ROBERT THORPE STILL UNSUNG HERO
On the invitation of JKCCS to commemorate the 147th death anniversary of Robert Thorpe, the civil society members gathered at Sheikh Bagh, Christian cemetery, to pay tributes to this unsung hero, the man and a gentleman “who died for the cause of the Cashmir”. His scarifies in 1868 was remembered and it was urged that how to resurrect the man who died for the cause of Kashmir and is still an unsung hero. The condition of his grave after the September flood 2014 had got further deteriorated. The editor’s suggestion that efforts should be made to at least name the footbridge near Abi Guzar on his name was agreed upon. It was decided that pastor of the Christian cemetery would be formally approached for granting permission to re-build his sinking grave, as the epitaph of his grave is also not visible. If the grave should not be repaired, it is likely, in coming years the grave would get disappeared.
Few years back the editor and one of his colleagues had decided to rebuild the grave on their own and the Gardner of the cemetery has also shown his willingness, but it would be highly improper without the formal permission from the custodian of the graveyard. In past, the editor and one former teacher, author of a book on Tyndale Biscoe, presented an application before pastor the Catholic Church at Maulana Azad Road but there was no response from him. It was also unlikely because there was a suspicion writ large on his face. Later there was lack of persuasion from the editor and his colleagues, so with the result there was no headway in this behalf.
It is pity that there is no school, hospital, bridge, hall, road or any institution named on the person, who is known to few Historians, writers and journalists contrary to Lawrence Sahib who is still the house hold name. The Robert Thorpe Award initiated by the CCS in 2003 is the only such endeavor to remember him and institutionalized his contribution. The award is being conferred to the people who had made outstanding contribution for the betterment of the lives of the Kashmiris. The award has been conferred to Indians, internationalists and locals.
One of the participants suggested that to constitute a committee to share responsibility for lobbing with the concerned Ministry for naming the Abi Guzar Foot Bridge on his name and formally approaching the father of the church. Three days after, in a local hotel the committee was announced for raising funds and approaching the Christian cemetery for allowing re-building the grave.
A section of right wing elite is critical of CCS for promoting an outsider. They are of the view that Robert was a British agent who has been assigned a task to highlight the suffering of the Kashmiri people for political reasons. His mission was designed by the British govt. to mount pressure on Maharaja of then princely state for the political bargaining. He was not a humanist or concerned about the suffering of people of Kashmir. There is no strong research base argument to support their claim. It is there sick mind set which are denigrating the person who is respected and regarded by his book he wrote.
 “Kashimir Mis Government”, is an account of the economical and political aspiration of the people of Kashmir by the Maharaja’s government, a futility of Maharajas promises made to Sir Robert Mont Gomery in 1864, enable to control his officers. There were people of different countries who have raised issues of the natives and have struggled and even died for them. The people have remembered them and have given them the due place in history. We have an example of Sir Syed Ahmad Khan, founder of Anglo Oriented College with the support of the Britishers for educating Muslim, who had to face the reactionary and obscurantist, however, he finally prevailed. We find that even in Kashmir the schools, colonies have been named after him. Due to lack of the consistency and commitment we Kashmiris have, the editor is not very optimistic about the committee but since the editor and many other people are making efforts to give Robert the due place.
NOT TEARGAS, AIMED BULLET KILLS GOWHAR

GRANDMOTHER DIES OF HEART ATTACK

November 7: For sure it was “a 44 BN CRPF’s Quick Reaction Team, led by a Commandant in plain clothes” fired at Gowhar when protests were going on at HMT on the outskirts of Srinagar district, the slain boy’s family claimed. “Clearly our son was killed by bullet and the teargas death theory was to smokescreen the truth” the family said. The government ordered a magisterial probe to investigate the killing while police filed FIR recording the boy as a pedestrian.

Interestingly, CRPF spokesman Bhavesh Choudhary made contradictory statements. Earlier the CRPF denied having fired teargas shells, which was later retracted with “CRPF fire only 19 teargas shells to disperse the ‘stone pelting’ youth.” However, the locals alleged at the time of CRPF action there was no stone pelting in the area.

The police FIR against CRPF declared the boy as a pedestrian.

[image: image1.png]

Twenty-two-year-old, Gowhar Nazir son of Nazir Ahmad Dar of Zainakote, HMT was in his last semester of computer engineering at SSM College of Engineering and Technology. He was not part of any protest that day. His killing was purely targeted one, his family alleged.

On November 7, there were protests against Modi’s visit at many places while most part of the valley remained under strict restriction in view of the Million March call by Syed Ali Geelani’s led Hurriyat Conference. Few days before PM’s visit, the authorities had already taken into custody hundreds of persons including political workers and former militants. The police admitted arrest of around 200, the figure disputed by pro-freedom groups who pegged the number over 1000 arrests.

Gowhar’s uncle Muhammad Yusuf Dar said, “Gowhar died when he was hit by a bullet not by a tear gas shell as was reported. “It was a target killing,” he alleged.

Dar while narrating the events which led to death of Gowhar said, “On November 7, we had a marriage ceremony near SICOP in HMT area and there was minor stone pelting which stopped due to intervention by elders.”

Alleging that CRPF personnel are drunk in the night, Dar said, “every morning they throw these bottles on road and youth are agitated. They use that debris of bottles and throw them back at the personnel.”

He further said, “In the evening, around 5:15, when everything was normal, CRPF personnel stationed in one of their vehicles near Jamia Masjid Ahl Hadees facing towards HMT. They had caught hold of a person (who is mentally retarded) and Gowhar was scaling the slope around the Masjid towards HMT when one of the CRPF personnel standing their shot him dead. He fired bullet not tear gas shell.”

Dar, who is eldest uncle of Gowhar said, “when we came to know about the incident, we rushed him to JVC hospital wherefrom he was referred to SKIMS.”

Quoting the doctor who attended upon Gowhar, Dar said, “the doctor told us the bullet is still inside skull of Gowhar and he was shot on his left side of head.” “It is visible from the photos that his face is clear. In case he was hit by a Tear Gas Shell, it would have meant burn injuries to him which were not there,” he said.

Doctors were divided on ascertaining the actual cause of Gowhar’s killing.

Media quoting, authoritative sources from SKIMS Soura reported that, “Gowhar was brought dead in the hospital. The accident file has mentioned: injuries due to Tear Gas Shell/Bullet.”

However, according to Dr Farooq Jan, the Medical Superintendent of the SKIMS, it is “difficult” for “clinical doctors” to establish the cause, and only a “forensic examination” could establish the exact cause. “A doctor has to see the wound size and so many other things in such cases. But (in Gowhar’s case) the doctor could not take a decision on whether it was a bullet or a tear gas shell. You have to be 100% sure when it comes to medical records. You can’t force a doctor, and he knows he has to defend it in court, but we are not in a position to distinguish whether it was a bullet or a tear gas shell,” Jan told.

However a doctor Dr Masood Rashid at SMHS hospital, who has attended to firearms injury victims at the Hospital, said it was “not rocket science to distinguish between a tear gas or bullet wound”.

“If a person is hit by a bullet, there’s an entry and exit wound. The entry wound is like a pinhole and the exit wound is big, depending on the damage,” said Masood, who has undertaken specialized emergency-room trauma courses with the International Committee of the Red Cross. However, in some cases, there is no exit wound because the bullet remains inside the body, which can be detected either through an autopsy or CT scan or an X-ray, he added.

“It’s always the doctor who has to take a call in such situations. In some cases, a bullet’s kinetic energy gets dissipated in the body and if it can’t be confirmed whether bullet is inside or not, we can go for a CT scan or X-ray. I have seen doctors performing the procedure in war zones and for training proposes,” he said.

Hakim Nazir, a ballistic expert at the government Forensic Laboratory, Bemina, agreed with Dr Masood saying that a “Tear gas canister can injure a person, but it will not make a hole like a bullet does. It’s not difficult to point out a bullet wound. There’s an entry and exit wound and if the bullet remains inside, at least there is one wound”.

While government has ordered a magisterial enquiry to probe the killing, the police on November 11, police registered a case against CRPF personnel for killing Gowhar Nazir Dar. “Gowhar was not among the protesters but just a passer-by, who was hit by a tear gas shell,” reads the FIR. Apart from the state government’s magisterial inquiry, the CRPF has also initiated a court of inquiry.

CRPF spokesman Buvesh Choudhary told media that the FIR is the version of Gowhar’s family and of people residing in the area.

“This needs to be properly investigated. Our camp was pelted with stones in the morning and in the afternoon. In the evening, the mob was bigger and they tried to enter the camp and also damaged a boundary wall. It was then that our men fired some tear gas shells on the protesters,’’ Choudhary said.
The CRPF claim that the boundary wall was damaged by protesters was rejected by the locals who said the protesters never went even close to the camp and the entire camp wall is intact.

Two days later, on November 9, Gowhar’s maternal grandmother Rehti Begum suffered heart attract and died after hearing the news of his killing, which was earlier concealed from her.

The government assurance of fair probe be conducted received a dent when residents of Mustafabad, Umarabad, Friends Colony, Gazali Abad, Khoshipora and Abansha accused CRPF personnel of terrorizing them. The residents’ alleged police and paramilitary forces are conspiring of framing youths. The residents said CRPF roam around the area in white Gypsy in evening and incite local youth by saying “If anybosy known about Gowhar’s killer, he will have to tell us first”.

According to a shopkeeper, media reported, “the CRPF throw empty alcohol bottles and yell strangely”.

Even there were allegations that school going boys were harassed at Parimpora bypass. The harassment has terrorized people in such a way that they have avoided to move out in the evening.

On November 21, Gowhar’s family approached the police to furnish the FIR copy, the same was denied.

Gowhar’s uncle Mohammad Yusuf Dar, who was assured by DIG Kashmir central range Ghulam Hassan Bhat of a ‘fair investigation’ into the killing, said the police, instead, asked them to get the FIR copy from a court.

According to the family, they want murder charges to be slapped against personnel of 44 BN of CRPF, led by their commandant, who allegedly killed Gowhar. For this, they have submitted a separate application to the police. However, the application was rejected by police station Parimpora and instead they were asked to approach the Chief Judicial Magistrate, who also turned down the plea.

While backing-up the family’s claim Member Parliament Tariq Karra after meeting Gowhar’s family said, “According to eyewitnesses, a CRPF officer without donning uniform came in a CRPF vehicle with his colleagues who were in uniform and parked their armoured vehicle half-a-meter away from the incident spot and Gowhar was riding his scooty when the man in his civvies fired bullet into Gowhar head.”

Hurriyat (G) call march to HMT to express solidarity with Gowhar’s family was foiled by imposing restriction and putting the Hurriyat leadership under house arrest.

ANOTHER CASE OF KILLINGS BY IKHWANI RASHID KHAN SURFACED

Another case of killings by notorious renegade commander, Rashid Khan surfaced taking his killing tally, so far, to ten cases compiled by the JKCCS. Based on the information shared by the villagers with JKCSS at different places of Kupwara district, killings by this renegade was more than what was so far gathered by the researchers or journalists. All the ten killing, the data of which was gathered by JKCCS, were of civilians.

Ghulam Ahmad Khan, 42, made a detailed statement before The Informative Missive, how his brother Bashir Ahmad and his uncle Ghulam Mohammad was detained and subsequently killed by the Ikhwanis operating under Rashid Khan’s control.

In September 1995, Bashir Ahmad s/o Shams-ud-Din Khan along with his uncle Ghulam Mohammad Khan son of Ahad Khan residents of Gond Sana, Hyhama, Kupwara were called by Rashid Khan at a house turned into Ikhwan camp located at Chalgund village of Kupwara. Having no other option both reported to him. To punish them, Rashid Khan kept them in a nearby open ground for the entire day. The harassment was only to pressure them to join Ikhwan brigade. None of them submit to Rashid’s pressure. Rashid idea to forcefully absorb them into Ikhwan was the credibility Bashir Ahmad was enjoying in the locality. The Ikhwanis by forcibly recruiting people of repute wanted to pressure others to join them in expanding the Ikhwan grip in the area.

The persistent denial of the duo frustrated Rashid Khan who tasked him men to torture them till they get ready to act upon on his diktats. The duo was taken into a cowshed, few meters away from the Ikhwan camp, where they were tortured. The Ikhwanis who applied various modes of torture on them were identified as: Bashir Ahmad Khan S/o: Ferozi Khan R/o: Chalgund, Sarwar Ali Khan S/o: Nasrullah Khan R/o: Chalgund, Liakat Ali Khan S/o: Zaffarullah Khan R/o: Batpora, Tremnend, Kupwara, Rehmatullah Khan S/o: Ghulam Mohammad Khan R/o: Halmatpora, Arambagh, [presently SPO], Pallay Khan [ikhwan code] alias Shalla S/o: Yaar Mohammad Khan r/o: Pairpora, Hyhama.
Both were kept in the cowshed for whole night and tortured there.

On the following day, the duo was taken to another cowshed belonged to Ghulam Ahmad Ganai, a local scrap vendor. There they were again beaten and tortured ruthlessly. Bashir Khan, Ikhwani, led the torture which continued for 24 hours. The ceaseless torture worsened the condition of both the persons.
On the third day, at 4 pm, the duo was taken towards Mirwayan forests, an area having occasional public movement, by Rashid Khan’s men. The uncle and nephew were lined up and shot dead, one after another.

A news spread that two bodies were seen abandoned in the forests by two women who had gone to forests to collect firewood. Ikhwanis didn’t allow anybody to go into the forests to identify the dead till they relocate the bodies. Next day, when the same women went to collect the wood found the bodies missing from the spot where they had seen them.

On the day, Bashir and Ghulam Mohammad was held in custody by Rashid Khan, Bashir’s father Shams-ud –din, a village head, went to meet Rashid Khan. On meeting Rashid, Shams asked him to release the duo to which Rashid told him that they had been sent somewhere for some work and on their return they will be set free.

On the third day of Bashir’s and Ghulam Mohammad’s disappearance, one person Mohammad Akbar Ganai of Chalgund, close to Hizbul Mujahedeen, invited Rashid Khan for a dinner. The invitation was a trap to eliminate Rashid Khan. However, Akbar’s wife Haleema played spoilsport informed a Sikh STF man personnel in Kupwara that her husband has planned to kill Rashid Khan. The STF personnel conveyed the plan to Rashid Khan, who on the same day picked up Akbar Ganai and shot him dead publicly. The villagers witnessed the killing with great helplessness. Rashid himself killed Akbar.

After Akbar’s killing, Shams-ud-din Khan [father of Bashir Khan] got apprehensive. His family suggested him again to visit Rashid Khan to save Bashir and Ghulam Mohammad. There in the camp Rashid Khan misled the father by saying that both Bashir and Ghulam Mohammad has fled and joined Hizbul Mujahedeen. The father returned hopeless and perturbed.

When nothing divulged out, the family approached Police Station Kupwara and got the FIR filed against Rashid Khan and his associates. Police registered the FIR but did not investigate the matter. No action was taken against the culprits. Then the family approached State Human Rights Commission (SHRC) and attended only three hearings. While the case was going on in SHRC, Rashid Khan went absconding and later threatened the family to stop perusing the case.

The families of both the victims have received ex-gratia of Rs. 1 lack but no SRO-43 appointment was made to any of the family members. However, Haleema, who later married to Rashid Khan, wife of Akbar Gania besides received ex gratia relief and appointed under SRO 43.

Rashid Khan has long criminal record. Even when he was militant of Jammu and Kashmir Liberation Front (JKLF) he used to harass and extort people.

WEEKS OF KUPWARA SIEGE, MISERIES FOR VILLAGERS
November 30: There is no respite for the villagers of as many as 20 to 25 villages of Kupwara district of north Kashmir where army has put a siege about three weeks ago to track down what it claimed a group of three trapped militants in Kupwara forests. The army has decided to lay a siege after it recovered a dead body of a militant on November 11 from the Kupwara forests. It is believed that the militant died of cold. In a chilling incident, a woman suffered heart attack due to army’s mortar shelling in Haji Naka village of Hyhama, Kupwara. The continuous siege has also adversely affected the livelihood of the people.

People of these villages alleged that they have seen nothing like this before. More than 700 soldiers and police’s counterinsurgency personnel have been hunting this small group of militants, who are believed to be armed with nothing else than AK-47 rifles, in an area of about 50 square kilometres.

It was learnt that the soldiers have been drawn from 41st battalion of army’s counterinsurgency force Rashtriya Rifles, 16 Maratha Regiment, 19 Grenadiers, 4 Para and Special Operations Group of police. Helicopter gunships, Unmanned Aerial Vehicles, sniffer dogs, mortar guns have been used during the operation, in which a colonel, Santosh Mahadik, of an elite commando force and some other soldiers besides a militant have been killed so far.

Army had been tipped off about the presence of militants following the discovery of the body of a militant, who is believed to have died of cold, at Kumkadi. The villages Sangipeer, Haji Naka, Kashmiri Manigah, Sonwali, Manigah, Safawali, Payerpati and several other villages have turned into garrisons with their residents accusing the forces of hitting their livelihood by restricting their movement.

A Kupwara resident while talking to The Informative Missive said, “It appears that the militants are outside the cordon of the army and other forces, otherwise, the intense searches and crackdown employed by the army could have found them. It seems the army is frustrated by its failure in tracking the hidden militants after making it (siege) a high-profile and long operation.”

He further stated, “The beating and harassment of the locals will fetch nothing to them, and they have also realized it after miserably failed to track a very small group of militants. See the amount of troopers they have involved in flushing out those elusive militants, I have never seen such a massive force engaged in any search operation ever before.”

On November 16, soldiers thrashed two brothers in Rajpora Zachildara village, about six kilometers from Handwara town of district Kupwara.

Reports said that the soldiers of 21 Rashtriya Rifles (RR) along with Special Operation Group (SOG) of police cordoned off the village on November 16 morning and then searched it. After the search was over, the soldiers reportedly held one Shah Faisal, 21, who was returning home.

Locals said that while Faisal was being “tortured” by the men in uniform, his elder brother Imtiyaz Ahmad rushed to his help.

“But the soldiers beat Imtiyaz too. While Faisal’s arm was fractured, Imtiyaz has internal injuries,” they said.

Later, a group of villagers were prevented from filing a compliant at the local police station.

On November 19, after having failed to trace a group of militants, the army ordered all non-locals, surrendered militants and unemployed youths of Hyhama, Manigah and other villages in the district to report to nearby army camps, failing which they “would face the music”.

A village head of one of the villages said that the soldiers of 41 RR, and 4 Para cordoned off dozens of villages along the line of control in Kupwara and made public announcements asking people to report to nearby army posts and register their names and addresses there.

“There are no non-local labourers in the area but there are some surrendered militants and a large number of unemployed youths who registered their details,” he said.

The villagers alleged that the army also threatened people of border villages of the district that any person providing shelter to militants “will be killed without questioning”.

Meanwhile, reports said that army men from 41 RR, 4 Para, 9 Para, SOG of police have not been able to locate the militants who killed a colonel, Santosh Mahadik, of elite commando force. Three other troopers were injured.

The army has pressed sniffer dogs and helicopters into service in its search for the militants.

Police and army have also intensified stop-and-search of vehicles in north Kashmir districts of Kupwara, Baramulla and Bandipora.

On November 30, Shah Begam, wife of Mohammad Khan, according to the locals, has been shifted to district hospital Kupwara after she suffered heart attack owing to army motar shelling in Hyhama village.

“She fell unconscious due to the sound of mortar shelling. After undergoing treatment at the district hospital, she was shifted to a Srinagar hospital where her condition is said to be stable,” villagers said.

“The doctors told us that she has suffered a heart attack,” they said.

The locals further said the cordon and search operation, which entered its 17th day November 30, continued in the area, while additional batteries of troopers, in full battle gear, have been seen entering the forests in the area.

Reports also said that army and police installed large number of close circuit cameras (CCTV) in the area to trace the militants who escaped five times in last 16 days after brief encounters.

The villages Sangipeer, Haji Naka, Kashmiri Manigah, Sonwali, Manigah, Safawali, Payerpati and several other have turned into garrisons with their residents accusing the forces of hitting their livelihood by restricting their movement.

SAILAN MASSACRE: CBI FILES CLOSURE REPORT AFTER 17 YRS

EYEWITNESSES, SURVIVORS CHALLENGE 'CLOSURE REPORT,' FILE 'PETITION'

Eyewitnesses, survivors have challenged the 'closure report' dated August 25 was filed before the CBI court in Jammu by Dy SP Ashok Kalra of the CBI who sought to wind up investigations in the Sailan Massacre of 1998 in which 19 people allegedly were killed from point blank range in Sailan, in Surankote of Poonch District. Later the survivors filed a protest 'petition.
Pertinently, atleast 19 people were shot to death at point blank range in their homes in Sailan in Surankote Tehsil, of Poonch District on intervening night of 3/4 August 1998. For inept a total of 13 females and 6 male members of three closely related families were allegedly killed by four Special Police Officers (SPOs), from 9 Paras allegedly led by Major Gaurav Rishi, and then Superintendent of Police was also implicated in the case.

On the application filed by the families, the Jammu and Kashmir High Court had ordered fresh investigations by the CBI in this case in November 2012 which has now resulted in the CBI seeking to close the case.

Spokesman of CBI said, "During investigations DySP Ashok Kalra found the statement of eyewitnesses recorded false which discredits the testimonies of the eye-witnesses of the massacre as they stated that they were not present at the scene of the crime.”On October 30 2015, (three survivors who are also eye-witnesses of the massacre) filed a protest petition before the CBI court, Jammu, that they expressed dissatisfaction over investigations conducted by DySP Kalra have sought new probe in this regard.

"The petitioners (survivors) contended that there is enough evidence on record against the four accused SPOs and Major Gaurav Rishi who was then heading 9 Paras, sources said, quoting the petitioners who have sought fresh investigations. The survivors of the massacre have filed the protest petition to ensure that the truth of the Sailan massacre is brought on record. The attempt of DySP Ashok Kalra to protect the perpetrators is consistent with the past role of the CBI in various cases of alleged killings and thus it seemed to forcibly shut down. The role of the accused directly involved in the crime and all those involved in the cover up (including DSP Ashok Kalra) will be brought out through the protest petition and subsequent proceedings in the CBI court. Meanwhile the next hearing of case is listed on November 18.

FARHAT’S RECOUNTS 12 YEARS OF JAIL HORRORS

Nov 01: There is a palpable happiness in the first-floor room of Sheikh Farhat Mehmood’s house in Bemina, Srinagar, as he sits with guests. But when the 30-year-old recounts the ordeal he faced for the last 12 years in high security cells in Kolkata’s jails, the mood turns sombre.

“It was horrible. I faced torture, harassment and humiliation because of being a Muslim,” says Farhat, who was bailed out on October 30, this year. His ordeal began on December 16, 2003, when he was picked up by personnel from Parimpora police station. The next day he was shifted to Kolkata, where he was allegedly framed in a case involving an abandoned truck laden with ammunition.

According to Farhat, a Kolkata police officer asked him to confess, saying he would then be set free a year later. But he refused, and was subsequently jailed. “For the first 12 days, I was stripped naked every morning and night in a solitary cell, during the winter,” he says.

Later, he was transferred to Kolkata’s Alipore jail, where he was kept in a solitary cell, which didn’t have a toilet or even a window, for one and a half years. “I was never allowed to move out of my cell. The only time I would step out was for court hearings. I had to shower in the cell and relieve myself in a pot,” he says. He even contracted malaria thrice during that period.

“There was no fan in that cell, even while it was a searing 45 degrees,” he says. Later, he sought a transfer to Kolkata Presidency jail, where he was to spend the next six years of his youth. “Every day, the jail staff would search my cell and articles, including a blanket, towel, glass and a plate. All that time, he wasn’t allowed a change of clothes. The everyday search, he says, gave him and a Pakistani inmate an excuse to spend a few hours rearranging things inside the cell.

In 2011, an officer allowed him to move out of the cell for around an hour each day, under strict watch. But the then-jailer, Swapan Kumar Gosh, saw him out once, and put an end to it. “I told him I was allowed to move out by the jail IG, but Gosh again put me in a solitary cell. I was again stripped naked and nobody was allowed to meet me. I went on a hunger strike for nine days,” he says.

In 2014, Farhat was shifted to a jail in J&K, where, he says, he felt “a bit relaxed”. In all these years, Farhat got used to silence, sleeping under lights, eating roti-sabzi, and picked up Bengali.

And he hasn’t yet come to terms with life at home: “I feel like I am coming from another planet. Everything has changed here. I have lost three uncles and aunts,” he says.

Farhat’s father, Sheikh Ghulam Nabi, interrupts him to give an idea of what they faced. A Kolkata lawyer, Shekhar Basu, he says, once refused to take the case. “Your son won’t get bail because he waged war against India. Attacking India is like attacking me,” the lawyer told him.

MUFTI’S RHETORIC AND UNABATED PATRONAGE OF SOG

November 20: While questioning the legality of creation of Special Operation Group (SOG), an infamous counter insurgency force, the JKCCS via its press statement presents the information obtained through RTI wherein there was no formal creation order of the force. Herein below is the complete text of the press release.

The Special Operations Group (SOG) of the Jammu and Kashmir Police has been illegally created, and draws support for its criminal activities through the State and its functionaries.

There exists no “creation order” for the Special Operations Group (SOG) of the Jammu and Kashmir Police. This was communicated vide RTI response dated 10 October 2015 by the Public Information Officer, Police Headquarters. Therefore the SOG was never instituted on a formal order.

The apparently illegal creation of the SOG is mirrored by the performance of the SOG in Jammu and Kashmir. Widespread and systematic human rights violations have been a feature of the SOG along with an attempt to militarize and criminalize the entire Jammu and Kashmir Police. This has been facilitated by the governments in power. For example, the National Conference government laid down a parallel command structure for the SOG in 2000. Vide order dated 23 May 2000, the Home Department laid down that the SOG in each district would function under the control of Superintendent of Police (Operations) who in turn is accountable to a Deputy Inspector General of Police of the range and then the Inspector General (Operations). Then, the Peoples Democratic Party introduced further changes in 2003. Chief Minister Mufti Mohammad Syed stated in March 2003 that the SOG was “disbanded”. This was a misrepresentation as the government, vide Home Department order dated 24 February 2003, sought to only “assimilate” the SOG into the regular police by having the post of Superintendent of Police (Operations) re-designated as Additional Superintendent of Police who would in turn be accountable to the District Superintendent of Police. But, in reality, the parallel structure of the SOG continues to exist with a Superintendent of Police (Operations) responsible for the SOG actions on the district level.

As the very creation of the SOG has not been done as per law – i.e. from a formal order – it is clear that governments have consciously used and sustained a police force with the sole aim to cause violence and aid the military in their control of the population and territory. Awards, rewards and out of turn promotions that sustained the criminal work of the SOG, now influence the entire police force as there is an incentive, encouraged by the government, for police personnel to join the SOG. Since the Mufti government came to power there are reports about promotions in police in lieu of the performance on account of participation in SOG actions. In addition, there can be no expectation of any fair investigations or prosecutions by the police of any human rights violations committed – whether by its own personnel or those of the army and para-military.

A study of the SOG in Jammu and Kashmir, from illegal creation onwards, is a study in how the Indian State has sought to institutionalize violence in disregard of all laws.
HIGH COURT DIRECTS CHARGESHEET BY 24TH NOVEMBER

SADERKOOT MASSACRE OCTOBER 1996

On November 17, Justice Hasnain Masoodi, Jammu and Kashmir High Court, ordered SHO, Sumbal Police Station to file a chargesheet in the 5 October 1996 Saderkoot massacre by 24th November. The court was hearing the petition filed by families of the victims of the massacre where seven civilians of three families including women and children were killed by government gunmen (Ikhwan) Abdul Rashid Parray [alias Rashid Billa], Wali Mohammad Mir and Mohammad Ayoub Dar, then working for the army. The petition sought investigations to be concluded on FIR no. 125/1996 in this case.

The SHO, Sumbal Police, had been directed to be present in court on this date. 19 years after the massacre, the SHO informed the High Court that statements of five witnesses had been recorded under Section 164-A CrPC before the lower court but sought more time to conclude investigations. The High Court directed that investigations be completed and chargesheet filed in one week i.e. 24th November. Therefore, effectively, the accused Abdul Rashid Parray [alias Rashid Billa], Wali Mohammad Mir and Mohammad Ayoub Dar, must be arrested by 24th November.

The arrest of and chargesheet against Abdul Rashid Parray and his accomplices will be the first step in the struggle for justice and accountability in this case.
CIVIL SOCIETY COMMOMARATES ROBERT THORPE DEATH ANNIVERSARY
Nov 22: Members of civil society paid glowing tributes to Robert Thorpe on his 147th death anniversary.

A delegation of civil society members, led by Dr Altaf Hussain, visited Thorpe’s grave situated at Sheikh Bagh near Mallinson School at Srinagar.

The delegation members included Zareef Ahmad Zareef, Abdul Majid Zargar, Dr Shujaat Bukhari, Parvez Imroz, Khurram Parvez, Ahsan Untoo and Showkat Ahmad.

Speaking on the occasion, the members highlighted the contribution of the “unsung hero”.

Dr Altaf stressed on the need to inform people, particularly the young generation, about Thorpe’s contribution.

Senior journalist, Zaheer ud Din said Thorpe sacrificed his life for the better future of Kashmiris.

"He was among the first martyrs of Kashmir as he raised his voice against Maharaja's tyrannical rule in Kashmir," he said.

Editor-in-Chief ‘Rising Kashmir’, Dr Shujaat Bukhari said the sacrifices of Robert Thorpe shouldn't go waste. "He has showed us how Kashmiris suffered and struggled since ages and how much Kashmiris are suffering for centuries," he said.

On the occasion, the members pledged to rededicate their lives for the cause of Kashmir for which Thorpe gave his life.

"We will decide a day to remember Robert Thorpe’s contribution. A committee will be formed in this regard to decide the future strategy," said Khurram Parvez.

AHEAD OF PM RALLY, ‘SCORES ARRESTED IN NOCTURNAL RAIDS IN SOUTH KASHMIR’

In response to Hurriyat’s “Million March” call at TRC ground, a stone through distance from PM’s rally venue, on the visit of Indian Prime Minister, Narendra Modi on November 7, the government and police worked overtime to thwarted the proposed March by putting hundreds of people including political activists into the jails. On November 7, strict restrictions were imposed in Srinagar and soldiers were deployed, in huge numbers, around PM’s rally venue at Sher-Kashmir Stadium at Sonwar and the TRC ground, venue chosen by pro-freedom groups for the Million March. Soldiers and policemen were also seen deployed at high altitudes around the PM’s rally venue and ariel surveillances were also pressed into service.

Soon the announcement by GOI about PM’s visit was made, across Srinagar district scores of makeshift checkpoints were erected. Pedestrians, vehicle – private and public- were searched by the police and paramilitary forces. All entry points to Srinagar were literally sealed and people visiting Srinagar, summer capital of J&K, were put to enormous hardships by the state forces on the name of security.

Top pro-freedom leadership was either put in jails or house arrest. Political workers, youth and former militants were asked to report to their concerned police station. Officially the govt. admitted the arrest of 200 persons while the pro-freedom parties put the number of arrested people at around 2,000. According to some pro-freedom groups, the arrests could have been more if youth and political activists have not shifted from their houses to evade arrests. The youth and the activists were released only when the PM’s rally was over; however, some were put in lockups even more. Scores of youth complained of harassments at the hands of police.

An activist of Hurriyat (G) while talking to The Informative Missive said, “Had I not went into hiding police would have surely detained me. Police was on arrest spree our over 100 activists in different district were summoned by police.”

One of the former militants from Baramulla district said, “If the PM’s rally was conducted in Srinagar why youth and activists were harassed in Baramulla, over 60 km away from Srinagar. What message the government tried to send to the people. It was purely a mental harassment.”

The former-militant-turned- social activist further said “How come, a person from Baramulla sabotages the PM’s rally that too when all roads to Srinagar were literally sealed by the troopers and police. From our district people avoided visiting Srinagar to evade unnecessary questioning and frisking which amounts to harassment on the name of security. Some delayed their affairs in Srinagar till Modi’s rally would be over”

Not only in Baramulla youth were arrested in Pulwama as well. The parents of arrested youth were seen waiting painfully outside Police Station Pulwama who alleged that their wards have been arrested “without any provocation and proof”.

These parents said that Jammu Kashmir Police and CRPF jointly raided different houses in Kakapora, Chattarpora, Ratnipora, Galbugh, Aarihal and Begumbagh hamlets and dragged youth from their houses. These parents identified some of the arrested youth as Nazir Ahmed Wagay (Kakapora), Reyaz Ahmed Wagay (Begumbagh), Ghulam Muhammad Hurrah (Gulbugh), Muhammad Yousuf Mir (Ratnipora), Altaf Ahmed Raina (Aarihal) and Fayaz Ahmed Khan from Chattarpora.

“My son Altaf Raina is a government teacher. Neither is he a stone-pelter nor associated with any separatist group,” his father said. The parents accused police of “harassment” and said, “the present Coalition Government has broken all the records of tyranny.”

Similar reports of arrests and harassments were also received from other district.
SOLDIERS BEAT UP, INJURE MOTHER OF 7, TWO OTHERS

On November 16, soldiers and personnel of the infamous Special Operations Group ruthlessly beat up and injured a woman and two men in Bandipora; sparking off a massive protest that morphed into a clash in which several other civilians were injured.

Protesting the detention of four youths of Chuntimullah village during a search operation on November 16 morning, dozens of villagers had marched to the local army camp to demand their release.

The soldiers, witnesses said, ruthlessly thrashed Sakeena, 38, Javid Ahmad, 27, and Ghulam Hussain, 45. Sakeena, a mother of seven daughters, has been injured in the head severely and is being treated at SMHS Hospital in Srinagar.

Sakeena’s husband Lateef Khan told media, “I didn’t expect the army will beat my wife. We live near to the camp and they know us.”

“The army first rounded us up and then asked us to reveal the whereabouts of militants. They then picked up four boys and took them to Chuntimullah camp,” he said.

The injured trio was brought to Bandipora town in a procession by hundreds of protesters who were shouting pro-freedom and anti-India slogans. They were also shouting “Abu Qasim Zindabad (long live Abu Qasim)”. In a clash that ensued, many people were injured

Qasim, a Lashkar-e-Toiba commander, was killed last month. He had killed a key counterinsurgency police officer, Altaf Ahmad, in Bandipora and then fled to south Kashmir where he was killed.

The army and SOG have been regularly conducting searches in Chuntimullah, Surinder and Khudhara villages after a soldier died in a gunfight with militants last week.

Army suspects about a dozen militant are present in the forests of Chuntimullah. A few days ago police claimed they recovered two mobile phones from a militants’ hiding place in the forest.

“Since they have not been able to find militants, they have been torturing civilians. They are coercing our youth into confessing to having links with militants,” said Khan.

The protesters demanded action against the soldiers and SOG and asked the government to shift the camp from Chuntimullah.

On November 17 police registered a case against army for forcibly entering inside a locality and beating up civilians that left at least five injured including a woman at Chuntmullah village.

An officer said police have registered an FIR under number 161/ 2015 under sections 341 (wrongfully restraint), 451 (House-trespass), 323 (voluntarily causing hurt) RPC against army for severely beating up at least five persons at Zabn area in Chuntmulla.

Deputy Commissioner Bandipora, Sajjad Hussain Ganai has also ordered a separate magisterial inquiry into the incident.
GOVT, ARMY THREATENS US TO PLEAD FOR GUILTY: CHATTERGAM FAMILY

Nov 02: While there is no major headway in the court martial of Army personnel involved in the killings of two youth in Chattergam village of Central district Budgam one year ago, the government and Defence authorities have taken a step forward by allegedly forcing their families to withdraw cases against the culprit, families said on Tuesday.

They said the oblique intimidation and pressure tactics by government agencies and army have forced them to take a stand against government inaction and warn of agitation if justice was not provided to them.

“Government and Army sent their people to us many times. They came to us in civvies and told us to remain silent and withdraw case against the involved army personnel,” Muhammad Yousuf, father of one of the slain youth, said.

He said a senior army official offered him money and asked him to plead for the accused soldiers in army court.

“We will be forced to come on streets against the continuous harassment by government officials and army. The delay in the delivery of justice has broken our faith in the system,” Yousuf told media.

Two students Faisal Yousuf Bhat, 14, a class 7 student, and Me’rajuddin Dar 21, were killed while two others - Shaker Bhat and Zahid Naqash were injured on last year on November 2 when soldiers of 53 Rashtriya Rifles opened fire on their car at Chattergam village in Budgam district.

After killings triggered massive protests across the valley, the army had termed the killing as “mistake” and also announced ex gratia of ten lakh rupees to the families of the slain youth. Even the injured youths were treated at Army’s Base Hospital at Badamibagh.

The family said the compensation of Rs 10 lakh has come with a condition- they will not move further in the case involving army.

 Muhammad Yousuf Bhat, the father of Faisal who refused to take compensation from Army said that he doesn’t know about the fate of the Army soldiers who were held responsible for killing his son.

 “I have no idea about court martial. I never saw those soldiers and don’t know whether they have been punished or not. I am sure they might have been posted somewhere else. It would have been fair enough to put those on trial in a Civil Court,” he demanded.

Bhat said the court martial was just to hoodwink the families.

Ghulam Muhammad Dar, father of another slain youth accused state government of being callous towards their miseries.

“Although army personnel expressed regret over the death of his son, but no one from state government contacted or bothered to visit his house,” he said.

Dar said he tried to meet almost all the political leaders. However, all refused to see him.

“Nobody listens to us. Both the previous and present government approach was insensitive. The irony is that police lobbed tear-smoke shells in the premises of mourners today and stopped people from offering special prayers in favour of Faisal and Mehraj. This is the height of repression,” he said.

Dar said the families want to meet Former Chief Minister Omar Abdullah, former GOC, Northern Command, Lt Gen H S Hooda and Governor N N Vohra who were at the helm when our boys were killed.

“I want to ask them to stop killing spree in Kashmir so that our next generation can live in peace. Otherwise, no one can bring our boys back,” he said.

Families demanded fair trial against the army unit responsible for the killings in in civil court. The case is still under investigation in Police station Chadoora and state government is yet to submits its enquiry report.

JAILING 67 YOUTHS IN SHOPIAN

Nov 01: Neither the resistance camp, nor pro-India politicians recall a day in the past three decades in which dozens of protesters have been arrested at one go, like the arrest of 67 protesters in Shopian.

The 67 youths were arrested by the police in Shopian during a protest that erupted after the killing of Lashkar-e-Toiba commander Abu Qasim in neighbouring Kulgam district on Thursday.

Shopian senior superintendent of police Altaf Ahmad Khan had told the media that the youths were enforcing a shutdown in the town and have been booked for rioting.

The youths have been sent to Srinagar Central Jail on a three days’ judicial remand on Friday.

Pro-India parties People’s Democratic Party and National Conference, pro-freedom groups led by Syed Ali Geelani and Mirwaiz Umar Farooq and human rights activists told media that people have never been arrested on this scale in the Valley.

PDP spokesperson Mehboob Beg said, “Yes, people have never been arrested on this scale in a single incident but the state government has no choice to deal with people who use violent means than to arrest them.”

“Our government advocates the battle of ideas but an idea has to be responded by an idea, not violence,” Beg said, adding, “If they commit an act which is against the state they should be ready to bear its consequences.”

2 SRINAGAR YOUTHS THRASHED IN SOUTHEAST DELHI

Nov 01: Two Kashmiri students studying engineering in a private college in Noida were allegedly beaten up by a group of men for objecting to honking at Maa Anandamayee Marg in southeast Delhi’s Govindpuri area on Thursday night, reports said.

The youths, identified as Mohammed Shakeer (22) and Muneeb Geelani (22), are from Srinagar, the reports carried by New Delhi-based media said.

“They were heading towards a friend’s residence in Tara Apartment in their Maruti Ritz. They claimed that a Scorpio SUV was following them and kept honking continuously despite there being no space,” they said.

The reports said the two unidentified men, aged around 25 years, got off the SUV with a baseball bats and smashed the windshield of the Ritz car.

When Shakeer and Geelanin tried to stop them, the unidentified duo thrashed them with the baseball bat and fled the scene, they said.

The police was informed and the youths were taken to a hospital, they said, adding that the police also registered a case under relevant sections of the law and efforts are being done to nab the accused.

Meanwhile, the investigation has turned a little difficult for the cops with the registration number noted by the victims not matching the concerned car, the reports said.

The police are now monitoring CCTV grabs obtained from the area and questioning locals for leads into the probe, said an official, they said.

STUDIED IN PAKISTAN, HARASSED BACK HOME IN SRINAGAR Photograph
Nov 04: In 2008, when Yasir Zahid Khan, from Srinagar’s Saida Kadal, returned home after completing an Information Technology (IT) degree from Pakistan, he was summoned by a local police station in Rainawari for the first time. Seven years later, the cycle of summons and detentions has not ended.

Yasir, 30, has again been asked by the police to “report” to Rainawari police station and allegedly threatened with being “dragged from home” if he doesn’t comply, ahead of Indian PM Narendra Modi’s visit to the Valley. “Someone called me on Tuesday and asked me to come to Rainawari police station. But I refused,” said Yasir, who till recently worked as a contractual lecturer at a college in Srinagar.

Though this was not the first such police summons for Yasir, he mustered courage to say no to the cops, saying he could not leave his 55-year-old mother alone. “I said a clear no to them (cops) this time. How could I leave my mother alone? But they threatened to drag me from home,” he said.

Yasir, in fact, is one of the many youths being summoned by the police ahead of Modi’s visit.

In the winter of 1994, Yasir’s elder brother, Yawar Zahid Khan, was allegedly killed by BSF personnel near their home. Yasir was 9 then, and his brother, a class 9 student, was 12.

Their father, Zahid Aslam Khan, who worked in the hospitality and protocol department, filed a case against the BSF’s 63rd Battalion. In 2000, while Yasir was sent to Pakistan, where the family has relatives, for studies after class 12th, his father continued to fight the court battle. But Zahid was arrested by the BSF in 2001 and kept behind bars after being slapped with the draconian Prevention of Terrorism Act (POTA), for sheltering militants, only to be released three years later. “My brother’s case was automatically closed as they arrested the person who was pursuing it,” said Yasir.

He completed his graduation and post-graduation degrees – on proper visas -- from Sarhad University, Peshawar, and returned home in 2008. Two years later, his father died a natural death; even though the family blames the government: “He developed diseases while he was in jail. They (government) killed my husband like they murdered my son,” said Farida Zahid Khan, Yasir’s mother, alleging they were being harassed due to their refusal to accept compensation for her son’s death.

And ever since his return from Pakistan, Yasir, the sole earning member of the Khan family, is either summoned or detained by the police on a regular basis. The longest such period was in 2008, when he was detained for nearly a month – 15 days, separately, in Srinagar’s notorious torture centre, Cargo, and Karan Nagar police station.

“Every time there is a protest call by Syed Ali Geelani or a high profile visit of a politician, I get a police call. I was even detained during the attacks on cell phone network towers in June this year. I often ask the police to tell me which outfit I am supposed to be affiliated to, and I will join it. But I will not go to the police station henceforth. Let them drag me,” he said.

MOB ASSAULTS KASHMIRI DRIVER ON HIGHWAY

DGP TERMS THE ATTACK AS ‘ROAD RAGE’; 5 ASSAILANTS ARRESTED AND BOOKED FOR MURDER, SAYS SHO

Nov 22: A Kashmiri driver of an oil tanker was beaten up by a mob in Nandni area on the Jammu-Srinagar highway on Saturday night. While the driver said that the assailants charged him with smuggling cows, the police said it was a case of “road rage” triggered by an argument.

Nasir Ahmad Najar, the conductor, a resident of Keegam in Shopian district, told media over phone that two cars halted in the middle of the road a few metres ahead of the tanker. The Swift car in which the assailants were travelling was without a number plate.

“At least six of them came down and surrounded the tanker and brought us down and started beating us. All the while they were abusing Kashmiris and said we were smuggling cows. One of them was telling others to set the tanker on fire,” he said.

“I ran away after being kicked and pushed against a tyre of the tanker, but they gave Farooq (Ahmad Kaloo, the driver) a thrashing for good six minutes or so,” Najar said.

Luckily, Najar said, a Srinagar-bound Tavera car stopped when he signaled to its driver. The assailants fled from the spot when the passengers of Tavera ran towards them to rescue the driver.

“Had the Tavera not passed by, Farooq would be dead by now,”

“Later we informed the police who on seeing the condition of my colleague shifted us to nearby hospital first. At around 6am in the morning he was discharged from the hospital and since then we are at the police station,” the conductor said.

Police have filed a case of wrongful restraint and voluntarily causing hurt. Director general of police K Rajendra said the incident has nothing to do with bovine smuggling.

“How could an oil tanker smuggle animals? It was a case of road rage wherein two cars driven by some youth had an argument with the driver of the tanker and it took an ugly turn, which often happens on highways,” the DGP said.

He said the police arrested three of the assailants yesterday itself and two more were apprehended on Sunday. However, news agency GNS, quoting station house officer of Jagge Kotli, said a case of attempt to murder has been filed against the assailants.

Last month, a Hindu mob set afire trucker Zahid Rasool of Batengo, Anantnag. He succumbed at a hospital in New Delhi

PELLLET INJURIES AND GOVT.’S INDIFFERENCE

Despite, large-scale condemnations from civil society groups and Amnesty International (AI), there is no let up in employing the pellet guns. The continuous use of it raises the graph of injured youth with eye injuries to alarming levels. In majority of the eye injury cases, the doctors’ opine chances of normal eyesight recovery are minimal. The doctors also expressed their concern that due to police tailing most of the injured boys avoid much-needed treatment, thereby, putting their health at high-risk particularly boys with eye injuries. There are also allegations from the families of the injured boys that police is impeding the treatment of their injured wards. The statement made by the ruling People’s Democratic Party (PDP) President was bizarre in a sense that she expressed her unawareness about its use.
· DOCTORS SAY OVER 40 YOUTH WITH PELLET INJURIES TREATED AT SMHS HOSPITAL THIS YEAR
Nov 08: The Peoples Democratic Party president Mehbooba Mufti said that she was not aware about use of pellet guns in Srinagar.

“I heard it itself that pellet guns are being used in Srinagar. I will seek an inquiry into it,” she told reporters at SMHS hospital at Srinagar where she was on a visit.

When asked whether her government will ban use of pellet guns on protestors, she said: “I cannot commit right now. But we have to look into their use. Definitely, this needs to be reviewed.”

Two youth are right now admitted at SMHS Hospital in Srinagar with pellet injuries in eyes.

According to doctors, Tanveer Ahmed Dar, 19, from Palhalan Pattan, might lose vision in one of his eyes due to pellet injury.

“He has a pellet embedded in his optic nerve of the right eye, apart from many more on his face. Even after taking the pellet out, chances of restoring the vision in the affected eye are very bleak,” they said.

Another youth, 16-year-old Manzoor Ahmed Bhat from Aglar Pattan, has also received pellet injury in right eye.

Both persons were injured in Palhalan when clashes broke out between forces and people after Friday prayers.

Doctors said most people with pellet injuries have pellets in their faces. “Cops seem to target faces of youth. They want to maim and disable them; it is clear,” said a doctor.

Doctors at SMHS Hospital said more than 40 youth with pellet injuries were treated at SMHS Hospital this year.

“Although we have best of treatment facilities here, sometime injuries are so grave that people lose their vision,” Dr. Tariq Qureshi, HoD Opthamology told Mehbooba Mufti while she saw the injured at the hospital.

· POLICE TAILING FORCES PELLETS VICTIMS TO AVOID TREATMENT, INJURED CAN’T REGAIN NORMAL VISION: DOCTORS

Nov 11: A number of youth hit by pellets during street protests in Kashmir avoid getting treated in Valley hospitals to evade arrests and persecution by police, medicos said.

Doctors at SK Institute of Medical Sciences (SKIMS) and SMHS hospital in Srinagar, who insisted not to be identified, said they treat “only a few victims of pellet guns because most of the victims go for treatment elsewhere, mostly outside the Valley, to evade arrests by police and the subsequent persecution.”

Informed sources told media that three youth with pellet injured were ‘seen’ by doctors at SMHS hospital in Srinagar on Wednesday, but two of them left the hospital against medical advice. This, they said, is because the victims “didn’t want to be arrested by policemen who take details of such cases later.”

“On a single day when protests and clashes take place, we receive two youth with grave injuries in eyes inflicted by the pellet guns,” said a doctor at SMHS hospital.

He said many such victims just visit the hospital “for advice and first-aid and then go for advanced treatment outside the State.”

“If they remain in the Valley and turn up at city hospitals for check-ups, police hounds them,” the doctor said on the condition of anonymity.

Saying they were not authorized to speak to press, doctors at SMHS Hospital here refused to comment on the number of patients with pellet injuries whom they examine initially and then don’t see them during necessary follow-ups. They however acknowledged that “patients are getting treated elsewhere.”

Dr Tariq Qureshi, Head of the Ophthalmology department at SMHS Hospital, said they have been “seriously trying to spread awareness about all facilities at the hospital for treating pellet injuries.” But, he said: “A lot of people go outside J&K to places like Amritsar, Jallandhar and Indore for treatment.”

He however refused to comment on why this precisely happens. Doctors also said that many youth with sling-shot injuries in faces or eyes are also seen by them. “These (shots) are quite lethal and cause ocular fractures,” a doctor said, referring to injuries caused by stones pelted using slings. Forces have been—apart from using pellets and teargas shells—using sling shots to shoot stones at protesters.

On November 11, doctors at SMHS hospital said, many such cases were reported from Srinagar.

A boy, 16, from Nawakadal here was operated upon at SMHS Hospital after pellets perforated his abdomen. His hospital file reads that pellets pierced his “wall of gut, jejunum, transverse colon and descending colon.” “He had three pellets in jejunum,” it read.

Medicos said this year about 40 people have been treated at SMHS Hospital for pellet injuries in eyes, though PDP president Mehbooba Mufti said she was “not aware if pellet guns are used in Srinagar”—a comment that many observers termed as “bizarre.”

“These people will never get their normal vision back. In many cases, pellets will cause permanent blindness,” Dr. Qureshi told media.

A senior doctor at SKIMS said pellet injuries are “quite serious as pellet gun fires about 500 small but sharp, high-velocity spheres that can cause grievous injury especially if these hit delicate and vital organs.”

He said it is commonly seen by medicos that people are mostly hit by pellets in faces.

A study carried out at SKIMS in 2014 notes that “52.17% of the eyes had only perception of light (PL+) at the time of presentation in the hospital, reflecting the severe nature of trauma caused by gun pellets.’

The study titled ‘Pattern of Ocular Injuries in Kashmir’ concluded that ‘gun pellet ocular injuries were cause of avoidable blindness in nearly half of the study population in Kashmir Valley, affecting mostly young adult males.’

In the past too, a 2012 article published in Turkish Journal of Trauma and Emergency Surgery reported six deaths out of the 198 studied due to the pellet injuries. It also put on record that 54 percent patients required an operation for the injury.

A doctor said, “No one is being held accountable for the numerous lifelong disabilities being inflicted on people due to use of pellet guns.”

He said the government needs to change the category under which pellet guns are put. “These are not non-lethal weapons by any means. Ample evidence is there to prove this,” he said.

· HIT BY PELLETS, 2 PATTAN YOUTH BATTLE TO SAVE VISION
Nov 08: Two students Tanveer Ahmad Dar and Manzoor Ahmad Bhat, both hailing from Palhalan, Pattan, were hit by pellets and are now battling to save vision at SMHS hospital in Srinagar.

19-year-old Tanveer Ahmad Dar son of Abdul Majeed Dar of Tantraypur, Palhalan, Pattan was hit by pellets during forces action in Palhalan area of North Kashmir’s Baramulla district on November 6.

He is admitted in Ophthalmology Department of SMHS Hospital and his condition continues to be critical with severe eye damage.

According to doctors, pellet injury has damaged Tanveer’s his right eye. “The pellet had hit him directly on the eyeball”.

They said they are keeping their fingers crossed as the boy has received serious eye injury as dozens of pellets hit him on face damaging his right eye.

“We are closely monitoring his condition and will take decision whether to go for surgery or not after some days. The perforated injury has left edema around his eye,” said Head Department of Ophthalmology, Dr Tariq Qureshi.

“I was shopping at the shop in Palhalan Chowk on November 6 when cops attacked me. They were chasing away some protesting youth in the area when I was caught in middle of them,” Tanveer told media.

His father Abdul Majeed said protests were going on in the area against the arrest of some youth. “The police and paramilitary personnel fired teargas shells and pellets to disperse the crowd. My son was hit by the pellets”.

Pellets are like small iron ball bearings fired at a high velocity. Each cartridge in a gun contains around 400 pellets. When fired at short range, hundreds of pellets can pierce the body and damage the eyes.

Another student, Manzoor Ahmad Bhat of Aglar Pattan has been maimed by pellets after being hit by pellets on his face. He is also undergoing treatment at SMHS hospital.

“I was returning from a private hospital, where I had gone for a treatment of my teeth. The pellets fired by police hit me directly on face and eyes leaving me visionless,” Manzoor said.

Doctors treating him said Manzoor has a perforating eye injury, inflicting severe trauma to his eye ball. “The visual scenario seemed to be very bad.”

“The injury is very severe as the pellet has hit him near optic nerve. Next three days are very crucial for him as doctors will be able to decide how much vision he will regain,” said Dr Bashir Ahmad, who examined the victim at his Eye Center at Karan Nagar.

The study by the SKIMS has revealed that pellet guns had caused death of at least six persons and injuries to 198 others during four months of 2010.

Five persons, according to the study, have also lost their eyesight following pellet injuries.

Meanwhile, PDP president and MP Mehbooba Mufti has asked police to end use of pellet guns on protestors.
ATTACK ON MEDIA

· PHOTOJOURNALIST SHUAIB MASOODI ‘ASSAULTED’, JOURNALISTS STAGE PROTEST

Nov 02: People especially travelers here in Bandipora today accused Special Operation Group (SOG) and Army personnel of unprovoked beating and harassment.

People said, Armed personnel especially men from SOG and Army personnel allegedly beat the passengers and drivers without any reason.

 Passengers and eyewitnesses alleged that SOG personnel today morning stopped a sumo travelling to Srinagar near Garoora and severely thrashed passengers without any reason.

They said SOG men also assaulted a senior photojournalist of Indian Express who was on way to his office.

Senior Kashmiri photojournalist Shauib Masoodi said he was assaulted by Army personal and SOG on Monday morning in Bandipora.

Masoodi said SOG and Army had laid naka for frisking at tourist spot Garoora Park and asked passengers to get down from the vehicles and walk several meters on foot .

“As I refused to follow the dictate”, Masoodi said, “The personal pounced on him and slapped repeatedly.”

“They would have killed me if local policemen and passengers had not intervened,” he added.

“They (SOG men) beat me ruthlessly for no reason. They also beat many passengers in vehicle,” a passenger told media.

Locals in Garoora, Nadihal and Saderkoot told media that attacking passenger vehicles and SOG thrashing passengers is a routine now after a police officer was killed by militants in Bandipora.

“Thrashing and attacking passenger vehicles is a common scene now, we informed higher-ups but they hardly pay any heed,” said a local in Garoora.

Media organizations got scores of phone calls from various parts of Bandipora, with people complaining that SOG along with the Army are beating and harassing people in the name of combing operations.

SSP Bandipora Shabir Chuadary expressed ignorance about the matter and assured it will be looked into the matter.

Later Journalist from Bandipora gathered and staged protest against the ‘assault’ on photojournalist Shuaib Masoodi and demanded action against the persons involved in incident.

Deputy Commissioner Bandipora Sajad Hussain assured them that action will be taken against the personnel if found involved.

Meanwhile, Kashmir Press Photographers Association has condemned the attack on Shuabi Masoodi and demanded stern action against the security men responsible for attack.
· COPS THRASH, INJURE KASHMIR READER REPORTER, DETAIN HIM FOR 6 HOURS

Nov 08: Kashmir Reader reporter Owais Farooqi was ruthlessly beaten up by policemen in Bandipora when he was covering a protest in the town on Sunday. He was detained at Bandipora police station for nearly six hours.

Owais reported the ordeal thus:

At 12pm, police fired teargas canisters at the protestors and I ran for cover. But a few policemen, who were chasing away the protesters, caught me. Although I showed them my identity card and pleaded that I am a journalist, the policemen beat me up mercilessly. The station house officer of Bandipora police station Gazanfar was supervising the policemen who were chasing away the protestors. They bundled me into a vehicle and put me in a lockup at the station. They abused me. When I again tried to tell them that I am a journalist, two policemen whose name plates read Ali Muhammad and Shameem dragged me out and slapped me. When blood started oozing out of my arm, I asked for a doctor but they wouldn’t care. But after repeated pleas, they brought a medico.

Bandipora senior superintendent of police Shabir Choudhary said, “He might have fled along with stone throwers.”

Jammu and Kashmir Young Journalists Welfare Association (JKYJWA) has strongly condemned the police highhandedness.

In a statement, JKYJWA said, “It is an assault on the freedom of press. Such an attack has not happened for the first time. Police and other forces have beaten up journalists earlier also.”

The Association demanded a fair probe into the incident and sought action against the policemen responsible for the assault.

This incident comes a week after a photojournalist working with Indian Express, Shoaib Masoodi, was assaulted by the police in the district.
HEIGHTENED PRESENCE OF FORCES, SEARCHES TURN SOPORE INTO GHOST TOWN AT SUNSET

Nov 21: Due to heightened patrolling and a number of search operations during the past month, Sopore becomes a ghost town soon after sunset, much like the early 90s when the armed insurgency was at its peak.

Almost all these search operations have been carried out by army counterinsurgency force Rashtriya Rifles (22 battalion) and its police counterpart, the infamous Special Operations Group.

Last Sunday, scores of soldiers arrived in military vehicles and sealed entry and exit lanes of Badamibagh, Iqbal Nagar and Bypass Road. They did not allow the residents to venture out. Even the people who wanted to offer evening prayers were asked to stay indoors.

The search operation ended at midnight, residents say. During this time, many houses were searched and several residents were harassed by the forces.

“It was a painful night for us. We can’t understand why civilians are being harassed in this way,” said Badamibagh resident Rafiq, who gave his second name only for fear of reprisal.

Rafiq said the search operation reminded him of the 90s when ‘crackdown’ search operations were a daily affair.

Two days ago, army and SOG carried out searches in Batpora area for two consecutive days.

Police, army and paramilitary troopers have been erecting barricades at Bomai, Waripura, Amargarh, Seelu and other areas of Sopore.

Many residents media spoke to said that such an atmosphere of fear was not witnessed even during the summer months when unknown gunmen killed several people associated with the telecom sector.
IB BLAMES KU FACULTY FOR ‘STUDENTS JOINING MILITANCY’

VARSITY TEACHERS’ ASSOCIATION RUBBISHES ALLEGATIONS

Nov 30: The Intelligence Bureau has in its latest report blamed some faculty members of Kashmir University for the trend of students joining militancy in the state, Economic Times reported.

The agency also “fears that youths from the University are joining banned outfits such as Hizbul Mujahideen (HM) and Lashkar-e-Toiba (LeT)”.

In a report on ‘Radicalisation in Kashmir University’, ET said, the Intelligence Bureau has “also asked the state government to identify the masterminds who are trying to radicalise these youths”.

“Government was also advised to build a strong counter-narrative against the ISIS (Islamic State of Iraq and Syria) sponsored indoctrination,” the report said.

Confirming the report, a senior IB official, while requesting anonymity, told media: “We stand by the report. Though, there has been no instance of Kashmiri youths joining ISIS, but we have come across cases where Kashmiri men and women in diaspora are getting attracted to the Islamic State.”

“The report was compiled only after taking note of various such instances (rising) in the valley,” he said.

It may be recalled that a youth from Srinagar who was studying in Australia travelled to Turkey on Indian passport early this year and is believed to have joined the IS, the report said.

However, Delhi-based Defence analyst JK Verma while speaking to media on phone said, “In Kashmir valley, the cases of anti-India protests are growing. Unfortunately, many educated youth are joining militancy and waving Pakistan and ISIS flags...although I have not read the report yet but targeting an institution is not good. All the points should be taken into consideration.”

President Kashmir University Teachers Association Dr Muhammad Hussain rubbished the report, saying “they can say anything”.

“A teacher is like father to a student. Education, upbringing moral values are the only focus of the Kashmir University faculty. I don’t believe any teacher would have ever indulged or is practicing such an activity,” he said.
5 MINOR BOYS BROUGHT HANDCUFFED TO COURT BY POLICE
Nov 26: Five minor boys, who have been charged under the Unlawful Activities (Preventive) Act, were brought handcuffed in full public view by uniformed policemen to a court in Srinagar in violation of the Juvenile Justice Act 2013.

A court directed Srinagar senior superintendent of police to investigate into “serious” allegations by nine persons, five of them juveniles, that they were arrested nearly a fortnight ago, not on November 25 as claimed by the police.

All of them were claimed to have been arrested by the police in connection with case (FIR 75) under section 13 Unlawful Activities (Preventive) Act (militancy related activities) at police station Khanyar on November 25, Wednesday, and were produced before the court of 3rd additional munsifs for seeking their remand for 10 days.

However, the detainees informed the court through their counsel, advocates Basir Sidiq, Mir Shafaqat Hussain and Mir Urfi, that they had been arrested a fortnight ago and taken to the Cargo.

“The youth were arrested some 13 to 16 days ago but their arrest was not shown anywhere until police came with the application on November 26 for seeking their remand,” said Sidiq, general secretary Kashmir High Court Bar Association, adding that at Cargo, one of the juveniles complained of stomach pain and vomiting and was later taken to a hospital.

“At the hospital, he was told to reveal his identify as 597/SPO, as if he was a special police officer with 597/SPO being his belt number,” he added.

Taking serious note of the allegations, the 3rd Additional Munsiff Sunil Kumar rejected the police’s application for remand and ordered the inquiry to be completed by or before December 19.

“All the accused have stated that they were not arrested on 25-11-2015 (as claimed by police) but on some other date i-e prior to 25-11-2015. This is a serious allegation against the IO concerned and as such SSP Srinagar is directed to investigate the matter and shall file status report by or before December 19,” the court said.

After perusing the case diary, the court observed that five of detainees were minors who were then sent to juvenile home till November 28.

The four other accused were sent to judicial custody.
6 PALHALAN YOUTHS IN POLICE CUSTODY: PARENTS ALLEGE TORTURE

November 2: Six boys from Palhalan area of Pattan have been in police custody for the past several days and their families are running from one office to another for their release, local residents told media over phone.

“One of them is a minor. They were arrested during raids and have been detained at the camps of SOG (special operation group, police’s elite counterinsurgency unit),” said Altaf Ahmad, a resident of Palhalan.

The arrested boys have been identified as Adil Ahmad Gojri, Latif Ahmad Tantray, Basit Ahmad Peer, Danish Ahmad Malik (a class 6 student), Adil Ahmad and Nazir Ahmad.

Altaf said the parents of these boys tried to meet them but the SOG is not allowing them.

The local residents said the SOG has been torturing the arrested boys.

NC leader allegedly forced to windup free medical camp in Kulgam village, many patients return dejected.

TERRITORIAL ARMY SOLDIER FACING ABDUCTION, RAPE CHARGES SENT TO JUDICIAL CUSTODY

Nov 11: A local court in north Kashmir’s Kupwara district has sent a Territorial Army soldier to judicial custody for “kidnapping and raping” a Kashmiri woman, a local news agency KNS reported.

Parvaiz Ahmad Khan, son of Ali Mohammad Khan of Halmatpora in Kupwara was sent to judicial custody by Judicial Magistrate Judge Mansoor Ahmad in the district, the report said.

Khan, a soldier of 10 JAKLI posted in Sunjwani in Jammu region, was charge sheeted by police for kidnapping and raping a woman of Kupwara district.

“On the promise of marrying her, Khan took the woman to Srinagar on October 5 for three days where he raped her, police said. After three days of agony, the woman managed to escape from Khan and reached her home,” KNS reported.

Later, the report said, the woman and her family complained to the police, which booked Khan under FIR No. 250 under sections of 366 (kidnapping, abducting) and 376 (rape).

Police launched a hunt, forcing the accused to surrender in Kupwara, it said.

“Following his arrest, police presented the charge sheet before the court that sent him to judicial custody till November 14 in District Jail Kupwara,” the report said.

BOY INJURED WHILE FIDDLING WITH EXPLOSIVE IN BANDIPORA

Nov 20: A 10 year boy sustained severe injuries when he started fiddling with an explosive device hidden under sand in Banyari village of Bandipora district.

The incident happened late last night, police said.

Police said boy identified as Shabir Ahmed s/o Mohammad Shafi of Banyari sustained serve injuries when he started playing with some device which exploded in his hands. The boy had found the device under the heap of sand.

Locals said that they heard a big blast out side village yesterday evening and when they reached the spot they found Shabir lying injured.

He was referred to Srinagar hospital for treatment.
‘TIHAR CLOSED DOWN CANTEENS THAT SOLD FOOD TO KASHMIRIS’

Nov 21: Tihar jail authorities have closed down the canteens to deny extra supply of food and water to Kashmiri prisoners, J&K High Court Bar Association said on Saturday.

In a statement issued here, Bar, citing “reliable sources”, said the new administration in Tihar jail has closed down nine canteens that were providing foods, other than from the routine jail supply, to Kashmiri prisoners and other inmates on concessional rates.

“As a result, all the inmates, particularly Kashmiris, lodged in the high-security cells have been facing difficulties, because they cannot even get an extra glass of water or a cup of tea,” it said.

“By closing the canteens, all inmates, particularly Kashmiris, have been deprived of the facility in an illegal and unlawful manner by the new dispensation.”

The move, it said, was taken about three months ago, when the new Director General Prisons, New Delhi took over.

The lawyers’ body also said that Kashmiri prisoners were not being allowed to keep money in their PP accounts for use under necessity.

“All animates listed in jail manual are legally allowed to keep a good amount of money in their PP accounts. But in Tihar the inmates have been deprived of this facility as well,” it said.

Bar said the jail authorities have stopped providing medical treatment to the ailing prisoners. And, it said, during emergencies, they are taken to any nearest hospital “in the name of so-called threat to security”.

Condemning the “ill-treatment” meted out to Kashmiris prisoners, Bar said it has decided to take up the matter with J&K High Court, which is already hearing a PIL in the issue.

The association has also decided to approach Amnesty International, Asia Watch and other human rights organisations over the issue.

ARMY OFFICER BOOKED ON MURDER, KIDNAPPING CHARGES

Nov 25: The government has presumed a disappeared person dead and invoked murder charges against an army officer under whose custody the youth had gone missing 14 years ago.

Manzoor Ahmad Dar, a resident of Rawalpora Srinagar was picked up by personnel of 35 Rashtriya Rifles lead by Major Kishore Malhotra during the intervening night of 18/19th January 2002, according to a an inquiry report submitted by CJM Budgam in 2003.

An FIR No 33/2002 was registered in police station Sadder Srinagar after Manzoor’s killing.

After 14 years, Special Investigation Team (SIT) closed the investigation presuming that the disappeared person (Manzoor) has been killed by the accused officer and invoked murder charges against him in the challan produced in the court.

In the status report filed in High Court on November 25, police said the case has been closed and challan produced under section 364 (kidnapping), 302 (Murder) and 201 (causing disappearance of offence) against the accused including the army officer.

Police informed the court that the offence of kidnapping (US 364 RPC) was established against the accused army officer and efforts were made to trace the abducted person, “but no clue could be struck out”.

“The disappeared person could have died in custody of army unit as 14 years have passed since,” the police status report said and defended invoking of murder charges under Section 302 RPC against the accused army officer.

The police report further stated that during questioning, army officer did not admit the custody of the victim nor lead to recovery of the boy, which clearly indicates that the accused could have disposed off the body and hence the accused is charged with tampering of evidence.

On November 23, High Court slammed police for not learning anything from police forces of other states while chasing big fishes.

The court had asked police to file a charge sheet against the accused Army officer within a day.

 “A man is picked and taken to camp and thereafter nothing is heard of him. Learn lessons from police officers elsewhere in the country how they chase big people,” bench observed.

In September 2015, the High Court had asked Special Investigation Team (SIT) of Police to arrest the accused army officer. However, Supreme Court barred police from arresting the accused but allowed it to question the accused officer.

The relatives of the disappeared person approached the court through their counsel Mian Abdul Qayoom after they failed to trace their missing kin.
FAMILY DETAINED ON THEIR RETURN FROM PAKISTAN

On November 16, police arrested a family in Jammu’s Poonch district after they returned from Pakistan. Reports said, the family including an elderly couple and their daughter were held before they could reach their ancestral village Salwah in Mendhar tehsil.

The trio was identified as Mohammad Aziz son of Muqam-ud- din, Rashida Begum and Hafiza Kousar, resident of Salwah.

The family had returned from Pakistan where they had migrated long time back.

HC DEADLINE ENDS, SHRC REMAINS DEFUNCT

Nov 18: The four-week deadline set by the J&K High Court on October 14 to revive the State Human Rights Commission has ended without any headway.

The SHRC is defunct for more than 16 months now despite the direction to the PDP-BJP government by a division bench headed by Chief Justice N Paul Vasanthakumar that the “time limit (till November 10)” has to be “strictly adhered to” in appointing the chairperson and members of the commission.

The Court’s order followed an assurance by the government that reviving the SHRC was under “active consideration”. Media quoted its official sources reported media that nothing has been done so far to revive the Commission, where more than 2,000 cases, mainly related to human rights violations, are pending disposal since June 28 last year when two of its last members—Rafiq Fida, who was also serving as its acting Chairperson, and Amlok Singh completed their term in office.

5000 POLICE PERSONNEL RECEIVE GALLANTRY AWARDS, MEDALS SINCE 1989

2500 GRANTED OUT-OF-TURN PROMOTIONS IN 25 YEARS

Nov 16: Jammu and Kashmir government has awarded medals and gallantry awards to nearly 5000 police personnel and officers for their ‘meritorious services in anti-militancy’ operations in last 25 years, media reports
According to official sources over 2500 police personnel and officers had been awarded out-of-turn promotions for their ‘extra-ordinary performance’ in anti-insurgency operations since 1989.

“In last 25 years the state government has promoted 2572 police officials for their role in bringing down the militancy and insurgency in J&K,” sources said.

They said the government had given medals and gallantry awards to 4996 police personnel and officers under various categories.

Quoting official figures, a senior official said 3311 police officials were given Director General Police Medals, 625 received President’s Police Medal for Gallantry (PPMG) and Police Medal for Gallantry (PMG), 448 received Sher-e-Kashmir Police Gallantry Awards, 100 received Sher-e-Kashmir Police Medals, 461 received Police Medal for Meritorious Services (PMMS) while President’s Police Medal for Distinguished Services (PPMDS) was given to 52 police personnel since the inception of militancy in Jammu and Kashmir.

Giving details, he said 392 officials were given medals and awards in 2005--the highest so far-- followed by 391 in 2004, 362 each in 2012 and 2014, 356 in 2003, 352 in 2013, 322 in 2011, 318 in 2010, 305 in 2009, 292 in 2008, 235 in 2002, 109 in 2001, 228 in 2006, 143 in 2000, 112 in 1999, 104 in 1998, 111 in 1997, 83 in 1995, 82 in 1994, 81 in 1991, 92 in 1996, 73 in 1993, 10 in 1989, 70 in 1990, 81 in 1991, 89 in 1992.

Sources further said the government had granted out-of-turn promotions to 914 police personnel during the past 10 years in the state.

They said 197 out-of-turn promotions were granted last year--the highest so far-- followed by 114 each in 2002 and 2010, 113 in 2008, 105 in 2009, 71 in 2003, 64 each in 2004 and 2007, 46 in 2005 and 26 in 2006

According to officials 21,562 militants were killed in Jammu and Kashmir during insurgency since 1990, according to Ministry of Home Affairs.

MHA said 16,757 civilians and 1425 police personnel also lost their lives in the state during January 1990 to December 2013.
MILITARIZATION
· ARMY BUDGES BUT ONLY AN INCH

Nov 2: Army has finally budged to the demands of the State government for evacuating Tattoo Ground but it is only vacating a chunk of it.

The Army is on October 26 handing over a prime piece of Tattoo Ground land to the government for converting it into a Citizens Park.

“The government is laying a foundation stone for a Citizen Park inside the Tattoo Ground,” Deputy Commissioner (DC) Srinagar, Farooq Ahmad Lone told media. “The details of how much land has been transferred back to the State government will be announced tomorrow at the foundation stone laying ceremony.”

Chief Minister Mufti Mohammad Sayeed will lay foundation stone of the park.

The State government was in talks with the Army demanding vacation of 139 acres of land at Tattoo Ground.

Recently, a Civil Military Liaison Conference was held to discuss the modalities for the return of State land from the Army.

However, sources said the minutes of the meeting were yet to be framed.

They said, earlier, the Army had agreed to vacate Tattoo Ground if the State government provides them an alternate site.

In 2009, the Army had agreed to vacate the land but the talks had hit a stalemate after the Army showed reluctance to relocate to Shariefabad, an alternative provided by the State government.
· ARMY OCCUPIES KUPWARA SCHOOL; NO CLASSES FOR A WEEK NOW

Nov 18: Since November 13, no classes have been held at the Government Primary School at Sonawali area of Manigah in north Kashmir’s Kupwara district as the school has been occupied by the army since the encounter/operation in the forested area started last week.

“Since the operation has been launched in the area, the forces have occupied three rooms and a kitchen shed of the school which has created fear among students and teachers,” a local wishing anonymity told media. He said the students and teachers come to the school daily, but return without attending classes on finding the army personnel there.

Parents of students expressed helplessness, and said they were not even able to complain. “What else can we do except maintain silence? Here, the army rules the roost and we are helpless. To complain against them is out of the question,” one such parent said. “It has been a week now. Our children have recently joined classes after a new session started. Missing classes will obviously hamper their education,” he added.

Despite repeated attempts to contact him, Director School Education, Kashmir, Shah Feisal didn’t answer the phone. On his part, Deputy Commissioner Kupwara Rajeev Kumar said he was not aware of the army having occupied the school. “I thank you for bringing the issue to our notice. I will take up the matter with higher authorities in this regard,” Kumar said.

· ARMY OCCUPIES LAND RESIDENTS WERE TOLD WAS MEANT FOR RESIDENTIAL COLONY

Nov 15: In 1997, when then state government announced that a residential colony will be set up at Fatehgarh high ground, scores of people applied for plots and paid Rs 1,000 to Rs 2,000 as application fees. Since the army continues to occupy the land, the applicants have given up hopes of building homes at the place.

“In the past 18 years all authorities have done is to collect application fees,” said Bashir Andrabi, an applicant and member of South Kashmir Civil Society.

He said the army had occupied only a part of the land when it had set up a camp there, but over the years it has grabbed the entire state and private land. About 2000 kanals of state and private land is occupied by the army.

One Ishfaq Lateef had petitioned with Mufti on Change.Org, complaining that private owners do not get rent for their land.

A few relatively well off applicants have purchased land elsewhere and constructed houses, but a majority have preserved the application receipts given by the Housing Board, Andrabi added.

In 2004, the PDP-Congress coalition government got a portion of the land freed from army occupation for setting up the south campus of Kashmir University. .

“Anantnag town is the second largest town in terms of population after Srinagar. The congestion particularly in the old town has messed up things. But none of the regimes so far has shown any seriousness in freeing the land,” said Ali Mohammad, a resident of old town.

Since the constituency is being represented by chief minister Mufti Mohammad Syed himself, the applicants and local residents say he must take a stand and ask the army to vacate the land.
· ARMY PRESSES FOR FIRING RANGE IN KASHMIR, TO GET ONE IN JAMMU

Nov 16: The Indian army is pressing the Jammu and Kashmir government to provide land in Kashmir for a field firing range for the forces, even as the state government has moved a file to the Union Defence Ministry for re-notifying the Kalith range in Jammu.

Officials said that while the forces need land in Kashmir and no alternatives in Jammu or Ladakh regions could serve the purpose, the state government has shown no interest in acceding to the demand.

The army had returned the Tosamaidan range in Kashmir to the state last year after expiry of the 50-year lease amid controversy over deaths of civilians due to unexploded shells, but on the condition that the government would suggest an alternate location for establishing a new firing range.

"We sent a proposal earmarking a new area immediately after handing over the range. However, there has been no movement on the proposal since," said an official.

The previous National Conference-led government had in principle accepted an alternate range in Kashmir in lieu of Tosamaidan, officials said.

As reported earlier, at the Civil Military Liaison Conference held last month, the government had promised to allot land for three firing ranges, two in Jammu and one in Ladakh.

However, there was no mention in the conference of Kashmir, which is where a majority of operationally active troops are posted. "It is not strategically viable to move troops from Kashmir to Jammu and this has been conveyed to the government," the official said.

The lack of a firing range in Kashmir is hampering training of air force personnel stationed in Kashmir as well, officials said. The Tosamaidan range was being used by the air force as well, they said.

According to officials, the three distinct regions of Ladakh, Jammu and Kashmir must be given one firing range each, with the top priority being Kashmir, followed by Ladakh, which remains cut off for five months.
· ARMY CAMP RELOCATION PART OF DEVELOPMENT PACKAGE

RS 150 CRORE EARMARKED FOR PURPOSE; RS 57 CR FOR INFRASTRUCTURE IN BADAMI BAGH CANTONMENT

Nov 28: Official documents reveal that Defence Ministry will get Rs 150 crore for this purpose from the Rs 80000 crore package. While nobody from J&K government and Defence Ministry is willing to come on record over exact location of the camp, sources disclosed that funds would be spent for relocation of Army’s 216 Transit Camp located opposite 15 Corps headquarters at Badami Bagh here which has been found ‘unsafe’ after last year’s flood.

The Defence Ministry’s other priorities like repair of infrastructure in Badami Bagh Cantonment and some strategic bridges also find place in the reconstruction plan for the State.

According to the documents, Rs 57 crore have been earmarked for “special repairs to roads, buildings and within BB Cantonment, Kalai Bridge on river punch, Sukhato bridge, bridge on NH-144A at km 150 (sic)”.

In total, Defence Ministry would be getting Rs 207 crore on both the initiatives- which form part of “social infrastructure development” component of the package. The package has five components including humanitarian relief (Rs 6313 crore), crisis management (Rs 5858 crore), social infrastructure (Rs 8057 crore), development projects (Rs 5521 crore) and economic infrastructure (Rs 54319 crore).

IN LOC HAMLET, LANDMINES TAKE AWAY VILLAGERS’ PEACE OF MIND, LIVELIHOOD

LOCALS NARRATE WHAT IT MEANS TO LIVE IN THE SHADOW OF INDO-PAK HOSTILITY

Nov 02: Located amid snow-clad mountains and thick forests, the residents of this heavily fortified village in north Kashmir’s Kupwara district have been living in a state of constant fear owing to heavy exchange of fire between the Indian and Pakistani troops on the Line of Control.

The village comprises of over 300 families who are living within the confines of an iron fencing raised by Indian army to “thwart infiltration of militants.”

The villagers say they had suffered ‘enormous’ losses prior to 2003 when India and Pakistan declared ceasefire along the Line of Control.

“Though we heaved a sigh of relief after both countries reached an agreement and declared ceasefire in December 2003, we are still scared to venture out of our homes, not to talk of working in the fields where army has planted countless landmines,” a group of residents told media.

This reporter visited the village and interacted with locals including some victims of Indo-Pak hostility.

Shareefa Jan (50) lost her legs 25 years ago in a landmine blast when she had gone out to fetch some wooden logs. “I still remember that unfortunate day. I had gone to collect few logs of wood from a nearby hillock. I never knew I would return handicapped. I had no idea that army (Indian) had planted mines in the area,” she said, recalling her tragedy that took place in 1989.

Shareefa said she was rushed to an Army hospital where from she was referred to Bone and Joints Hospital Srinagar for specialized treatment. “I was unconscious for days together. I woke up to find my leg amputated. There can’t be a bigger tragedy than this,” she said.

She said after the incident, “My husband left me. I am struggling alone to survive and feed my son.” Shareefa is now living with her parents.

The locals here are unaware about the causes of confrontation between India and Pakistan. “Humei nahi pata yeh sabb kaisay aur kyun huwa. Shayad Yeh hamari badqismatie thie (We don’t know how and why it happened. May it is our bad luck as we have lost many lives in the name of this divide,” said Din Muhammad, a local resident.

Like Shareefa, Shabnam (22) lost her right eye to the Indo-Pak hostility. She lost her eye in 2002 after she went to nearby mountains with her cows.

“I was busy with the animals when troops posted on both sides of the border exchanged heavy shelling and I ran for life. While running in haste, a tree branch pierced through my right eye,” Shabnam said.

She said she was fond of rearing cattle but “I never knew the divide would cost me my eye.”

“My life has remained confined to four walls of my room. I have never attended a school. Since that day I have never visited the mountains again. My life is ruined,” she said.

Surrounded by giant mountains, the villagers lament the “occupation” of their land by army. “This land, where mines have been planted, would be the lone source of income for us,” they said.

“Our agriculture land is full of landmines. Being situated at the LoC, we have no access to our fields,” said Arifa Begum, a local resident. Locals said the army planted landmines in the area in 1971. “10 people from this area have died so far after stepping on landmines and 23 persons have been left handicapped due to landmine explosions,” the locals said. Shareefa said she feeds herself and her son on meager Rs 400 per-month given by state government under ‘social welfare fund’. “Ever since I became a victim of hostility on LoC, I collect the relief from the office of Social Welfare Department located in Tangdhar for which I pay Rs 120 as bus fare every month,” she said.

The residents say they don’t even get adequate ration.

“Like other areas, we receive 35 kg rice every month that too from Tangdar which is far away from here. There is no road connectivity in winters and we bring rice sacks on shoulders after trekking the tough slippery terrain,” said Hakimdin, another local resident. Residing in a backward area, locals say they are “lured by leaders and asked to vote to get the ration from CA&PD department.” “They lure us on the pretext of giving us ration and later choke our voices by different tactics,” they said, adding “We see our political leaders only during the time of elections and later they hardly visit the place to address our problems.”

OFFICIALLY STATED

· FEWER CIVILIANS KILLED, BUT TERRORIST VIOLENCE UP IN J&K

Nov 02: Terrorist violence in Jammu and Kashmir this year has surpassed the levels recorded in 2014, with 169 incidents and 35 security personnel killed until October 25 as compared to 167 incidents and 30 force casualties in the corresponding period last year.

Though 86 terrorists were neutralized till October 25 against 83 in the same period of 2014 and the civilian casualties caused while maintaining law and order stagnated at four, the number of civilian killings by the militants fell to 16 from 20 last year.

The latest statistics mark a year-on-year increase in most terror indices related to J&K. In fact, at 169 incidents until October 25, the figure of 170 incidents recorded in the whole of 2014 is set to be surpassed soon.

Nevertheless, incidents have shown a steady decline from the high of 488 recorded in 2010, followed by 340 in 2011 and 220 in 2012. The security forces killed in terrorism-related incidents is lower than 2013 but higher than the 2011 and 2012 figure.

Terrorists, wary of losing ground support, are going after security forces more than civilians. Civilian killings have fallen from 28 in 2014, though they exceeded the levels (15 fatal casualties) seen in 2012 and 2013.

The security forces are not taking the higher casualties lying down and are retaliating in equal measure to terrorist attacks. As many as 86 terrorists were killed until October 25, as compared to 67 in 2013 and 72 in 2012. It remains to be seen if the 2015 figure of terrorist killings will surpass the 2014 mark of 110.

According to home ministry sources, around 200-220 terrorists/militants, both local and foreign, are estimated to be holed up in the Valley. Though they possess arms, not many are actively engaging security forces in encounters.
· ON KASHMIR, PM TALKS TO RSS, NOT IB: MUFTI

Nov 03: Chief Minister Mufti Mohammad Sayeed gave a thumbs-up to Prime Minister Narendra Modi, saying he is “not communal or authoritarian”.

In an interview with Times of India, Mufti said the alliance between the BJP and PDP is very strong and that when Modi speaks at a public rally in Srinagar it would be the perfect opportunity for him to “reiterate his faith in India’s diversity and plurality.”

Asked whether Modi should not have spoken out more on lynching of a Muslim man in Uttar Pradesh on the suspicion that he had beef at home, Mufti said, “Dadri was terrible, unfortunate. A real black mark. But Modi’s agenda is ‘Sab ka saath, sabka vikas’. ‘Toofan ka aadmi hai’, he is not communal at all. I am sure in the days ahead he will marginalize the loose canons in his party; it will take time, it’s a process of evolution. My experience is that Modi is not at all authoritarian; he consulted a wide range of people before tying up with me.

There’s no alternative to Modi and I am convinced he too wants to come out of a narrow political position and move towards economic development and political reconciliation. He has to be inclusive and he has to reach out to Pakistan, he has no choice.”

Beef ban

Beef ban has never been an issue here. There’s been a ban on cow slaughter in Kashmir for decades…The killing of trucker Zahid Bhatt was condemnable. We fast tracked the case and charged the accused with murder. On the attack on Engineer Rashid, I made the deputy CM apologize in the House.

· NEGLIGIBLE INFILTRATION THIS YEAR: ARMY

 ‘LOCAL MILITANTS USE INTERNET FOR GUN TRAINING’

Oct 13: Army said that a robust counter-infiltration grid in Jammu and Kashmir has led to negligible infiltration this year and claimed that local militants use internet for gun training.

"There are more than 300 militants, who are ahead in the launch pads, waiting to be pushed to the State. But, unfortunately for them, they are not finding an opening,” General Officer Commanding of Srinagar-based 15 Corps Lt Gen Satish Dua told reporters on sidelines of a function at Awantipora in south Kashmir.

He said negligible is the infiltration that has happened over this year and whatever does get through in a shallow area is being caught over there.

Lt Gen Dua said there has been an increase in attempts by militants to sneak into the valley in the last couple of weeks but most of these bids were foiled by the troops along the Line of Control (LoC).

He stated that the number of militants in the hinterland is currently "low".

"The infiltration is not happening at all. So, it is their frustration (trying to send as many militants) that is coming out," he said.

Dua noted that there was nothing unusual in the infiltration attempts as militants are usually being sent before the onset of winter which results in the closure of infiltration routes.

"This is the trend that happens every year that just before the snow sets in, they keep trying to push in militants," he said.

GoC emphasized that the militants are not able to penetrate the robust counter-infiltration grid along the LoC.

"First of all, what is happening is because of our very coordinated, multi-tiered counter infiltration grid, they are not able to get through in the numbers that they want to. Thus they are attempting to just create some incident very close to the LoC. Several times they have run back after firing a few shots or throwing an IED," he said.

About the recent encounters in the forests near the LoC in north Kashmir, Dua said, "Yes, there have been encounters in the last week or ten days. There have been some militants kills. We have also had a few men, who have been killed. So that shows that they are there and they are trying their best but they are not succeeding very much."

On reports of local youth joining militant ranks, especially in south Kashmir, GoC said, “Now the young boys are lured by various means to recruit them, but they have not ex-filtrated outside. They have not gone across for training, they are not trained very well. They just pick up something on job training and rest of it they just try to pick up from internet”.

"But most of what you see is a hype created on social media. While you heard that 59 have been recruited, seven have come back this year, so there are 52 now," he said.

He said militants are trying to use social media to lure young boys into militancy and asked the media to play a "mature role" by not airing militant videos, thus glamorising militancy in the state.

"Well, in olden days to grab media attention, militants created acts of violence in any country. Now a days, he doesn't actually have to create an act of violence. If he loads a very catchy video on Youtube, you (media) yourself will pick that up and run it. It is a very low cost option which is available to all of them and they are using it. On that note, I am sure the media will play a very mature role and not air these things unnecessarily," he said.

· 74 FOREIGN MILITANTS ACTIVE IN JK

 Nov 18: Seventy-four foreign militants are presently active in Jammu and Kashmir, the state government has revealed in reply to a RTI query of Rising Kashmir.

“There are 74 foreign militants presently active in the state which is equal to 40 percent of total militants active in Jammu and Kashmir,” official documents reveal.

Earlier, J&K police had said there are 185 militants active in J&K and 40 percent of them are foreign militants.

In the beginning of 2013, Army had claimed activity of 325 militants in J&K as per the inputs from intelligence agencies of which 60 percent were believed to be foreigners.

However, during 2014-15, the official reply reveals 40 percent militants are of foreign origin while 60 percent are local recruits, clearly hinting at more local youth joining militancy.

In 2010, police had said that 60 foreign militants were active in North Kashmir’s Sopore area alone.

Regarding the number of foreign militants imprisoned in the various jails of state, Jammu and Kashmir Prisons Department revealed that 51 foreign militants include Pakistanis, Afghans, Saudi Arabians and Bangladeshi militants are lodged in various jails in the state.

“51 foreign militants have been arrested alive by different security agencies and have been imprisoned after being found involved in militancy related incidents leading to violence in past two years,” the officials revealed in reply to Rising Kashmir RTI query.

Providing details regarding foreign militants imprisoned in J&K jails during the period of 2014-2015, the officials in a written reply to the RTI query said 35 foreign militants were imprisoned in 2014 while 16 were arrested in 2015 till September 15.

They further revealed that the prisoners presently facing trial in cases in Jammu and Kashmir are normally lodged in state prisons but some foreign nationals detained under Public Safety Act (PSA) are also lodged in jails outside the state.

“Besides 51 foreign nationals, many foreign militants are also imprisoned in jails outside the state. These cases are usually those which are under PSA. Such cases of the foreign-suspected militants jailed outside are usually transferred to courts outside the state for speedy trial and some are given to national investigating agency in case of high profile militants,” the official documents reveal.

Moreover, 108 foreign militants- - 97 Pakistanis, nine Afghans and one each from Saudi Arabia and Bangladesh were arrested and later lodged in different jails in many states of India since the onset of militancy.
· KASHMIRI MIGRANTS TO GET 3,000 MORE GOVT JOBS

Nov 18: Around 3,000 additional government jobs and 6,000 transit accommodations will be provided to Kashmiri migrants in the Valley, according to a decision of the Union Cabinet which also enhanced monetary assistance for people displaced from the hilly areas of Jammu region.

Giving details of the two Cabinet decisions, Minister of State in the PMO Jitendra Singh said an additional 3,000 jobs in the state government will be provided to Kashmiri migrants with financial assistance from the central government.

The Kashmiri migrants to whom the jobs are provided will also be given transit accommodation in the Valley, he said, adding, "The financial implication in this respect would be borne by the government of India." The provision of jobs will cost the exchequer Rs 1,080 crore whereas Rs 920 crore will be spent on accommodation -- Rs 200 crore on purchasing land and Rs 720 crore on related construction.

62,000 Kashmiri pandit migrants families are registered with the government, out of which 39,000 stay in Jammu, 19,000 in Delhi and the rest in other parts of the country.

Earlier in 2008, a package of Rs 1618.40 crore was announced to facilitate the return of migrants to the Valley. Under this package, 3,000 state government jobs were to be provided to them with central funding, of which 1,963 jobs have already been provided and the process for the rest is underway. Also, nearly 470 transit accommodations have been constructed in the Valley, which have been allotted to the newly-appointed migrant employees on a sharing basis.

The Cabinet meeting, chaired by PM Narendra Modi, also cleared a proposal for raising monetary assistance by more than 400 per cent to migrants from hilly areas of Jammu region to make it at par with Kashmiri migrants. Accordingly, 1,054 families would receive assistance of Rs 2,500 per person, up from the existing Rs 400, costing the exchequer Rs 13.45 crore per annum. However, there will be a ceiling of Rs 10,000 per family, which is the same as applicable to Kashmiri pandit migrants.

· ARMY SAYS OVER 600 MILITANTS BEING TRAINED IN PAK, RULES OUT IS PRESENCE IN JK

Nov 19: General officer Commanding (GoC) of the army’s 16 corps Lt Gen RR Nimbhorkar said over 600 militants are being trained in the camps functional in Pakistan-administered Kashmir (PaK).

"Udhampur attack accused Lashkar militant Mohammad Naved had disclosed that 35 to 36 militant training camps are intact in Pakistani Kashmir," Gen Nimbohrkar told media persons at Ex-Servicemen rally in Akhnoor area of Jammu district.

As per intelligence reports, he said, at least 600-700 militants had been receiving arms training in these camps.

Ruling out the presence of the Islamic State in Jammu and Kashmir, the army commander said: “There are no signs of such an outfit in the region. But if any (group)–whether ISIS, Lashkar-e-Toiba or Hizb-ul-Mujahideen–attack, our task is to counter them,” he said.

He, however, expressed apprehensions that militant groups active in J&K may strike under the garb of Islamic State “for fame and

“To succeed in their mission, these militant outfits can do anything and go to any extent to win fame and for propaganda. They could use the banner of IS. But the most important is our preparedness and we are ready to meet any eventuality,” he said.

On ‘inclination’ of youth towards IS, the General said, “If it is an organisation, surely it will try to make recruitments banking upon the propaganda. How much success they will achieve is a different issue.”

He maintained that army’s main motive was to restrict them from “intruding into our territory and army has well-placed mechanism in place on the Line of Control for that”.

The General also said that misuse of internet by the IS for “radicalisation of youth” is under watch and being taken care of.

On installation of hi-tech gadgets along the LoC, Lt Gen Nimbhorkar said, “We do innovate along the LoC if any change of technology is required.”

“It is an ongoing practice and exercise. New techniques and gadgets are installed and used along the border as upgrading process,” the GoC said.

On shifting of the firing ranges located in the state, he said: "Firing is the main job which is required to be done well during routine training, which we can't do without the availability of land.

"Need of firing ranges is there and it has to be addressed by the state government, who has a very positive attitude towards the army and I am sure that issue will be resolved soon."
· 595 MILITANT ATTACKS REPORTED IN KASHMIR SINCE 2010

Nov 22: Kashmir Valley has witnessed 595 militant attacks since 2010, the state government has revealed in reply to a RTI query of Rising Kashmir.

Official documents reveal that 595 militant attacks have taken place in different districts of the Valley since 2010 with north Kashmir’s Sopore town and summer capital Srinagar witnessing highest number of militant attacks. Sopore tops the list with 112 militant attacks followed by Srinagar with 89 militant attacks.

Kashmir has witnessed 82 militant attacks in past eight months.

The valley has witnessed several gunfights between militants and security agencies in the recent past.

According to official report, police has carried out 39 “pro-action operations” this year with 17 militants being killed since September last year.

Gunfights are frequent especially in the forest areas close to the LoC.

On Sunday a fierce gun battle broke out between militants and government forces in Rajwar forests of Handwara area in Kupwara district.

The latest data compiled by police reveals spurt in violence as compared to last two years.

In 2015, 27 civilians have been killed from January to August as compared to 29 civilian deaths in 12 months of 2014. In 2013, 15 civilians were killed.

According to the annual report of Ministry of Home Affairs, 224 incidents of violence were reported in Jammu and Kashmir in 2014 in comparison to 170 incidents in 2013 which also include civilian deaths and militant attacks.

The state witnessed 86.66 per cent more civilian casualties and 30.58 per cent militant attacks in 2014 in comparison to 2013. Last year, the state had witnessed 86 militant attacks. Meanwhile, MHA in its annual report said the ongoing militancy in Jammu and Kashmir is “intrinsically linked” with infiltration of militants from across the border both from the International Border as well as the Line of Control.
· 50 TO 60 MILITANTS ACTIVE IN NORTH KASHMIR, SAYS ARMY

Nov 24: The General Officer Commanding (GOC) of 15 corps, Lt Gen Satish Kumar Dua said that at least 50 to 60 militants were active across the north Kashmir including locals and foreigners.

Dua was talking to reporters in Handwara on Tuesday after the inauguration of a multi reception camp organised by the Rashtriya Rifles (RR) under the operation Sadbhawna in which a free blood donation camp was organised.

Dua said that the ongoing operation which began in Kupwara district last week was still underway and forces were in search of militants in the area. He said one army officer lost his life in the operation while as a militant also got killed.

"It is only local population who are giving information to army about the presence of militants and we hope people will cooperate with army till the operation will end," Dua added.

He also assured people that they will not face any problem by the presence of army in any area.
· NO SPURT IN MILITANT ATTACKS, WE’VE JUST BEEN PRO-ACTIVE: IGP

Nov 26: Jammu and Kashmir Police has attributed the frequent encounters between militants and government forces to the ‘pro-active operations’ of security agencies, denying that there was any spurt in militant attacks as is commonly perceived.

Speaking to media, Inspector General of Police (IGP) SJM Gilani said police and other security agencies have been carrying out “pro-active operations” on the basis of intelligence inputs.

Refuting the reports about militants stepping up their attacks, the IGP said: “It is just a perception of people. They think militant attacks are on rise but the reality is that these incidents are a result of pro-active operations which are carried by police and other security agencies. On specific information and with the help of intelligence, we carry these attacks.”

He, however, said the November 25 Tangdhar encounter was a militant initiative. “All the recent attacks were pro-active except the one in Tangdhar,” Gilani said.
	DATED
	TROOPERS
	MILITANTS
	CIVILIANS
	OTHER

	Nov 01
	-
	-
	-
	-

	Nov 02
	2
	-
	-
	-

	Nov 03
	-
	-
	-
	-

	Nov 04
	-
	-
	-
	-

	Nov 05
	-
	-
	-
	-

	Nov 06
	-
	-
	-
	-

	Nov 07
	-
	-
	1
	-

	Nov 08
	-
	-
	-
	-

	Nov 09
	-
	-
	-
	-

	Nov 10
	-
	-
	-
	-

	Nov 11
	-
	1
	-
	-

	Nov 12
	-
	-
	-
	-

	Nov 13
	-
	1
	-
	-

	Nov 14
	-
	-
	-
	-

	Nov 15
	-
	-
	-
	-

	Nov 16
	-
	-
	-
	-

	Nov 17
	1
	-
	-
	-

	Nov 18
	-
	-
	-
	-

	Nov 19
	-
	-
	-
	-

	Nov 20
	1
	-
	-
	-

	Nov 21
	-
	-
	-
	-

	Nov 22
	-
	-
	-
	-

	Nov 23
	1
	4
	-
	-

	Nov 24
	-
	-
	-
	-

	Nov 25
	-
	3
	1
	-

	Nov 26
	-
	-
	-
	-

	Nov 27
	-
	-
	-
	-

	Nov 28
	-
	-
	-
	-

	Nov 29
	-
	-
	-
	-

	Nov 30
	-
	-
	-
	-

	Total
	5
	9
	2
	0

	 IN TOTO
	16 KILLINGS

CHRONOLOGY

Nov 01: In view of the Indian Prime Minister’s visit on November 7, the state government has been arresting pro-freedom leaders to foil the scheduled march “Million March” called by Hurriyat Conference to be held at a Srinagar sports ground.

Nov 02: Two soldiers were killed when rockets and mortar ammunition fired by Pakistani army hit Indian posts in Tarbal area of Gurez sector. The soldiers, both Kashmiris, have been identified as Tariq Ahmad Lone, resident of Bakhtoor, Gurez and Waseem Ahmad Lone, resident of Mantra in Bandipora. The police said the soldiers belonged to the Territorial Army.

Nov 03: Around five people were injured, some of them critically, in a day long clashes between the protesters and state forces at Nowgam area of Srinagar district. The youth were protesting to mark the first death anniversary of two boys killed by army in the area.

Nov 04: To prevent the Hurriyat’s call for Million March at Srinagar hundreds of people, politicians, former militants were taken into custody.

Nov 05: Eleven CRPF personnel were injured in a grenade attack triggred by suspected militants at Ikhwan hotel in Khanyar area of Srinagar district.

Nov 06: On the eve of Indian Prime Minster’s Kashmir visit the various parts of the Srinagar particulay the area falls around the venue, where PM was set to address the public, were put under strict survillinace amid curbs. While reports of protests came from Pallhalan agaist the arrest of youth.

Nov 07: CRPF fired and killed a young man in HMT area falls in Srinagar’s outskirts. The deceased has been identified as Gowhar Nazir Dar son of Nazir Ahmad Dar of HMT. While the strict restrictions were remained in force in most parts of Srinagar district where PM Modi has to address the rally. The pro-freedom leadership where put either in jails or house arrest the thawart the proposted “Million March” called by the leadership.

Nov 08: As many as twelve persons at different parts of valley including few forces personnel suffered injuries when clashes erupted between protesting youth and stated forces over the killing of youth by CRPF personnel at Zainakote on November 7. In a different incident, a shopkeeper escaped unhurt when attacked by unknown gunmen in Baramulla district. The victim has been identified as Mohammad Ramzan Dar of Kanispora, Baramulla.

Nov 09: As many as twenty persons were injured in clashes between state forces and young protesters that erupted after the killing of a youth on November 7 by CRPF at Zainakote area of Srinagar district.

Nov 10: No incident of violence reported.

Nov 11: Army recovered the body of a suspected militant near the Line of Control (LoC) in north Kashmir’s Kupwara district, and later handed it over to locals for burial. A police official said that the militant is believed to be Sajaad Bhai, a Lashkar-e-Toiba commander, a resident of Multan, Pakistan. Meanwhile, police launched a massive crackdown against youths in parts of old Srinagar and have detained more than 20 youths. The raids were conducted in Nowhatta, Rajouri Kadal, Gojwara, Nawa Kadal and adjoining areas. However, family members of detained youths alleged their sons have been subjected to excessive beating by the police in custody. While six youth have been injured in clashes with state forces at different places of the valley. The youth were protesting against killinf of a youth on November 7.

Nov 12: No incident of violence reported.
Nov 13: One militant was killed and two army soldiers suffered injuries in an encounter that took place in Hyhama area of Kupwara district, near the line of control. The identity of slain militants has not been ascertained.

Nov 14: No Incident of violence reported.

Nov 15: No Incident of violence reported.
Nov 16: Soldiers and SOG men ruthlessly beat up and injured a woman and two men in Bandipora on Monday, sparking off a massive protest that morphed into a clash in which several other civilians were injured. In another incident of identical nature, army soldiers thrashed two brothers in Rajpora Zachildara village, about six kilometers from Handwara town of district Kupwara.

Nov 17: Colonel Santosh Mahadik of the army’s elite para commando force and commanding officer of 41 Rashtriya Rifles was killed and one SOG man injured in a gunfight with militants in Kupwara district.
Nov 18: No Incident of violence reported.
Nov 19: No Incident of violence reported.

Nov 20: A 10 year boy sustained severe injuries when he started fiddling with an explosive device hidden under sand in Banyari village of Bandipora district. The incident happened late last night, police said. Police said boy identified as Shabir Ahmed s/o Mohammad Shafi of Banyari sustained serve injuries when he started playing with some device which exploded in his hands. In a separate incident, six persons including three CRPF men were injured in a grenade explosion triggered by suspected militants on CRPF at Kadlabal area of Pampore in Pulwama district. An army soldier committed suicide by shooting himself dead with his service rifle at 16 Corps Nagrota, Jammu. The deceased has been identified as Lance Naik Deepak Singh.
Nov 21: An IED planted by suspected militants at Narbal on Srinagar-Baramulla highway was defused by the bomb disposal squad.

Nov 22: A lieutenant colonel of 41 Rashtriya Rifles and another soldier were severely injured in a gunfight with militants in Mangiagh forest area of Handwara. Srinagar-based defence spokesman Lt Col Manish said that “there are some injuries on our side…we are trying to collect details.” Sources said one of the injured is Lt Col KS Matta of the army’s counterinsurgency force, Rashtriya Rifles.

Nov 23: Three Hizbul Mujahideen militants were killed in a gunfight with army and police in Aishmuqam area of Anantnag district. The slain were identified as Sartaj Ahmad Lone of Wopzan Bijbehara; Adil Ahmad Sheikh son of Fayaz Ahmad and Zahoor Ahmad Bhat son of Mubarak Ahmad Bhat, both residents of town, Bijbehara. In another incident, a soldier was killed in a gunfight with militants near the Line of Control (LoC) in Rajouri district on Monday morning. In another encounter, the army claimed that it killed a militant while a soldier was injured during a gunfight in Haji Naka forest range of Kupwara district Identity of the slain militant has not been ascertained.

Nov 24: After the Jinaza (funeral prayers) of militants killed on November 23 in gunfight with army, many youths pelted stones at CM Mufti Sayeed’s ancestral house at Bijbera, Anantnag district. with Forces guarding the houses retaliated with tear gas. The subsequent clashes later spread to other localities of the township, including onto the national highway. At least four youths and a CRPF trooper sustained minor injuries during the clashes.

Nov 25: Three unidentified militants of JeM and a civilian were killed while an army man was injured in a seven hour long gunfight in Tangdhar area of north Kashmir’s Kupwara district. The slain civilian was a MES employee working with the army’s electrical department, identified as Tanveer Ahmad.

Nov 26: The shutdown continued for the third running day in Bijbehara over the killing of three local militants by army on November 23. To mourn their deaths all shops, business establishments, private offices and educational institutions remained shut in the town for the third day while traffic stayed off the roads.

Nov 27: A fresh gunfight started between militants and a combined force of army and police in Sangipeer, Manigah (Rajwar), a remote area in Handwara, which marked the 13th day of a counter-militancy operation in this area. Kupwara superintendent of police Ajaz Ahmad told reporters that the forces believe two to three militants are hiding in the mud huts used by shepherd Gujjars and local residents. Residents of Manigah, Hyhama, Haji Naka, Bhawan and other areas in this remote belt said that because of the operation, they hardly move out of their homes and their livelihoods have been hit badly. Khan, a resident of Bhawan, said, “The forces are destroying our summer huts with mortar fire.”

Nov 28: The siege of Kupwara by army to nab the militants belived to be trapped in the cordon entred into day 14.

Nov 29: People in dozens of villages of Kupwara accused the army of putting them to hardships, harassments and regular checking while hunting for three to five trapped militants somewhere in the besieged Kupwara villages what people called perhaps the longest military operation in recent past.

Nov 30: No incident of violence reported.

CONTRADICTIONS

				

Earlier, CRPF denied having fired teargas shells.

In the evening, the mob was bigger and they tried to enter the camp and also damaged a boundary wall: CRPF

Dr Farooq Jan, the Medical Superintendent of the SKIMS, it is “difficult” for “clinical doctors” to establish the cause, and only a “forensic examination” could establish the exact cause of death.

Later, “CRPF fire only 19 teargas shells to disperse the ‘stone pelting’ youth.”

The protesters never went even close to the camp and the entire camp wall is intact: Locals

Dr Masood Rashid at SMHS hospital, who has attended to firearms injury victims at the Hospital, said it was “not rocket science to distinguish between a tear gas or bullet wound”.“If a person is hit by a bullet, there’s an entry and exit wound. The entry wound is like a pinhole and the exit wound is big, depending on the damage,”

On November 15, the relatives of the massacre at Sailan took out a march in Surankote, demanding that the perpetrators of the horrific crime be brought to justice. Speaking on the occasion, the protestors demanded that the CBI should finish its probe into the massacre, as directed by the J&K High Court, at the earliest. They also claimed that the CBI was trying to finish off the case by arranging false witnesses against the survivors and relatives of the slain. The latter, on the occasion, also reiterated their resolve to keep up the struggle for justice and press for the arrests of the perpetrators.

�

In 1994 Yasir’s brother Yawar killed by BSF

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

The Informative Missive
6
November 2015

