[bookmark: _GoBack]STRUCTURES OF VOILENCE

The Structures of Violence report, released on September 9, is continuation of the previous report “Alleged Perpetrators” released in 2012. In Alleged Perpetrators, 500 perpetrators from 214 cases were identified. After its release, in 2012, it was decided by the CCS, to continue the exercise. It took nearly three years to accomplish this report. It was more challenging exercise than the previous one to collect the official data through RTIs, court files from different courts, lawyers and victim testimonials. Individually the information was gathered. It would have been easier, if the political organizations, victimized by the state and its extensions, had compiled the data particularly the Jamat-e-Islami of the atrocities committed against them. Ironically, no pro-freedom political organization has compiled the list of the victims or names of the perpetrators. Some of the groups may have the list of the victims, like the NGOs operating in Kashmir for their project plans. However, no organization has the names of the perpetrators, so under the given circumstance CCS has to work from scratch and had to rely on field visits, which was meaningful and useful, though time consuming. The researchers have to face embarrassing and humiliating accusations from the victims while collecting testimonials.
There are thousands of perpetrators who have committed crimes against humanity, after the eruption of armed conflict in 1989, but we have targeted only one thousand perpetrators which was not accomplished, but 972 perpetrators from 333 cases from 464 army 161 Para military forces, 158 J&K police personnel and 189 govt. gunmen (Ikhwanis) have been documented and the consent was taken from the victim families which became part of CCS archives. The work could have continued but the decision of the main researcher Kartik Murukutla, frustrated by the unending process, set the deadline up to August ending. The other reason was since report was to be presented in UN Human Rights Counsel in September. The month of August was the exhaustive month, besides, interviewing the victims in far flung areas. The CCS frequently visited two camps Tapar and Islamabad, conducted interviews of the victims, Huriyat leaders, Ikhwanis and of other actors.
In order to meet the deadline, the research teams, in CCS office, worked during nights to finish the proofreading. There were lots of discussions about the accuracy of sketches made by the artist. The report was also sent for proofreading to a volunteer in US who happened to be a professor in English, and a renowned documentary maker and supporters of CCS at New Delhi. Different suggesting were poured in, since it was the massive report and first of its kind in J&K, so the dead line should be extended. However, to make any change in the decision to finish the report within deadline was difficult. The most difficult task was the printing after editing. The previous printer who had printed the “Alleged perpetrators” report at New Delhi refused to print the Kashmir Human Rights related report. Khurram had to camp at Delhi for 4 days for finding out the new printer, which he was able to after negotiating the prices. After posing wholly of questions about sketches and break up of army structure, considered to be sensitive information, the printer agreed to publish the report. Khuram had to shuttle between different units of the printing and after the printing the transportations was another challenge. The CCS was concerned that the reports should not be seized or impounded by the authorities on the name of law and order, and ‘endangering’ the lives of the perpetrators. On the eve embargoed copies were sent to some journalists.
Finally, the report was released on 9th of September 2015. It was the day of satisfaction, achievement, excitement and accomplishment. More than 200 participants in the meeting appreciated the report and there was a question-answer session. The most challenging thing after the release is to interact with the international organizations, embassies of the European and the western countries. In this behalf, a CCS team visited Delhi and had meeting with the diplomats of the European and Canadian High Commissions for doing the needful. The meeting with the diplomats was to impress upon them not to provide the safe haven to the perpetrators and for invoking universal jurisdiction. These perpetrators, who have enjoyed impunity and committed crimes against humanity, should not find places of leisure in western countries. The report was received well.
Thereafter a two-member delegation led by Kartik Murukutla and Khuram Parvez visited Europe on 13th of September 2015 to engage with the Human Rights procedures and for promoting the report. On September 15th the team visited Brazil and met with European Parliament members. Besides meeting with Special Rapporteur on Human Rights defenders, UN Working Group on Enforced and Involuntary Disappearance and formally a copy of the report was presented before them. The lobby was also done for the promotion of the report.
 After the “Facts Underground” and “Buried Evidence” the “Structure of Violence” report was very important work of the CCS which was strong official indictment and would be difficult for the state to ignore it. There was no response from the army who was fast to collect the copy on the same day but didn’t even react to the breakup of the army structure in State of J&K, assiduously gathered by CCS from different sources, which was the most sensitive information and lot of well-wishers of the CCS had advised us not to carry it. No surprising the army behaved like proverbial Ostrich or proverbial monkeys.

IPTK/APDP RELEASES “STRUCTURES OF VIOLENCE: THE INDIAN STATE IN JAMMU AND KASHMIR”

The Informative Missive	20	September 2015

[image:]September 09: In its follow up of identifying the perpetrators responsible for large-scale human rights violations amounts to crimes against humanity and exposing the structures of violence by the Indian state, International People’s Tribunal on Human Rights and Justice in Indian Administered Kashmir (IPTK) and Association of Parents of Disappeared Persons (APDP) jointly released its new report “Structures of Violence: The Indian State in Jammu and Kashmir”, a volume of 804 pages, in a local hotel in Srinagar. The report was released by eminent Human Rights Defender Gautam Navalakha; President JKCCS – Parvez Imroz; JKCCS coordinator Khurram Pervez, journalist Sajad Rasool, two of the researchers of the report Kartik Murukutla and Mahum Shabir amidst sizeable gathering of academicians, columnists, journalists, writers, lawyers, students et al. The release was followed by a press conference. Gautam Navlaka specifically visited Kashmir for the report release.
Speaking on the occasion Khurram Parvez introduced the report and highlighted the importance of it. He said that many renegades, during interviews with him, had told him that they were in direct contact with Indian ministers, particularly the home minister. “Liaqayat Ali Khan, an infamous Ikhwani from south Kashmir told me that in 1996, when entire Kashmir was on the boil, that the then Indian home minister asked Khan to convince Farooq Abdullah to fight the elections. Such was the contact between Ikhwanis and the Indian state,” Khurram added. “This (new) report is not the end of our work but part of a continuous effort to document human rights violations in Kashmir.” Khurram said.
Parvez Imroz focused on the recommendations of this report. For the first time, the international human rights community, specifically the UN Human Rights Council and the International Criminal Court have been requested to intervene and investigate the crimes in Jammu and Kashmir.
 	Kartik Murukutla listed the main findings of the report with particular emphasis on the structure of the army that this report for the first time exposes. One of the key observations of the report as stated by him was that the “Indian forces have illegally occupied Pandit and Muslim properties, coordinated joint operations with renegade groups to target militant families and repeated victimisation of Kashmiris”.
Mahum Shabir talked about the massacres chapter of the report. She highlighted the importance of such reports to understand the different layers of state violence.
Gautam Navlakha, renowned New Delhi based human rights activist said, that the report has coincidently come to fore at a time when India is claiming its seat in UN Security Council.
“As an Indian, I say that 1.2 billion Indians deserve seat in Security Council. But Government of India should adhere to international humanitarian law. Does it provide justice to the victims of massacres and mass violence,” he said.
	Speaking about the Machil encounter verdict, he said: “We don’t know whether the convicted go to HC or SC and get quashed the court martial decision. Let us wait and watch. This is India and anything is possible.”
Gautam also asked the Indian state to look into its “heinous human rights violations” before it seeks a permanent seat in the Security Council. “As a conscious, patriotic Indian I ask the Indian state, before joining the permanent members in UN whose track record is also not good, to see what crimes it was involved in. I also ask the UN that it should work for the purpose it was formed for in 1945,” Navlakha added.
	A volunteer Sajad Ahmad from Video Volunteer, a young videography volunteer group, shared his team’s experiences while recording the survivors / victims statements. “We have documented heart rendering anecdotes of the victims / survivors. We want to preserve it, as this will serve as an asset in the future. We want it (recordings) to circulate to more and more people in order to dispel the Indian state narrative,” he said.
	He further stated, “Since video has far more impact than the paper we had decided to prepare documentaries of victim / survivors narrations. It is a hard work but the support of JKCCS made it happen with ease”.
A joint power point presentation was run jointly by Kartik and Mahum highlighting the sinister grip of militarization of Jammu and Kashmir.
Also two videos prepared by Video Volunteers of 7 and 8 minutes respectively were shown to the audiences.
As many as 50 post cards, circulated during the event, were later sent to Office of the United Nations at Geneva urging it to mount pressure on Indian state to hold the perpetrators accountable for the crimes they have committed over the years to quell the Kashmir resistance movement.
About the report:
 (
This report presents and analyzes 333 case studies of enforced disappearances, extra-judicial killings, sexual violence and torture with 972 identified alleged perpetrators.
From the 333 cases emerges a list of 972 individual perpetrators, which include 464 army personnel, 161 paramilitary personnel, 158 Jammu and Kashmir Police personnel and 189 Government gunmen. Among the alleged perpetrators are one Major General and seven Brigadiers of the Indian Army besides 31 Colonels, four Lieutenant Colonels, 115 Majors and 40 Captains. Add to this, 54 senior officials of the paramilitary forces and the following Jammu and Kashmir Police personnel: a retired Director General of the Jammu and Kashmir Police, a present Additional Director General of Police, two Inspector Generals, two Deputy Inspector Generals, six Senior Superintendents of Police, and three Superintendents of Police.
)Structures of Violence is a part of the continuing work of IPTK/APDP to understand and analyze the role of the Indian State in Jammu and Kashmir [an occupied territory internationally recognized as a disputed territory between India and Pakistan] that has resulted in widespread and systematic violence including the disappearance of 8000+ persons, 70,000+ deaths, 6000+ unknown, unmarked and mass graves, and countless cases of torture and sexual violence. This report, while continuing the above efforts, and illustrating the patterns of violence through individual case studies, is directly concerned with identifying the structure, forms and tactics of violence of the Indian State in Jammu and Kashmir. Overall this report documents the extra-judicial killings of 1080 persons and enforced disappearances of 172 persons and numerous cases of torture and sexual violence. 972 specific alleged perpetrators of crimes are identified.
 The main findings of this report are as follows:
I. The report lays down the structure of the Indian army and the Border Security Force [BSF] from the highest level – army headquarters and Director General, BSF – all the way down to the Brigade/Sector level in the case of the army, and Battalion level in the case of the BSF. This report estimates the strength of the armed forces, including the army and BSF, in Jammu and Kashmir from a conservative 6, 56,638 to 7, 50,981.
II. With the structure laid down, in this report we select two Brigade level formations [referred to as Sectors by Indian army] – Khanabal camp and Tapper camp. Each is headed by a Brigadier who in turn controls numerous Battalions and camps. This report, based on preliminary investigations, finds that the army at the Sector level had control over, and is responsible for the crimes committed in, the areas of study. Further, the Indian army controlled, armed and financed government gunmen – Ikhwan and Muslim Mujahideen – and used these operatives to commit crimes.
III. This report understands the operation of this structure of State through specific spectacles of “mass violence”. Five case studies, comprising eight different events/crimes including extra-judicial killing, torture and sexual violence, and a range of perpetrators [army, paramilitary, police, government gunmen] illustrate the extent of violence and the intended effect of this violence on communities. The violence, obfuscation and impunity at every step illuminates the system at work and reiterates the argument that there can be no justice from the judicial system.
IV. This report highlights a mechanism that specifically supports the military structure of violence: court-martials. Widely accepted internationally to be an inappropriate judicial remedy in armed conflict, the court-martial in Jammu and Kashmir is found to be opaque, inaccessible, against principles of natural justice, and biased. In its functioning, result and impact, it serves as a tool for the armed forces to protect their own.
V. This report presents and analyzes 333 case studies of enforced disappearances, extra-judicial killings, sexual violence and torture with 972 identified alleged perpetrators. The case studies reiterate the lack of any will to provide justice. The list of alleged perpetrators, their ranks, units and area of operations strongly suggests that crimes in Jammu and Kashmir are widespread, systematic and systemic and under directions and in the knowledge of senior officials of the armed forces and the State itself. From the 333 cases emerges a list of 972 individual perpetrators, which include 464 army personnel, 161 paramilitary personnel, 158 Jammu and Kashmir Police personnel and 189 Government gunmen. Among the alleged perpetrators are one Major General and seven Brigadiers of the Indian Army besides 31 Colonels, four Lieutenant Colonels, 115 Majors and 40 Captains. Add to this, 54 senior officials of the paramilitary forces and the following Jammu and Kashmir Police personnel: a retired Director General of the Jammu and Kashmir Police, a present Additional Director General of Police, two Inspector Generals, two Deputy Inspector Generals, six Senior Superintendents of Police, and three Superintendents of Police.
 	While, Government of India is reminded of its obligation to protect and preserve evidence and allow international human rights agencies entry to Jammu and Kashmir, the key recommendations are as follows:
i. IPTK/APDP appeal to the UN Human Rights Council to appoint a Special Rapporteur to investigate the crimes committed in Jammu and Kashmir.
ii. IPTK/APDP appeal to the UN Security Council to exercise its power to refer the situation in Jammu and Kashmir to the Prosecutor of the International Criminal Court
iii. IPTK/APDP appeal to foreign governments, and their embassies/mission in India, and the UN Department of Peacekeeping Operations, to record the names and identifying information of all alleged perpetrators listed in this report, and deny them entry into their territory or into the UN peacekeeping forces. Foreign governments, under universal jurisdiction, where applicable, must prosecute these accused persons.

POST REPORT RELEASE CAMPAIGN
NEW DELHI [INDIA] / BRUSSELS [BELGIUM] / GENEVA [SWITZERLAND]

 On 9 September 2015, JKCCS constituents IPTK and APDP released a report titled: “Structures of Violence: The Indian State in Jammu and Kashmir”. In part a follow up of the 2012 report, “Alleged Perpetrators…”, this report names 972 alleged State perpetrators of crime, and begins the process of unraveling the military structure behind these individuals.
 	Following the release of the report, a team from JKCCS [Parvez Imroz, Khurram Parvez and Kartik Murukutla] travelled to New Delhi to meet with diplomats. Khurram Parvez and Kartik Murukutla continued to Europe [Geneva, Switzerland and Brussels, Belgium] to present this report. The below is a summary of this campaign work undertaken in September 2015.
 	On 11th September, the JKCCS team was scheduled to meet with the European Commission, Canadian High Commission and British High Commission. Unfortunately, the British High Commission cancelled the appointment at the last minute due to a visit of a Minister.
 	The first meeting with the European Commission was held at their office. The meeting was attended by representatives of around 6 European Union governments. In addition, other staff/interns were present. First, the overall human rights situation in Jammu and Kashmir, and past engagement of JKCCS with the international community, including the European Union, was presented. Then, the key findings and recommendations of the report were presented. The Commission representatives were requested to assist in a key demand of JKCCS that a Special Rapporteur be appointed by the United Nations Human Rights Council to investigate the human rights situation in Jammu and Kashmir. Following a question and answer session, the meeting was concluded.
 	Following the meeting at the Commission, the JKCCS team had a working lunch with representatives at the Canadian High Commission. The human rights situation in Jammu and Kashmir, the key findings and recommendations of the report, and the political present and future of Jammu and Kashmir were discussed.
 	In both meetings with diplomats it was felt that there was a real interest in the human rights situation in Jammu and Kashmir. Further, the evolution of the human rights work, particularly the emphasis on international law, was appreciated. But, it also appears that these meetings do not necessarily result in any concrete consequences vis-à-vis the United Nations mechanisms based in Geneva and New York. This understanding is what prompted the team to travel to Geneva, Switzerland with the report.
 	Khurram Parvez arrived in Geneva, Switzerland on 13th September, while Kartik Murukutla arrived on 14th September. Parvez Imroz was unable to travel to Europe as he continues to be blacklisted by Government of India and he has been denied a passport.
 	The purpose of the JKCCS visit to Europe was to engage with the human rights procedures at the United Nations Human Rights Council session in Geneva. In addition, JKCCS had been invited to attend the Kashmir week at the European Parliament in Brussels, Belgium, organized by a group named Kashmir Council. JKCCS was invited to kick off the week with a press conference focused on the “Structures of Violence…” report.
 	On 15th September, Khurram Parvez and Kartik Murukutla travelled to Brussels, Belgium. JKCCS representatives held one on one meetings with European Parliament members Sajjad Karim and Anthea Mcintye. This was followed by a press conference where European Parliament members emphasized their support for the people of Kashmir and processes that hold the Indian State accountable. European Parliament members in attendance at the press conference were: Richard Howitt, Afzal Khan, Julie Ward, Anthea Mcintyre and Timothy John Robert Kirkhope. The press conference was followed by a panel discussion on the political and human rights situation in Jammu and Kashmir, chaired by MEP Sajjad Karim in which Khurram Parvez represented JKCCS.
 	The key outcome of the Brussels meeting was a proposal of having a European Parliament hearing on the report. It appeared in the meetings held that there is an interest in this proposal on the part of the European Parliaments members. But, the visit to the European Parliament also helped the team understand the dynamics at play. It appears that the support for Kashmir is limited to the British Parliamentarians based primarily on the fact that their electoral constituencies in Britain include Kashmiris. But, the other parliamentarians do not appear to be associated with the Kashmir issue.
 	On 16th September, JKCCS representative, along with Asian Federation Against Involuntary Disappearances [AFAD] colleagues, held two separate meetings with the Special Rapporteur on the Situation of Human Rights Defenders and the Working Group on Enforced or Involuntary Disappearances. The meeting with the Special Rapporteur was focused on security concerns and in addition the denial of passport of JKCCS Chairperson Parvez Imroz was also raised. A copy of the “Structures of Violence…” report was formally presented. The meeting with the Working Group began with a presentation of the situation on enforced disappearances in countries where AFAD is working and a presentation was also made on the “Structures of Violence…” report, and the report was formally presented as well. In addition, JKCCS representative had two meetings with the staff of the Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions and representatives of the Organization for Islamic Cooperation. In both meetings the findings of the “Structure of Violence…” report, and the copy of the report, were formally presented.
 	On 17th September, a closed door meeting was held by JKCCS representatives and AFAD colleagues with the Committee on Enforced Disappearances formed under the convention. Strategies on the struggle against enforced disappearances were discussion. On the same day, a special public event was held by AFAD and Non-Violence International on the situation of human rights and disappearances. JKCCS representatives presented the “Structures of Violence…” report with a particular emphasis on the sort of support required from the international community.
 	While the report was appreciated in the above meetings, there was no immediate outcome to these meetings. The team realized that engagement with the United Nations mechanisms needs to be regular and consistent. Presenting a report in Geneva, while still useful, needs to be backed up by year long work. A decision was taken to start using the United Nations procedures more by submitting cases on a regular basis. The week in Geneva was also an opportunity for the team to interact with activists from other parts of the world and also observe the important developments on the Sri Lankan front where the United Nations High Commissioner for Human Rights came out with an important report on Sri Lanka. It was felt by the team that a similar investment needed to be made in the United Nations systems for a similar result in the Kashmir case as well.
 	One immediate outcome of the Geneva trip was an invitation from the Islamabad, Pakistan based Kashmir Institute of International Relations [KIIR] to re-launch the report in Islamabad, Pakistan. This would be the first time that a JKCCS report would be re-launched in Pakistan. The team felt this was important as Pakistan could be an important ally for the work on Kashmir in the United Nations. Therefore, it was felt that the report needed to be released in Pakistan in addition to face to face meetings with relevant Pakistani diplomats.

JKCCS WRITES BRIEFING LETTER TO CANADIAN HIGH COMMISSION

Herein, we are incorporating the full text of a briefing latter sent to the High Commission Canada in the backdrop of report “Structures of Violence: The Indian State in Jammu and Kashmir”. The report was released on September 9 in Srinagar.
To,			 11 September 2015 		 	
High Commission of Canada,
New Delhi, India.

“Structures of Violence: The Indian State in Jammu and Kashmir”, a report on individual criminal responsibility for human rights violations in Jammu and Kashmir and an urgent call for an international response

1. On 9 September 2015, the International Peoples’ Tribunal on Human Rights and Justice in Indian Administered Kashmir [IPTK] and the Association of Parents of Disappeared Persons [APDP], both constituents of the umbrella group: Jammu Kashmir Coalition of Civil Society [JKCCS], released the report titled: “Structures of Violence: The Indian State in Jammu and Kashmir”.
2. This report, based on judicial, quasi-judicial, and other official information, in addition to witness testimony, portrays the state of impunity prevalent in Jammu and Kashmir and assigns individual criminal responsibility for specific crimes.
3. The key finding of this report is that there exists no will to carry out fair investigations and prosecutions for crimes committed by State forces in Jammu and Kashmir. Further, domestic remedies have been exhausted and therefore we turn to the international community for assistance.
4. This report lays down the structure of the armed forces and estimates the strength of the armed forces from a conservative 6, 56,638 to 7, 50,981. With the structure laid down, in this report we select two Brigade level formations [referred to as Sectors by Indian army] – Khanabal camp and Tapper camp. Each is headed by a Brigadier who in turn controls numerous Battalions and camps. This report, based on preliminary investigations, finds that the army at the Sector level had control over, and is responsible for the crimes committed in, the areas of study. Further, the Indian army controlled, armed and financed government gunmen – Ikhwan and Muslim Mujahideen – and used these operatives to commit crimes.
5. In addition, this report, through case studies of mass crimes finds that the Indian judiciary, including the Supreme Court of India, has failed to provide justice to the victims of crimes in Jammu and Kashmir. In addition, the Indian army judicial process – the court-martial - is found to be opaque, impossible to access, against principles of natural justice, and biased. In its functioning, result and impact, it serves as a tool for the armed forces to protect their own.
6. Finally, this report presents and analyzes 333 case studies of enforced disappearances, extra-judicial killings, sexual violence and torture with 972 identified alleged perpetrators. The case studies reiterate the lack of any will to provide justice. The list of alleged perpetrators, their ranks, units and area of operations strongly suggests that crimes in Jammu and Kashmir are widespread, systematic and systemic and under directions and in the knowledge of senior officials of the armed forces and the State itself. The Indian State narrative of human rights violations being mere aberrations is not substantiated on consideration of these cases. From the 333 cases emerges a list of 972 individual perpetrators, which include 464 army personnel, 161 paramilitary personnel, 158 Jammu and Kashmir Police personnel and 189 Government gunmen. Among the alleged perpetrators are one Major General and seven Brigadiers of the Indian Army besides 31 Colonels, four Lieutenant Colonels, 115 Majors and 40 Captains. Add to this, 54 senior officials of the paramilitary forces and the following Jammu and Kashmir Police personnel: a retired Director General of the Jammu and Kashmir Police, a present Additional Director General of Police, two Inspector Generals, two Deputy Inspector Generals, six Senior Superintendents of Police, and three Superintendents of Police.
7. The wider context to this report is the violence of the State across Jammu and Kashmir and the refusal of the Indian State to address the political aspirations of the people of Jammu and Kashmir. The institutional culture of moral, political and juridical impunity has resulted in, by some estimates [as of 2015], enforced and involuntary disappearance of at least 8000 persons besides more than 70,000 deaths, countless cases of torture and disclosures of more than 7000 unknown, unmarked, and mass graves.
8. In light of the above, we wish to bring to your urgent attention the following actions that we believe can serve as first steps towards ending the impunity in Jammu and Kashmir:
i. Support the IPTK/APDP appeal to the UN Human Rights Council to appoint a Special Rapporteur to investigate the crimes committed in Jammu and Kashmir.
ii. Support the IPTK/APDP appeal to the UN Security Council to exercise its power to refer the situation in Jammu and Kashmir to the Prosecutor of the International Criminal Court.
iii. Support the IPTK/APDP appeal to foreign governments, and their embassies/missions in India, and the UN Department of Peacekeeping Operations, to record the names and identifying information of the 972 alleged perpetrators listed in this report, and deny them entry into their territory or into the UN peacekeeping forces. Foreign governments, under universal jurisdiction, where applicable, must prosecute these accused persons.
iv. Support the IPTK/APDP demand that Government of India take immediate and concrete measures to protect and preserve evidence and sites of evidence, including witnesses.
v. Support the IPTK/APDP demand that Government of India allow free access to Jammu and Kashmir to the Special Procedures of the UN Human Rights Council and other international rights groups.

NOW 3-YEAR-OLD BURHAN KILLED BY MYSTERIOUS GUNMEN

[image: C:\Users\Khurram\Desktop\Burhan.jpg]Sep 18: Three-year-old, Burhan suffered critical bullet injuries when unknown gunmen attacked his father Bashir Ahmad Bhat, a former militant, outside his house at Sagipora in Sopore area of Baramulla district. Bashir Ahmad instantly died on the spot while his son Burhan, who was in his lap on the time of attack, died of injuries next day in the hospital. The recent months have witnessed a disturbing state of affairs taking shape. A number of people have been killed by unknown gunmen or found dead in various parts of the North Kashmir. The killing of Burhan attracted large-scale condemnations from political parties both pro-freedom and Indian mainstream, religious and social organizations. Police claimed it had identified the attackers behind Burhan and his father’s killing.
Burhan, reports said, received a bullet in the abdomen and was rushed to Sher-i-Kashmir Institute of Medical Sciences where he succumbed on September 19. Some reports say that Burhan in father’s lap while some says he was holding the hand of his father when gunmen opened fire at them and after being hit walked back to his home where the family saw blood seeping out of his abdomen. The gunmen are also reported to have earlier tossed a grenade at the duo which didn’t explode. This shows the aim was to kill.
Bashir’s brother, Ghulam Qadir said that a “group of gun wielding men” had waylaid father and son as they were coming out of the mosque after offering night prayers. “They fired indiscriminately at Bashir, and Burhan – who was accompanying his father – was hit in his belly,” said Qadir. Apparently unaware of his injury and in shock, Burhan had walked home, where his family spotted him bleeding and rushed him to the hospital. Thirty five-year old Bashir is survived by his wife Sakina and 15-month old daughter Hoorain.
According to Qadir and Bashir’s neighbours, the assailants had made several rounds of the locality on a bike without a registration plate. “Sopore is a sensitive area. How could have they have moved around carrying weapons without being spotted by the police or other agencies?” asks Qadir.
Sakina—the widow of Bashir Ahmed Bhat of Sagipora Sopore—said those who killed her husband and three-year-old son were ‘merciless’ as they fired ‘indiscriminately’ at the duo.
 	“You can’t call a person who fires at a three-year old kid, a human,” she said. “My husband never wanted to harm anyone. I don’t know why he was killed.”
The 35-year-old Bashir would often be quizzed by teams of Special Task Force and Army at his residence, his family members alleged.
“The army and STF people used to come to our residence to question my husband,” Sakina said. “Who will bring back my son; who will bring back my husband? I have lost everything. My life is ruined.”
Hurriyat Conference leader Syed Ali Geelani called for a state-wide shutdown to protest the killings while, JKLF Chairman Muhammad Yasin Malik announced a one-day hunger strike on.
 Deputy Inspector General of Police for North Kashmir, Gareeb Das claimed that the killers of little kid Burhan and his father have been identified by police and soon they will be arrested. “Soon after the unfortunate killing of Burhan and his father Bashir Ahmed Bhat in Sopore, police constituted a special team headed by SP Sopore Abdul Qayoom to investigate the matter. Investigation is almost complete and the killers, two in number have been identified.

OMER’S FAMILY EXPOSES HOW POLICE PRESSURE THEM TO DISTORT THE FACTS

Five years gone by since Omar Qayoom Bhat, 16, was beaten by police which caused his death later in the hospital in 2010, during mass uprising against the infamous Machil Fake Encounter of three Kashmiri civilians, the family of Umer accuses the government and its agencies of shielding the perpetrators. The Omer’s family accused police of coercing them to enter into a deal to white wash the crime committed by its personnel. However, the family is adamant for a long-fight come what may to hold the perpetrators accountable for the crime. Even though govt. has appointed one-man Commission headed by Justice (retd.) M.L. Koul to investigate into the 2010 killings, however, the Commission miserable failed the victim families. The 2010 victim families blamed the Commission of stretching the investigation only to the advantage of the culprits.
A researcher of The Informative Missive visited the house of Omer at Jenab Shahab, Soura located on the peripheries of Srinagar district to ascertain the status of the case. Omar’s father Abdul Qayoom Bhat, shared all the details about the case of his son and how police pressure him to script an affidavit to distort the facts only to suit the perpetrators.
Abdul Qayoom narrates: On 20-08-2010, Omer returned to his house after offering namaz-e-jummah (afternoon congregational prayers) in a local Masjid. After staying for a while at home he went out. He told to his mother that he will come back shortly, as he was going only to see what was happening outside. The entire Kashmir valley was up in arms against the killings of civilians by army at Machil in a fake encounter exposed by state police. On seeing clashes between unarmed protestors and police he stood away and was watching from some distance on the threshold of a milk shop. There was a lane immediate to the milk shop. From the same lane a J&K police party appeared and caught hold of Omar and two other boys Irshad Ahmad Bhat and Amir Bashir Sheikh. Irshad and Amir was bundled in a police jeep while Omar was beaten there and then. Police who were later joined by CRPF together tortured Omer. He was continuously harshly tossed against a shutter of the closed shop. I myself was watching this from another lane; however, I failed to look through, as he was walled around by the police and CRPF men. People assembled near the site were shouting” he dies, “don’t’ hit him” “he is a small boy he will die”.
Rouf Din s/o Bashir Ahmad Naqshbandi and Lateef Ahmad s/o Ghulam Ahmad were also the other witnesses to Omar’s fatal thrashing. Another witness, Abdul Samad Bhat son of Ghulam Ahmad Bhat of Malik Sahib, Soura was watching the thrashing from the window of his house. He saw Umer was beaten in presence of Sub-Inspector Zahoor who was drawing sadistic pleasure from the beating. In critical conditions Umer was pushed into a police Gypsy and was taken to Police Station Soura. The people followed the Gypsy to get Umer out of the Gypsy, but police fired to disperse them. All the three boys were taken to police station.
Unknown about the fate of my son, I returned to my home, my wife enquired from me why Omer hadn’t returned. Then I tried his number only to find it switched off. At 5:30 pm, I went to police station Soura where I met Sub-inspector Zahoor Ahmad. I told him that his men might have taken Umer into custody. Then he enquired from me his name, when I told him Umer, he asked me to enter station premises. There I saw my son behind the bars lying on the floor. The scene was ugly for me. I saw him struggling to stand on his legs. He was insisting me for taking him to the hospital. I rushed out and told S.I. Zahoor that my son needs emergency medical treatment. He said that Omer has been picked up by Dy. SP himself, he cannot overrule him. In the meantime, then S.H.O, Inspector Abdul Majeed Malik arrived, I requested him to release my son for medical treatment. He said that when they (police) will feel that Omer needs medical treatment they will do it of their own.
I came out of the police station and called my brother Molvi Muhammad Ayoub, as he knew the SHO. He too requested the SHO to release Omer, but he denied. Then we insisted the SHO at least shift him to the hospital, as his conditions were not well. However, he didn’t relent.
On next day morning at 9:00 am, we again went to the police station and requested them to allow us to take him to the hospital. They (police officials) vehemently refused. We remained in and around the police station as my worries deepen with every cry from my son. He was suffering from acute pain in his entire body. Our persistent pleas paid off at 12:00 pm, when we were allowed to take Umer out to the executive magistrate (Tehsildar) for granting bail. Few policemen came with us to the office of Tehsildar / executive magistrate. Along with policemen there was an unknown person in civvies sent by SHO with us to Tehsildar office. This unknown person told me to give him (Tehsildar) Rs. 500/- for getting the bail. At 1:00 pm we got the bail. Omer was not able to walk. Police told us that Omer will be taken to Police Station and from there he will be formally released. Obeying police orders we took Omer to Police Station Soura. Instead of releasing him immediately, he was sent back to the jail. With every second his health was falling and his complaints grow louder. Till 4:00 pm I was literally begging before the police for his release. The SHO demanded Rs. 30,000/- in lieu of his release. Since I was a poor man not in a position to fulfill the SHO’s extortion demand, I called my brother telling him about the situation. He called SHO telling him why he was asking for money as he has been already handed over the bail orders.
At 7:00 pm Omer was released. Straightaway we took him to SKIMS hospital at Soura. On reaching the hospital, we were surprised by the doctors as they knew the name of my son in advance. I got the feeling the police had probably called up the doctors to pressure them to declare Umer alright. Umer was not able to stand, he was spitting out every morsel his mother was offering to him. He was not able to chew. He was feeling giddy. The doctors after examining him declared Umer all fit. The doctors’ strange declaration made me suspicious. How come a person, that too as young as my son, was not able to stand and chew was declared all fit by the doctors. In other cases as well, there were allegations against the police pressurizing the doctors to declare the severely injured boys fit. Having no option with us we took him home. Next day morning, Umer’s condition turned from bad to worst. He was vomiting blood. We took him to the hospital and there he died on August 25, 2010. Police fabricated a narrative that Umer and two other boys were forcing shopkeepers to shut their shops down.
Not only the police but doctors too have share of blame for failing to deliver their professional duties. How come the doctors, operating under Hippocratic oath, declared my son fit when he has multiple internal and external injuries. The doctors’ role was pathetic and collaborative.
On August 25, when my brother Muhammad Ayoub went to Police Station Soura to lodge FIR against murder of my son, the Dy SP and SHO told him that if we will take Omer’s dead body to Shaheed Mazar Eid Gah for burial then they will file the FIR. In huge procession Omer’s body was taken to a local graveyard, his Namaz-i-Jinaza (funeral prayers) at the shrine of Jenab Sahib, Soura instead of scheduled place.
Again on the next day, we visited Police Station Soura to file FIR. However, police refused to file the complaint and threatened us not to initiate any legal recourse against the police.
Dy SP Faisal summoned me to police station Zadibal. I took three persons Bashir Ahmad Naqshbandi, Muhammad Ayoub and another person with me. There Dy SP Faisal told me that they will give me 5 lakh rupees to twist the facts. They said I have to give them an affidavit scripted with lies that my son was a chest patient and died in stampede at Jenab Shahab Soura when police fired at protestors to disperse them. He also told me to mention that police has taken my son to the hospital for treatment. Shocked by his (Dy SP’s) behavior, when I refused to give his dictation in writing, they summoned my cousin Jehangir Bhat S/o Bashir Ahmad Bhat to police station Soura. I, my brother Lateef Ahmad Bhat and two neighbors went with him to Police station Soura. One more person Mubashir Bhat s/o Ghulam Ahmad Bhat was also been summoned to visit to Police station Soura. Both Jehangir and Mubashir were taken in a Gypsy to Police Station Maharaj Gunj. Rafiq Ahmad the then SHO of Soura told us that they will be released today or tomorrow, but they were kept in Maharaj Gunj Police Station for fifteen days. They were charged for stone pelting and FIR was filed against them that these two were arrested while stone pelting at Qadi Kadal an area in downtown Srinagar.
No FIR was filed by the police in my son’s killing. Then we moved to the Court to get FIR registered and at once Dy. SP Faisal was summoned by court. The Dy. SP made every attempt to bailout his men responsible for the killings. He presented lies before the judge to cover the actual facts. However, I depose before the Judge that an amount of Rs. 5 lack was offered to me to twist the facts. The case is pending in the court.

FOREST EMPLOYEE KILLED BY IKHWANIS FOR REPORTING TIMBER SMUGGLING

On June 23, 1999, Ghulam Mohammad Lone of Kulmulla, Kangan, Ganderbal district was abducted by Ikhwani group led by Nazir Ahmad Lone alias Nazir Gurra son of Ali Mohammad Lone from his house. Later the body of Ghulam Mohammad, an employee with Forest Department, was found on a river bank. Ghulam Mohammad was killed for reporting timber smuggling to the forest department. Lone’s son who was brought into the office of CCS by one of the volunteers. He made an interesting mention that ten years ago, he has seen the CCS office in a dream. In the same dream a Buzurg (pious soul) told pre-informed with the help of this office he would get justice in his father’s killing.
 (
Alleged perpetrator
Nazir

Gurra
, notorious
Ikhwani
)[image: C:\Users\Khurram\Desktop\Nazir Gurra .jpg]	While talking to The Informative Missive Abdul Qayoom, 40, Gh. Mohammad’s son also working with Forest Department narrates, “There was only one reason for Ikhwanis to kill my father that was his resolve to protest the sinister tree cutting. He being an honest employee of the department, where he was appointed as Ranger, used to inform the department on regular basis about the illegal sweeping smuggling of trees by the Ikhwanis, backed by army and politicians.”
He said, on June 23, 1999, at 10 pm, when Ghulam Mohammad was sitting among his family members Nazir Gurra and his men forced their entry inside the house and took him away.
“Gurra and his armed men in front of family members kidnapped my father. We never thought they took him to kill since Gurra was our neighbour. We thought he was taken only to intimidate. When he was not freed for some time and there were few bullet sounds we were perturbed about his safety. Nevertheless, evening bullet sounds were a norm in our area but the delay in return of my father made us apprehensive about his wellbeing. Some of the family member went out to ascertain his whereabouts, however, returned disappointed,” Abdul Qayoom stated.
Next day in the morning the Abdul Qayoom along with the other family members went again to search Ghulam Mohammad. Abdul Qayoom said, “While we were looking for our disappeared father we found his dead body abandoned on the river bank with few bullets pumped into his body. He was thrown there in the night thank God he was not eaten away by dogs or any other animal”.
 	Nazir Gurra was pressurizing Ghulam Mohammad not to report the timber smuggling to his department and was even threatened of elimination. “Gurra who was earlier associated with militancy and then joined Ikhwan was after my father for his assistance in illegal tree cutting and smuggling. However, under the pressure of gun my father was giving them the timber to smuggle out. As many as five times in front of family members Gurra visited our house asking my father for his facilitation in cutting and smuggling of trees. Then any resistance by any one against Ikhwanis was a death warrant. Helplessly and silently, villagers were watching forest attrition”, Qayoom said while highlighting the dangers associated with resisting jungle loot.
Although on 24/6/99 FIR no. 33/99 was lodged with the police station, Kangan but the police could not conduct the investigation. Abdul Qayoom while highlighting the role of the police and state administration said, “It was the time when the entire area was under the sinister grip of Ikhwan. Even police was hesitant to act on the FIR filed against Ikhwanis for killing my father. Even the state administration was out of order. When I went to the office of the District Magistrate for initiating the action in FIR, the Magistrate referred the matter to Superintend of Police, Ganderbal. The SP in response communicated back on 11 June 2001 that ‘the case is long would be looked into under rules’. Years have been passed by no investigation was initiated against the perpetrators”.
Again on 18.9.2001, Abdul Qayoom filed an application before the Superintendent of Police, Gandarbal requesting him for taking necessary action under law against the perpetrators. The SP referred the matter to the Station House Officer, Kangan asking it to take appropriate action under law against the perpetrators, however, the S.H.O didn’t took any action and no investigation was taken place.
	Abdul Qayoom said in his father’s murder even the Department failed to do anything which was disappointing.

TORTURE TERROR IMPRINTS DEEP ON REYAZ’S MIND

Reyaz Ahmad Dar, 35, of Nawhamam, Sopore, Baramulla faced various forms of torture at the hands of army and Border Security Forces (BSF). A former militant of Al-jihad militant outfit, Reyaz Ahmad, on August 13, 1993, was arrested by the army’s 27 Rajput Regiment during a crackdown. Along with him 12 of his group members were also arrested from the paddy fields where they had hid to escape the arrest.
Reyaz Ahmad, who is now leading a civilian life, took through The Informative Missive the torture and harassments he has faced at the hands of forces. He reveals, “In February 1991, I went to Muzaffarabad, (PAK) for arms training and returned back a year later in 1992. I was associated with Al Jihad militant group. For 7 months I remained active. On August 13, 1993, I along with my 12 associates were arrested by army’s 27 Rajput Regiment from a paddy field at Krangshun colony just nearby to my native village.”
Their hands were tied, eyes blindfolded and they all were taken into a nearby house, infamous for torture as 6 persons were earlier tortured there.
“In the deserted house the soldiers dunked our heads into large buckets containing water mixed with chilli powder. Then they started beating us with spiky leather belts. Continuous hits and blows were given to our bodies. The torture continued for 3 ½ hours. And thereafter we were again blindfolded and taken to the Kreeri Camp Pattan”, Reyaz said while relating the modes of torture applied to him and his associates.
	In the camp Reyaz said, they were kept separately. “I was kept there for 22 days and during that period I was continuously tortured. I was over and again asked about my weapons, which were no more lying with me, as I had already handed over my assault rifle to Hizbul Mujihideen’s area commander, who was threatening me to hand my gun or get killed. I had two of my cousins associated with HM who advised me to oblige their commander in order to save my skin. On 3rd day of my arrest,16th August 1993, my family was allowed to meet me for 15 minutes,” Reyaz stated.
	Reyaz further stated, “My family members were shocked to see my conditions. They all were dumb founded. Helpless. Even they literally begged before the army officials to set me free but their pleas only felt on deaf ears. There was no let up in the torture. The torture was inflicted on me from 10 am to 6-9 p.m. My head was put in chilli water and kept it dipped 5 minutes. Electric shocks were given to my private and other body parts. Roller was applied roller over my legs and back. I was beaten up with sticks, spades and leather belts for hours together till blood started oozing out from my body.”
	Reyaz said he was given little amount of food which contributed to his deteriorating health. “Little food and no medical treatment made my conditions worst. At occasions I got the impression it (torture) was done only to give me a slow and painful death. The already unbearable torture on my weak and injured body was further intensified. Then I agreed to hand over them some of the ammunition lied with me. I handed over them a pistol, a hand grenade and few rounds of bullets,” Reyaz averred while stating the modes of tortured applied on him.
He was hoping against hope that the handing over the ammunition will bring the intensity of the torture down. However, that did not happen he was continuously tortured. Reyaz said, “Now they (soldiers) prolonged the torture duration. The electric shocks which were given for 2 minutes were increased to 3-4 minutes. I was suspended upside down for whole nights. My hands and feet were tied and I was beaten with spades, gun butts, belts, sticks etc. Applying rollers over my back and legs was more frequent.”
 On 23rd day, Reyaz said he was shifted to Badami Bagh Cantonment, Srinagar where he was kept for one month and during that time he was tortured on regular basis. Then he was shifted to Kot Bhalwal Jail, Jammu. As soon as her reached there, the tortured started again. Reyaz said, in Kot Bhalwal jail, they (jail authorities) inserted a piece of cloth into his mouth and put few drops of water over his gums and then applied electric currents over his gums and other body parts. He even couldn’t cry out of pain as his mouth plugged deep with the cloth. Each day, he said, he had to bear this torture and it continued for about 2 years, the period he was under-trial. Then Reyaz was shifted to Sangroha jail, Punjab where he was placed for 11 ½ months, then released on parole.
Reyaz has no respite even after his release he was followed by militants to pressure him to resume militant activities and was again arrested and tortured by BSF. “After my release militants asked me to join the freedom movement but I denied. After 2-3 months of my release, BSF from Sopore Industries Camp again arrested me on May 1997 on mere suspicion. I was again tortured. My early injuries were yet to be healed and I was given new ones. They stripped off my clothes, tied my hands and legs and asked me to lie down on a wet floor. Also electric currents were applied which left me unconscious for few hours. It continued for the whole day from 5am to 6 p.m. I was released at 7 p.m. in morbid conditions,” Reyaz said while showing some of the torture scars.
Reyaz said, on the orders of BSF, he has to go to Sopore BSF Camp to report (haziri). “On every haziri I was harassed and forced to labour like cutting grass, cleaning utensils, cleaning drains and bathrooms etc. The painful haziri came to an end with the change in as the BSF was replaced by CRPF who have no record of mine.” Reyaz concludes.

FORCES KILL AUTO DRIVER, CLAIM HE WAS A MILITANT

Sep 22: The police claimed a local militant was killed in an encounter with government forces in a village in Awantipora area of south Kashmir’s district of Pulwama on Tuesday evening. But after first identifying him as Jehangir Ahmad Ganai of Koil area, a recent recruit to the Lashkar-e-Toiba, police sources later said the slain was Muzamil Dar of Shopian, a HM militant.
This flip on who the killed person was apparently happened after Ganai’s parents refuted the claim that the dead man was their son. An Awantipora police official later said that the slain man was actually Muzamil Dar, son of Habibullah Dar, a resident of
Chatripora Vehal of Shopian district. Reports said that Dar was an autorickshaw driver, and his family claims he left with his vehicle on September 21, Monday, evening, and hasn’t returned home since.
The police version claims “the militant” was killed in retaliatory firing by a joint team of SOG and army in village Kawani in Dogripora area of Awantipora when he lobbed a hand grenade and opened fire on government forces as they were cordoning off the area.
FAMILY REFUTES POLICE VERSION
The family of Muzamil Dar said he was an auto driver and not a militant.
Talking to media, Mushtaq Ahmad, cousin of Muzamil, said: “He Muzamil went missing on Monday September 21 evening and after that we didn’t know about his whereabouts. Today we came to know that he has been killed in some encounter.”
Mushtaq said his cousin was not affiliated to any militant outfit. “He was earning his livelihood by running an auto,” he said.
Muzamil brother Tauseef said, soon after lunch, Muzamil was told by his mother Gulshan to help out his father Habeeb Ullah Dar and brother Tauseef, cleaning and drying walnuts at the village camping site.
But Muzamil didn’t show up at the farm. Some village boys had spotted him on the main road around 2 pm, when he rang up his brother, Touseef, “I am going to Hospital (Shopian) for treating my chest infection.”
Before dropping the call, recalls Tauseef, “I told him to recharge my number.” As Tauseef didn’t receive any recharge, he dialled Muzamil’s cell number late Monday evening and found it switched off, repeatedly. “He didn’t return home Monday night to our woes,” his brother says.
By the next dawn, Muzamil’s family was getting restive. Till noon, they tried his number endlessly and found it switched off. Without making much of his son’s absence, Habeeb Ullah Dar was back to his routine.

BODY FOUND ON SCHOOL GROUNDS IN KUNZER
LOCAL RESIDENTS SEE SOG’S HAND; POLICE SAY IT IS A CASE OF SUICIDE

Sep 15: A 35-year-old man’s body was found in the lawns of a school in Kunzer area of Baramulla district on Tuesday morning, a day after the bullet-riddled bodies of three youths were recovered from an orchard in the same district.
Manzoor Ahmad Reshi son of Mohammad Sultan Reshi, a resident of Gonipora, Kunzer, had left home on Monday morning. His body was found in the lawns of the government middle school Gonipora this morning.
The local residents said the body bore torture marks and the deceased had been strangulated to death. However, station house officer of Kunzer police station Abdul Hameed told media that it was a case of suicide.
“The deceased was mentally ill and used to roam in the area during nights. As per the medical report it is a case of suicide,” Hameed said.
The local residents, in the wake of the killings on Monday, do not buy the police version and see the hand of (police’s infamous counterinsurgency wing) SOG in Manzoor’s death.
“We voted for politicians, they got their seats and never visited us. They assured us safety but our sons are being taken under mysterious conditions in the night and killed. We don’t feel safe anymore,” said Mohammad Maqbool Reshi, a local resident.
Dozens of youth, who were demonstrating against the killing, pelted the police with stones in Narbal, Magam and Kunzer areas.

1993 BIJBHERA MASSACRE: HC ORDERS GOVT TO PAY RS 4 LAKH EACH TO 31 VICTIM FAMILIES

Sep 09: The J&K high court has upheld its single bench order, directing government to pay Rs four lakh each to 31 families who lost their kin to the “unprovoked firing” by Indian Border Security Forces at Bijbhera Anantnag in 1993.
Disposing of an appeal filed by the state government, a division bench of Chief Justice N Paul Vasathakumar and Justice Hasnain Massodi also directed government to deposit Rs 93 lakhs with its registry within three months for onward disbursement among the victim families.
The direction by the bench followed after Additional Advocate General produced a cheque for a sum of Rs. 31 lakhs drawn in favour of the court’s Registrar Judicial.
“The Registry shall release the amount in favour of the (31) petitioners equally i.e. Rs.01 lakh to each petitioner,” the division bench said while declining the state’s government appeal against its single bench order.
“The remaining amount of Rs.93 lakhs shall be deposited by the appellants with the Registrar Judicial of this Court within three months from today and on such deposit, Registrar Judicial shall release the same at the rate of Rs. 03 lakhs to each writ petitioner,” the division bench said.
On 10 September 2007, the single bench had order government to pay compensation of Rs four lakhs to each of the 31 victim families for death of their respective close relatives.
The single bench had passed the ordered on a petition filed by the 31 persons against the Government of India and the State Government with a contention that the incident which took place on 22 October 1993 at Bijbehara was due to unprovoked firing by the BSF.
	“The issue as to whether the state Government can be saddled with the liability to pay the compensation or the central Government in such cases was considered by the division court on 11 August this year and it was held that (BSF) is to pay compensation to petitioner. However, respondents (state) cannot escape from liability to pay the compensation as it is at their instance that BSF has come to aid and assistance (it) for maintenance of law and order. (The state) therefore (is) to pay the compensation awarded, from Security Related Expenditure (SRE) provided by Central Government or in absence of availability of such funds to mobilize their source to pay compensation to the appellant,” the court added.

MACHIL MURDERS: ARMY CONFIRMS LIFE TERM TO 6 SOLDIERS, BUT THEY WON’T BE JAILED INSTANTLY

September 07: The general officer commanding in chief of the army’s Northern Command, Lt. Gen. DS Hooda, has confirmed the life sentence awarded to six army men who had murdered three Kashmiri men for rewards and promotions in Machil area of Kupwara district in 2010.
A summary general court martial (SGCM) had sentenced to life the six personnel — colonel Dinesh Pathania, who was the commanding officer, captain Opindra, havaldar Devender Kumar, lance naiks Lakhmi and Arun Kumar and rifleman Abbas Hussain — in November last year after holding them guilty of murdering the civilians and then labeling them as militants.
The murders had triggered a massive anti-India uprising, which was put down with force by thousands of soldiers and policemen. More than 120 unarmed people, most of them young boys, were shot dead during street protests which continued for several months in the summer of 2010.
The guilty personnel, however, won’t be jailed instantly as the sentence will have to be first promulgated.
Asked whether they will be handed over to the state government for serving the sentence, army spokesman SD Goswami told media, “There are legal implications and at the moment I cannot confirm which all things are going to happen after this (confirmation of the sentence).”
An army lawyer, asking for anonymity, said that there were still a couple of stages before the guilty would be jailed, which according to him should be a state prison.
“The accused have the right to file post confirmation petition under 164 of the Army Act before the government of India and after the process is completed, only then they will be jailed depending on the outcome of the petition,” the lawyer told media.
	“There are now two stages, the promulgation and thereafter the sentence will be executed, meaning they will be put behind the bars in a state jail.”
The incident came to light on April 30, 2010 when bodies of three youths were shown by army as militants who were trying to sneak into the Valley from higher reaches of Machil in frontier district with arms and ammunition. The army had claimed that they were Pakistani militants.
	However, it was established by the state police that the trio, Mohammad Shafi, Shehzad Ahmed and Riyaz Ahmed, were residents of Nadihal in Baramulla district and had been promised jobs by the guilty men.
The victims’ identities were actually revealed a month later when their bodies were exhumed following a massive protest. Then NC-Congress government had constituted a high-level inquiry commission to probe the killings but its report was never made public.
	In October 2010, the government categorically blamed the incident for the unrest in the Valley.
	In a written reply to a question raised by BJP leader Chaman Lal Gupta in the Legislative Assembly about the reasons behind the unrest, the then Minister in-charge Home said: “(It was over) the alleged human rights violations with specific reference to the death of three persons who were allegedly killed in a fake encounter at Machil, Kupwara.”
	Police later chargesheeted nine people including six army personnel in July 2010 but had to hand over the probe to the army after it insisted on a detailed inquiry into the incident.
	The accused were booked under various sections of RPC including 302 (murder), 364 (Kidnapping or abducting), 120B (Concealing design to commit offence punishable with imprisonment) and 34 (act done with common intention).
Blood trail
April 30, 2010: Army said it killed 3 Pakistani militants in an encounter in Machil along the LoC. The slain trio, however, turn out to be missing youths from Nadihal
May 27, 2010: After massive protests, the J&K government orders probe into the incident
July 15, 2010: Police chargesheets nine people including six army personnel. But the fake encounter fuels widespread agitation in the entire Kashmir Valley. More than 120 die in police/paramilitary action during the six month agitation
July 27, 2012: Sopore CJM allows the army to try the accused Col, two officers and four soldiers in a military court
March 18, 2013: The High Court permits the army to try Territorial Army rifleman Abbas Hussain Shah under court martial proceedings
November 14, 2014: Army’s summary general court martial sentences six soldiers to life imprisonment

POLICE RAIDS GIVE SLEEPLESS NIGHTS TO HABBA KADAL LOCALS

Sep 19: Frequent police raids carried out to nab youths on charges of stone pelting are giving sleepless nights to Habba Kadal locals who alleged that the police’s actions have “unleashed hell” in the area.
The assault, they say, is especially directed towards Zaindar Mohalla, the home area of senior separatist leader Masarat Alam.
Locals said the police have intensified raids after the recent protests. “This Tuesday, some boys pelted stones at forces near the Habba Kadal Chowk,” said Ghulam Nabi Sofi, a local. “Later, the police turned up at my residence and asked about my son. On finding my son missing from home, the police party led by SHO Shaheed Gunj Police Station arrested me.” At the police station, Sofi learned that he had been arrested as the police wanted his son for his alleged involvement in stone-pelting.
Sofi’s son, Tanzeel, who studies in Class 12, runs a shop in Habba Kadal. He said he often faces police harassment for his past when he used to pelt stones to vent his rage against “police excesses”. “But now,” Tanzeel said, “my past is well behind me. I support the freedom struggle and that doesn’t make me a criminal. But the fact is I don’t pelt stones anymore, and yet the police harass me.”
During the raid, said Tanzeel’s mother Taja Begum, the police party beat the family, including her. “They were so cruel. They used bad language. They told me that my son is pelting stones and went berserk.” While playing down the alleged harassment of the Sofi family, SSP Srinagar Amit Kumar said the father was arrested to get information about his son. “Next day, we let him go,” Kumar said, “And yes, there is no question of using bad language and harassing the family. The police don’t do that.”
Pertinently, separatist leaders have been decrying police raids and arrests of youth in the old city. They have argued that such actions push youngsters to the wall and sometimes make them choose dangerous means to settle scores, like picking up guns.
But in Habba Kadal and in other areas of the old city, the police raids continue. Recently, a 12-year-old boy, Umar Khan from Zaindar Mohalla was also arrested by the police on charges of stone-pelting. But his mother said Umar had nothing to do with stone pelting. “He went out to buy bread and had fifty rupees in his hand,” she said. “They took him away on the pretext of stone pelting charges.”

MASARAT SLAPPED WITH YET ANOTHER PSA

Sep 2: The Jammu and Kashmir government slapped yet another PSA on senior pro-freedom leader Masarat Alam Bhat after he was re-arrested by the police in Jammu jail premises minutes after authorities released him on orders of the J&K High Court.
Deputy Commissioner Jammu, Simrandeep Singh told media that Alam has been detained again by the government after another PSA against him. Refusing to divulge further details, Singh merely said the pro-freedom leader was under detention after the new PSA.
Alam’s detention order was earlier quashed by the High Court on August 21, which was hearing a petition seeking his release. The court had stated that the law has been “operated against Alam in an unfair, unjust and unreasonable manner”.
“Preventive detention is undemocratic and repugnant to rule of law. It violates the fundamental principle of criminal jurisprudence, which stresses on presumption of innocence of the accused till he is proved guilty in a fair and transparent trial,” Justice Hasnain Masoodi said in his 17-page judgment, while quashing Alam’s latest detention – of the nearly 20 such detentions under the PSA in the past 25 years.

VHP THREATENS ECONOMICAL BLOCKADE IF BEEN BAN NOT IMPOSES

September 19: Beef ban has polarised Jammu and Kashmir on the regional and religious lines with Vishwa Hindu Parishad (VHP) threatening to enforce economic blockade of the Valley and Muslim clergy calling for the mass bovine slaughter on Eid-ul Azha.
"There is law in Jammu and Kashmir which bans the cow slaughter. It is in consonance with the directive principle of the constitution of India. If they try to fiddle with it there will be a reaction in Jammu," said Leela Karan Sharma, state chief of the VHP, who led the Amaranth land agitation in 2008 as the convenor of Shri Amaranth Sangarsh Simiti (SASS).
	VHP also threatened to enforce the economic blockade of the Kashmir valley in case the beef ban order was revoked under pressure.
The Kashmir Valley is dependent on other states for goods and other merchandise since it is not self-sufficient to cater to its needs. All the trucks carrying goods for the valley have to pass through Jammu-Pathankote highway and therefore it is susceptible to economic blockade.
The VHP's threat comes at a time when premier opposition party National Conference (NC) has submitted a bill in the Legislative Assembly seeking amendments in the Ranbir Penal Code (RPC) to decriminalise the beef.
Under section 298A Ranbir Penal Code (RPC), killing or slaughtering of a cow or similar animal (including ox and buffalo) is non-bailable offence which carries punishment of 10 years imprisonment and fine. Under section 298B, possessing of meat of such an animal is a non-bailable offence punishable with imprisonment of one year and fine.
"The 2008 agitation was just a trailer. If they (government) revokes the ban there will much more severe agitation than 2008 in Jammu. They need to understand it because there will be far reaching consequences in Jammu," Sharma said.
The 2008 Amarnath land agitation had divided Jammu and Kashmir on communal and regional lines with people in both Jammu and the Valley launching agitations for and against the transfer of 39.88 hectares of forestland to Shri Amarnath Shrine Board (SASB).
What had added fuel to the fire was the economic blockade of the valley enforced by SASS supporters in Jammu. The land agitation was also responsible for the fall of Ghulam Nabi Azad-led government as its then alliance partner PDP withdrew support forcing him to put in his papers.
This time round the Muslim clergy has upped the ante calling upon the people to slaughter bovines in order to mark the Eid-ul-Azha in the valley.
"People should organise collective slaughtering of bovines on Eid-ul-Azha in Eidgahs and other places across the state to fulfill their religious obligations and register protest against the beef ban," reads a resolution passed by Muttaheda-Majlis-e-Ulema, an umbrella group of Muslim clergy

INTERNET SNAPPED

Sep 25: In the backdrop of beef ban controversy the J&K government suspended the internet service across Kashmir valley on the Eid.
The directive by police to all service providers, on the eve of Eid, comes amidst the controversy over beef ban. In the order, Inspector General of Police (Kashmir) S J M Gillani directed the service providers to snap all data services. The internet suspension invited condemnation from all walks of people.

NIA WANTS PERMANENT BASE IN J&K, SETS UP 4 CAMP OFFICES

Sep 01: National Investigation Agency (NIA) has set up camp offices at four places in the state and wants to establish a permanent base there for more effective monitoring of cases that take place in the region.
The NIA, which was set up after the 2008 Mumbai attacks specifically for probing terror cases, has given a proposal to the Home Ministry for setting up a permanent office in Jammu from where it can monitor militancy cases in entire north India, official sources said.
The agency feels that Jammu was the central point from where officials could be deputed to Kashmir and areas like Doda, Kishtawar, Udhampur in the state, the sources said.
The proposed office will also be able to cover neighbouring Himachal Pradesh and Punjab, which witnessed a militant attack at Gurdaspur in the last week of July that left eight people including a Superintendent of Police dead, they said.
	The agency, in the meantime, has opened four camp offices at Jammu, Udhampur, Anantnag and Srinagar in connection with its probe of LeT militant Mohammed Naved Yakub, who was nabbed by public and handed over to police after the August 5 attack on a BSF convoy in Udhampur.
	NIA officials are now a part of a joint probe team which questions militants who have been apprehended across the country.
NIA has over-riding powers to probe any case which involves a militant action or hijacking.
	According to the section 6 (i)(5) “…if the Central Government is of the opinion that a Scheduled Offence has been committed which is required to be investigated under this Act, it may, suo motu, direct the Agency to investigate the said offence.”

CM TO ARMY: ‘YOUR ROLE IN INTERNAL SECURITY ALMOST OVER’
VACATE TATOO GROUND IN 3 MONTHS OR I’LL TAKE UP MATTER WITH DEFENCE MINISTRY

September 29: In his government’s maiden interaction with army, the J&K Chief Minister Mufti Muhammad Sayeed asked the Force to vacate Tatoo Ground in Srinagar “in the interest of public within three months or I will take up the matter with the Defence Ministry.” The Chief Minister also said the “role of army in internal security of J&K is almost over and you need to focus on borders.”
‘VACATE TATOO GROUND’
Chairing the PDP-BJP government’s first Civil-Military Liaison (CML) Conference at SK International Convention Centre (SKICC) here, Mufti made it clear to Army that “you need to vacate Tatoo Ground at any cost in view of the fact that the State Government needs to build facilities for public there,” media quoting its sources.
“You need to vacate the Ground to pave way for the government to establish facilities for public there. We can’t wait anymore because we need to decongest the city,” Mufti told the Army.
According to sources, the Army and the government led by National Conference-Congress had linked the vacation of Tatoo Ground with “regularization of 1500 Kanals of Land under Army at Gulmarg by the State”, during the CML Conference held in November 2013. However, they said, Mufti asked Army to delink it from all other issues and vacate the Tatoo Ground in three months.
“Or else, I won’t hesitate in taking up the matter with the Defence Ministry,” he said.
Mufti, the sources said, told the army officers that “you have already taken land at Shariefabad in lieu of Tatoo Ground and the issue therefore can’t be linked with any other issue.”
Sources said a vast majority of 30-point agenda of today’s CML Conference pertained to vacation of land under Army.

GOVT’S CONTRADICTORY STATEMENTS ON SAINIK COLONY WORRISOME’

Sep 1: The state government’s contradictory statements—from an endorsement with riders to outright denial—on the setting up of a Sainik Colony in Srinagar has worried a cross-section of the Kashmiri society, which says it is an assault on the state’s unique demography.
A soldiers’ panel headed by Governor NN Vohra has proposed the Sainik Colony near Old Airfield in Srinagar. The government has agreed to allot 173 kanals of land, which has been identified.
Prof Noor Ahmad Baba, former head of Kashmir University’s political science department, said by and large people see the proposed colony with suspicion.
“It’s a sensitive issue but the government came out with contradictory statements. There’s no clarity from the government whether the colony is exclusively meant for JK citizens or what kind of colony it will be? Generally, Sainik colony has an implication here and the government will have to face repercussions,” said Baba.
Law professor Dr Sheikh Showkat Hussain said the Sainik Colony, per se, is not an issue but the problem is whether outsiders will be settled in it. He said that the proposed colony has Rashtriya Swayamsevak’s avowed agenda of settling outsiders in the Valley as its backdrop, then “everyone is worried.”
The documents accessed by media don’t specify whether the colony is exclusively meant for former and serving soldiers of the state. However, the government had denied that it has plans to set up the colony in the Valley, arguing that such a colony already existed in Jammu region.

105 PERSONS DETAINED UNDER PSA IN 18 MONTHS

August 26: At least 105 persons have been booked under the controversial Public Safety Act (PSA) in Kashmir out of which 31 persons are lodged in Kashmir jails since 2014.
According to the data maintained by police, the 105 persons include militants, Over Ground Workers (OGWs), stone pelters, All Party Hurriyat Conference (APHC) members, timber smugglers and drug peddlers.
At least 18 civilians have been booked under PSA for stone pelting during the incidents of unrest in the Valley while 14 separatists were also booked under the provisions of the Act from January 2014 to mid-August 2015.
Of these, the persons have been booked from Srinagar, Budgam, Ganderbal, Anantnag, Pulwama, Kulgam, Awantipora, Shopian, Baramulla, Kupwara, Handwara, Bandipora and Sopore.
The official document reveals that the civilians whom they have booked as stone pelters were affiliated with Hurriyat (G). “They had indulged in stone-pelting at police and paramilitary CRPF besides creating law and order problems as well as instigating others to join the protests across the valley.”
Recently, a report prepared by Human Rights Law Network (HRLN) pointed out that more than 700 minors were arrested under PSA since March 2013.
According to the report, these minors have been booked under the PSA in clear violation of the amendment on 28th March 2013 bringing into effect the Jammu & Kashmir (Care and Protection of Children) Act 2013 which bars detention of persons under the age of 18 years.
The report titled ‘Awareness on Juvenile Justice’ also highlighted lack of measures including absence of juvenile justice board and child welfare committees in Kashmir, which it said was a clear violation of the Juvenile Justice Act.
The reports also denounced the treatment and trial of juveniles, which it said involved beating and incarceration against numerous decisions of the court.
In 2011, the international human rights watchdog, Amnesty International, termed PSA a ‘lawless law’, documenting how the authorities were misusing it to detain people for years without trial “depriving them of basic human rights”.
It said J&K authorities were using PSA detentions as a “revolving door” to keep locked up and out of circulation, those people who cannot or would not be convicted through proper legal channels.
Following mounting pressure, the state government amended the law for the first time since its implementation in 1978, reducing detention period under PSA.
Jammu and Kashmir home department has revealed that 16329 PSAs have been slapped from 1988, the year when armed struggle started in Kashmir Valley, to July 2014.
Earlier, in an official reply to an RTI application filed by Abdul Manan Bukhari, legal cell head of Hurriyat (M), state home department has maintained that out of 16329 PSA cases 249 persons have been bracketed under PSA under same time since 1988 while during the same time 707 FIRs were filed against juveniles.
Since 1988, 230 persons have been detained in north Kashmir’s Sopore under PSA while in the same town 221 persons have been booked for single time while as nine youth were booked under PSA for two times.
The information provided by the state home department reveals that only one minor has been booked in past 25 years in Sopore. The minor was booked under Section 302, 34 of RPS vide FIR number 109/2013 in police station Tarzoo Sopore.

NEW DELHI SNUBS STATE GOVT, ASKS WEST PAKISTAN REFUGEES TO CARRY OUT POPULATION SURVEY

September 14: The government of India has rejected Jammu and Kashmir government’s data on the population of West Pakistan Refugees (WPRs) in the state, and instead asked an organisation of the refugees to carry out population survey.
The refugees, who would be submitting the survey report in October, has found 20,000 WPR families so far in seven tehsils of Jammu region, said Lubha Ram Gandhi, who is the head of the WPR organization.
“We had some issue at Hira Nagar. But we will resolve it as well and complete the survey next month,” he said.
	The organisation’s aim is to pressurise the central and state governments into granting WPRs the same rights as those of the inhabitants of Jammu and Kashmir.
According to Gandhi, the Home ministry asked them to carry out the survey before seeking compensation and voting rights for the community.
“I was told by home ministry that we will get whatever logistical support we. But they told us to collect the accurate data on the number of families,” Gandhi told media.
He quoted Prime Minister Naredndra Modi saying the refugees’ issue is a “humanitarian” issue and a package on the pattern of Kashmiri Pandits migrants would be announced after the survey report is submitted.
“There was some misunderstanding and we will resolve the issue during our government,” he quoted Modi as saying.
Gandhi said, “Rajnath Singh and home ministry officials tacitly agreed to giving a compensation of Rs 30 lakh to each family apart from other concessions such as voting rights during our meeting with them,” he said.
	Gandhi claimed the petition filed by the RSS think tank over the constitutional validity 35 of (A) was basically to “pressurise” the state government into give voting rights to the refugees.
“The BJP is very serious to settle our issue and they will have to do it because we can defeat them in elections,” he said. According to Gandhi, a branch of home ministry organized seminars in New Delhi in August about our citizenship rights and he shared the plight of the refugees there as well.
He appreciated the State BJP leadership also for assuring them their “genuine” issues such as voting rights in Assembly elections would be granted.
WPR controversy
Organisation of WPR claims 5,764 families had migrated to Jammu in 1947.
Assembly was told in the last session that 9,823 refugees had migrated to this side during the partition
WPRs cannot vote in the Assembly, civic bodies and panchayat polls, but can vote in Parliamentary elections
Early this year, a Parliamentary Standing Committee on Home Affairs recommended granting residency status to the refugees
Pro-freedom parties and National Conference have opposed permanent resident status for WPRs

SEND US BACK TO JAMMU, PANDITS TELL STATE GOVERNMENT, NEW DELHI

Sep 13: Kashmiri Pandits, who had returned to the Valley after years of exile in Jammu and have been living in exclusive settlements, asked the state government and the government of India to resettle them in Jammu until a final decision on the rehabilitation of the community is taken.
Representatives from various settlements spoke at a one-day convention titled ‘Let Us Understand Our Pain’ at Sheikpora, Budgam.
	“Our main motive for today’s convention is to tell the government that Kashmir Pandits are facing a depressed and isolated life here. We lack freedom of speech, expression and importantly freedom to pursue happiness here,” said Ruban Sapru, organiser of the event.
	Accusing the government of playing with their sentiments, Ruban said, “The government has completely failed to rehabilitate the 1500 migrant Kashmiri Pandits who returned to Kashmir under PM’S job package. Every day we have to fight for water, electricity and other routine things. What assurance do we have that the rest of the 5 lakh Pandits whom the government is planning to rehabilitate here in the so-called composite townships will face no problems?”
	Another representative called the returnees “bonded labourers”, apparently to criticise the state government policy that made it compulsory for migrant Pandits to return to the Valley if given a government job.
	“It was a plan to bring us back to this hell. If the government was truly serious to improve our economic stability then this package should have been implemented in Jammu rather than in Kashmir. It was a known fact that majority of the KP’s were living in Jammu and they have been deprived from due share of employment for the last two decades.”
Vinod, who had returned under the job package, said, “We have forgotten Gayatri mantra here and learnt Islamiyaat. We have not returned to learn that.”
	He said the Muslims taunt him in the office and call him Daali Bate.
“I want to tell those people that the advisor to their chief minister is Amitabh Matoo, a ‘Daali Bate.’”
	Another employee, who asked to remain anonymous, said, “Since we came here there is no peace of mind. “
	The speakers asked the Pandits to remain united, so that they can achieve their goal of “return to Jammu”.
“Look at the unity among the Muslims. They challenged the Supreme Court’s decisions on beef ban and went for a strike. Entire Kashmir was shut. If they can do it for an animal, why can’t we unite for our rights?” said another speaker.
“This paradise on earth was hell for our parents, is hell for us and will remain hell for our children. And to save our children from this hell, we want to go back.”

OFFICIALLY STATED
·
· STONE-PELTERS ‘OUR OWN BOYS: CM
‘NO BULLET FIRED ON STREET PROTESTERS IN MY 7-MONTH TENURE
Sep 15: Not a single bullet was fired by police or paramilitary Central Reserve Police Force on street protestors in Kashmir in my seven-month tenure as head of the state, J&K Chief Minister Mufti Muhammad Sayeed claimed.
This, he said, is “because forces have learnt to deal humanely with stone-pelters keeping in view that they are our own boys.”
Speaking at passing-out parade at Police Training School Manigam in Ganderbal district, the Chief Minister said “gone are the days when gun would be used as tool to find solution to issues. Today is the world of competition and there is a knowledge war going on. There is no space for gun in today’s world given the level of competition at the global level.”
Praising J&K police for “facing tough time” while dealing with situations on ground, the Chief Minister said in his seven-month tenure, “no bullet was fired on stone-pelters who hit the streets.”
“I congratulate our policemen who exercise maximum restraint while dealing with the situation along with CRPF. Policemen deal with stone-pelters with maximum restraint because they have understood that those who throw stones are our own people,” Mufti said. “Police has been very patient while dealing with youth protests on streets. Similarly; CRPF too has taken a cue from police which is a good sign.”
· ARMY RULES OUT DEMILITARIZATION
WE’RE IN EVERY VILLAGE, EVERY AREA OF KASHMIR: GOC 15 CORPS
Sep 22: Army ruled out any plans of demilitarization in Kashmir stating that over 300 militants were ready to sneak in ahead of the winters.
Addressing newsmen on the sidelines of a function organized by the Army on the 50th anniversary of the 1965 war, General Officer Commanding (GOC) of the Army’s strategic Srinagar-based 15 Corps, Lt Gen Satish Dua said time was not ripe for demilitarization in Kashmir.
Speaking to media for the first time after taking over as GOC of the 15 Corps on August 27, he said during the past 26 years, Kashmir had seen a lot of violence, which had been brought down to the lowest level.
The GOC 15 Corps said, as per the Army’s inputs, 315 to 325 militants were waiting in 23 launch pads across the Line of Control (LoC) to infiltrate before the onset of winters.
	Lt Gen Dua, who has also served in the Northeast, said another 1000 to 1150 militants were being provided arms training in 18 militant camps in Pakistan and Pakistan administered Kashmir (PaK) with nine across the LoC, four in Manshera and five in Muzaffarabad.
Army had stated that during the past year, there has been an almost zero infiltration.
 	“Army is in every village and every area and people can differentiate between militants and Army,” he said.
	“The message down to the last soldier is human rights violations won’t be tolerated and every Army man carries a list of do’s and don’ts in his pocket,” he said.
· END HR VIOLATIONS TO MARGINALIZE SEPARATISTS: ARMY
Sep 29: Brigadier J S Cheema of the Army’s Baramulla-based 19th Infantry Division said if Army does not indulge in human rights violations, separatists would be marginalized.
Addressing a conference organized by the Army to commemorate the 50th anniversary of the end of 1965 war at Army’s strategic Srinagar-based 15 Corps headquarters, the Breiadies said, “End human rights violations to marginalize separatists”

	DATE
	TROOPERS
	MILITANTS
	CIVILIANS
	OTHERS

	Sep 01
	-
	-
	-
	-

	Sep 02
	1
	1
	-
	-

	Sep 03
	1
	4
	-
	-

	Sep 04
	-
	-
	1
	-

	Sep 05
	-
	-
	-
	-

	Sep 06
	-
	-
	-
	-

	Sep 07
	-
	-
	1
	-

	Sep 08
	-
	-
	-
	-

	Sep 09
	-
	-
	-
	-

	Sep 10
	-
	-
	-
	-

	Sep 11
	2
	2
	-
	-

	Sep 12
	-
	1
	-
	-

	Sep 13
	1
	-
	-
	-

	Sep 14
	-
	3
	-
	-

	Sep 15
	-
	-
	1
	-

	Sep 16
	-
	-
	-
	-

	Sep 17
	-
	-
	-
	-

	Sep 18
	-
	5
	1
	-

	Sep 19
	-
	1
	1
	-

	Sep 20
	-
	-
	-
	-

	Sep 21
	-
	1
	-
	-

	Sep 22
	-
	-
	1
	-

	Sep 23
	-
	-
	-
	-

	Sep 24
	-
	-
	-
	-

	Sep 25
	-
	-
	-
	-

	Sep 26
	-
	-
	-
	-

	Sep 27
	-
	-
	-
	-

	Sep 28
	-
	-
	-
	-

	Sep 29
	-
	-
	-
	-

	Sep 30
	-
	-
	-
	-

	Total
	5
	18
	6
	0

	 IN TOTO
	29 KILLINGS

CHRONOLOGY OF INCIDENT
Sep 01: No incident of violence reported.
Sep 02: A militant, Riyaz Ashraf Mir, of the Lashkar-e-Islami and a trooper of 32 RR were killed in a day-long gunfight in Ladoora village of Rafiabad in north Kashmir’s Baramulla district.
Sep 03: Four militants and an army commando were killed in a gun-battle that took place in Vilgam area of north Kashmir’s Handwara tehsil. All the slain militants police said, were non-locals.
Sep 04: A minor was killed when a littered shell exploded in Ladoora village of Baramulla district. Two days after a gunfight between troops and militants. The boy had been identified as Junaid Tanveer, 12, son of Tanveer Ahmad resident of Ladoora, Baramulla.
Sep 05: In cross border shelling between Indian troopers and Pakistan rangers an Indian soldier injured at Indian forward position along LOC in Krishan Ghati sector Poonch.
Sep 06: No incident of violence reported.
Sep 07: One civilian was killed and another injured in cross border shelling in Saujiyan along LOC in Jammu. The decreased has been identified as Abdul Hamid son of Kamal Din of Kerni, Saujiyan, Jammu. In another incident, a policeman sustain injured in suspected militant attack in Awantipora area of South Kashmir.
Sep 08: No incident of violence reported.
Sep 09: Two BSF soldiers injured in cross border shelling along LOC in Poonch and Kupwara districts.
Sep 10: No incident of violence reported.
Sep 11: Two militants and equal number of soldiers were killed in an encounter in Rajwar area of Handwara in north Kashmir. The slain militants has not been identified.
Sep 12: One LET militant was killed in an encounter with forces in Pulwama. The slain militant has been identified as Irshad Gania son of Abdul Majid Ganie of Larkipora, Pulwama.
Sep 13: A BSF soldier died in cross border shelling along LOC in Rajouri.
Sep 14: Bodies of three young men, belived to be militants, were found lying in an orchard in Pattan area of Baramulla district. All the three had bullets in their bodies. The slain have been identified as Mohammad Amir Reshi of Hardshiva, Sopore, Ashiq Hussain Wani of Lolipora, Pattan and Naveed Ahmad Khan of Batpora, Sopore.
Sep 15: Barely 24 hours after three bullet-riddled bodies were found in Pattan area of north Kashmir’s Baramulla district, locals spotted another body in tourist resort of Tangmarg on Tuesday. The deceased has been identified as 35-year-old Manzoor Ahmad Reshi, son of Mohammad Sultan, a resident of Gonipori village of Tangmarg, police said. His body was found near Government Middle School Gonipori said an official. Three bullet-riddled bodies were recovered from an orchard in Shutz village yesterday, triggering panic in the area. While the police claimed it was a case suicide the family accused police’s SOG for killing the man.
Sep 16: No incident of violence reported.
Sep 17: No incident of violence reported.
Sep 18: Army claimed five militants were killed in an encounter with the forces in Kanzalwan area of Gurez sector along Line of Control (LoC) in north Kashmir after militants infiltrated to this side by using the river route. Col Joshi said identity of the deceased militants and the outfit to which they owe allegiance was being ascertained. In a separate incident, a former militant was killed while his son suffered serious injuries when identified gunmen fired upon them at Sopore.
Sep 19: Three year old boy Burhan succumbed to the bullet injuries he received on September 18 when his father was attacked by unknown gunmen at Sopore. Meanwhile, body of a Hizb militant was found in paddy field of Devbugh area of Tangmarg in north Kashmir’s area of Tangmarg. The deceased has been identified as Fayaz Ahmad Bhat of Wailoo, Pattan.
Sep 20: At various places across the valley protests took place against the mysterious killings including of a minor. Police and CRPF used force to break the protests.
Sep 21: Army claimed it had killed another militant in Gurez encounter. With this killing the total toll of militants killed in Gurez goes to 6, as on September 18 army claimed killing of five militants by them. The bodies of all the six were handed over to the police.
Sep 22: A man killed by army and labeled as militant turned out to be a auto rickshaw driver in a village in Awantipora in south Kashmir. The deceased has been identified as Muzamil Dar.
Sep 23: No incident of violence reported.
Sep 24: No incident of violence reported from anywhere.
Sep 25: There were reports of clashes between protestors and state forces in different parts of the valley. However, no injury was reported.
Sep 26: No incident of violence reported.
Sep 27: No incident of violence reported.
Sep 28: Wife of a former militant received bullet injuries in her leg when her husband was attacked by unknown gunmen in Tral area of Pulwama district.
Sep 29: No incident of violence reported.
Sep 30: No incident of violence reported.

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

Kadal
, Srinagar, Jammu and Kashmir
Tel: 91-194-2482820
E-Mail: p_imroz@yahoo.co.in
Web: www.jkccs.net
)
image1.emf

image2.jpeg

image3.jpeg

