction), 120-B (criminal conspiracy) and 34 (common intent) of the Ranbir Penal Code (RPC) for conspiring and kidnapping three youths from Nadihal Baramulla on the pretext of giving them jobs and later killing them in Machil on the Line of Control in Kupwara claiming they were militants.

SIKHS ACCUSE GOVT OF HUSHING UP CHITTISINGHPORA MASSACRE
THREATEN AGITATION IF PROBE NOT ORDERED

Mar 21: Accusing the government of hushing up Chittisinghpora massacre case, a local Gurduwara Prabhandak Committee threatened massive agitation in case their demand for probe into the incident is not met.
The Sikh community had gathered in a Gurduwara in Chittisinghpora village of Shangus Tehsil in Anantnag district of South Kashmir to pay homage to 35 Sikhs who fell to the bullets of gunmen reportedly dressed in army fatigues on the evening of March 20, when US President Bill Clinton was on a visit to New Delhi.
“We don’t know who was behind the killings. It has been 15 years since the incident took place and no inquiry was initiated into the incident and this has made us apprehensive that the culprits are being shielded, “said Gyani Rajinder Singh , head local Gurduwara Prabhandak Committee
He said that they fail to understand that if inquiries have been ordered in other such incidents why not in this case.
“If government is clean and has nothing to hide then what is stopping it from probing the incident. By creating impediments into the probe, the government is itself creating suspicion among the people,” said Singh.
He said that even Pathribal case which is interlinked with Chatisinghpora was probed.
“Though justice continues to elude Pathribal victims and those killed subsequently in Brakpora during protest demonstration at least truth has come to fore that who the culprits in these incidents were. In our case, truth has been concealed for unknown reasons and no inquiry was conducted at all into the incident either by state or central government,” Singh lamented.
He said that their repeated pleas have fallen flat into the deaf ears. “Justice continues to elude victim families despite passing of 15 years,” said Singh.
Singh blamed both state and central government of hushing up the case.
“When the incident took place, BJP led NDA government was ruling in the centre and NC in the state. Now BJP is in power again at the centre and is sharing power in state with PDP. So, we appeal both BJP and PDP to immediately order inquiry into the case,” said Singh.
Singh threatened of launching massive agitation in case their demand is not met. “We will hit the streets, if government does not order a probe into this gory incident”
Earlier during the remembrance meet, in Gurduwara the Sikhs including men and women performed Kirtan, Kathan and delivered religious speeches.
On March 25, 2000, five persons, who were picked from different areas of Islamabad district by Army, were killed in Pathribal village of Shangus in South Kashmir district of Anantang. Their bodies were charred beyond recognition after the encounter. Army passed them off as foreign militants, who were responsible for massacre of 35 Sikhs on March 20, 2000 at Chittisinghpora when the then US president Bill Clinton was visiting India. Seven more people protesting against the Pathribal killings were killed in firing by police (SOG) and paramilitary forces at Brakpora village
The CBI, however, indicted five Army personnel, Brigadier Ajay Saxana, Lt Colonel Brajendra Pratab Singh, Major Sourabh Sharma, Major Amit Saxana and Subedar Idrees Khan of 7 RR in the fake encounter killing and described the encounter as “cold blooded murder.”
The CBI in its charge sheet while blaming the Army persons for killings has said that the concerned Army unit was under tremendous psychological pressure to deliver after the killing of 35 Sikhs.
The Supreme Court on May 1, 2012 gave the army eight weeks to decide whether the accused should be tried by a regular criminal court or face a court-martial.
On June 29, 2012 the Army decided to opt for court martial to try five officers accused of killing five civilians in Pathribal fake encounter in March 2000 and subsequently the Court of Chief Judicial Magistrate (CJM) Srinagar (designated CBI court) transferred the whole record of Pathribal case to Army authorities for initiating proceedings against the accused army men under the Army Act. However, Army on January 23, 2014 closed the case citing lack of sufficient evidence.

PATHRIBAL FIRING VICTIMS REMEMBERED ON ANNIVERSARY
VILLAGERS SAY FAKE ENCOUNTER LINKED TO CHATISINGHPORA, BRAKPORA KILLINGS; SEEK INT'L PROBE

 Mar 25: On the 15th anniversary of Pathribal fake encounter, a remembrance meet was organized in Brari Aangan village of Shangus in this South Kashmir district on Wednesday. Demanding probe by an international rights organization, people held protest demonstrations to seek justice to the victims.
Early in the morning victim families and other villagers assembled at Brari Aangan and paid homage to the slain. Two of the victims- Jumma Khan, 42, S/O Fakir Khan, and his namesake S/O Amirullah Khan who were among the five civilians killed in a fake encounter by Army and dubbed as foreign militants- hailed from Brari Aangan village.
The duo were picked up from their houses by Army in this remote village during the dead of the night on March 24 and later killed in a stage managed encounter at Pathribal village of Shangus.
The other three civilians killed by Army included Bashir Ahmad Bhat, 22, and Muhammad Yousuf Malik, 25, both from Halan, Kapran village in Verinag area; and Zahoor Ahmad Dalal, 20, of Moominabad area of Islamabad town.
	Malik and Bhat, who had a joint sheep business, were picked up from Sherpora area of Islamabad town while Zahoor Dalal was allegedly whisked away in a Gypsy by JK Police and government gunmen outside his residence at Ashajipora area of the town.
“We have convened the meet to send a message across that we have not forgotten our loved ones and will continue to fight for justice,” said the victim families. They said that Army might have given its officers a clean chit but that has not broken their resolve to strive for justice.
“We appeal international humanitarian organizations to intervene and ensure that guilty are bought to book,” said Rasheed Khan, one of the victim family members.
He also asked Chief Minister Mufti Muhammad Sayeed to intervene. “Mufti and his party PDP garnered votes promising justice to the victims of State violence. The Pathribal case is a litmus test for him as the culprits have already been identified by the State agencies.”
	His views were echoed by Shakoor Khan, another victim family member of Brari Aangan village. “Let us see if Mufti lives up to his promise.”
	Later people held pro-freedom demonstrations and marched towards the graveyard where two victims of Pathribal fake encounter and 8 more people, killed in police firing on protest demonstrations at Brakpora village, are buried. Reports said that the protesters sporting black arm and head bands were demanding justice for Pathribal, Chatisinghpora and Brakpora victims. They were also holding placards reading: “Justice to Pathribal, Brakpora and Chatisinghpora victims; Down with AFSPA.”
	“We want all these three incidents to be probed by an international agency as they are interconnected,” said the protesters adding that they don’t expect justice from State agencies.
People also offered Fateh Khwani for the Pathribal and Brakpora victims.
“It took eight persons to die for the government to exhume bodies of five persons dubbed as foreign militants for DNA examination,” says Rashid. Rashid’s father Juma Khan is buried alongside his younger son in a graveyard of the village dedicated for the victims of Pathribal and Brakpora.
While 35 Sikhs were killed by unidentified gunmen wearing Army fatigues on the evening of March 20, 2000, five persons picked from different areas of Islamabad district by Army were killed in Pathribal village on March 25, 2000. A protest demonstration against the Pathribal fake encounter was fired upon by police and CRPF men at Brakpora village on April 3, 2000, when it was heading towards Deputy Commissioner’s office demanding exhumation of the bodies for DNA tests. Eight persons were killed and many injured in the firing.

2013 SHOPIAN KILLINGS: NHRC ASKS JK GOVT TO SUBMIT PROBE REPORTS WITHIN 6 WEEKS

Mar 23: National Human Rights Commission (NHRC) has asked the Jammu and Kashmir government to submit within six weeks reports of magisterial enquiry, postmortem, inquest and ballistic expert into the killing of four persons by paramilitary CRPF on September 7, 2013 in south Kashmir’s Shopian district.
In a statement, NHRC spokesperson said, “In the two year old Shopian case, where four persons were shot dead as alleged militants, NHRC had already asked for reports and had issued notice on the appeal of human rights activist and save Sharmila solidarity campaign convener Ravi Nitesh.”
“Now, after receiving a series of reports and annexure as required by commission, NHRC in its analysis of case and received reports found that there are many reports that had not been made available to commission. In view of this, the NHRC directed the District Magistrate and the SP, Shopian to submit the Magisterial Enquiry Report, Postmortem report, inquest report and Ballistic Expert report regarding weapons alleged to have been used by the deceased and the result of forensic examination of `hand wash' of the deceased. Commission gave a time frame of six weeks,” it said.
Elaborating, the statement said these proceedings in the NHRC shall be read in continuation of earlier proceedings of the Commission on October 29, 2014 vide which the DIG, CRPF, Delhi, was directed to submit the current status of investigation in the matter as well as the copy of the report of Commission of Inquiry.
“Pursuant to the directions of the Commission, a communication dated November 21, 2014 has been received from the DIG (Operation-II), CRPF, New Delhi, through which a report of DIG (Operations) CRPF, New Delhi, has been forwarded, in which it is stated that it is clear from the police investigation report that the killed persons were not innocent civilians, but were active militants and died during an encounter. There is no violation of human rights done by CRPF personnel,” it said.
	“A report of Additional Superintendent of Police, District Shopian, is also annexed with the report, in which it is stated that the investigation of the case is going on. The One Man Commission has recently concluded the inquiry, but its report has not been received from the Chief Minister's office. The Commission has perused and considered the report and its annexure.
	The SP, District Shopian, is directed to submit the current status report of the investigation along with the copy of the report of Commission of Inquiry. It should also be informed as to why the matter was not reported to the Commission as per the directions of the Commission issued,” it said.
It said Ravi Nitesh, in his appeal to NHRC said that in view of contradictory statements of Police and CRPF reported by media and in view of long served impunity and cases of human rights violations in J&K, “Any possibility cannot be ignored and a proper investigation by NHRC must be done.” “It was also told in his appeal that local villagers are calling victims as local civilians and innocent people and it was also reported that a person got injuries with this firing while he was crossing nearby camp,” it said.
“In this killing, villagers alleged that CRPF killed these stunt bikers and framed them as militants. It had happened when concert of Zubin Mehta was about to happen in Srinagar. In this firing, even an 18 year old boy was killed who had a local furniture shop,” the statement added.

KASHMIRI STUDENTS HECKLED, ATTACKED IN KANPUR

Mar 23: Dozens of Kashmiri students were allegedly beaten up by a group of local students at a private college in Kanpur.
	Kashmiri students studying at Maharana Pratap group of institutions, Kanpur, told media over phone that number of Kashmiri students were injured in the attack. "Yesterday some local students targeted a Kashmiri student for spotting a beard," said Suhaib Manzur a BDS student.
"They called abused all Kashmiris. He tried to reason out with them but in turn he was beaten to pulp by the locals," they alleged.
“During the night locals attacked him again. Today when the rest of Kashmiri students tried to lodge protest we were all beaten up," said Manzur. "They attacked us with rods and hockeys in which number of students were injured. Three are seriously injured and some have fled to unknown places."
Three students with head injuries were admitted at a local hospital.
Around 30 Kashmiri students are currently pursuing education in Kanpur. The students accused the administration and police of inaction. Students alleged that college management is favoring locals.
Despite repeated calls local police could not be contacted. Students also called the Srinagar helpline set up by Kashmir Police, who told them that local police would arrive soon.

THE GAG LAW HAD TORMENTED MANY IN KASHMIR
POLICE SAYS IT WILL REVIEW CASES IN THE LIGHT OF SC RULING

March 24: In the past four years, the police have booked over a dozen people, including politicians, journalists and students under the Section 66 of the Information Technology (IT) Act that was declared as unconstitutional by the Supreme Court on March 24.
The people were booked soon after the harsh crackdown in the aftermath of the 2010 mass uprising during which 123 people, mainly youngsters, had been shot dead by police and paramilitary troopers during protests.
A teenager, Faizan Samad, was the first youth to be booked under the Act for posting pro-azadi slogans on Facebook. More than 16 people were booked in 2012 for their alleged role in organising protests through social networking websites.
Prominent broadcaster-turned-politician Nayeema Mehjoor recalls how she was booked under this Act.
 	“A man had been killed and as a journalist I had asked people what had happened in Kashmir. I was booked under the Act. That was a curb on freedom of speech and expression,” Nayeema said.
She said that a case against her was aimed to send a message to hundreds of thousands of people.
“I used to come to Kashmir three times, four times a year. And I always had apprehensions that I might get harassed or arrested. Every time you talk of human rights violations you are slapped with something Act or the other,” she said.
 	In October 2012, three youth from Kishtwar district were arrested and sent to jail for 40 days after they were tagged in an allegedly blasphemous video posted on Facebook. One of them had commented on the post.
In August 2014, Javed Ahmad from Budgam, Syed Tahir Bukhari from Baramulla and Raja Hilal from Pulwama were booked for allegedly spreading rumours and fabricated information using internet based messaging application WhatsApp. The trio was booked under Section 66/IT Act for sharing information which could create disturbances and destroy peace.
A month later, the police arrested the then joint secretary of state unit of Congress Salman Nizami for posting threatening remarks against two persons on their Facebook page. Nizami was booked under the Section 66 of IT Act and 504 and 506 of RPC.
In January, 2013, police filed a case (No. 12/2013) under the 66 IT Act against the netizens who had uploaded a two-minute duration video clip on Facebook purportedly showing a group of policemen ruthlessly beating youth inside a police in north Kashmir’s Baramulla district. The boys in the video were seen pleading before two senior officers as the cops were taking off their pants and hurling abuses in Kashmiri.
In February, 2013, Rajbagh police station registered a case under Section 66 A of the IT Act and Section 506 RPC (Criminal Intimidation) against at least half a dozen netizens who had posted abusive messages against an all-girl rock band “Pragaash”.
Supreme Court had on several occasions warned about the potential abuse of the Act. The apex court’s remarks March 24 once again bring into focus the wanton abuse of the law in Kashmir, where people have been used in the state to arrest people for posting content the authorities deemed ‘anti-national’.
 	After the SC verdict, the police said it will review the cases of all the people who had been booked under Section 66 of the IT Act.
 “We will look into the cases in the light of the Supreme Court verdict. So whatever remedial measures need to be taken, we will do that,” Inspector General of Police Kashmir Javed Gilani told media.

GOI FOR VACATION OF BUILDINGS, HOTELS BY CRPF WITHIN A YEAR

March 05: In a move towards reducing the visibility of central forces from residential areas in Kashmir, the Union Home Ministry has asked the Central Reserve Police Force (CRPF) to vacate all the buildings and hotels occupied in the valley within one year.
 A top government official said the matter was discussed recently between the Home Ministry officials in New Delhi and state government, and the CRPF has been given the deadline to move out from the buildings and hotels by January 2016.
 Officials said the BJP government is strongly pursuing the matter. However, there has been a view within the Union Home Ministry that CRPF should remain deployed in Kashmir till the situation improves in the valley.
According to officials, who didn’t wish to be quoted, following the discussions between the state government, CRPF and Home Ministry officials, the job of constructing alternate accommodations for CRPF personnel in Valley has been given to Jammu and Kashmir Police Housing Corporation (JKPHC).
The state government and Home Ministry officials have worked out the number of buildings to be vacated by CRPF to be 35 in Kashmir, but officials said the buildings, which include government buildings as well, could be much higher in number.
“The CRPF personnel are not being moved out from the state and will only remain stationed in alternate accommodations in Kashmir and by the time the situation improves in Kashmir the paramilitary forces could be thinned out,” said a senior government official.
According to officials, the deadline set by the Central government for the CRPF personnel to shift to alternate buildings is widely seen as the move to reduce the visibility of the central security forces in residential areas of Kashmir.
 A senior government official in PHC told media the alternate accommodations for CRPF personnel are under construction in all the districts of the state and the work will be completed within the deadline.
 “These accommodations are being constructed not only in Srinagar, but other districts as well,” he said.
 	Managing Director PHC, Dilbagh Singh, said, “There are two agencies in police which are carrying out the construction work to build accommodations for CRPF. Besides the police construction division, the police housing corporation is carrying out the constructions.”

OFFICIALLY STATED
·
· 3000 MORE POSTS CREATED FOR MIGRANTS
Mar 10: Minister for Law, Justice and Parliamentary Affairs and Relief and Rehabilitation, Syed Basharat Bukhari, held extensive discussions on relief and rehabilitation of Kashmiri migrants.
The Minister while taking stock of relief and rehabilitation measures for Kashmiri Migrants directed for reconstitution of the Apex Advisory Committee (AAC), an Apex Body of representatives of Kashmiri migrants.
Creation of 3000 supernumerary posts for providing employment to migrant youth in the valley under PM’s package for return and rehabilitation of Kashmiri migrants was also decided in the meeting. The Minister in this regard directed the Relief Commissioner to collect data of migrant unemployed youth who are registered as Kashmiri Migrants in Jammu or outside the State, besides enjoined the youth to submit their details within a period of 20 days.
It was informed in the meeting that presently 18,589 families are drawing relief out of 41,117 migrant families. District wise, Srinagar has maximum number of migrant families numbering 13,491, followed by Anantnag having 9291 families. During the year 2014-15, an amount of Rs. 127.28 crore has been incurred on cash assistance, food grains, building infrastructure facilities in camps and on civic action programme for migrant families.
	The meeting was also informed regarding the facilities and living conditions in various camps including Purkhoo, Muthi, Nagrota and Jagiti. The Minister said that he would carry out on spot inspection of these camps in due course of time to have a first-hand experience of living conditions there.
In order to address various issues of the migrant families, the Minister directed the Secretary Revenue for constitution of grievance cell in the office of Additional Secretary Revenue.
· OMAR SHOULD FACE TRIAL FOR KILLING 120 BOYS IN 2010: EDU MINISTER
Mar 9: PDP Chief Spokesperson and Education Minister Naeem Akhtar urged that the former Chief Minister Omar Abdullah should face trial for 2010 killings.
The minister while talking to KNS said: “The 2010 uprising was creation of Omar’s inefficiency and callous attitude. His government killed innocent people. He demonized the whole system and changed the discourse. He demeaned Kashmiris by terming them drug addicts, anti-nationals and stone pelters.”
Reminding Omar that his hands were soaked with the blood of innocents, Akhtar said, “He (Omar) should face the trail for killing 120 boys.”
· IN 2 MONTHS, 11 MILITANTS, ARMY OFFICER, COP KILLED IN SOUTH KASHMIR
March 10: Eleven militants, an army officer and a policeman were killed and three soldiers injured in different gunfights in south Kashmir during last two months. Seven of the militants were killed in Shopian district while four others were slain in Tral, Pulwama.
A police official giving details of the encounters that took place in the region during last two months said that five militants were killed in Kellar forests of Pulwama on February 15 in a 17-hour gunfight. One of the slain militants was a Pakistani national and four were locals.
Ten days later on February 25, two local militants were killed in Handura village of Tral in a brief gun fight. During the clash one army officer of the rank of commanding officer and a cop were also killed. On February 26, two local militants were killed in Hef Shirmal village of Shopian in a 27-hour gun battle with government forces. Three army men also suffered injuries in the gunfight. Two days later two militants were killed in a brief encounter in Rathsuna village of Tral, considered to be the hot bed of militancy.
Out of the 11 slain militants, seven belonged to Hizbul Mujahideen, three to Lashkar-e-Toiba and one to Jaish-e-Mohammad. “About 40 militants are still active in the region,” the police official said.
 Deputy Inspector General (DIG), south Kashmir, Ali Mohammad said that police and other agencies are keeping a close vigil on the activities of militants.
· ENSURE ZERO TOLERANCE TO HR ABUSES: MUFTI AT UHQ MEET
CM ASKS ARMY TO EXPEDITE LAND RELATED ISSUES
Mar 12: Asserting that no innocent killing will be tolerated, Chief Minister Mufti Muhammad Sayeed asked Army to expedite land-related cases by convening civil-military liaison meeting at the earliest.
“Civilian land with Army and other security forces is one of the biggest issues,” Chief Minister told Unified Headquarters (UHQ) meeting at Jammu. This was first meeting chaired by Mufti Muhammad Sayeed after taking over as J&K Chief Minister on March 1. “Organize civil-military liaison meeting and expedite all pending land related cases.”
	Return of land from the Army and other security forces to rightful owners is a part of the Common Minimum Programme (CMP) between People Democratic Party and BJP.
	A top official, who was part of meeting, told media that while discussing land related issue, the matter pertaining to firing ranges also came up for discussion.
	The official said that Chief Minister told the participants that no innocent killing will be tolerated and there is no place for human rights violations. Mufti, according to official stressed that anti-militancy operations must be carried out without any collateral damage and that civilians should feel a sense of security.
“While carrying out operations, there must not be any collateral damage,” Chief Minister, according official said adding during the operations nobody should be put to trouble or it should not look like hostage situation for residents of the area. “Presence of police and magistrate on incident site should be one of priorities,” Mufti Sayeed according to official told the meeting. “He also thanked security forces for maintaining peace in state.”
	The investigations carried out by the Army in Machil and Chattergam killings were also discussed during the meeting. “Chief Minister appreciated Army efforts of investigation. However, he asked them to complete investigation of both the cases as soon as possible,” the official said.
· 17 JK RESIDENTS SERVING DETENTION UNDER PSA
Mar 17: At a time when the issue of detentions under Public Safety Act (PSA) in Jammu and Kashmir has assumed center-stage in the wake of a controversy surrounding the release of separatist Masrat Alam, it has come to fore that 17 State residents are presently in jails under the law.
According to sources in police, one of the detainees is a separatist activist, two are alleged militants, four alleged Over Ground Workers (OGWs) and three alleged stone pelters.
	“The seven others are timber smugglers or involved in crimes,” they disclosed.
They also revealed that 141 foreigners are in jails of the State with most of them being frequently booked under PSA.
“Of these foreigners, 82 are Pakistani nationals, eight from Afghanistan, one from Sudan, 38 from Bangladesh, 10 from Myanmar and three from China,” they said.
	The State government had last year disclosed that 16,329 cases of PSA have been slapped on people in the State since the outbreak of conflict in 1988.
· 4000 VDCS ACTIVE IN JAMMU
Mar 19: The Jammu and Kashmir Government today said that over 4000 Village Defense Committees (VDC) are functional in Jammu province.
In a written reply to a question of MLA Langate, Abdur Rashid, Minister-in-charge Home said, “As many as 4111 VDCs are functional in Jammu province.”
Replying to another question regarding number of cases registered against VDC members, the government stated that 197 VDC members have been so far booked in the region out of which three cases have been closed as not admitted, two cases as un-traced, 190 have been challenged and two cases are under investigation.
60,000 families left Kashmir in 1990: Govt
· ‘MAJORITY OF MIGRANTS MOVED TO OTHER PARTS, RS 1618 CR KEPT FOR THEIR RETURN’
Mar 20: Jammu and Kashmir Government said that approximately 60, 000 families, including Hindus, Muslims, Sikhs and others migrated from Kashmir due to security threat in 1990.
In a written reply to the question asked by Dr Bashir Ahmad Veeri about details of families who migrated in 1990, the government said that in the said year most Kashmiri Pandit families along with some families of Sikhs and Muslims migrated from Kashmir to Jammu and other places of the country.
“Approximately Sixty thousand families migrated from Kashmir due to security threat, out of which 41117 families comprising 37128 Hindus, 2246 Muslims, 1738 Sikhs and five others,” maintained government, adding “Total 41117 families are registered with the Relief Organization Jammu, including 149136 souls in Jammu and 21333 families in different states of the country,” the reply stated.
To other part of the question, about how many states have kept reservation for different professional and non-professional courses for Kashmiri migrants, the government said that at least 12 states have reserved seats for Kashmiri migrant students in different professional and non professional courses, in addition to the Union Territory of Chandigarh.
“These states presently continue to provide admission to migrant students on the basis of migration certificates issued by Relief Commissioner (migrants),” said government.
Meanwhile, in reply to next part of the question, on re -integration of migrants, government held, “For the return and rehabilitation of Kashmiri migrants back to Kashmir, Government of India and State government sanctioned a rehabilitation package of Rs 1618.40 crore,” adding “Due to poor response from the migrants, the package could not be implemented fully except in respect of two components of the package.”
However, government said that it was felt that the existing package needs some changes and accordingly a revised package was formulated and has been submitted to government of India after seeking approval of the state cabinet.
“Once approval of the revised package is received, migrant families will be asked to avail incentives available under the package for their return and rehabilitation in valley,” said the government.
· 1635 GOVT, PRIVATE BUILDINGS UNDER FORCES OCCUPATION: JK GOVT
 ‘NO LAND FORCIBLY OCCUPIED BY FORCES’
Mar 22: The Jammu and Kashmir Government informed the Legislative Assembly that 1635 buildings are presently under occupation of forces in the State.
In a written reply, Chief Minister Mufti Muhammad Sayeed, who is also Minister in-charge Home, disclosed that 1635 buildings are under occupation of Army and other agencies of security forces in the State.
Giving break-up, the CM informed the House that of these buildings, 1307 are private buildings, 278 Government institutions (including educational institutions and hospitals), 18 industrial units, 5 cinemas and 27 are hotels.
The government also revealed that rent of 157 properties is not being paid yet “as these cases are currently under process/ examination at different stages for want of occupation certificates, District Rent Assessment Committee Report, Revenue documents etc.”
The government also claimed that no land has been forcibly occupied by security forces in the State.
In almost all cases of occupation of land by the security forces, rent is being paid regularly by the Police Department after completion of the requisite formalities except a few cases which are under process for want of revenue papers, occupation certificates, District Rent Assessment Committee Report,” the CM disclosed, adding that “efforts are on to expedite the process of payment of rent to the owner.”
The disclosure that “no land is being forcibly occupied by security forces in the State” comes at a time when PDP-BJP’s Common Minimum Program “Agenda for the Alliance” about returning the land illegally occupied by forces to their rightful legal owners.
 	All lands other than those given to the security forces on the basis of lease, licenses and acquisition under the provision of the Land Acquisition Act shall be returned to the rightful legal owners, except in a situation where retaining the lands is absolutely imperative in view of a specific security requirement,” the Agenda of the Alliance reads.
· 10 CIVILIANS KILLED IN BORDER FIRING IN 14 MONTHS
Mar 23: The state government revealed that 10 civilians were killed and 89 others injured in the ceasefire violations by Pakistan in the frontier areas of Jammu region in last over a year.
Replying to the question raised by Yashpal Sharma in the Upper House, minister Abdul Rehman Veeri, on behalf of minister-in-charge Home, said that during the period from January 1, 2014, to 28 February, 2015, as a result of firing from across the border 10 civilians lost their lives and 89 were injured in Arnia, RS Purs, Hira Nagar and Savjian.
As a measure for the relief and compensation to affected families, the minister said, a large number of families who were temporarily displaced due to firing from across the border were provided temporary shelter in the government buildings/private houses.
“Besides safe shelter, ex-gratia as per norms has been paid to the affected families. Ex-gratia has also been provided out of the District Red Cross Society Funds for the loss of livestock,” said Veeri. “With a view to provide security to the border population at the time of firing from across the border, a revised proposal for the construction of community type bunkers in identified border villages has been submitted to the government of India for approval.”
The districts identified include Kathua, Samba, Jammu, Rajouri and Poonch. “The matter is being pursued with Government of India.”
· IN 5-YEARS, GOVT SPENT ` 600 CR ON RELIEF OF MIGRANTS
Mar 23: In past five years the Government has spent overRs 600 crore on the cash assistance and food grains provided to the migrants in Jammu and Kashmir.
Replying to a question by MLA Reasi, Ajay Nanda here today, the Minister for Relief and Rehabilitation Syed Basharat Ahmed Bukhari, in a written reply, stated that from 2010 till 18 of this month government has spent Rs 585.55 crore on the relief provided to the migrants.
He said that Rs 571.50 crore was disbursed as ‘cash assistance’ among 41117 registered Kashmiri migrants families comprising of 1, 49,136 souls, while Rs 13.90 crore were disbursed among 1054 families of Jammu Migrants comprising 5180 souls.
Giving break up of relief distribution, the reply stated that Rs 532 .62 crore was disbursed as ‘cash assistance’ and an amount to the tune of Rs 38 crore was spent on food grains distributed among 41117 Kashmiri migrants families.
Government also added that compensation amount for Kashmir migrants was increased from Rs 500 per family in 1990 to Rs. 6600 per family since 2012.
MLA Reasi had sought details about number of migrant families and the amount spent to provide relief during to the migrants of both Jammu and Kashmir provinces during last five years.
In reply to another part of the question regarding cash assistance to Jammu’s and Kashmir’s migrants, government stated that presently Kashmiri migrants registered under relief category are entitled to cash assistance of Rs 1650/-@ per persons per month subject to maximum of Rs 6600/- per family “in addition to this they are entitled to get ration i.e. rice 9 kgs per person per month, Atta 2kgs per person /month and Sugar one kgs per family per month.
The minister added that Jammu migrants are being paid Rs 400 per person per month subject to a ceiling of Rs 1600/ per family, in addition to ration Atta 9 kgs per soul per month rice 2 kgs per soul per month and 10 liters of kerosene oil per month besides Rs 300 per cattle per month.’
To the query as whether the Government had sanctioned less compensation for Jammu based migrants at Talwara in comparison to the Kashmiri Migrants, the minister said yes.
“Yes Sir, the expenditure on account of Kashmiri- migrants is being paid out of Security Related Expenditure (SRE) funds provided by GOI and the expenditure on account of relief and ration to the Jammu migrants is being met out of meager State resources.”
He added as per the orders of Supreme Court and with the improvement in situation, it has been decided to rehabilitate Jammu migrants at their native places and a package for an amount of Rs 91.56 Crore with the prior approval of the State Cabinet has been submitted to GOI in June, 2013, which is still awaited.
The written reply furthers states “In pursuance to Hon'ble Supreme Court Order, 1054 families belonging to various districts of Jammu province were registered after carrying out proper verification by CID authorities.”
“From October 2007 onwards these families were provided with monthly cash assistance and free ration continuously. However, arrears from the year 2004 to September 2007 are not being paid for want of funds”.
It stated that “with the improvement in situation package for Return and Rehabilitation of Kashmiri migrants as well as Jammu migrants has been submitted to GOI for approval, which is awaited as yet.”
· J&K GOVT TO REVOKE AFSPA AFTER TAKING ARMY ON BOARD: CM
37 DETAINED UNDER PSA
March 23: Jammu and Kashmir (J&K) chief minister Mufti Mohmmad Sayeed said his government will proceed with the phased removal of the AFSPA, or Armed Forces (Special Powers) Act, after consulting the army as they have aired their apprehension over it.
Sayeed said that he cannot scrap the AFSPA, which gives immunity from prosecution to the armed forces, in “one go” but assured that it will be removed gradually. “Some areas will be denotified from the Disturbed Areas Act. By gradual process... I cannot do it in one go... But I will do it,” Sayeed told the legislative council on Monday on the issue of revocation of the AFSPA from Jammu and Kashmir. Sayeed maintained that the army, which is apprehensive over this move, will be taken on board over the decision.
 	“I will do it with their (army’s) consultation and after taking them on board,” Sayeed said while replying in the council to the discussion of the governor’s joint address to the state legislature. The chief minister said, “I want to say this that they (army) have apprehensions (over revocation of the AFSPA), I will not suddenly jump (to remove it). We will see how can we find out a way after a well thought on it... As far as the AFSPA is concerned, I have been Union minister and chief minister of J&K. The Unified Command is accountable to us. There are all senior officers of various security forces including corps commanders, they are accountable to us.”
He further said that there has been a lot of debate over the removal of the AFSPA and there is a need to relook at it. “Our government advocates a phase-wise removal of the AFSPA from the areas which have now been free of militancy for quite some time,” he said. Referring to incidents at Chatergam and Macchil where the centre took stern action against security personnel, the chief minister said that his government is committed to take measures and examine the need to review the special laws being applied to the state. “The Prime Minister initiated a probe and impressed upon the army to accept that two youth killed in Chatergan were innocent,” he said. Referring to the issue of political prisoners in the state and the perception in media about the exact numbers, the chief minister said there are only 37 detainees under PSA (Public Safety Act). “Among them, 20 are foreign nationals, while only 17 detained under PSA are locals. Why this hue and cry?” he asked.
· 1 LAKH GUN LICENSES ISSUED IN 5 YRS: GOVT
KULGAM TOPS WITH 22000, BANDIPORA GETS LOWEST 19
Mar 23: The Jammu and Kashmir government has issued over 1 lakh arms licenses in last five years.
The south Kashmir’s Kulgam district tops the list with 22000 gun licences, while in Bandipora only 19 people could get it.
Responding to an un-starred question of MLA Banihal, Viqar Rasool, Minister in-charge Home department states that during past 5 years, 1,17,905 arms licences have been issued by the respective District Magistrates.
The reply disclosed that maximum 22,515 licenses were issued in Kulgam followed by Udhampur at 17,772 licenses and 16,931 in Srinagar district.
In district Shopian 15,265 people were provided licenses, in Doda 15,227, Rajouri 13,873, in Kupwara 7,275, in Jammu 6276, in Baramulla 840, in Samba 730, in Anantnag 705, in Kishtwar 473, in Ramban 271, in Poonch 179, in Ganderbal 153, in Kathua 151, in Leh 135, in Reasi 72, in Budgam 65 and lowest 19 in Bandipora.
On the criteria set for issuing licenses, the reply reads, “Arms licenses are issued to civilians /army/security personnel for self protection as per the provisions of the Arms Act, 1959 and Arms Rules, 1962,” the reply added.
Citing security considerations, government refused to disclose the names of these licences.
· ‘DISTURBED AREAS ACT LAPSED IN 1998’
 NC LEGISLATOR QUESTIONS AFSPA CONTINUATION IN JK
 Mar 24: The Jammu and Kashmir Legislative Council has disallowed a resolution seeking revocation of Disturbed Areas Act (DAA) from the state saying the law is not in force and has lapsed in 1998.
“This is to inform you that the Jammu and Kashmir Disturbed Act, 1997 was valid for only one year and has lapsed on 7th October 1998. At present the DAA is not in force in the State. Therefore, the resolution submitted by you for revocation of DAA has been disallowed,” Additional Secretary, Legislative Council in a written communique, informed Bashir Ahmed Veeri of National Conference.
Veeri, who has moved the resolution, raised the issue as soon as the Question Hour concluded in the Upper House.
“There should be debate on the issue as it has wider ramifications. AFSPA has become infructous in the state due to absence of DAA,” Veeri repeatedly said in the House.
As Veeri continued with the protests, chairman Legislative Council said, "I have rejected it after giving full reply to your resolution".
Later, the legislator trooped into the well of the House and proceeded towards the chair.
On this, the chairman ordered Marshals to evict him from the House.
Talking to media, the NC legislator said the disclosure has questioned continuation of AFSPA in Jammu and Kashmir.”
“It has also exposed PDP-BJP Common Minimum Program to de-notify disturbed areas to revoke AFSPA. How can they make such a claim when the law is not in vogue in the state?” he asked.
Later, Congress Legislature Party leader in the Legislative Assembly Nawang Rigzin Jora said Chief Minister Mufti Muhammad Sayeed should come clear on the issue.
Disturbed Areas Act
The Jammu and Kashmir Disturbed Areas Act was enacted during Governor’s Rule in 1990.
The law conferred special powers to civil magistrates and police officers not below the rank of Sub-Inspector or Head Constable in case of the Armed Branch of the Police in the areas declared as disturbed.
The power to declare any area as disturbed under this law vested with State government.
AFSPA
The Armed Forces (Jammu & Kashmir) Special Powers Act was enacted by the Government of India in 1990.
	The AFSPA provides special powers to armed forces of the Union in areas declared as disturbed.
The power to declare any area as disturbed under the law lies with Governor of Jammu and Kashmir as well as with Government of India.
After enacting of the Armed Forces (Jammu and Kashmir) Special Powers Act by GoI , the state government issued two notifications to declare JK as disturbed.
In 1990, then Additional Chief Secretary (Home) issued a notification vide order number SRO-SW4 dated 6-7-1990 to declare Kashmir valley and parts of Rajouri and Poonch district as disturbed.
The notification states that the Governor of Jammu and Kashmir in exercise of powers conferred to him under section 3 of the Armed Forces (Jammu and Kashmir) Special Powers Ordinance 1990 notified all districts Islamabad, Budgam, Varmul, Kupwara, Srinagar and areas falling within 20 kilometers of Line of Control in Rajouri and Poonch as “Disturbed”.
Another order to notify Jammu region as disturbed was issued by then Principal Secretary Home vide order number 219/97-ISA dated 10-8-2001.
The notification declared districts of Jammu, Kathua, Udhampur, Poonch ,Rajouri and Doda as disturbed areas to facilitate the imposition of AFSPA in them.
· 1309 DETAINED UNDER PSA IN PAST 6 YEARS: CM
 Mar 24: The Jammu and Kashmir Government Tuesday informed the Legislative Council that 1309 persons were detained under Public Safety Act (PSA) in the State during the past six years.
The information was provided by Chief Minister Mufti Muhammad Sayeed, who is also Minister in-charge Home, in written reply to a question of PDP MLC Firdous Ahmad Tak. Mufti said that detention of 852 persons was quashed by the High Court.
The CM also said 37 persons are presently behind the bars under the law.
“As on March 20, 2015, only 37 persons are detained under PSA, out of which 17 are Indians and 20 foreigners,” the CM disclosed.
The Chief Minister refused to disclose identities of persons booked under the law during the past six years, saying, “It would not be proper to do so keeping in view their security and security of their families.”
The use of Public Safety Act, which allows ‘arbitrary’ detention, has come under sharp criticism from local and global rights groups.
In 2012, National Conference- Congress regime had amended the law and reduced detention period under it but the changes, according to legal experts, have failed to curb its arbitrary use.
In the amendments, the detention period was reduced from 2 years to six months in a case involving security of State and from one year to three months in a case of public disorder.
In 2011, Amnesty International termed PSA as a ‘lawless law’.
PSA was enacted in J&K in late 1970s and its first victim was the then president of Kashmir Motor Drivers Association (KMDA), Ghulam Nabi.
· 86.6 PER CENT MORE CIVILIAN CASUALTIES IN JK IN 2014: MHA
Mar 24: Jammu and Kashmir has witnessed 86.66 per cent more casualties of civilians and 30.58 per cent increase in terror incidents in 2014 in comparison to the previous year.
According to the 2014-15 annual report of the Home Ministry, there were 224 incidents of violence in Jammu and Kashmir in 2014 in comparison to 170 incidents in 2013.
28 civilians were killed in 2014 in comparison to 15 civilian deaths in 2013. A total of 110 terrorists were killed last year in comparison to 67 in 2013.
· 2376 SPOS ABSORBED IN POLICE: CM
Mar 25: Jammu and Kashmir government said that 2,376 Special Police Officers (SPOs) have been converted as constables and followers in the state police.
Under the policy on SPOs, which came into force in 2009, as many as 2,376 SPOs have been converted into constables and followers till now, Chief Minister Mufti Mohammad Sayeed said in a written reply to the question of NC member Shenaz Ganai in State Legislative Council.
The state government had notified a comprehensive policy in 2009 for absorption and conversion of SPOs as constables and followers in the state police, Mufti said.
 	The honorarium of SPOs is sanctioned by the Union Home Affairs Ministry, he told the House.
 	A proposal for enhancement of honorarium of SPOs from existing Rs 3,000 per month to Rs 6,000 has been submitted to the central government for approval.
 	The matter is being pursued vigorously with the Centre for favourable consideration, he said.—PTI
· FORCES OCCUPY OVER 1500 STRUCTURES, 29,591 ACRES OF LAND: GOVT
March 26: Government said that 1,474 buildings, including 179 schools and 34 hotels besides 56 bunkers, have been vacated from security forces in the state for improving the security situation.
Replying to the question of NC member Bashir Ahmed Veeri in Legislative Council during Question Hour, Minister for Horticulture Abdul Rehman Veeri said that till date, 1,474 premises and 56 bunkers have been vacated from Army and security forces in view of improvement in security environment of the state.
“Of these, 179 schools, 922 private buildings, 268 government buildings, 37 hospitals, 34 hotels, 31 industrial units and 3 cinema halls have been vacated from the security forces and the Army,” he said.
Veeri, who was speaking on behalf of the Home Minister, said that similarly 56 bunkers have also been removed from public places in Srinagar from 2009 till date.
He said efforts are afoot to have the remaining premises vacated and utilized for their original use.
 	As on today, 1,307 private houses, 278 government buildings, 27 hotels, 5 cinema halls, 3 hospital and 18 industrial units are still under the occupation of security forces in the state and efforts are on to ensure their evacuation, Veeri added.
Abdul Rehman Veeri, Minister for Horticulture also informed the Legislative Council that 21,337 acres of land is under unauthorised occupation of Army and security forces in the state.
A total of 29,591 acres of state land is currently in possession of Army and security forces, he said.
 	As per figures, security forces have acquired 19,367 acres of land from the government; 24,738 acres by the Army besides 2,059 acres of land taken on hearing basis and 146 acres on lease and license, he said.
· 2246 MUSLIM FAMILIES MIGRATED FROM VALLEY FOR SECURITY REASONS: GOVT
March 26: A total of 2246 Muslim families migrated from the Valley for security reasons during the ‘90s, the government has said.
In response to the question of National Conference MLC Bashir Ahmed Veeri, the government revealed in the Legislative Council that a total of 41,117 families have been registered as migrants, out of which, 37,128 are Hindu, 2246 Muslim and 1738 Sikh families.
According to the government, a total of 149,136 people are registered in Jammu and 21,333 in other parts of India.
So far, 112 Muslim migrant students have been issued the migrant certificates to enable them to seek admission in the professional colleges outside Kashmir on quotas meant for such students.
The government also said 12 Indian states have been reserving seats for Kashmiri migrant students.
The state and central governments have in the past sanctioned Rs 1680.40 crore for rehabilitation of the migrants but due to “poor response of the migrants to take the relief”, the government had to modify the rehabilitation programme and is in the process of seeking approval from the state cabinet for reframing it.
· 300 PEOPLE DIED, 25 INJURED IN JK FLOODS: GOVT
 Mar 27: As many as 300 people have died and 25 suffered injuries in floods that battered the state last September, government said.
In a written reply to the question of NC member Shehnaz Ganai in Legislative Council, Minister for Relief and Rehabilitation Basharat Bukhari said that due to floods of 2014 in the state 300 people have died and 25 persons injured.
He further said that apart from damage caused to 26,1361 structures, farm sector of 3.27 lakh hectares of agricultural land and 3.96 lakh hectares of horticulture land also suffered damage.
Under public sector, 6,910 kms of road length, 559 bridges, 3,063 PHE schemes, 6,423 irrigation works and schemes, 4,202 sub-stations, 11,671 kms of electric conductors, besides 6,466 other buildings suffered damages.
The government is contemplating to get the disaster management plan for whole state approved by the disaster management authority and in future all the disasters including floods be effectively dealt as per the state disaster management plan.
The World Bank has agreed to fund USD 25 million for capacity building, setting up of emergency operating system and strengthening of state disaster management authority.
The government also said that over 2.60 lakh houses and 75,000 business establishments have been damaged in the floods.
	As many as 2,61,361 houses have been damaged during September 2014 floods in the state, Minister for Relief and Rehabilitation Basharat Bukhari said in a written reply to the question of NC member Bashir Ahmed Veeri in Legislative Council today.
Apart from this 75,000 business establishment have also got damaged in the floods, he said.
No relief has been paid to the business establishments and as when the funds are approved by the Union government for special package, the payment shall be made to the owners of these establishments. In Anantnag district a total number of 14,489 houses have been damaged, he said, adding, an amount of Rs 16.30 cr has been disbursed by the government in Bijbehara, Anantnag and Homeshallibugh constituencies.
· 25,474 SPOS WORKING IN J&K POLICE: CM
Mar 29: Jammu and Kashmir government informed the members of the state Assembly that a total of 25,474 Special Police Officers (SPOs) are working in the state police force.
In a written reply to the question of NC member Javed Ahmad Rana, Chief Minister Mufti Mohammad Sayeed said that as many as 25,474 SPOs are working in the J&K police with a monthly honorarium of Rs 3,000 per SPO.
 The state government has notified a comprehensive policy in the year 2009 for absorption and conversion of SPOs as constables or followers, he said, adding under the policy 2,376 SPOs have been converted till date.
 	The honorarium of SPOs is reimbursed by the Ministry of Home Affairs under Security-Related Expenditure (SRE), he said adding a proposal for enhancement of the honorarium of SPOs from the existing Rs 3,000 to Rs 6,000 per month has been submitted to the ministry for approval.
 	The matter is being pursued vigorously with the ministry for favourable consideration, he said.
· 1,811 STONE-PELTERS GRANTED AMNESTY IN J&K: CM
March 29: Jammu & Kashmir government on Sunday said that 1811 stone pelters have been granted amnesty in the state.
	Chief minister Mufti Mohammad Sayeed said this in a written reply to a question of National Conference member Ali Mohammad Sagar in the legislative assembly.
 	"1811 persons involved in stone pelting incidents have been granted amnesty under amnesty scheme 2011", he said.
· IN JK, OVER 25000 POLICE PERSONNEL GET RS 100 A DAY
 Mar 29: In Jammu and Kashmir over 25 thousand police personnel are being paid a meager wage of Rs 100 a day.
This was revealed by Jammu and Kashmir Chief Minister Mufti Mohammed, who is also minister in-charge Home affairs through a written reply to a question of MLA Mendhar, Javed Ahmed Rana, in Legislative Assembly.
The government answer disclosed that 25,474 Special Police Officials (SPO) are being paid Rs 3000 per month as honorarium.
On regularization of honorarium of SPOs, the reply stated that the state government had notified a comprehensive policy in the year 2009 for absorption of SPOs as constable and so far 2376 have been regularized in regular service.
On the enhancement of SPOs’ monthly wages, the reply stated that their honorarium is reimbursed by government of India under Security Related Expenditures (SRE).
“A proposal for enhancement of the honorarium of SPOs from existing Rs 3000 to Rs 6000 per month has been submitted to Government of India, Ministry of Home Affairs for approval,” it reads.
The reply further stated that the state government is pursuing the matter vigorously with Ministry of home affairs, Government of India of for favorable consideration.
· 2315 PERSON LODGED IN JK JAILS, SAYS MUFTI
Mar 30: Jammu and Kashmir Government disclosed that 2315 people including political persons were lodged in different jails across the State.
“As on March 26, 2315 prisoners were lodged in different jails in Jammu and Kashmir. They include 344 convicts, 1935 under trials and another 36 persons detained under Public Safety Act (PSA),” the Chief Minister Mufti Muhammad Sayeed, who also holds the Home Department portfolio, said in his written response in the Legislative Assembly.
	Mufti’s reply came in response to a question by National Conference legislator Ali Muhammad Sagar on total number of political prisoners detained in various jails across J&K.
The Chief Minister’s response said of 2315 people lodged in jails, 105 persons were foreigners.
It said another 36 people were detained under the Public Safety Act and of them 20 were foreigners and 16 locals.
“Of 20 foreigners, 13 were detained under militancy related cases and seven under common law. And of 16 locals, nine have been detained under militancy related cases and seven under common law,” the Chief Minister’s reply said. “Of 16 locals detained under PSA, two each are militants and ‘stone pelters’, one is a separatist while another five are OGWs. Besides five are timber smugglers and one person is a habitual criminal.”
The Chief Minister however said none of the 36 persons detained under the Public Safety Act have been lodged in any jail outside Jammu and Kashmir.
“It won’t be feasible to disclose the particulars of the prisoners along with other details keeping in view their security and the security of their families,” said the Chief Minister’s reply.
Earlier, Chief Minister said he did not want Jammu and Kashmir to be like a jail.
· DISTURBED AREAS ACT APPLICABLE TO THE STATE: CM
March 30: The state government said that the Disturbed Areas Act (DAA) is applicable to the state under Section 3 of the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990.
 Chief Minister Mufti Mohmmad Sayeed said this in reply to a cut motion moved CPI (M) member MY Tarigami in the Assembly .
 	“Section 3 of the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990, provides that the governor of the state or the central government may, by notification in the official gazette, declare the whole or any part of the state to be a disturbed area,” Sayeed said.
 Tarigami had sought reply from the government as to under which notification J&K state has been declared Disturbed Area and which is the authority that issued this notification.
 	“To begin with, the areas falling within 20 kilometers of the LoC in the districts of Poonch and Rajouri and the districts of Anantnag, Baramulla, Budgam, Kupwara, Pulwama and Srinagar were declared as Disturbed Areas under the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990, by the governor,” he said.
 	“Subsequently, under the said Act, the governor declared the districts of Jammu, Kathua, Udhampur, Poonch, Rajouri and Doda as Disturbed Areas,” he said.
 	To enforce AFSPA in an area, it must be declared as “disturbed” under the DAA, which can be enforced or withdrawn by the state government.

	DATED
	STATE FORCES
	MILITANTS
	CIVILIANS
	OTHERS

	March 01
	-
	-
	-
	-

	March 02
	-
	-
	-
	-

	March 03
	-
	-
	-
	-

	March 04
	-
	-
	-
	-

	March 05
	-
	-
	-
	-

	March 06
	-
	-
	-
	-

	March 07
	-
	-
	-
	-

	March 08
	-
	-
	-
	-

	March 09
	-
	-
	-
	-

	March 10
	-
	-
	-
	-

	March 11
	-
	-
	-
	-

	March 12
	1
	-
	-
	-

	March 13
	-
	-
	-
	-

	March 14
	-
	-
	-
	-

	March 15
	-
	-
	-
	-

	March 16
	-
	-
	-
	-

	March 17
	-
	-
	-
	-

	March 18
	-
	-
	-
	-

	March 19
	-
	-
	-
	-

	March 20
	3
	2
	1
	-

	March 21
	-
	2
	-
	-

	March 22
	-
	-
	1
	-

	March 23
	-
	-
	-
	-

	March 24
	-
	-
	-
	-

	March 25
	-
	-
	-
	-

	March 26
	-
	-
	-
	-

	March 27
	-
	-
	-
	-

	March 28
	-
	-
	-
	-

	March 29
	-
	-
	-
	-

	March 30
	-
	-
	-
	-

	March 31
	-
	-
	-
	-

	TOTAL
	4
	4
	2
	0

	IN TOTO
	10 KILLINGS

CHRONOLOGY OF INCIDENTS
March 01: No incident of violence reported.
March 0 2: No incident of violence reported.
March 03: No incident of violence reported.
March 04: No incident of violence reported.
March 05: No incident of violence reported.
March 06: No incident of violence reported.
March 07: No incident of violence reported.
March 08: No incident of violence reported.
March 09: No incident of violence reported.
March 10: No incident of violence reported.
March 11: No incident of violence reported.
March 12: A soldier committed suicide by shooting himself with his rifle in Rajouri district. The soldier identified as Naik S Vinayak shot himself at Army camp of 38 RR in Thanamandi belt of Rajouri.
March 13: No incident of violence reported.
March 14: No incident of violence reported.
March 15: No incident of violence reported.
March 16: No incident of violence reported.
March 17: No incident of violence reported.
March 18: No incident of violence reported.
March 19: No incident of violence reported.
March 20: Two CRPF personnel, policeman, two militants and a civilian were killed after two suspected ‘fidayeen’ (suicide attackers) struck a police station on Jammu-Pathankote highway in Kathua district police said. Both the militants were later gunned down in the ensuing encounter, they said. Nine other persons were injured in the attack, reports said.
March 21: Two militants were killed when they tried to attack the army camp in Samba district. Two of the soldiers were also injured in the militant assault.
March 22: Unidentified gunmen shot dead a man who was out on bail for his alleged involvement in flesh trade in south Kashmir’s Bijbehara town. The slain was identified as Javed Ahmad Waza son of Muhammad Ismail Waza, of Hari Mohalla area of Bijbehara town.
March 23: No incident of violence reported.
March 24: No incident of violence reported.
March 25: No incident of violence reported.
March 26: No incident of violence reported.
March 27: Paramilitary CRPF men resorted to aerial firing at Karan Nagar when people prevented them from arresting a youth, sources said. They said CRPF men of 118 Battalion this evening spotted a youth, who had allegedly burst fire crackers near one of their bunkers last evening soon after Australia won a cricket match against India. “However, people prevented the CRPF men from arresting the youth following which paramilitary men resorted to aerial firing. No one was injured,” sources added. GKNN
March 28: No incident of violence reported.
March 29: No incident of violence reported.
March 30: No incident of violence reported.
March 31: No incident of violence reported.

 (
Published by:
PUBLIC COMMISSION ON HUMAN RIGHTS
Office: The Bund,
Amira

Kadal
, Srinagar, Jammu and Kashmir
Tel: 91-194-2482820
E-Mail: p_imroz@yahoo.co.in
Web: www.jkccs.net
)
