[bookmark: _GoBack]Managing the conflict

Congress party which has been ruling the India for maximum period since 1947 had managed the Kashmir conflict, if not resolved it. The Congress then ruling party was conscience of the fault lines and deceptively contain things in Kashmir, and other states under conflict ridden to go out of control. The facade of secularism, the image of India was successful, nevertheless Congress was promoting lately the soft saffronisation but with the new dimensions. The RSS controlled BJP committed to Hindutva agenda has being honest to their agenda propounded by Swarker, Hedgakar and Goldwalker in the era of globalization they are unconcerned with the international values, they are honest to their dishonesty and therefore in Kashmir they are following the policies of Israel which unlike India has been isolated internationally like then South African Apartheid regime. The federal government committed to Hindutva brinkmanship explicitly is calming demographic changes, abrogation of article 370 in Kashmir. As they believe it is the only solution to resolve the Kashmir imbroglio which they claim is the legacy of the Congress government. Day in and day out provocative statements are made. The appeasement to the minorities in state like creation of the Sainik colonies in Kashmir which means that the retired army personnel would be settled in Kashmir and for that matter the state government has said even they had allotted the land the Rajya Sainik Board (RSB) and has approved the Sainik Colony near Srinagar Airport. Even the retired Army officials had applied for the plots.

Though the present state govt. is blaming the previous govt. for initiating it and the previous Chief Minister has accused that the non-state subjects are being settled in Kashmir and it is the violation of Article 370 (special status of the state). Besides Sainik colony, the UOI is also intended to settle the Kashmiri Pandith colonies for settlement of Kashmiri Pandits who have migrated to different parts of India. These two proposals have caused alarm in the valley and general perception is that the Indian Government is bent on following the Israeli policy in Kashmir. There is growing resentment in the state. Though the Pandit colonies is different than the Sainik colonies but the civil society and the resistance leadership in Kashmir are welcoming the return of the natives but the dubious agenda behind it is creating suspicion and distress behind this move.

In Kashmir particularly after the 2008 incident when forest land was allotted to the SASB or Shri Amarnath Shrine Board and an unprecedented agitation for the first time on the land issue force government to withdraw the order. Since then there are fears in Kashmir that the federal government are planning to create different mini zones beyond the control of the state govt. which will have the long term implications for the future generation of the Kashmir.
That since the new dispensation committed to Hindutwa wants to be very aggressive on Kashmir issue unmindful of the reaction and it is bound to explode. It will be difficult for the govt. to control it unlike the Congress govt. which was doing the same thing with deception and fraud on name of democracy and secularism. It was during Congress govt. which had undermined the special status to Article 370 which gave the special status to J&K, broke all promises made time to time to Kashmiri people. They had attained the mastery in containing the Kashmir conflict but the present government having no experiences hell bent upon to impose their agenda and that too as fast as they can even if they will have to go with the full-fledged war they will proceed the “agitational terrorism” which they coined in 2008 is bound to happen again it needs a spark which the GOI cannot afford to ignore. Things would be very difficult and even the lakhs of soldiers they have pressed into service in Kashmir would be unable to control the agitation.

Bemina Man’s killing on highway leaves many doubts
Family rejected police claim of encounter

The Informative Missive 1 June 2016

On June 13, 2016, Tanveer Sultan of Ibrahim Colony Bemina, Srinagar packed his hand bag and left for a hospital in Amritsar, Punjab. The bag size was small so only few cloths got in, as Tanveer was on a brief medical trip to Amritsar. He was receiving treatment to his wound he had received during an excursion trip to Harwan garden last year. He fell in a stream while playing with his friends and fractured his shoulder. It was his second turn to Amritsar hospital after December last year.
On the same day, evening, a news flashed “a militant was killed in Kud, Udhampur, on Srinagar-Jammu highway, when he tried to attack the state forces. The death of a woman was also reported. The militant was identified as Tanveer Sultan of Bemina Srinagar.
The news broke hell in Tanveer’s family. Nobody in the family believed the police version that Tanveer died while attacking the troopers. The circumstance in which Tanveer was killed has no independent version except police claiming that he was killed while he tried to attack the state forces.
A team of The Informative Missive visited Tanveer’s house at Bemina, located on the peripheries of Srinagar district, to ascertain the family version of the incident. The team was made to wait for over 5 minutes in a room, where it was led by a male family member from the main gate, till Arshed Sultan introduced himself as elder brother of Tanveer Sultan. The signs of shock were quite palpable on his face. His unkempt hair and half-pressed cloths gives out a depressive look of the person. The atmosphere in the house was uneasy.
“They (state forces) killed him. Two bullets were pumped into his head. He was not a militant; however, he was projected so by the police in order to get away from the murder,” Arshed said while pointing towards two set of books which he said were of Taveer’s. “This is Tanveer’s room where he spent most of his time,” Arshed said.
“He left with a small bag that had his medical records; I wonder how he could have carried an AK-47 and other weapons in that bag. Tanveer was living with his family. Which militant lives in his own house?” Arshid asked.
Arshed said, this incident merits an impartial investigation to bring out the truth to fore. Otherwise, what police claim can be taken as the final word?
	This was the second killing in the family. “In 1994 one of our brothers, who was a militant died while fighting the troopers in Batmaloo. It was a genuine encounter. We never questioned it. But this time we are sure and confident enough that he was murdered cold bloodedly and to cover the crime police claimed it as an encounter,” Arshed stated
“It appeared that he might have been sleeping in the bus when the soldiers had been asking him to come down for checking. Possible he may have been objected to the soldier’s behavior, which more often is rude with Kashmiris, and in retaliation he may have been killed for defiance,” feels Arshed.
	Before leaving for Amritsar Tanveer has taken away keys of an apartment flat at Jammu from his elder brother who works in State Commission for Women. “Tanveer took apartment keys from his brother who every year moves with darbar to Jammu and is having a flat there. Tanveer told him in case he arrives late to Jammu than for a night he may have to stay there or on his return from Amritsar. Tanveer was on his second visit to Amritsar for follow-up treatment,” Arshed said.
He further said that the family is more familiar with Jammu than Kashmir. “Since our childhood we used to move with Darbar to Jammu with our father who works in Civil Secretariat. And now with our elder brother. Tanveer was not travelling first time on Srinagar-Jammu highway,” Arshed stated.
“If you see there is nothing substantiating in police claim to prove that it was not a case of fake encounter. A militant can’t be so fool as police tried to project in this case. How come a militant alone travel in a public bus knowing that he would be stopped for checking at any place,” said Arshid while underscoring the lacunas in police statement.
 	“Whom police wants to befool? We at home are sure enough that he was not a militant nor he was carrying any weapon. If you see Tanveer’s picture flashed on Facebook showing the blood soaked body of Tanveer lying on seat. The picture says it all. He was also carrying cash of Rs 70,000 for treatment which the family hasn’t received back yet from the police. Neither the police had made any claim of recovering cash from him,” Arshed added.
The reason for Tanveer to travel by SRTC government bus rather than by some small vehicle was his unstable mental state. Arshed while giving the reason of Tanveer’s travel through SRTC bus said, “Travelling in small cars or vehicle was problematic for him. Whenever he travels by small vehicle he feel uncomfortable and suffocated i.e. why he often travels by bus”.
Tanveer was suffering from bipolar disorder. Once he used to take 16 medicines a day, now which has come down to one tablet, as he was showing improvements. “He developed psychological disorder while pursing education from SSM Engineering College at Parihaspora, Narbal in mid 90s. He was brilliant at studies but his heath issues spoiled it all for him.” Arshed stated while taking through his brother health problems.
Way-back on December 17, 2003, a joint party of CRPF and police conducted a mid-night raid at Tanveer’s house. “Till 2003 nobody in family was aware of his involvement with militancy. On December 17, during mid night, police and CRPF stormed our house. Since Tanveer’s room was on at first floor on the roadside, therefore, has the advantage to see easily people moving on the road or vehicle movements. Before the forces barged their entry inside the house Tanveer jumped from a widow of another room and successfully escaped. I along with my elder brother were taken into police custody for interrogation. It was then we came to know about his militant links,” Arshid said while sharing his slain brother’s militancy links in past.
For about six months his family has no news of him till he was arrested by the forces. He was booked under Public Safety Act. He served his over one year detention in Kot Bhalwal jail, Jammu and later shifted to Srinagar central jail where from he was released in 2005.
After he was released he continued to remain on strict police surveillance like hundreds of former militants, who are living a reputed social life. “Often he has to do Haziri (attendance report confirming to police that he is around) to the police post Bemina. On May 22, this year, Muzaffar a police constable called me asking me to send Tanveer to the police post as people from Cargo (former notorious STF camp and now police’s cyber cell) were looking for him. When Tanveer arrived after sometime, he told me to call Muzaffar as he wants to talk to him. When he himself called the police he said ‘it is fine now, if needed I will call you’,” Arshed stated while giving details about his brother being under strict police surveillance.
He further stated, “After 3 to 4 days Mazaffar again called on my number informing me that Tanveer need not to come now as we have send some boys to Cargo. Then again after 3 to 4 days Muzaffar met me in the local market while I was purchasing watermelon, he told me that now they don’t need Taveer and he need not to come to police.”
After his release Tanveer never talked about ongoing militancy nor he took any interest in politics. “He spent most of his time in sleeping due to the huge dosage of psychiatric medicines. Whatever time he gets he spent it reading Islamic literature. He did multiple jobs like he run load carrier and then auto rickshaw for some time. After we objected to his nature of jobs, he sold out auto rickshaw and for some time he was doing nothing. He spends most of his time at home either sleeping or studying.”
The doubtful nature of Tanveer’s killing triggered a debate in Legislative Assembly at Srinagar.
Under pressure, the two statements issued by the government in both the Houses of the Assembly didn’t clarify the name of the militant group with which Tanveer was suspected to be association with. Also, the government didn’t mention about the attack on the CRPF camp as claimed by the police.
“The CRPF and JKP started searching vehicles at Karnal, Nallah Kud and an SRTC bus bearing registration number JK02y:0444 was stopped,” Minister Gh Nabi Lone Hanjura told the Lower House.
“When passengers were asked to get down from bus for search, one person started firing on forces personnel,” Hanjura said. “It resulted in bullet injuries to three persons.”
He identified the injured as Mamta Devi (45); Ruby (32) from Jammu, and Balbir Singh from Punjab.
The Minister said that Mamta Devi succumbed to her injuries while Ruby has been shifted to Military hospital Udhampur while Balbir Singh is admitted in Udhampur hospital.
“We have every reason to doubt the police claim or whatever the government claims. Only a fair enquiry will bring out the truth, otherwise in this case as well, truth will be the causality,” Arshed concludes.
Clashes and protests also took place on the arrival of Tanveer’s body. The people in Bemina continued the protest and shut down for 4 consecutive days.

One-day militant
By Suyodh Reddy

It was in the dog days of summer that I’ve started interning at the Jammu and Kashmir Coalition of Civil Society, Srinagar founded by Adv. Parvez Imroz and coordinated by Khurram Parvez. The forum formed different bodies to lend a helping hand to the victims of the human rights violations prevalent in the State. It gained prominence due to it’s characterization as an outbound platform, which works for a vibrant civil society that is addled in the atrocities of the State administration, the Army and other unofficial regimes. Come hell or high water, they’ve managed to research on various projects. When Kartik (a former employee of the International Criminal Tribunal for Rwanda and now a researcher and legal advisor at JKCCS) informed me about the Ikhwan report I knew what my project is going to be about. I was accompanied by Javaid Kazmi, a researcher at CCS, to interview various Ikhwanis (Govt. sponsored militia) in the valley.
It was a Saturday (4th June 2016) when Javaid, Mehraj (a field worker and office Clerk) and me were out on field work to interview Ghulam Mohammad Margo from Sadunara village, Bandipora district 45 km away from Srinagar. Ghulam Mohammad Margo was an Ikhwan commander against whom there were serious allegations of human rights violations. His name also figured in Structures of Violence in a report of extrajudicial killings of innocent youth. He remained active as an Ikhwani for about 6 years after which he joined the Territorial Army as a Naik and served for about 10 years. Now he lives out his days as an ex-serviceman who enjoys decent connections with the Indian Army.
Interviewing a person of such traction was not an easy task. We only stood a chance as Mehraj was a resident of that village, but now lives with his wife and two children in Safapora which is 10 km away from Sadunara. We were looking to obtainsome operational information and modus operandi about the Ikhwan militia in Kashmir.
The day seemed quite promising when we reached the Safapora area. We headed towards Sadunara around 5pm that day. The three of us were going to interview the Ikhwani on the crimes that he committed, on one bike with no helmets on. The journey to Sadunara was scenic and with the song ‘Yeh ratein yeh mausam nadi ka kinara yeh chanchal hawa...’ playing in the background we were blissfully unaware of the events yet to unfold through the evening.
At about 1745hrs we reached Sadunara and the village locals recognized Mehraj’s familiar face. Covertly he enquired about Mohammad Peer’s(Ghulam Mohammad Margo) presence in the village. Upon confirmation by one of the localsthat Peer was at his residence, we arrived at his residence and parked the fated bike beside the gate.Meanwhile Margo was talking to a person near his son’s retail store, diagonal to the gate. He seemed like a fuddy-duddy. Mehraj walking towards him andsaid “Peer Saab can I have a word with you?”The man was visibly alarmed and without thinking he spurted out the words ‘Are you here to kill me?’ Mehraj then explained to him that we come from a Human Rights Forum looking for some research data. Peer invited us back to his house and mentioned that he needs to take care of some errands and will be back soon. We were welcomed into the house quite warmly by his sons and offered refreshments. The only educated person in the household was Ayoub Margo, he was working as a teacher in a school in Gurez, District Bandipora.Peer’s eldest son then inquired about our work and its purpose. Javaid explained ‘We are from a Human Rights forum and are working on a project related to Ikhwan and if they receive benefits from the Government and the rehabilitation of Ikhwanis’. We acted like the Devil’s advocates in order to extract valuable information. Eventually, we decided to start the interview in spite ofPeer’s absence. Javaid went ahead and posed questions to Ayoub. The interview went on for about 15-20 minutes when Javaid and I got down to brass tacks and asked Ayoub if Peer Saab would be joining us any time soon. He then explained that Peer won’t be joining us as his daughter was in the last stages of her pregnancy and was admitted in the Lal Ded Hospital in Srinagar and he had to visit her. It was then clear to usPeer was reluctant to reveal any information of his operations as an Ikhwani.
We resumed our interview with Ayoub and asked him of the various societal pressures the family faced during Peer’s time as an Ikhwani and his view of the ‘AZADI’ movement. He answered with determination that Kashmir should be a separate country and that India and Pakistan must give a bilateral dialogue about the state of Kashmir through an International platform. At about 1850hrs we were done with the interview and dejected that we did not get a chance to interview Peer. As we were leaving, the eldest son asked us to stay back and have dinner since the climate wasn’t favorable. We refused politely and informed them that we had to leave as it was going to get dark soon and we had to reach Mehraj’s house.
Off we went on the bike towards another Ikhwani’s house in the vicinity. Around 1915hrs we learned that the Ikhwani wasn’t available so we decided to leave the village and head back towards Safapora.On our way back we halted 50 meters away from a T-junction and parked the bike by the road as we saw Mehraj’s brother walking by.Soon we saw two Police Rakshaks from Hajin and Sumbal checking all the vehicles passing through the road. After Mehraj’s conversation with his brother we left the area, on the way realized that the bike had a flat tire. Mehraj tried calling for help but to no avail. We decided that Javaid would go to the nearest repair spot to fix the flat tire and Mehraj and I would walk back to the village. As we walked about 200 meters Mehraj asked if I was carrying an ID card as it would be useful in case of any checks by the Police or Army officials which can be expected as we spotted the Rakshak Vehicles earlier. True to Mehraj’s concern, we saw 8 Army trucks and two Police Rakshaks headed towards the village in the same route. Mehraj was visibly scared. He feared that all the hubbub was for us and that we’re in trouble. It seemed silly because we were there for an interview and it can’t possibly warrant such drastic action. Mehraj assumed that Peer was scared out of his wits and called the Army on us. I tried to calm Mehraj down and told him that we can handle the situation. As we were walking towards the village we stumbled across Army Troops(about 40-50 soldiers) and overheard the Commander talking on the phone ‘we could not spot three people on a bike till now…’ That was it. Fear gripped us as we expected the worst. We walked towards Mehraj’s house hastily. Once we reached his house he called Javaid and asked him to leave the bike with his brother and head back to Mehraj’s house. On reaching the house Javaid informed us of people talking about ‘Mehraj and the two boys with him’ and how the army was patrolling the area for us.At this point we were confused and at a loss of words. As a last resort somewhere around 2030hrs we called Khurram and informed him of our situation.
As we were sitting awaiting our fate Mehraj’s cousins came up and told us about how around 100 army soldiers were deployed and were possibly searching for us.
One of the boys started ‘enquiring’ about me through small talk as he was skeptical of my identity. I was answering all his questions patiently as his concern was warranted (what with all the atrocities and conflict these people have faced and still do).
	In a moment of clarity, I noticed how all these people sitting here with us (Mehraj’s relatives) were disregarding their own safety in order to stand with us in solidarity. The fact that they were kind and patient was so apparent. The thought of probable impending death induces quite some thoughts in one’s head. I for one, was always about ‘all things me’, now I could see clear enough for others. On how the people here are experiencing hell in the ‘Paradise on Earth.’ The State which is supposed to simplify the essence of life for them is in-turn making it impossible for them to survive. Ironically, the Indian Government which accorded discretionary powers and authority to the Army of Jammu & Kashmir through the legally ratified Statute called ‘AFSPA’ to effectively counter terrorism and militancy is indeed used as a shield against fake encounters, mass graves, extra-judicial killings, torture and rape.I lost respect for the Indian Governance and Administration because its not about economical development its also about humanitarian value which India as a Democracy lacks to contain in the State of Jammu and Kashmir and J&K being the flesh and blood of it, India cannot be called a Democracy. All such thoughts were flashing my mind and that is when I decided to express my views and also flip the bird towards the Indian Government.
Eventually, me and Javaid were working out on ideas as to how to get rid of the situation but none of us lost the cannon. It did not seem wise to approach the army at that point of time and prove our credentials before them because there was a probability of them not giving us a chance to prove our credentials and probably shoot us at sight. In Kashmir fake encounters are met with normalcy and the recent dubious ‘encounter’ in Srinagar of two ‘non-locals’ by police also contributed to our fears. I had apprehensions that since I’m not a Kashmiri I could be mistaken for a foreign militant or was already mistaken as a militant by the Army as my companions were Kashmiris’. In the entire situation we maintained our composure. Mehraj was worried about his family(his wife and two children), Javaid on how we were going to deal with the situation. I now understood the complex state Kashmir is in. The fact that certain civilians were killed in Handwara just this April and the deaths were later ‘regretted’ by the Army was of no help either.
After what felt like an eternity, Mehraj’s brother informed us that the Army was indeed searching for us going by the intel he received from the villagers who were enquired by the Army of three men. He also mentioned that since Mehraj is a familiar name in the village there was a chance of the army tracking us down. We sat in the same room with bated breath awaiting Khurram’s reply. Finally, Javaid received a call from Khurram telling him that he had tried contacting various police officials’ but to no avail. He offered to come pick us up and we took up on the offer readily. Khurram and Kartik coordinated and left for Safapora at 2130hrs from Srinagar. Since both, Khurram and Kartik left Srinagar the situational pressure started diluting. But the dark horse still existed in the backdrop, we entered a phase where we couldafford to laugh away the risk that we took. Then Javaid asked “Suyodh what do you think is the worst could happen with us now?” To which I replied “Jo Bhi Apni kismat mai likha hai wohi hoga”(whatever is in destiny is unavoidable). To which we all laughed. Finally, Khurram and Kartik arrived at 10:45 pm. Most of the Army personnel took off by the time they reached Sadunara, which we couldn’t fathom, then Khurram informed us, on our way back to Srinagar, that his mobile phone is always on surveillance, hence they must have witnessed the telephonic conversations we’ve exchanged.
Finally, when Elvis has left the house all I know is I have a foam at mouth about the Indian administration and I will prove a stand regarding the same one day and then I hit the sack.

POONCH MURDER CASE
WIFE SAYS CHEMICAL WAS USED TO KILL HER HUSBAND

Razaq Begum, a woman in mid-fifties, has committed with herself that she will not rest till her husband’s killers are not unmasked and punished. Razaq sees a deep and well-crafted conspiracy behind her husband’s murder. She came all the way through from Poonch to the office of JKCCS to seek its legal help in her husband’s murder case. Since the matter falls in Jammu division, therefore, the JKCCS assured Razaq Begum of arranging a lawyer in Jammu.
During her conversation with The Informative Missive she sounds quite vocal and adamant throughout. Razaq claimed that she has strong indications that her daughter’s in-laws rivalry with some of their neighbours or someone else has a connection with her husband’s murder. Before her husband’s death an unsuccessful attempt to kidnap her daughter was also made.
On September 30, 2011, Razaq Begum’s younger daughter Surya, 11, went to see her newly married sister Bilquees Akthar’s at her in-laws house at Gursia, Mendhar, 4 km from her house. The road to Gursai leads through jungle. It was just the fourth month of Bilquees’s marriage with Mohammad Aslam son of Naseer Ahmad, an ex-serviceman. After Bilquees’s marriage her family learnt little later that Mohammad Aslam had already divorced his first wife, who lives somewhere in Gursai. However, there was nothing to worry as the Bilquees’s marriage life was going on smoothly.
On October 2, 2011, after spending couple of days with her sister, Surya while on her way back to her home saw at one point that there were four men tailing her. They were moving suspiciously towards her. While she was being tailed by the men, a JCB tractor passed-by with three people on board including Younis, a police Munshi of the concerned police station. As the four started surrounding the little girl: one stood in front of her, one on her right side, one on left and the one stood behind her. The driver of the JCP and the policeman spotted the scene from JCB side mirror, when the JCB was about to take a turn to another direction. The JCB was quickly turned towards the scene. The kidnapers when spotted the JCB was heading towards them, they made an unsuccessful attempt to take the girl forcibly away. It was the timely intervention of the persons on JCB that foiled the kidnapping attempt. However, the kidnappers managed to escape.
The girl was in a state of shock. Her mouth was gagged and some chemical was thrown into her eyes. The police Munshi immediately called on his SHO at police station Arini informing him about the incident. The SHO rushed to the spot. The SHO along with his police party launched a search but without any success. Later the SHO handed over the girl to her parents after questioning her about her presence in the jungle road.
The SHO told the girl’s father that in case if she spots any of the kidnappers the police would be informed immediately. When the girl was asked by her parents about the kidnappers, she said she had never seen them before. She said they were not boys but well build men. However, the girl told her parents, if shown to her she can easily identify three of them, as one came to her from the back.
The girl gives certain features and sketches to her father about the kidnappers. With these sketches in mind, Wazir Mohammad went to Arini police station to file FIR. When Wazir reached police station he saw few men there enquiring from police whether any FIR was filed in any kidnapping case. Wazir Mohammad gets the clue and he had an altercation with them. They were probably fathers / relatives of the assailants. Finally, the FIR was filed in girl’s kidnapping.
Just after two days, the SHO called on Wazir informing him that one of the accused has confessed to the kidnapping crime, while the two others are not. The SHO asked the father to bring the girl for the identification of arrestees. The girl easily identified the two criminals, while the third one who had confessed to crime was not part of the kidnapping attempt whatsoever. It was later learnt that he was brother of one of the accused. The reason for him to wrongly confess to the crime was to save his brother’s job, who was in the army. After two days, both the accused were bailed out and no action was taken against the one who tried to mislead the police by faking the confession.
However, after sometime police filed challan in the court. Unnerved by the case progress, the accused and their relatives approached the girl’s parents offering them money to discontinue the case, however, they refused and pledge to fight the case till justice would not be done. They all returned back in anger.
On July 18, 2012, Wazir along with his relative namely, Latief went to the Mendhar Munsif Court to ascertain the kidnapping case status and also submit his bail in a timber smuggling case. However, the court was shut.
Then he and Latief went to a nearby tea stall. Latief, later, informed Razaq that while they were having tea, Latief got a phone call. He went with the call and it was then he was seen alive last time.
When he didn’t turned up for 4 days, Razaq contacted her brother-in-law Faiz, a policeman. Faiz told her to check with all the relatives, as he was having old habit of visiting relatives without informing his family. A search was launched which ended on July 29, 2012 when police informed a Numberdar of Naka Majadi area about the recovery of Wazir dead body from Sheshawali at Shejla, Mendhar.
The body recovered was fleshless. No meat only bones. Razaq Begum said, it appeared that his murder was done in a well-planned and criminally crafty manner. Some chemical was thrown over his body. The flesh was melted down by the chemical and his bones were left for dogs to eat. Police told Razaq that her husband was attaked by some wild animals.
Razaq Begum rejected the police theory that her husband died after being attacked by some wild animals. She said it appears that police had developed an understanding with the culprits, thereby, terming a well-planned murder as man-animal conflict. How come a wild animal impeccably unstitch his prey’s cloths and not tearing them apart. His hands were put well in his pockets. How come a person put his hands in his pocket if attacked by any wild creature. She said there is lot to suggest that her husband was murdered. When the police lifted the skeleton rings started coming out of his fingers. She said her husband’s cloths were unstitched before the acid or chemical was thrown over him. The same cloths were put back on him to give it a look of a wild animal attack.
When the news reached to Wazir’s brother, a policeman, he told the police not to touch the body till he reached. However, by that time police had examined the body. For forensic examination parts of the body were taken. Later the skeleton was buried in his ancestral graveyard.
When police has done nothing in probing the case, on June 26, 2013 Mohammad Yaqoob Wazir’s son filed application before the Inspector General of Police Jammu range for investigation into the death of his father. However, nothing happened.
Then an application under Sec 1563 CrPC for filing FIR against the Makhan Din, police ASI, to Munsif Court Mendhar. On 18/10.2013 the case was referred to SHO for the report.
On 15-2-2014, a representation was also made to the office of Tehsildar Mendhar. The Tehsildar wrote to DC Poonch on the same day for appropriate action, after taking Razaq’s statement.
The inaction on part of the police and the government frustrates Razaq. She believes that the kidnappers and killers are influential people who have either bribed the police or have developed some understanding between them. She said a greater effort is needed to unmask the killers without which nothing will happen.

Handwara girl’s father moves court against army man, police

June 8: Father of Handwara minor girl submitted an application to Judicial Magistrate, Handwara for registering FIR against alleged molestation by the army personnel of 21 RR, the police misconduct, illegal detention, intimidation and against the recording & circulation of the video of the minor girl without the consent of her parents.
“After hearing the arguments of the JKCCS legal team, the Judicial Magistrate issued the notice to SHO Handwara to submit the status report of the case by 15 June,” a JKCCS statement said this afternoon.
“Earlier on 16 May 2016, the family of the Handwara minor girl sent an application to the Special Investigation Team (SIT) and the SHO Handwara for registering two separate FIRs; one FIR against the army personnel of 21 RR who molested the minor girl outside the public toilet at Handwara market. Another FIR against the S P Handwara, Ghulam Jeelani Wani and others who recorded and circulated the video statement of the minor girl without the consent of her parents and for the misconduct, intimidation and the illegal police custody of the Handwara minor girl.
For more than 20 days the Police have not filed the FIR, therefore the family of the Handwara minor girl decided to petition the Handwara district court as per the established procedures under section 156(3) CrPC,” the statement said.

JKCCS Press releases

JKCCS every month releases press statement on the human rights issues and developments. The human rights case proceeding in courts or political developments. This month as well various statements were issued by the JKCCS, herein below in sequential order, the statements as issued are reproduced.
· IS THE COLONY UNDER CONSTRUCTION AT OLD AIR FIELD, A SAINIK COLONY?
Press Release:
4 June 2016
On 7 May 2016, former Chief Minister of Jammu and Kashmir, Omar Abdullah shared on Twitter a government document regarding the confirmation of the allotment of 173 Kanals (21.6 acres) of land at the old Air Field area for construction of the Sainik Colony.
From across the political spectrum statements have been made against and for the allotment of the above-mentioned land. Chief Minister Mehbooba Mufti on record has claimed no such proposal of Sainik Colony is under the consideration of the government, while as the BJP representatives have been advocating for the establishment of the Sainik Colony. The public discussion so far is revolved around accusations and counter accusation between Omar Abdullah and Mehbooba Mufti, whether the land has been allotted or not and whether Omar Abdullah or Mehbooba Mufti has been responsible for the allocation of the land for Sainik colony.
JKCCS has been able to ascertain that the land which has been sought by army for the construction of Sainik colony at Old Air Field area is already witnessing huge construction work from last around 2 years. So far at least 47 buildings have been almost constructed. For this construction work, around 800 skilled and unskilled construction workers are being engaged by various construction companies. Out of these 47 buildings, atleast 40 buildings have 16 flats each and each flat has two bedrooms, drawing room, kitchen and bathroom. In these 40 buildings the total number of flats is around 640 flats. In the remaining 7 buildings the number of flats do vary, but at least may be around 60 to 70 flats and again each flat has two bedrooms, kitchen and bathroom. Overall these are around 700 flats being constructed by the army inside the Old Air Field, which is the same land, which army otherwise wants for the construction of Sainik colony.
The Chief Minister and other concerned officials should explain whether these buildings are part of the same Sainik colony for which army is seeking land. If it is not part of the proposed Sainik colony, the government and the army should clarify the status of this upcoming colony inside the Old Air Field. But if it is true that the said 47 buildings nearing completion of construction at the Old Air Field are part of the Sainik colony, then it needs to be probed how come without land being allotted for the same, the colony is being constructed. Who has authorized this work? It should also be probed whether army authorities have misled the Jammu and Kashmir government or whether the representatives of Jammu and Kashmir government are themselves lying.
According to the Jammu and Kashmir government official figures, the Indian army is in legal and illegal possession of 10,00,000 Kanals (125000 acres) land, all of which is behind the iron curtains and there is obviously no information available with the civil administration about what all is happening inside these camps. Over the years, people of Jammu and Kashmir are witnessing construction of several buildings inside the army garrisons, about which no detail is available what are these buildings required for. The Jammu and Kashmir government neither has had the courage nor the intent to ever seek accountability from the Indian army about all the land, which is under their possession. Nevertheless, what is clear from this is that the lack of transparency in all the things undertaken by Indian army in Jammu and Kashmir is blatantly lawless.
· HIGH COURT DIRECTS MLA USMAN MAJEED TO ANSWER FOR KILLING IN 1993
23rd death anniversary of Abdul Khaliq Wani
Press release
6 June 2016
23 years ago, on 6 June 1993, MLA Bandipora Usman Majeed, then a member of the counter-insurgency force, Ikhwan, and other accused Ikhwan, shot dead Abdul Khaliq Wani, resident of Madwan, Hajin, Bandipora District, for his association with the Jamaat-e-Islami. This killing was witnessed by the family members of the victim. The police filed a FIR against unidentified gunmen
On 3 June 2016, Justice S. Ramalingam, of the Jammu and Kashmir High Court admitted a petition on this case, issued notice for response to the parties including MLA Usman Majeed, and directed for a status report by the police to be filed on the next date of hearing in the week of 11 July 2016. The family of the victim, despite the existing fear, has approached the High Court to direct the police to carry out proper and fair investigations into the killing by constituting a Special Investigation Team. Family members who are eyewitnesses to the murder are willing to have their statements recorded against MLA Usman Majeed and the other accused Ikhwanis. The legal team of JKCCS led by Adv. Parvez Imroz has filed this petition on behalf of the family of the victim.
The admission of the High Court petition is an important first step towards holding ex-Ikhwan Usman Majeed accountable for his criminal actions including in the killing of Abdul Khaliq Wani. It is an important message to perpetrators of crime that their acts will neither be forgotten nor forgiven.
We appeal civil society of Bandipora, other witnesses in this case, and other family members of victims of crimes perpetrated by Usman Majeed, to come forward and speak out against the Ikhwan as a phenomenon and the role of Usman Majeed in this and other cases. Usman Majeed while having been denied a visa by the United States in the past for his criminal actions continues to enjoy the protection of the State and escape prosecution. As an immediate step, following the admission of the petition in the High Court, the Speaker of the Legislative Assembly must initiate proceedings for the suspension of Usman Majeed from the assembly.
· SAINIK COLONY: UNANSWERED QUESTIONS
Press Release:
7 June 2016
Following the JKCCS statement on constructions taking place inside the Old Air Field, the J&K Legislative Assembly yesterday, 6 June 2016, discussed the same. JKCCS had asked questions about the massive constructions taking place at Old Air Field Area and sought answers from the Army and the J&K Government, on whether these constructions are part of the Sainik Colony plans, as the Rajya Sainik Board (RSB) had sought the land for their proposed Sainik Colony at the same location. Attached please see the Home Department’s letter to the DC Budgam and Srinagar for the allocation of the land at Old Air Field against payment to the RSB for Sainik Colony.
The Chief Minister Mehbooba Mufti while acknowledging the constructions at Old Air Field said that army is constructing these buildings for the serving army officers and their families. The Army also in their statement to the newspapers has said that the constructions at Old Air Field are Sainik Quarters under the scheme of Married Accommodation Project for the serving army officers.
In the same response, the Chief Minister Mehbooba Mufti threatened the media and ‘some quarters’ for publishing the unverified news. This threat by Mehbooba Mufti is the manifestation of the culture of non-accountability and violent responses to choke dissent in Jammu and Kashmir.
Even after the response by Chief Minister and the Army, it remains unanswered whether the land sought by RSB at Old Air Field was allotted or rejected. If the demand had been rejected, the government must come up with the official document. Unless this question is answered transparently, the suspicion regarding the creation of Sainik colony under the garb of Sainik Quarters will remain. In the past too, the governments have misled people of Jammu and Kashmir by deceptive statements on various issues, therefore unless all the details about this controversial Sainik colony plans are made public, the present ruling regime will continue to be questioned.
· HANDWARA MINOR GIRL’S STRUGGLE FOR JUSTICE CONTINUES
8 June 2016
Today, the father of the Handwara minor girl submitted an application to the Judicial Magistrate, Handwara for registering FIR against the molestation by the army personnel of 21 RR, the police misconduct, illegal detention, intimidation and against the recording & circulation of the video of the minor girl without the consent of her parents. After hearing the arguments of the JKCCS legal team the Judicial Magistrate issued the notice to SHO Handwara to submit the status report of the case by 15 June.
Earlier on 16 May 2016, the family of the Handwara minor girl sent an application to the Special Investigation Team (SIT) and the SHO Handwara for registering two separate FIRs; one FIR against the army personnel of 21 RR who molested the minor girl outside the public toilet at Handwara market. Another FIR against the S. P. Handwara, Ghulam Jeelani Wani and others who recorded and circulated the video statement of the minor girl without the consent of her parents and for the misconduct, intimidation and the illegal police custody of the Handwara minor girl. For more than 20 days the Police have not filed the FIR, therefore the family of the Handwara minor girl decided to petition the Handwara district court as per the established procedures under section 156(3) Cr. P.C.
As experienced so far, the police are making every effort to scuttle seeking justice for the Handwara minor girl. They have also used rumours as a medium for tarnishing the credibility of the girl and her family. Despite all the intimidation the family is undeterred and will continue to strive to ensure that truth about this case is not buried by the oppressive State machinery.
· SEXUAL ASSAULT OR KILLINGS – POLICE PROTECT THE ACCUSED
Handwara minor girl case: Arguments set for 11 July 2016
25 June 2016
On 23 June 2016, Judicial Magistrate, Handwara listed the application filed by the family of the Handwara minor girl for arguments on 11 July 2016.
 The Handwara minor girl has sought registration of FIRs against the army for sexual assault on 12 April 2016, and against the Handwara police, including SP Ghulam Jeelani Wani, for unlawful custody, harassment and illegal recording and circulation of a video. As the police failed to file the FIRs, an application was moved before the Handwara court on 8 June 2016 and notice was issued to the police to respond. The police have taken the position that there is no need for the filing of separate FIRs as an FIR has already been filed regarding molestation. But, the registered FIR [No.130/2016] is against two local boys and does not include either the sexual assault by the army or the unlawful custody and illegal video recording/circulation by the police. Yesterday, ASP Kupwara, Fayaz Hussain, and SI Mohammad Shafi of Handwara Police Station, both members of the DIG Uttam Chand headed Special Investigation Team investigating the Handwara related FIRs, appeared in court along with their investigation file [Case diary] that was perused by the court. The court directed for arguments by the parties on 11 July 2016.
The position of the police is in keeping with past State conduct in human rights violations in Jammu and Kashmir: delay, obfuscation, denial and impunity for the accused armed forces. In the case of the five Handwara killings, the police have filed a FIR against the army for the killings of Nayeem Qadir and Javaid Iqbal on 12 April 2016, but have yet to record the relevant eyewitness statements before the court. In the case of killing of Raja Begum, while FIR has been filed it appears no investigations are taking place. Finally, for the killing of Jehangir Ahmad Wani on 13 April, and Arif Mohiuddin Dar on 15 April, FIRs havenot been filed against armed forces but instead against protestors [out of 30 FIRs filed connected to events on and after 12 April 2016, a total of 27 were filed against protestors]. Therefore, whether in the case of the killings or the sexual assault of the Handwara minor girl, the police is protecting accused personnel of the Jammu Kashmir police and army.
For the Handwara minor girl, the quest for justice is an assertion of truth and spirit. It is a message to the police and army that have assaulted, traumatized and vilified her that she will not be deterred and her voice will be heard. She will once again speak truth to power when her case is heard in final arguments in the Handwara court on 11 July.
· ARMY PETITIONS SUPREME COURT TO SHUT DOWN KUNAN POSHPORA CASE
Kunan Poshpora mass rape and torture case of 1991
27 June 2016
25 years after the mass rape and torture at Kunan Poshpora on 23/24 February 1991, the Indian Army [through Ministry of Defence, Union of India] has petitioned the Indian Supreme Court challenging orders of the Jammu and Kashmir High Court on investigations and compensation.
In December 2014, Government of Jammu and Kashmir had challenged the same High Court orders before the Supreme Court on the issue of compensation, and got a stay on the orders. Union of India chose not to respond to this petition despite being given time and opportunity to do so and wasted one year of the courts and survivors time. The Supreme Court heard the fresh army petition on 13 May 2016, issued notice and tagged both petitions to be now heard before the court together. Besides the above two petitions in the Supreme Court, there are three petitions pending before the Jammu Kashmir High Court: one by the survivors seeking investigations and prosecution, and two by the army, against the implementation of the State Human Rights Commission recommendations in this case, and, against the police investigations ordered by the Judicial Magistrate, Kupwara on 18 June 2013.
The army has contended before the Supreme Court that the allegations of rape and torture are “a hoax orchestrated by militant groups”, “part of cleverly contrived strategy of psychological warfare”, to “discredit the security forces by indulging in false propaganda”, “with a view to jeopardize the conduct of counter insurgency operations…in the valley”, and that the numbers of men and women alleged to have been tortured and raped are against “natural human conduct”.
The army petition before the Supreme Court is the latest attempt by the State to delay proceedings and frustrate every attempt of the survivors for justice. To date, six victims of rape and torture have died.
In their continuing struggle for justice, the survivors of Kunan Poshpora will now submit their response before the Supreme Court and seek for investigations and prosecution of the accused army personnel, in addition to all those involved in the cover up including then Divisional Commissioner, Kashmir, Wajahat Habibullah and members of the then Press Council of India.
· RASHID BILLA EVADES ARREST AND SEIZURE OF PROPERTY
Sadrakoot massacre, 5 October 1996
28 June 2016
Abdul Rashid Parray alias Rashid Billa and two accomplices have evaded arrest and other measures ordered by the judiciary to ensure their arrest and continue to escape prosecution for the killing of seven civilians referred to as the Saderkoot massacre of 5 October 1996.
The family of the seven victims have been fighting for justice for 20 years and despite the intervention of the Jammu and Kashmir High Court, the State, from the police to the civilian administration, appears to be involved in the protection of Rashid Billa and his associates. On 22 March 2016, the High Court granted the police a last chance to arrest the accused. Pursuant to the above order, the police approached the Court of Judicial Magistrate, Sumbal and on 11 April 2016, the Judicial Magistrate found that the three accused in the case – Abdul Rashid Parray alias Rashid Billa, Wali Mohammad Mir and Mohammad Ayoub Dar – were concealing themselves, declared them to be “proclaimed offenders” and directed that the Deputy Commissioner, Bandipora attach the immovable and movable property of the three accused by taking possession by seizure so as to facilitate their arrest.
Following the above court order, it was reported in the media that the properties – residential and agricultural land – of the three accused were seized through Tehsildar, Hajin and the Sumbal police. But, the victim families allege that the seizure is only superficial and ineffective as the accused continue to have full access to their property. For example, it is alleged that while the police have locked the front doors of the residences, the accused continue to have access to the residence through other entrances. Therefore, the “seizure” appears to be purely formal and not towards the arrest of the accused. By communication dated 7 June 2016, this information was brought to the attention of the Deputy Commissioner, Bandipora, who, by communication dated 23 June 2016, has directed the Tehsildar, Hajin, and Station House Officer, Police Station Hajin to take “appropriate necessary action” under law.
The manner in which Rashid Billa and associates continue to evade arrest is an indictment of the entire system that appears to work towards promoting impunity with absolute disregard to human life and principles of justice.
· INSPECTOR GAZANFAR ALI YET TO BE INVESTIGATED FOR KILLING OF 20 YEAR OLD IN 2011
Fifth Anniversary of killing of Junaid Khuroo
29 June 2016
On 29 June 2011, 20-year-old Junaid Khuroo was killed by personnel of the Jammu and Kashmir Police, led by then Inspector Gazanfar Ali, alias Chulbul Pandey, Station House Officer, Police Station Sopore. Despite overwhelming evidence on the killing of the victim, and the father of the victim approaching both the Jammu and Kashmir High Court and the State Human Rights Commission (SHRC), not even an FIR has been filed against the police and the perpetrators continue to evade justice. The police has filed a FIR alleging that the victim was a militant and killed himself after being cornered by the armed forces, and has take the same position before the SHRC and the High Court.
	Junaid Khuroo was interrogated in custody by the main accused, Gazanfar Ali, just five days before his killing. Further, witnesses confirm that the victim was proceeding towards his school on 29 June 2011, and that he was not a militant. Most importantly, medical records confirm that the victim was shot on the left side of his head, which completely rules out the possibility of the victim shooting himself as he was a right-hander. While the petition remains pending in the High Court, the father of the victim has also approached the SHRC. On 26 June 2016, SHRC directed its Police Investigation Wing to carry out an enquiry into the case. The family awaits the report and conclusions of the SHRC police investigation wing to consider future action. Unfortunately, the SHRC continues to be dysfunctional with no chairperson or members.
 	The killing of Junaid Khuroo followed by the five year struggle for justice is yet another example of State violence, impunity and the illusory nature of justice in Jammu and Kashmir. On the fifth death anniversary of Junaid Khuroo, his family reaffirms their commitment to continue the struggle for justice, shame the perpetrators of the crime and never forget nor forgive.

Two Kashmiri girls detained at Delhi international airport

June 17: Two Kashmiri girls, returning from Bangladesh where they are pursuing MBBS, were detained Friday afternoon at Indira Gandhi International airport in New Delhi.
The worried parents told KNS news agency that four girls were returning home from Bangladesh when police detained them at the airport.
“Four girls were returning from Bangladesh. They travelled safely from Dhaka to Kolkata and then to Delhi in different flights. Their language was checked and cleared at all the airports,” the parents told KNS.
“But when they reached Delhi Airport today morning to board their flight at 12.45 pm, police at the Indira Gandhi airport detained all four. Thereafter, they released two and detained two among them,” the parents said.
The parents alleged that the girls were detained as one of their bags had a label ‘Bomb’ written on it.
“The airport authorities did not inform us about them till yet. We fear for their safety,” the parents said.
A top police official told KNS that the issue has taken up with Delhi police for the release of the two girls.

‘Operation Sadbavna’
Budgam cricket team boycotts army tournament

June 23: The Valley’s famed Kurhama Wolves cricket team from district Budgam has boycotted the army’s Sadbhavna T-20 cricket tournament being held at Kulbug Budgam, around 5 km from the main town. The tournament is being organised by the army’s 35 Rashtriya Rifles unit in Chamboora under Operation Sadhbhavna. BJP leader Ali Mohammad Mir is the tournament’s patron.
The Kurhama Wolves cricket team was established in 1970 by cricketers of Kurhama area in Budgam district. It has produced famous cricketers of Kashmir like Ghulam Qadir Wani, Abdul Rashid and Gulzar Ahmad.
Members of the Kurhama Wolves team said they boycotted the tournament as an act of resistance. “The aim of organising such events is to lure youth by providing freebies such as free cricket kits and accessories during the tournament, as well as free refreshments. The army is registering teams free of cost and the winning team will be awarded a substantial amount of money,” a team member said, adding that “We will stay true to our cause till the end.”
The opening match of the tournament was played a couple of days ago. There are 64 teams participating in it.
	Another team member said, “The army approached us to play but we refused.”
“We are dangerous in pack… We are wolves,” is the motto of the team.
The team also expressed its anger against the army on social networking sites. “We have boycotted the on-going cricket tournament being held at Kulbug Budgam by the 35 RR Chamboora under operation Sadhbhavna. We feel proud of it. Army’s lucrative offers can’t buy us. Long live Azaadi… Long live resistance,” read a post of the team on Facebook.
When media contacted defence spokesperson Lt Col NN Joshi to speak on the matter, he said, “I do not know about the matter at all as I am currently out of city.”

Kandi youth ‘threatened’ for wearing Pak team uniform

June 27: Army snatched I-cards and threatened a group of cricket-playing youth in Sultanpora village in Kandi Baramulla after they were spotted wearing Pakistan cricket team uniform.
On June 24 (Friday), soldiers from Sultanpora camp filmed and photographed the youth who were playing cricket in a field.
A youth said when a patrolling party of army spotted them their I-cards were snatched and asked to report at the camp once the match was over.
When the youth went to the camp, soldiers noted their names and address and the players were warned of dire consequences for sporting Pakistan cricket team’s uniform.
“The boys were told where did they get this uniform? Is it from Pakistan and have they dumped arms at their home too,” he said.
The army handed them knives and asked them to tear up the uniforms in the camp itself.
“The sarpanch intervened and got the youth released with a warning not to repeat it again,” said the youth.
Repeated attempts to contact Srinagar-based defense spokesperson Lt Col NN Johsi, to have army’s version of the incident, could not materialise.

Army, CRPF squabble over who killed Pampore militants

June 27: CRPF Director General (DG) K Durga Prasad today contradicted Defence Minister Manohar Parrikar's remark over Pampore terror attack that "it appeared that Standard Operating Procedure (SOPs) were not followed by CRPF personnel."
Eight CRPF men were gunned down by terrorists, while 22 were injured in an encounter in Pampore area of Srinagar on Sunday (June 26).
Lauding the bravery of the men in the bus, Prasad said that at least four of the personnel on the bus fired immediately. Those who retaliated were head constable Vir Singh who fired 39 rounds and constable Satish Chand who fired 32 rounds. However both became martyrs and head constable Pushpati was grievously injured. The bus came under fire from two Pakistan based Lashkar-e-Taiba fidayeens who were gunned down within one minute of the encounter.
A senior officer of CRPF, defending the men, said that the causalities were high because "the men in the bus took the burst of fire." But even in dying moments both Vir Singh and Satish Chand, fired many rounds.
After taking the first few burst of fire, these men reacted as quickly as possible. Many empty rounds were recovered from the guns of the slain soldiers.
In an encounter which barely lasted a minute, CRPF men had emptied 500 rounds of ammunition. The terrorist fired two rounds and 2000 empty rounds were found, enough ammunition to carry 10 more rounds which is an indication that after the attack on the convoy, the terrorist could have escaped to a building or prolonged the encounter after taking hostage. The plan failed as the terrorist were killed almost immediately.
The CRPF believes that the terrorist chose the spot of the encounter carefully as there was a turn on the highway which made vehicles part of the convoy vulnerable. The Maruti Alto which was used by the terrorists also slowed down there.
The terrorist got down 100 metres away and fired instantly. The target may not have been specific, but the spot was recceed. The road opening party ROP with its two teams, one on foot and the other in movable vehicle were close by and immediately came to the rescue by opening fire. The 51 RR which was not too far away, also rushed to spot, but by the time they reached, sources say the encounter was over.
This is a second attack to have took place in Pampore near Srinagar. The investigations have revealed that the foreign terrorist seems to have "changed their own SOP". They were not carrying a GPS or any equipment which could have tracked them back to Pakistan. They were instead helped by surrendered militant as per local intelligence available.
A source says "that it seems to be a strategy for local militant to join hands with Lashkar for a greater success." But with intelligence inputs suggesting a "long summer", saying apprehension is that targeted attacks on security forces are on the rise. Appropriate steps are being taken to counter terror attacks.

 ‘Father on deathbed, ex-militant’s Pak wife disallowed to visit home’

June 23: A woman from Pakistan, who had come to Kashmir along with her husband under the rehabilitation policy for former militants, is craving to visit her ailing father who is on “death bed” as the Government isn’t permitting her to travel home across the border.
The issue was on June 23 raised by legislator of ruling Peoples Democratic Party (PDP) from Wachi, Aijaz Ahmad Mir, in the Legislative Assembly. Mir pleaded to the Government to allow IramSayaar, wife of Sayaar Ahmad Lone of Nadigam village, to visit her father in Rawalpindi.
“This is a humanitarian issue. Her father is on the deathbed. The Government should facilitate her visit,” Mir asked the Government.
Iram had married to Lone in 2007 after the Shopian man had crossed the LoC in 2001 for arms training. In 2012 the husband-wife duo, along with their daughter Falak, took Nepal route to return to Kashmir. But Iram’s travelling documents were “seized by authorities at Nepal border”.
“For the past three years my father, ShahidTanveer, has been bed ridden. He is suffering from multiple ailments of heart and kidney. The doctors have now told our family that his chances of survival are minimal,” said Iram.
Last time Iram received a call from home, her mother broke-down, insisting that she (Iram) should visit her father.
“I appeal to the Government to please allow me to travel to Pakistan for one last time to see my father. It is an appeal from daughter of an ailing father,” said Iram.
In 2010, the then Government led by Omar Abdullah cleared the policy for rehabilitation of former militants who had crossed the LoC for arms training from 1989 to 2009 but had later given up arms due to “change of heart” and were willing to return to the State.
Under the policy, four routes- JCP, Wagah/Attari, Salamabad/Chakkan-da-Bagh crossing on the Line of Control - and Indira Gandhi International Airport have been notified for the return of these youth.
The policy however doesn’t recognize Nepal as a legal route for return of the ex-militants.
However since 2010, most of the ex-militants and their families have preferred the Nepal route to return to Kashmir. At least 489 youth along with their wives and children have returned from Pakistan/Pakistan administered Kashmir via Nepal route from 2003 till May 22, 2016, the Government recently informed the House.
Iram’s is one of the several cases of Pakistani women, married to former militants who have settled in the Valley. Many among them have been desperate to visit their families back in Pakistan but the Government has been silent on their tragedy for past six years.
In April 2014, a woman from Pakistan administered Kashmir who had come to Kashmir along with her husband under the rehabilitation policy for former militants, had set herself ablaze after she was denied permission to visit her family. SairaBegam (35), wife of Abdul Majid Lone of Bandipora and mother of three minors had later succumbed to injuries.
Iram’s husband, Lone who has taken to farming now, asked the authorities concerned to take a humanitarian view on the case and allow her wife and 7-year old daughter visit to Rawalpindi.
“The authorities should at least consider that her (Iram) father is on the deathbed,” said Lone.

Clergy under surveillance in Kashmir

June 25: Police is keeping a close watch on the clerics and religious scholars across Kashmir valley to check the politically charged sermons and congregational activities against the government, media quoted its sources.
“Government has asked the police officials to keep a close watch on all the Imams and religious preachers in their respective areas and it is mandatory for them to register their profile and attendance with area police regularly,” sources said.
A senior official, wishing anonymity, told media that the Central Investigation Department (CID) officials have been directed to document the activities of the clerics inside and outside the Masjids.
“Recently, the Additional Director General (ADG) CID, S M Sahai held a high-level meeting of the department officials and directed them to start the profiling of clerics in their respective areas. He also directed the officials to monitor their activities inside Masjids and other religious places. They have also been asked to confirm their political and other affiliations,” the official said.
Sources said a written order had been issued in this regard to the CID in-charges of different police stations and district police lines.
	They said details of such persons are being gathered and police officials were being briefed about them.
“This is the first phase of profiling; in the second phase government is planning to secure photos of these imams and ulemas to identify them and check their activities and movements,” said a police official.
All SHOs and SDPOs have been directed to take steps to curb anti-government and pro-separatist activities of Imams.
Although the police officials are justifying the activity as a routine exercise but the fresh surveillance has raised eyebrows across the administrative and security grid of J&K especially after the statement of Chief Minister, Mehbooba Mufti against the clerics in the Legislative Assembly.
Speaking to media, ADG (CID), S M Sahai refused to divulge any information regarding the surveillance of imams. “Whether we are doing it or not is a matter of departmental secrecy. I’m not going to share it with you… I’m not going to indulge in any kind of discussion on this.”
However, on June 28, the government termed the reports as baseless saying clergy not under surveillance. The statement came after the opposition created ruckus over the issue.

‘Army beat up entire village at non-local’s behest’

June 30: Residents of Kolpora village in south Kulgam district blocked the busy Anantnag-Kulgam road for several hours on Thursday to demand action against army soldiers who they said arrived in the village at 11pm the previous night and started beating everyone, men and women alike.
A large number of both men and women from Kolpora village assembled early in the morning on the Anantnag-Kulgam road near Sundroo. They shouted anti-army slogans and blocked the road, disrupting the traffic movement for many hours.
“Army soldiers came just a few minutes after the Tarawih prayers ended and they barged into our houses. They beat everyone inside and ransacked the household goods,” a villager, Bashir Ahmad Dar, told reporters.
He said that the army soldiers did not even spare the women. “They tore off the clothes of my wife and daughter after they tried to resist,” Dar said.
	The protesting villagers said that the army soldiers also broke the window panes of the Jamia Masjid. “During the past 20 years we have never witnessed a scene like this. The way they barged into the houses and started beating inmates, it seemed they had come with the intent to kill everyone in the village,” Ghulam Rasool Dar, a resident of Kolpora, said.
“We demand action to be taken against the army soldiers and compensation to the villagers whose houses and other household goods were damaged,” Dar said.
The villagers blamed a non-local, whom they had asked to leave the village, for bringing the army to harass them.
“A non-local, Ram Pal, had been staying in our village for the past several years. Seeing his suspicious activities, some villagers had a day before asked him to leave the village. He had threatened to teach the entire village a lesson,” the protesting villagers told reporters, emphasising, “Whatever happened in the village was done on his behest.”
The protest finally ended when officers of police and civil administration assured of a fair probe into the matter, and promised action against the culprits.
“I have asked the SHO and Tehsildar of Kulgam to submit a report. The non-local at whom villagers have pointed fingers has also been taken into custody by the police,” Kulgam Deputy Commissioner Showkat Ahmad told media.
SP Kulgam Irshad Ahmad said that the police had lodged an FIR against the non-local. “Yes, we have arrested a non-local on the basis of allegations levelled against him by the villagers, and have registered an FIR against him,” he said.
Kashmiri Pandit
·
· Delhi University to have separate cut-offs for Kashmiri Pandits
June 1: "Also Kashmiris from outside Delhi and Jammu will be eligible for admissions under the 5 per cent supernumerary quota," he added.
In a first, Delhi University will have separate cut-offs for Kashmiri Migrants for which the varsity has a 5 per cent supernumerary quota.
Also for the first time, Kashmiri students from outside Delhi and Jammu will also be entitled for the quota.
"So far the university used to announce cut-offs list for five categories including General, OBC, SC, ST and PWD. However, from this year there will be separate cut-off for Kashmiri migrants too," a senior university official said.
"Also Kashmiris from outside Delhi and Jammu will be eligible for admissions under the 5 per cent supernumerary quota," he added.
A concession of maximum 10 per cent in the last cut-off list for the general category candidates is also extended to the candidates under the Kashmiri migrants category for admissions to various courses (Reservation not applicable for courses requiring entrance test).
Candidates are required to fulfil the minimum eligible criteria prescribed by the university and are required to submit the certificate of registration as a Kashmiri migrant, proof of property in Kashmir and proof of current residence in Delhi along with their applications, apart from other regular documents.
Admission through this quota does not take place with the general admissions process, since this quota is 'over and above' other reserved categories of the university.
Admissions to over 60,000 seats in various undergraduate courses began fom June 1.
For the first the Delhi University has gone online for the entire process. The registrations will continue till June 19 and the first cut-off list will be announced on June 27.
· ‘Better live in Tihar jail than separate colonies’
June 7: As the controversy over establishment of separate colonies for Kashmiri Pandits is gaining momentum, more than 35 Hindu business families are living safely among Kashmiri Muslims in the heart of north Kashmir’s Kupwara town.
It has been more than 21 years since they voluntarily returned from Jammu after their brief migration in 1995, but these families say they never experienced any kind of violence or threat here. They celebrate festivals together with their Muslim neighbors and attend weddings and funerals, and are an integral part of the local community.
Manoj Kumar, the president of SanathanDharamSabhaKupwara, said the demand or idea of establishing separate colonies for Kashmiri Pandits is “unjustified and illogical.” “It will further alienate them,” he said.
Kumar, who is also General Secretary of Traders’ Federation Kupwara, said “it’s better to live in Tihar jail than reside in separate colonies.”
“This proposal means that under tight security cover, Pandits will have to live separately at specific locations and remain completely segregated from rest of the Kashmiri society,” he said.
“The government cannot provide security guards to all Kashmir Pandits. They (employees) have to attend their duties in rural areas, they have to visit the markets and their children have to go to schools. Hence the idea of separate colonies is absurd,” Kumar told media.
· If azadi leaders can’t go to their places, how can Pandits: Mehbooba
June 12: Chief minister Mehbooba Mufti said that Pandits wishing to return to Kashmir Valley cannot be forced to settle in their native places just like leaders and activists of pro-India and separatist political groups are not willing to reside at their native places due to security concerns. She said the Pandits would be adjusted in composite transit accommodations initially until situation improves for their return to their native places.
 “While the leaders and cadre of most of the mainstream parties and even separatist groups have migrated from their native places because of the security reasons, how can we force the Kashmiri Pandits to return to their places,” Mehbooba during her visit at Khirbhawani, Tulmulla where she had gone to participate in the annual festival said.
“We will provide them the alternate transit accommodation, and as and when they feel like going back and permanently settle at their native places, they should go of their own choice and not by force,” she said.
· 723 kanal land identified for ‘transit accommodations’ in Kashmir: Govt.
June 11: The J&K Government on Saturday revealed that 723.02 kanal land has been identified in Kashmir Valley for construction of transit accommodations for Kashmiri migrants who were recruited or would be recruited under Prime Minister’s Development Package (PMDP) for the State. However, the Government said suitability of the identified land is being ascertained by a committee constituted for the purpose.
Responding to cut motions of MLA Langate Er Rashid and MLA Ganderbal, Sheikh Ishfaq Jabbar, the Minister in-charge of Revenue, Relief & Rehabilitation departments, Syed Basharat Bukhari, in a written reply, informed the Legislative Assembly, that 723.02 kanals of land has been so far identified in Kashmir region by Deputy Commissioners of Valley districts following directions of the State Government.
“The State Government has asked Deputy Commissioners of Kashmir Valley to identify sites for construction of transit accommodations for employees who are posted in Kashmir. 723.02 Kanal land has been so far identified by Deputy Commissioners in Valley for the said purpose,” the reply reveals.
On November 7, Prime Minister Narendra Modi rolled out Rs 80000 crore development package for the State which comprises of several components including construction of transit accommodations for the Pandit community.
Under the package, the Government of India has proposed construction of 6000 additional Transit accommodation units in the Valley for the migrants to whom state government jobs have been or will be provided under the Prime Minister’s Development Package-2015. Besides, the Government has India has also approved 3000 additional jobs for Kashmiri Pandit community under the package.
The Revenue Minister also revealed that a committee, constituted by the Government, is ascertaining suitability of land identified by DCs at several places in Kashmir.
“On receipt of report from the committee, construction of these transit accommodations at the feasible identified sites shall be undertaken,” he said.
The Minister also said the Government has authorized Jammu and Kashmir Project Construction Corporation (JKPCC) to undertake construction of 400 units of transit accommodations at Sheikhpora Budgam and Vessu Qazigund on the already available land.
“Presently, Relief and Rehabilitation department has authorized JKPCC to undertake construction of 96 units (6 blocks) at an estimated cost of Rs 26.69 crore at Sheikhpora Budgam on the already available land (there)and 304 units at Vessu Qazigund at an estimated cost of Rs 151.19 crore on the already available land at Vessu,” he said.
	The Minister said construction work on these units is “on in full swing.”
He also informed that process for creation of 3000 additional jobs for the migrant community in Kashmir is underway.
Last month, Chief Minister Mehbooba Mufti had said that there wouldn’t be exclusive colonies for Kashmiri Pandits but they would be settled in transit accommodations before they decide to move to their original places.
“They will live in transit accommodations and once the situation gets better they can go and live anywhere they want to,” Mehbooba had said. “These will be transit accommodations and not townships where 50 percent of accommodation would be kept for Pandits and the remaining 50 percent for people from other communities.”
“We have to provide them breathing space till they feel confident to move to their original places,” Mehbooba had said.
· 50 Pandits ‘return’ for a week to live among Muslims
June 13: A week’s “experiment” began on June 13, Monday, when 50 Kashmiri Pandits who had left the valley 26 years ago returned to their homeland to live in the homes of Kashmiri Muslim families, a move, they say, will help overcome fears of returning to the Valley and living among Muslim neighbours.
Sandeep Mawa, one of the Pandits who organised this, told media that it was a way to oppose the government’s plan to house Pandits in separate and new colonies.
“When this news of separate colonies came out, my Muslim friends said that something should be done to oppose it. I asked them how it can be done, and one of them said that we will bring Pandits here for some time to make them believe that the Valley is safe. That is how the idea came into being,” Mawa said.
The 50 Pandits who have returned for a week’s stay in Muslim homes, left the Valley in early 1990s. Most of them are reasonably young, like Subhash Zutshi, who is 35.
“Before migration I lived among Muslims. If I return, I want to live in the same way. I have lived enough of my miserable life in Jammu,” Zutshi said.
Before his migration out of Kashmir, Zutshi lived in Rainawari, the composite downtown where Muslims and Pandits lived together. In Jammu, he shifted his home three times. When he came to Jammu in the early 90s, he lived with his six family members in a tent. Later they lived in one room, and still later, in a set of two rooms with a kitchen.
For the return of Kashmiri Pandits the state government has proposed separate colonies which it terms as “composite townships”. This proposal has run into protests from several quarters, including from Kashmiri Pandits themselves. Former chief minister Mufti Mohammad Sayeed during his first term as the CM had constructed separate colonies for Pandits at Mattan, Khir Bhawani and Sheikhpora. Last year, the late Mufti Sayeed said that these did not work as most Pandits wanted to stay at their native places.
“The government’s plan to settle us in separate townships is not a wise decision because it will keep us in the same fear to escape which we left. We want to live here freely like we do in Jammu. I don’t want to live in a township that will be guarded by policemen all around. I don’t want an escort either who would keep vigil over me day and night,” Zutshi said.
The Muslim families who will be hosting the Pandits for a week were part of the planning that went into this move. There are 10 of these Muslim families, living across the valley, at whose homes the Pandits will stay for a week, Mawa informed.

Sainik Colony Controversy
·
· Flats at Old Airfield for ‘Military Station soldiers’, says Army
June 6: Army distanced itself from controversial Sainik Colony issue, but admitted that flats being constructed at Old Airfield are for “soldiers of Military Station under Married Accommodation Project (MAP) going on at the All-India level.”
The Army’s clarification comes in the wake of some media reports questioning nature of constructions going on at the old airfield. “The construction at the old airfield is going on defence land. It has nothing to do with any Sainik Colony. Sainik Colony is a state subject and Army has no role in it,” Army’s Srinagar-based spokesman, Lt Colonel N N Joshi told media.
He said the flats under construction are going to house soldiers of old airfield military station. “The project is being completed under Married Accommodation Project (MAP). The land is inside the Old Air Field Military Station and at present construction work is under progress. The new The construction is purely meant for serving the army personnel. The work is being done under the supervision of Station Headquarters to meet the accommodation requirements of Army units located in the area,” Joshi said.
Sources in the Army said only serving soldiers and their families can stay in the accommodation that is underway at the Old Airfield. “This is purely meant for soldiers in service and no retired army man is authorized to stay in this accommodation as per the set procedures. So the constructions can in no way be linked with Sainik Colony, the idea of which is to settle retired soldiers,” they said.
Sources said MAP is part of Army’s exercise to ensure facilities for beat officers, Junior Commissioned Officers (JCOs) and other soldiers. “There are accommodations under MAP in many places like Chandigarah,” he said.
He said at Old Air Field, accommodation is being constructed for 20 officers, 30 JCOs, and 200 officials of other ranks. “At present they are living in private accommodations. The current accommodation for them is in shambles,” they said.
	Sources said about 50 old and dilapidated buildings inside Army’s Srinagar-based 15 Corps headquarters are likely to be demolished in coming months. “The new constructions inside the BB Cant will also start under MAP,” they said.
· Army has right to construct quarters: Dy CM in House
June 6: J&K’s Deputy Chief Minister said “there is no activity in place with regard to Sainik Colonies”, but asserted that “Army has every right to construct quarters for its men.”
Addressing legislators in the Legislative Council, Singh said: “There has been a question of Sainik Colonies being raised. We fail to understand if land in Cantonment belongs to the army, why doesn't it have every right to make constructions there?”
Earlier, Congress MLC G N Monga had raised the issue, questioning the government on what exactly is the status of Sainik Colonies. Singh said in bid to disrupt peace, “rumor mongers are trying to polarise the state by raising the issue of Sainik Colonies.”
“Several elements are spreading a rumor, trying to polarize and set the state on fire,” he said. Recounting Sainik Colonies made during late Sheikh Muhammad Abdullah’s time, Singh said army had no role in it.
He said a certain newspaper along with an organization is trying to create unnecessary controversy about Sainik colonies. “Even if army is making any constructions, it is making quarters on which they have every right. It is a common issue and there won’t be any such development which will harm the interest of the state,” he said.
· Nothing unethical in setting Sainik or Pandits colonies: Dy CM
June 18: The Jammu and Kashmir government said there is noting unethical in setting up Sainik or Pandit colonies.
Responding to a question to reporters after holding a high-level meeting to review law and order situation in Jammu region regarding the establishment of separate colonies for Kashmiri Pandits and the ex-servicemen, he said there was nothing "unethical" in setting up of such colonies.
"This is a much debated issue and I should say it is no issue at all," Singh said.
"Some people are trying to create a mountain out of a mole. The colony is not only for KPs but for all displaced people, including KPs, Muslim migrants, Sikhs and others. We cannot push them to the areas where they will have to face the same situation as was seen 25 years ago," he said, adding the people can go back to their places once they feel it safe.
He said setting up the Sainak colony was in no way illegal as it was exclusively for ex-servicemen from the state.
"As far as the Sainik colony is concerned, this demand is not coming from ex-servicemen from other parts of the country. I am told that about 5,000 ex-servicemen are living in Kashmir and if people from media, teachers, bureaucrats can ask colonies, I think it is not illegal or unethical on part of the ex-servicemen to demand such a colony," he said, however, he was quick to add that the government is yet to identify the and for the colony.

Mining Row: Govt cancels allotment to non-local

June 25: The State Government cancelled the order for allotment of mining rights to a non-local in J&K under a controversial notification and placed Director Geology and Mining Department under suspension, a day after the PDP-BJP coalition came under attack in Legislative Assembly for granting the lease in violation of Article 370 of Indian Constitution.
The issue had rocked the Assembly on June 24 following which the Speaker Kavinder Gupta had castigated the Government for “insulting” the House while the opposition had demanded resignation of Minister for Industries and Commerce Chander Prakash Ganga and strict action against the erring officials. The Speaker had put the notification (SRO-105) on hold on June 3.
“The order of May 12, 2016 of Director Geology and Mining has been cancelled with immediate effect,” the Industries Minister told the House. “We have also placed the Director Geology and Mining under suspension till completion of the inquiry into the matter.”
The decision follows a day after the Speaker had ordered inquiry into how the mining lease was issued to the Chandigarh-based miner on June 16 when he had on June 2 tasked a panel to report on the legality of the SRO-105 in view of the State’s special status.
The Government, notwithstanding the Speaker’s directions, had issued “No Objection Certificate” to one Mohanpal Singh of Chandigarh for undertaking mining operation on 40 hectare of Ravi River in Jammu. Even the Pollution Control Board (PCB) had issued clearance to Singh on June 22.
The SRO was put in abeyance by the Speaker following protests in the Assembly by opposition members who had termed it as violation of the Article 370.
On June 25, the Minister said that after the directions of the Speaker, provisions related to auction and applicability to non-locals for mining in the State “should be withheld while as rest of the provisions were to be kept in force so that matters related to transportation, storage and illegal mining can be regulated by the Department”.
“This (action) has been taken only for satisfaction of the House…,” the Minister said.
The Minister was countered by National Conference’s Muhammad Akbar Lone who said suspending an official was no punishment to him. “What about other officials who were involved in this fraud and what action will government take against the sleeping partners in this scam,” Lone asked the Minister.
CPI-M legislator MY Targami, who had brought the issue to the notice of the House yesterday, said the good sense had finally prevailed on the Government.
“But don’t defend the indefensible,” he cautioned the Minister, adding the Minister had full knowledge when the order was issued for granting mining lease to the non-state subject.
“You have violated the observations of the High Court, which has stayed granting the mining lease. The High Court had issued the order of staying the mining lease in April 2016. But the mining lease order was issued last month,” he said. “You (Minister) should have taken the action against officials once the order was issued.”
Amid the commotion, the Minister said if the inquiry found any official with “malafide intention” was involved in the issue of grant of the lease, he/she would be punished. The Minister said the High Court stay order of April 25, 2016 granting stay to auction process was being followed in letter and spirit and clarified that Pollution Control Board (PCB) provides consent for the activities which have been mandated under Environment Protection Act. He said that consent of PCB was not issued through provisions of SRO-105. “The SRO-105 does not deal with operation of Stone Crushers. There is a need for an enabling Act and Rules for regulating operation of Stone Crushers in the State,” The Minister said.

Militarization
·
· 6000 kanal waqf land illegally occupied by Army, others: Govt.
June 8: A day after stating that no land of Waqf is under occupation, the government Wednesday informed Legislative Council that over 6000 kanals of Waqf land is under illegal occupation of Army, government and civilians in the state.
MoS Haj and Auqaf, Syed Farooq Andrabi told the Legislative Council in response to a question by a legislator that out of 90653 waqf land, which is in possession of Auqaf, over 6000 kanals is under the illegal occupation.
He said 2710 kanals and 16 marlas of waqf land have been illegally occupied by Army and other paramilitary forces in the state.
“896 kanals and 15 marlas is under the illegal occupation of different government departments while 23 kanals and 1 marla have been illegally occupied by civilians,” the minister disclosed.
The opposition legislators mocked at the minister for giving wrong information to similar query raised by Congress leader and MLC G N Monga on June 7.
“Yesterday, on June 7, I was told that no waqf land is under illegal occupation of Army or civilians. However, today government has come up with different answer to the same question,” said Monga.
He said LC chairman should take notice of it.
NC legislator Shehnaz Ganai also raised the issue and said why the House was misinformed on June 7.
“Army does not even pay rent to the land illegally occupied by it in the state,” she said and accused government of failing to retrieve the land from the occupiers.
However, MoS Hajj and Auqaf justified different replies saying the question might have been misunderstood.
Meanwhile, in written reply minister informed the LC that the matter of retrieving the occupied land from the concerned department and agencies is pursued.
“We will either seek regularization of the occupied land or ensure its vacation,” he said.
The minister said Special Officer of Auqaf has been asked to separately identify the land under unauthorized occupation of Army, BSF, CRPF and police so that the matter can be taken up at appropriate levels for regularization or vacation.
“The matter will be also pursued with the civilian departments to either vacate the land or seek its regularization. Rs 55 lakh have been realized on account of rent so far,” he said.
The minister informed that 96650 kanals and 13 marlas has been notified as Waqf land in the state out of which 55014 kanals and 16 marals is in Kashmir province and 41635 kanals and 17 marals in Jammu province.
“The revenue estimated during 2015- 16 has been Rs 28625800 and the revenue realized is Rs 21959034,” he said.
The minister sought time to streamline the Waqf properties and said rents would be fixed as per the market rates soon.

NHPC again declines information

June 2: National Hydroelectric Power Corporation (NHPC) has again declined to share information about the return of J&K’s power projects.
In response to an RTI query filed by Venkatesh Nayak, the Programme Coordinator of the Access to Information Programme, Commonwealth Human Rights Initiative, NHPC's First Appellate Authority (FAA) decided to reject access to any type of information relating to the query.
NHPC, which was referred to as the notorious ‘East India Company’, which had been “sucking all electricity” generated on power-starved Jammu Kashmir’s water resources by a former minister, Taj Mohuddin had previously too declined information about the return of J&K’s power projects.
Earlier this year, Nayak had filed an RTI with the Union Ministry of Power seeking all its correspondence with the J&K government relating to these projects.
However, the union ministry had transferred the RTI application to NHPC and the corporation’s Central Public Information Officer (CPIO) had invoked Section 8(1)(d) of the Central Right to Information Act, 2005 (Central RTI Act) claiming that disclosure would affect its commercial interests.
Earlier this week, Finance Minister Haseeb Drabu said though there were certain complications, modalities were being worked out for the return of power projects run by NHPC to the State.
“Discussion is being held with people in New Delhi on working out modalities for the return of the power projects,” Drabu said.
The issue of the return of power projects to the State from NHPC has been going on since 2003 and came in limelight since the ruling Peoples Democratic Party (PDP) and rightwing Bharatiya Janata Party (BJP) coalition government assumed power.
Responding to Nayak’s RTI, NHPC’s FAA writes, “The information sought by the applicant is sensitive and directly related to the business of the company.”
NHPC has earned Rs 194 billion from sale of power generated from seven hydel projects in J&K over a period of 14 years from 2001 to 2015.

114000 orphans in Kashmir: Study

June 2: While celebrating its 16th Annual Day Commemoration, Jammu and Kashmir Yateem Foundation (JKYF) revealed that the number of orphans and orphanages has been considerably increasing in the valley because of the ‘present situation’.
According to a ‘Save the Children’ study, the valley has 114000 (One Lakh and Fourteen Thousand) orphans. Catering to the needs of some among them, JKYF had organised an awareness programme ‘Dignified Life of Orphans, Widows and Destitute---Our Responsibilities’ at Tagore Hall, Srinagar.

Nepal route to be legalised for return of Kashmiri youth

June 2: Union Home Minister Rajnath Singh assured Jammu and Kashmir Chief Minister Mehbooba Mufti that Nepal route would be legalized for the return of Kashmiri youth who had crossed the border for arms training.
Mehbooba had earlier called on Singh in New Delhi where she pitched for reviving the Confidence Building Measures (CBMs) in Jammu and Kashmir.
Responding to the issues raised by Mehbooba, the Union Home Minister said the Government of India would work out the modalities for legalising the Nepal route for return of Kashmiri youth from PaK, said an official handout.
“He also assured the Chief Minister of opening more cross-LoC points for movement of people and goods,” it said.

Officially stated
·
· 2147 persons avail police security in JK: Govt
June 2: The government Thursday disclosed that 2174 people are availing security cover by police in Jammu and Kashmir.
In a written reply to a question by Congress legislator Vikar Rasool, Chief Minister Mehbooba Mufti, who also holds home portfolio, informed the Assembly that 2174 categorized and uncategorized persons are currently availing security through police in the form of Personal Security officers (PSOs).
“At present, 1362 categorized protected persons are being provided security in the form of PSOs who are also being provided vehicles, hotel accommodation etc,” she said.
The CM informed that 812 uncategorised persons are being provided security cover while 284 uncategorised protected persons are also availing hotel accommodation.
The government said J&K police’s security wing provides security cover to protected persons as per instructions in the yellow book on the basis of threat perception assessed through Criminal Investigation Department (CID).
The CM said the security provided is subject to periodic review.
“After the review, security cover is either continued, withdrawn, downgraded or upgraded. The security review coordination committee meets periodically to review the categorization of the protected persons as per the guidelines of the Union Home Ministry laid down in the yellow book,” she said.
The government said the security is being provided on threat perception report while as the Yellow Book also provides position-based security category.
The government, however, refused to disclose the name of the protected persons for security reasons.
“Keeping in view the security considerations, it would not be feasible to disclose the details of the security cover being provided to or withdrawn from the protected persons,” added the CM.
· SOG not disbanded but ‘assimilated’ in Police
June 6: The government said it didn’t disband its anti-militancy Special Operations Group (SOG) but “assimilated” it in the police in 2003.
To a query raised by MLC Mohammad Khursheed Alam in the Legislative Council about present status of the SOG, the minster of Home stated in her written reply: “The internal arrangement of police force to carry out anti-militancy operations often referred as SOG came to be assimilated in regular police force in the year 2003.”
“Since then, all the anti-militancy operations are carried out under the direct command, control, and supervision of District SP.”
The SOG is the successor of Special Task Force, a dreaded extralegal force comprising policemen, CRPF, and government-sponsored gunmen. They carried out arrests and killings that were unaccounted for.
· J&K police strength total strength is 75,000: Govt
June 7: Jammu and Kashmir Police has a total strength of nearly 75,000 personnel and 224 police stations across the State, the Legislative Council was informed today.
At present, the overall posted strength of the Police Department is 74,913 and there are 224 police stations in the State, the Government said in the Upper House in reply to a question by MLC Naresh Kumar Gupta.
The Government said apart from 224 police stations, 228 police posts also exist in the State.
Out of 224 police stations, six are women police stations, 11 are in Railways, two CID, two belong to the Crime Branch, one tourist police station and seven anti-human trafficking units, the minister incharge of Home said in a written reply.
228 police posts, including 20 in Railways and 108 Border Police Posts, also exist in the State, he said.
· ‘119 youth arrested in Palhallan since 2008’
June 7: The State Government informed the Legislative Assembly that 119 youth were arrested in Palhallan area of Baramulla district for their “involvement in stone pelting” incidents since 2008.
“Since 2008 up to May 18, 2016, 119 youth involved in stone pelting incidents in Palhallan were arrested and all of them have been bailed out,” said Chief Minister Mehbooba Mufti, in her written response to a question by Peoples Democratic Party MLA, AbidHussain Ansari.
In response to another question, the Government said: “No person has been arrested unwarrantedly (sic) in the State in general and in Palhallan area in particular.”
· 1990 migration: Govt. figures, says 1, 54, 000 left Kashmir
June 8: Jammu and Kashmir Government asserted that 1,54,000 souls left Kashmir, besides many families living in the hilly areas of Jammu region, for “safer places” due to eruption of militancy in 1990.
The Government, however, claimed that each migrant family of Kashmir was getting Rs 10,000 cash assistance on monthly basis besides free ration.
In a written reply to a query raised by the Independent legislator Pawan Kumar Gupta, Minister for Relief and Rehabilitation Syed Basharat Bukhari said a total of 1,54,080 souls were registered in 1990 under relief and non-relief categories as Kashmiri migrants.
“From the Jammu region, 1,054 families also migrated to safer places which included 958 Hindu families and 96 Muslim families,” the reply reads.
In 1996, the reply states that 25,551 Hindus, 412 Muslims and 1,578 Sikhs were also registered as Kashmiri migrants. “A total of 14,075 families and 55,280 souls were registered under relief category as Kashmiri migrants in 1996. The number of families and souls in 1996 is lesser because of the cancellation of registrations of families subsequently,” the Minister states in the reply.
By the end of March 2016, the reply reads that 64,216 souls stand registered under relief category as Kashmiri migrants.
The reply reads that some districts of Jammu province were also affected due to the militancy. “Due to security reasons some families migrated from rural districts mainly from erstwhile Doda, Rajouri, Poonch and Reasi to safer places.
“In the light of directions from the Supreme Court, verifications of these families were carried out and it was found that only 1054 families migrated due to security reasons and a special package was sanctioned by the Government in year 2004 for them,” the reply reads.
	The Minister states that the number of families continues to be same at present as was in the year 2004 as no fresh registration or bifurcation is allowed in respect of Jammu migrants.
On the nature of relief provided to Kashmiri migrants, the reply states that families registered under relief category are entitled to cash assistance of Rs 2,500 per person. “The amount was enhanced from time to time. In 1990, a family would get Rs 500 cash assistance which was increased up to Rs 10,000 in 2015,” the reply reads.
“In addition, each Kashmiri migrant family is getting free ration of 9 kg per soul.”
On the return of Kashmiri migrants, the reply states that in order to facilitate their return, the Government of India and the State Government had sanctioned a package of Rs 1,618.40 crore in 2008-2009. “The package includes Rs 7.5 lakh assistance for construction of house, 6000 government jobs and 9000 additional jobs through establishing income generating units, scholarship to school going children, and waiver of interest,” the reply states.
In reply to a query that whether the properties of Kashmiri migrants along with their places of worship were protected, the reply states that under the J&K Migrant Immovable Property Preservation, Protection and Restraint of Distress Sale Act, 1997, the district magistrate will be custodian of their properties. “The concerned District Magistrates shall within his territorial jurisdiction be deemed to be the custodian of the property after the expiry of 30 days period.
· ‘NHPC not paying any royalty to JK out of its projects’
June 9: Amid demands for return of power projects from the National Hydel Power Corporation (NHPC), the Jammu and Kashmir government admitted on floor of the Legislative Council that documents regarding execution agreement of DulHasti power project by the state government with the NHPC are “un-traceable” and “misplacement of records appears to be deliberate.”
Replying to a question by MLC FirdousTak who had sought details of agreement for execution of DulHasti power project by the state government with NHPC, the state government in a written reply states that “as recorded by the Task Force (constituted by the government) in its report, the relevant records were found missing from all the concerned offices i.e. Power Development Department, General Administration Department and the Governor’s Secretariat.”
“The task force could fix the responsibility for the disappearance of the record. It recorded, however that the misplacement of the record pertaining to the referent cabinet decision was reported first in 1984, but the record could not be traced despite repeated searches,” it reads.
“The task force concluded that the cabinet decision was un-traceable and that there was not any possibility of its retrieval. Though the task force observed that the misplacement of the records appeared to be deliberate act, it couldn’t fix responsibility for its misplacement as the records were around four decades old and no handing over/taking over of the records had taken place,” the government reply adds.
Pertinently, the revelation has come at a time when the J&K government is repeatedly saying that it was negotiating with New Delhi on return of two power projects—390 MW DulHasti and 480 MW Uri I—from NHPC to the State.
	Further, the state government admits that presently, there is no agreement or MOU available with the state government on terms and conditions under which DulHasti power project was executed by NHPC.
 	“In 2011, a cabinet sub-committee was constituted vide government order no 638-GAD of 2011 dated 1-6-2011, to look into various issues arising from the terms and conditions of entrustment of the Hydroelectric projects to the NHPC in the state,” the reply reads. “The committee too could not find any agreement or MOU under which Dulhasti Hydroelectric project was entrusted to NHPC for execution, when the report of the cabinet, sub-committee was submitted to the cabinet,” it adds.
“The most important document which will determine financial implication and responsibilities of various stakeholders i.e. state government, central government and NHPC is the MOU, however as per report of the sub-committee the relevant agreement is not available on the record.”
“The sub-committee pointed out that misplacement of record pertaining to an important cabinet decision is a serious matter. It recommended that a task force of senior officers of the state be constituted to look into circumstances leading to the misplacement of these records and to fix responsibility for lapses.”
	The government reply reveals that according a task force under chairmanship of Administrative Secretary General Administration department with three additional secretaries (that of Power Development Department, General Administration Department, and Governor’s Secretariat) was formed vide G.O No. 554-GAD of 2012 dated 22-5-2012.
Further the reply reveals that total land measuring 205.74 hectare has been acquired by NHPC for Dulhasti Power Station in district Kishtwar.
To another question whether NHPC is paying 12 percent of royalty out of the profits on its projects, to Jammu and Kashmir government, the reply reads that “NHPC doesn’t pay any royalty out of its project to JK”.
“However, since commercial operation of Dulhasti power station on 07.04.2007 NHPC is providing 12 percent free power royalty from Dulhasti power station to JK government per allocation order issued by Government of India. Accordingly, since April 2007, Dulhasti Power station has provided 2354.02 Million units of electricity equivalent to Rs 1197 crore in value to JK government upto March 31, 2016,” it reads.
· 39 SF, 22 civilians killed in 146 incidents in a year: Govt.
June 17: There were 146 militancy-related incidents in which 22 civilians, 39 security force personnel and 108 militants were killed in the Jammu and Kashmir during the period from January 2015 to January this year.
There was however, no militancy related incident in Jammu, Reasi, Rajouri, Kishtwar, Ganderbal, Leh and Kargil during the period. This information was given by Chief Minsiter Mehbooba Mufti, who also holds Home portfolio in reply to question by Ali Mohammad Sagar in the Legislative Assembly here today.
The reply said that Baramulla witnessed highest with 28 incidents in which nine civilians, six security force personnel and 16 militants were killed. This was followed by Pulwama where 26 militancy related incidents took place in which three civilians and as many security force personnel and 18 militants were killed.
In the frontier district of Kupwara 25 incidents took place in which 2 civilians, 13 security force personnel and 37 militants were killed. Shopian in south Kashmir witnessed 16 incidents in which one civilian, four security force personnel and nine militants were killed, the reply said.
· No plan to disband VDCs: Govt.
Jun 17: Government said that it has no plans to disband the Village Defence Committee (VDC) set up in the state to fight militancy.
“Keeping in view of the security situation obtaining in the state and the role played by VDC’s there is no proposal to disband them,” Chief Minister Mehbooba Mufti, who is incharge of Home department, informed the Lower House in a written reply to NC MLA from Edigah, Mubarak Gul.
Mehbooba said that 221 cases under different section of law (23 murders, seven rapes, 15 cases of rioting, three cases under NDPS act and 169 other heads) have been registered against VDC members.
“Out of 221 cases registered against VDC members, 205 cases have been challaned, seven cases are under investigation while three were not admitted. Two cases were untraced and four cases are in inquest proceedings,” she said, adding, “Five accused have been convicted, 42 have been acquitted while 121 are still facing trial.”
However, the chief minister said that when any VDC member is found involved in any criminal act, he is immediately disengaged and appropriate action as warranted under law is initiated against him
She said that directions have been issued to the concerned district SPs to initiate action against such VDC members and ensure that the weapons allotted to them are withdrawn and deposited in Kots.
Chief Minister further stated that the VDC set up is under review on regular basis and all efforts are being made to improve their working. The question regarding VDC members was also raised by NC Khanyar lawmaker, Ali Muhammad Sagar.
· 23 murder, 7 rape, 15 rioting cases against VDCs
June 16: Indicating large-scale involvement of Village Defence Committee (VDC) members in crimes like murder, rapes and rioting, the J&K Government Friday revealed that 221 cases have been registered against them. The PDP-BJP Government however ruled out disbanding the militia.
In a written reply, Chief Minister Mehbooba Mufti- who is also Minister in-charge Home - Friday informed the Legislative Assembly that 221 FIRs have been lodged against VDC men in different police stations for indulging in serious offences.
Set up in 1995 when J&K was under President’s Rule, the VDCs have come under sharp criticism for committing massive human rights violations in Chenab and Pir Panchal regions of Jammu province.
Giving break up of FIRs registered against the VDC personnel, the Home Ministry disclosed that 23 murder, seven rape, 15 rioting and three NDPS cases were registered against them. The remaining 169 cases were registered against them under other sections of law.
Of the registered cases, 205 have been challaned till date.
Shockingly, the status of challaned cases reveals that the conviction rate in them is abysmally low with accused getting convicted in only five cases so far.
According to the reply, 121 cases were still under trial while accused got acquitted in 42 cases. In the remaining 37 cases, compromise was reached between the parties involved, it states.
	The Home Ministry also revealed that there is no proposal to disband VDCs in J&K. “Keeping in view the security situation in the State and the role played by VDCs there is no proposal to disband them,” the reply reads.
The CM, however, said VDC members found involved in any act of misuse of their allotted weapons are immediately disengaged and appropriate action warranted under law is initiated against them.
“Directions have been issued to the concerned district SPs to initiate action against such VDC members and to ensure that the weapons allotted to them are withdrawn,” she said.
· Only 4 bunkers in Kashmir now: CM
June 17: Kashmir has only four bunkers now and the four districts of militancy-affected south Kashmir do not even have a single bunker, Chief Minister Mehbooba Mufti disclosed.
In a written reply to a question of the Leader of Opposition and MLA Beerwah, Omar Abdullah, the chief minister, who also holds the portfolio of Home department, told the Legislative Assembly that the 12 districts of Kashmir division had a total of 18 bunkers on January 1, 2009 of which the government had removed 14.
She said the four south Kashmir districts of Anantnag, Pulwama, Kulgam and Shopian did not even have a single bunker.
Mehbooba said Leh and Kargil districts of the cold desert region of Ladakh also do not have a single bunker.
She said northwest district of Gaderbal, north Kashmir district of Baramulla and Police district of Sopore also do not have any bunkers.
The chief minister 188 camps and 4 bunkers of army and paramilitary forces existed in Kashmir.
She said a total of 258 camps and 18 bunkers existed in the Valley on January 1, 2009 of which the government had removed 70 camps and 14 bunkers.
Mehbooba said most of the camps and bunkers had been removed from Srinagar, the summer capital of the State during the National Conference-led government.
“Only six such structures have been vacated since PDP-BJP government assumed power,” the CM said.
She said 22, the highest number of bunkers and camps, had been removed in 2010, when the Valley witnessed a massive agitation leaving over 120 people dead.
“The removal of remaining bunkers and camps of Army and paramilitary forces will depend on the review of security situation in consultation with all stakeholders on a case to case basis,” Mehbooba said.
The CM said on January 1, 2009, Srinagar accounted for the highest number of 117 camps and 11 bunkers followed by Sopore township of Baramulla district (35 camps), Kulgam (27 camps), Pulwama (23 camps, three bunkers), Budgam district (20 camps, one bunker), Anantnag (13 camps), Bandipora (eight camps, one bunker), Kupwara (five camps, two bunkers), Shopian (five camps), Baramulla (four camps) and Ganderbal (one camp).
Of these 84 structures, 69 camps and 14 bunkers have been removed from towns and cities with effect from January 1, 2009, the CM said.
 	She said the highest number of 41 camps and 10 bunkers were removed from Srinagar followed by eight in Kulgam, seven camps in Sopore township, five camps each in Pulwama and Shopian districts, two camps and one bunker each from Bandipora and Kupwara districts.
	Among the bunkers removed included the one in Handwara town of Kupwara district where five persons, including a woman were killed in the firing by Army following massive protests over the alleged molestation of a girl by an Army man in April.
· 799 persons arrested in Kashmir in 2015-16: Govt.
June 17: Government revealed that 799 persons of different age groups have been arrested in various incidents in Kashmir.
In a written reply to a question tabled by National Conference MLA Ali Muhammad Sagar, Minister In-charge Home and Chief Minister Mehbooba Mufti informed Legislative Assembly that 799 persons were arrested between the period from January 2015 to January 2016.
“799 persons of different age groups have been arrested in various incidents in the Valley during January 2015- January 2016,” she said.
	The districts from which the youth have been picked up and arrested include Srinagar, Budgam, Ganderbal, Baramulla, Kupwara, Bandipora Anantnag, Pulwama, Kulgam, Bandipora and Shopian.
Summer capital Srinagar tops the list of arrested youth with 337 arrests by in connection with various incidents.
Srinagar is followed by Shopian where 122 youth have been arrested. According to the figures revealed, Pulwama figures third in the list with 89 arrests, 86 in Anantnag, 70 in Baramulla, 34 in Kupwara, 22 in Ganderbal, 15 in Budgam, 13 in Kulgam, and 10 in Bandipora.
The government has also given figures of Jammu city where only one youth has been arrested in the said period.
The Minister further informed that all the 799 persons have been released except for one who has been detained under Public Safety Act (PSA) with effect from December 19, 2015.
· Over 80 % prisoners are under trials in J&K jails: Govt.
June 17: Government revealed that over 80 percent jail inmates are under trials out of 2394 prisoners lodged in 14 jails of Jammu and Kashmir as on May 22, 2016.
In a written reply to a question by MLC Naresh Kumar Gupta, Chief Minister Mehbooba Mufti, who is also Home Minister, said there are 2,364 prisoners in various jails of the State including 1929 under trials, 347 convicts and 118 detainees.
Mehbooba said most of the jails in Jammu and Kashmir are overcrowded.
Compared to the total capacity of 3051 in these 14 prisons, 2394 prisoners are in jails. However, some of the prisons have the inmate position much above their original capacity, the reply said.
Though the central jails at Jammu and Srinagar have the capacity of 920 and 360 respectively, the number of prisoners lodged, as on May 22, 2016 this year, is on the lower side at 378 in Jammu while it is at higher side at 365 in Srinagar respectively.
However, most of the district jails are overcrowded with District Jail in south Kashmir's Anantnag having nearly double the occupancy at 187 compared to the capacity of 100.
Similarly, district jail Jammu has the capacity of 450, while its occupancy is 462, and Baramulla jail 132 against 120, the official data reveals. The government said it is taking steps to address the issue of overcrowding in the jails.
Mehbooba said the government had spent Rs 7.6 crore for the prisoners in the financial year 2015-16.
“Besides, 985 watch and ward, and other employees have been deployed for them in the barracks and wards of the jail inmates,” she said in the reply.
· '108 militants, 47 security personnel killed in 12 months'
June 19: Over 190 people, including 47 security personnel and 108 militants, were killed in militancy-related violence and ceasefire violations by Pakistan in the 12-month period from Januray 15 last year.
This was disclosed by Chief Minister Mehbooba Mufti in a written reply to a question by opposition National Conference leader A M Sagar in the Legislative Assembly here.
Mehbooba, who also holds the Home portfolio, said a total of 146 militancy-related incidents took place between January 15, 2015 to January 15, 2016, leaving 169 people - 108 militants, 39 security personnel and 22 civilians - dead.
A total of 181 incidents of border firing were reported during the same period in the state which left 22 persons including eight security personnel dead and 75 others, including 13 security men injured, she said.
Mehbooba said the four south Kashmir districts of Anantnag, Pulwama, Kulgam and Shopian accounted for the highest number of incidents of militancy (61), resulting in the death of 54 persons including 12 security men and 34 militants.
	However, the three north Kashmir districts of Kupwara, Baramulla and Bandipora which share border with Pakistan-occupied Kashmir, witnessed almost double the number of fatalities compared to south Kashmir districts in such incidents. The north Kashmir districts together accounted for 57 incidents of militancy which resulted in the death of 92 persons including 60 militants and 21 security personnel, the Chief Minister said, but gave no details about the number of militants who were killed along the Line of Control while trying to infiltrate into the Valley from across the border.
The summer capital Srinagar recorded 15 militancy-related incidents in which one civilian was killed, while seven districts, out of total 22 across Jammu and Kashmir, including the winter capital Jammu witnessed no militancy-related violence. Other districts, where no such incident took place, included Ganderbal in central Kashmir, Leh and Kargil in Ladakh region and Rajouri, Reasi and Kishtwar in Jammu region, Mehbooba said.
Poonch district in Jammu region witnessed five incidents, resulting in the death of six militants and a security jawan, while two militancy-related incidents took place in Kathua, also in Jammu, leaving seven persons including three securitymen and two militants dead, the Chief Minister said. Udhampur district, also in Jammu, witnessed three deaths -- two security personnel and a militant -- in two incidents, while one incident each was reported from Samba, Doda and Ramban in Jammu and Budgam in central Kashmir. Two militants each were killed in Samba and Doda, while there was no casuality reported from Ramban and Budgam.
The highest number of 37 militants were killed in border district of Kupwara followed by Pulwama (18), Baramulla (16) and Shopian (nine), while the highest number of 13 security personnel lost their lives in Kupwara followed by Baramulla (six), she said.
With regard to ceasefire violations between January 15, 2015 to January 15, 2016, Mehbooba said the highest number of 93 border firing incidents were reported along the International Border resulting in the death of six civilians and injuries to 43 others including three security personnel. While Jammu district accounted for 54 violations, 22 were reported from Samba and 17 from Kathua districts along the IB, she said, adding the highest five civilians were killed in Jammu district, while one death took place in Samba.
Compared to 73 border firing incidents along the LoC in Jammu region, only 15 such incidents took place in Kashmir Valley, Mehbooba said, adding while 11 persons including three security personnel were killed along the LoC in Jammu, five security personnel were killed in the valley.
Twenty-eight persons including six security personnel were also injured in the border firing in Jammu region, while four security personnel were injured in the valley, she said.
The Chief Minister said Poonch district of Jammu accounted for the highest number of 66 violations resulting in the death of eight civilians and two security personnel, while Bandipora in Kashmir witnessed only one border firing incident, the lowest, in the state.
· Over 41,000 Kashmiri migrant families in Jammu
June 19: More than 41,000 migrant families from Kashmir are registered in Jammu and over 21,000 such families inDelhi and other states, the J-K assembly was told.
In a written reply in the legislative assembly, minister for Relief and Rehabilitation Basharat Bukhari said, "A total of 41,117 families that migrated from Kashmir Valley are registered as migrants in Jammu as per figures of year 2014".
Giving details he said, "Community wise breakup of these families for the year 2014 are, Hindu 37128, Muslim 2246, Sikhs 1738 and others five".
He said that Kashmiri migrant families registered in different states were getting assistance and other help from those states only.
"As per the inputs collected from these states approximately 21,333 families are registered at Delhi and other states," he said.
	Under the Prime Minister package for the return and rehabilitation of the migrants, 6000 migrant youths are to be accommodated in the state government jobs and around 3000 supernumerary posts are also created, the minister said.
"2184 candidates have been selected against these advertised posts by different recruiting agencies and for the remaining vacant posts, the process of advertisement and subsequent selection is still in progress," he said.
	The minister said that the rehabilitation package has received "poor response" from the migrants.
"For the return and rehabilitation of Kashmiri migrants backs to the Valley of Kashmir, government of India and the state government sanctioned a rehabilitation package of Rs 1618.40 crores" he said.
"Due to poor response from the migrants, the package could not be implemented fully except in respect of two components of the package i.E., providing employment to the migrant youth and the construction of transit accommodation in the Valley," he said.
	He said that the government felt that the existing package needs some changes and accordingly a revised package was formulated and has been submitted to the government of India after seeking approval of the state cabinet.
"Once approval of the revised package is received, migrant families will be asked to avail incentives available under the package for their return and rehabilitation in the Valley," he added.
· Will give amnesty to youth not involved in heinous crimes: Govt.
June 20: The Jammu and Kashmir is mulling to withdraw cases against youth who have been booked during the unrest in the state from 2008.
This was stated by the minister for Rural Development Department (RDD) Abdul Haq Khan during the ongoing session in the Legislative Council (LC).
The minister was replying on behalf of the Home Minister to a query raised by MLC Muhammad Yasir Reshi about the government plans to give general pardon to the youth involved in stone pelting during the previous regime.
In his reply the minister said the matter was under consideration of the state government.
MLC Reshi said during the past years youth in state became victim of politics and cases were registered against them despite their non involvement in the stone pelting incidents or any other heinous crimes.
Responding to the supplementary query, minister said the state government was of the view to withdraw cases against youth who are not involved in any sort of heinous crimes.
“The government will consider such cases and FIRs registered against youth will be withdrawn,” Abdul haq Khan said.
· Non-state subjects set up 545 industrial units in JK: Govt
June 20: The state government informed the legislative council on Monday that a total of 545 industrial units had been set up by non-state subjects in the state of Jammu and Kashmir, of which 47 were in the Kashmir valley and 498 in Jammu. State subjects of J&K had set up 19,960 industrial units in the Kashmir Valley and 11,882 industrial units in Jammu.
The government gave this information in a written reply to a question asked by BJP MLC Ajatshatru Singh.
The government also gave details of the incentives it was giving to state subjects to set up industrial units in its New Industrial Policy. Among the incentives is a 30% subsidy on capital investment, the government said.
The government’s reply comes at a time when much controversy surrounds the New Industrial Policy, which has been criticised by both pro-freedom leaders and some opposition members.
Following criticism, government spokesman Naeem Akhtar had said the policy has been put on hold and some of its ‘objectionable’ provisions will be revisited. However, industry minister Chandra Prakash Ganga told the assembly a few days later that the policy has already been implemented and the spokesman was merely referring to revisiting it.
· Govt. hopeful of compensation on IWT losses: Dy CM
June 20: The government said it had formulated a committee to work out a mechanism by which the losses suffered by the state on account of Indus Water Treaty (IWT) would be compensated.
“We are hopeful that we will be given the requisite compensation,” Deputy Chief Minister, Nirmal Singh said winding up a discussion on demand of grants of the Power Development Department (PDD).
Referring to the return of power projects to Jammu Kashmir, Singh said it was enshrined in the Agenda of Alliance, the Common Minimum Programme of PDP and BJP and that necessary steps had already been taken with GoI and concerned corporations so that these projects would be returned to the State.
He also claimed to ensure uninterrupted power supply by 2019 at affordable prices.
Singh said the government would provide 24X7 power to everyone in the state by December 2019 and in this regard had finalized a Power for All (PFA) document that had been signed with Government of India.
He said the PFA document provides a roadmap of providing 24X7 quality power to the consumers at affordable prices.
Referring to the Aggregate Technical & Commercial (AT&C) losses, he since the PDP-BJP led government took over these losses had been brought down from 64 percent in 2014-15 to 59 percent during 2015-16.
	Promising to ensure 100 percent metering in the State, the deputy CM said 28 lakh families were registered with the Consumer Affairs and Public Distribution department but only 16 lakh were registered with PDD.
Singh also promised electrification of all un-electrified hamlets by December 2019.
“A total of 3.56 lakh households are without electricity and they will be covered by December 2019,” he said.
Referring to the revenue generated during this year, he said an amount of Rs 1937.4 crore had been realized that is 11 percent more than what was realized last fiscal.
Singh said promised 100 percent smart metering by 2019-20.
The Deputy CM said Jammu Kashmir had 60,000 identified BPL families who would be provided 30 percent free electricity by January 1, 2017.
Later, the House passed grants amounting to Rs 14641.60 crore moved by the Deputy CM for Power, Housing and Urban Development departments for year 2016-17.
· 4587 ‘missing’ Kashmiri youth in Pak, says JK Govt.
June 21: Jammu and Kashmir Government on Tuesday said 4587 Kashmiri youth who went “missing” from the Valley since 1990 had crossed to Pakistan for arms training.
“Reportedly 4587 youth/missing persons have crossed over to Pakistan and Pakistan administered Kashmir,” said Chief Minister Mehbooba Mufti in her written response to a question by BhartiyaJanta Party member Rajesh Gupta.
Various human rights groups in Kashmir have accused the security agencies of subjecting more than 10000 Kashmiri youth to enforced disappearance since 90s when militancy broke out in Kashmir.
Every month relatives of these missing persons hold sit-in protests in Srinagar to seek the whereabouts of their kin.
In response to another question, the Chief Minister said at least 145 militants including 54 foreign militants are active in Jammu and Kashmir.
“Of these 145 militants, 91 are locals,” said the Chief Minister’s response.
In her written response to another question, the Chief Minister said at least 489 youth along with their wives and children have returned from Pakistan/Pakistan administered Kashmir to Jammu and Kashmir via Nepal route from 2003 till May 22, 2016.
Of these 489 youth, 474 youth returned via Nepal route up to ending December 2014 while as 15 youth returned via the route after January 2015.
“We have recently forwarded recommendations to the Ministry of Home Affairs on inclusion of Nepal route as an additional entry point,” the Government said.
In response to another question, the Chief Minister said at present 1890 protected persons were being provided security cover by J&K Police while as 634 security vehicles have been deployed with 373 protected persons.
Besides, the reply said, 284 political persons have been allotted secured hotel accommodations.
“The monthly expenditure on account of salary of PSOs, static guards, escort, fuels and hotel accommodation in respect of these 2174 protected persons (1890 + 284 persons) has been Rs 21 crores for the financial year 2015-16,” said the reply.
· Only 145 Militants Active in J&K: Govt.
June 21: The government said 4587 youth had crossed the Line of Control for arms training and among them only 489 youth, due to change of heart, along with their families have returned through Nepal border ever since rehabilitation policy was announced in 2003.
The government on June 21 said that, “reportedly, 145 militants are active in the State, out of which 91 are locals and 54 are foreigners.
Chief Minister Mehbooba Mufti said that 15 youth have returned since January, 2015 under the policy.
While replying to the written question, Mehbooba, who holds the Home department portfolio, in Lower House said that the government has sanctioned a policy and procedure for rehabilitation of misguided youth, who have crossed to Pak side of Kashmir but have given up insurgent activities due to change of heart and are willing to return to the State.
The question was asked by former chief minister Omar Abdullah, who is legislator of Beeru Assembly segment. The policy was started in the tenure of Omar when he headed the National Conference-Congress coalition from 2008-2014.
	Though the chief minister said that Nepal is not the approved route for return of the youth, despite four routes have been recognized under the policy.
On the steps taken for facilitating return of the youth through Nepal route, Mehbooba said the Ministry of Home Affairs has asked for comments from the state government on the inclusion of Nepal route as an "additional entry policy".
"The State Government has recently forwarded its comments to the Ministry of Home Affairs," the chief minister said.
Meanwhile, in reply to another question, about the number of militants who are active in the state, the chief minister said that 145 militants are active in the state. “Of them 91 are locals and 54 foreigners.”
· Of 4587 militants in PaK, 474 have returned via Nepal: Govt.
June 21: Out of 4587 youth who have reportedly crossed over to Pakistan and Pakistan administered Kashmir, as many as 474 of them have returned through Nepal by the end of December 2014. The process has slowed down since January 2015 and only 15 youth have returned ever since through the same route.
This was stated by the ministry of home affairs in the state assembly in response to a query from former the leader of opposition Omar Abdullah.
The government stated that the Nepal route has not been officially recognized as entry point for the youth wishing to return to their native place. “The state government has recently forwarded its comments to the ministry of home affairs on the inclusion of Nepal route as additional entry point,” the ministry said apparently in reference to Chief Minister Mehbooba Mufti’s meeting with home minister Rajnath Singh in New Delhi where she had flagged the issue.
The ministry said that the state government has sanctioned a policy and procedure for rehabilitation of “misguided youth” who have crossed to Pakistan or Pakistan administered Kashmir but have given up insurgent activities due to change in heart and are ready to return to the state.
The said policy recognizes four routes for the return of youth, the ministry said in its reply. “Nepal is not an approved route under this policy. The ministry of home affairs, government of India has sought comments of the state government on the inclusion of Nepal route as an additional entry point,” the ministry said.
· 23 cops charge-sheeted for rights abuses since ’90s
June 21: The J&K Government disclosed that 23 policemen were charge-sheeted for human rights abuses in J&K since late 90s. It also revealed that seven policemen joined militant ranks in the State since 2010.
In a written reply, State Home Ministry today disclosed in the Legislative Assembly that 23 police personnel including a Superintendent of Police, two Deputy Superintendents of Police were challaned for their involvement in human rights abuses.
	Those charge-sheeted include SP Hans Raj Parihar, DSP Bahadur Ram, DSP Abdul Rashid Khan and several other officers of Sub-Inspector and Assistant Sub-Inspector rank, the Government’s reply revealed.
The Government also disclosed that two cases of human rights violations - (FIR No.78/2013 under section 364,365, 120-B RPC of Police Station Nageen) and (FIR No.59/2004 under section 302 RPC of Police Station PanthaChowk) against police officers are still under investigation.
According to the reply, GhulamMohiuddinGanie of Kulgam, Abdur Rashid Shigan of Luchmanpora, MuhammadShafi Dar of NowporaKallan, Naseer Ahmad Pandit, Gul Muhammad, Riyaz Ahmad and Shakoor Ahmad – all policemen- joined militancy since 2010.
Of them, three were killed in encounters with forces while two are in jail, it said.
· 90 people booked under PSA: Govt
June 21: The government has booked 90 people including 6 separatist leaders and 11 over ground workers (OGWs) under the infamous Public Safety Act (PSA) so far.
This was disclosed by government in reply to the cut motion of MLA Er Abdul Rashid.
According to government, upto June 19, 2016 90 persons were detained under the PSA.
The number includes 11 OGWs, 6 separatist leaders, 7 stone-pelters, 25 habitual criminals and 35 drug peddlers.
It was also revealed that 98 foreign prisoners are lodged in different jails of the state and their presence was also regulated under the PSA.
The number includes 42 foreign militants, whose names, however, the state didn’t disclose citing security concerns.
The government also disclosed that a total of 2344 persons are lodged in different prisons in the state.
Of these, 1873 are facing trial in the different cases while 117 are detenues and 354 people are serving the jail term after being convicted in different offences.
About the need for lodging the PSA detenues in the prisons in their own districts, government noted that there were only 14 prisons of different categories in the 22 districts of the state.
· Gun battles claim more unidentified militants than listed ones
June 22: The forces have killed 200 unidentified militants in last four years while the number of listed local and foreign militants was only 148.
In reply to the cut motion of MLA, Usman Majeed, the government revealed that in 2014, 65 unidentified militants were killed and last year 57 unidentified militants were killed.
“This year 39 militants have been killed so far,” it said.
According to government, a total number of 45 foreign militants have also been killed and unlike the locals, whose number has increased, the number of foreigners has come down.
“In 2013 11 foreign militants were killed and the number was 17 in 2014, 13 in 2015 and only 4 in 2016. The number of local militants was 17 in 2013, 28 in 2014, 38 in 2015 and 20 in 2016,” it said.
The foreign militants are from the areas of Pakistan and Pakistan administered Kashmir (PAK).
The government revealed that 160 security men have also been killed and 313 injured in last four years.
“In 2013, 53 security personnel were killed and 74 injured. In 2014, 47 security men were killed and 84 injured while in 2015, 39 security men died and 103 sustained injuries. In 2016 so far, 21 security men were killed and 52 others injured,” the official statistics revealed.
According to government, Pulwama, Kupwara and Baramulla districts have witnessed militant violence.
“In different areas of Pulwama, encounters lead to killing of 15 militants including the locals and foreign nationals. In Barmaulla, 30 militants were killed in the gunbattles while in Baramulla four militants were killed,” it disclosed.
According to government, South Kashmir’s Tral has remained a hot bed of militancy with maximum number of militant actions reported from there while Panzgam and Kapora have also witnessed the encounters.
“In border district of Kupwara, militant activities have been mostly reported from Lolab area while many unidentified militants have been killed in encounters near the Line of Control (LoC) in Tangdhar and Karnah sector. The village Adipora in Sopora has also been quite active on militancy front,” it disclosed.
· 1.93 lakh cases pending in JK Courts
June 22: The Jammu and Kashmir government said around 1.93 lakh cases were pending in JK High and Subordinate courts of the state.
This was revealed by the minister for revenue Syed Basharat Bukhari who was replying on behalf of minister for Law and Justice to a query raised by MLC Ghulam Nabi Monga.
Monga had sought information about the total number of cases pending in various courts including High Court.
The minister in his reply said around 57701 cases including 4841 criminal cases and 52860 civil cases were pending the Jammu and Kashmir High Court while as 136095 cases including 88676 criminal cases and 47419 civil cases are pending in subordinate courts.
About the steps taken by the government for “speedy disposal” of the cases the minister said initiatives including up-gradation of judicial infrastructure was being done to minimize the pendency of cases.
“Computerization of courts is also a step in that direction. The High Court has also issued instructions for speedy disposal of cases,” the minister said. “Lok Adalats are being held regularly to settle the disputes through mediation and reconciliation.”
· BJP counters PDP, says scrapping Article 370 alive
June 22: Bharatiya Janta Party said it has not shelved the issue of scrapping Article 370 which grants special status to Jammu and Kashmir.
“We have put the issue on the backburner but we haven’t forgotten it,” said BJP legislator Gagan Bhagat while participating in the discussion on demand of grants for the Departments held by Chief Minister Mehbooba Mufti.
The BJP legislator countered the Peoples Democratic Party (PDP) leader Muhammad Yusuf Bhat, who had claimed that his party made the BJP to shelve the issue of scrapping the Article 370.
“When we (PDP and BJP) came together, we (PDP) made them to shelve the issue of scrapping the Article 370. This Government is for development of Jammu and Kashmir,” said Bhat.
However, Muhammad Akbar Lone, National Conference MLA stood up from his seat and told the the BJP members that PDP members are saying that they have forced you (BJP) into silence, the BJP member Gagan Bhagat said that he wanted to make it clear that his party hasn’t forgotten the issue (of scrapping the Article 370).
Earlier PDP’s Bhat accused the erstwhile National Conference-Congress regime of sabotaging the case of double rape and murder of Aasiya and Neelofar of Shopian in 2009.
“What did you do then? The souls of Aasiya and Neelofar will still be restless seeking justice,” said Bhat.
· Clergy selectively raking up controversies on Article 370: CM
June 22: Chief Minister Mehbooba Mufti hit out at Muslim clergy in Kashmir accusing them of selectively raking up the controversies over Article 370 in mosques.
Mehbooba said nowadays sermons are being given in mosques on special status of J&K, Pandit townships, Industrial policy and alleged molestation of a school girl by the army men in Handwara in April this year.
“Do you know how many cases of molestation have been reported after the Handwara case? There are allegations against some teachers. But they (preachers) only talk about it (molestation) when men in uniform tease girls,” said Mehbooba while replying to the discussion on the demand of grants for the Departments held by her in the Legislative Assembly.
In her one hour and 10 minute speech, Mehbooba said the Article 370 has become the focus of Friday sermons in mosques.
“Wohkya protect karangay Article 370. They are looking for something else,” Mehbooba said. “We (the House) have to protect it. The Article 370 is the legacy that we have inherited from Sheikh (Muhammad Abdullah) Sahab and Maharaja in 1947,” said Mehbooba.
"I am surprised that they (preachers) talk so big about Article 370 in their sermons...I also belong to the family of preachers. We have to strive for protecting the environment and the water bodies," she said.
The Chief Minister said the issue of ownership of 500 industrial units was being raised in mosques, saying not a single unit was handed over during PDP Government.
“This has no effect on the Article 370. But they should get something to talk about in the mosques,” said Mehbooba. “They are not ready to listen but raise hue and cry against setting up of transit accommodations for Kashmiri Pandits in the Valley.”
· No plan to give citizenship rights to WP refugees: Govt
June 22: The government said it had no plans to give citizenship rights to over 5700 West Pakistan Refugees (WPRs) living in the State as they are not permanent residents of Jammu and Kashmir.
“All the displaced persons of Pakistan administered Kashmir (PaK) being part of erstwhile J&K are the permanent residents of the State. However, the refugees who came from the area which became West Pakistan are not permanent residents of J&K,” Revenue Minister Syed Basharat Bukhari informed Legislative Assembly in a written reply to a question by MLA Langate, Er Abdul Rashid.
He said 5764 WPR families are living in Jammu region of the State.
“The government has no plan to grant them (WPR) status of permanent residents of the State though they are the citizens of the Country,” Bukhari said.
	He said over 47000 refugee families from Pakistan and Pakistan administered Kashmir (PaK) are presently living in different areas of Jammu region.
“As many as 31,619 families of displaced persons of PaK and 5,764 WPR families have settled in Jammu region of the state. Similarly, Chhamb refugees of 1965, 1971(camp) and 1971 (non-camp) are also residing in Jammu region with their number at 3500 families, 4600 families and 1965 families respectively,” the minister said.
Bukhari said no West Pakistan refugee has been appointed in any State government department. “Only displaced persons of PaK were eligible for the same.”
“Because they are not permanent residents of J&K, the WPRs are not considered for appointment against any state government post,” he said.
	The minister said displaced persons of PaK of 1947, 1965 and 1971 (camp and non-camp) are eligible for appointment to any state government posts or any of the democratic institution including Panchayat, Assembly, Legislative Council, Rajya Sabha and parliament.
· 220 militants including 100 locals active in Kashmir
June 24: Army said that around 220 militants including 100 locals are active in Kashmir valley. They said that they have strong intelligence network and militants who succeed in infiltrating are killed in forests itself.
Commander 8-Sector of Rashtriya Rifles, Brigadier Rajeev Puri, today while briefing about the Army’s successful operations in North Kashmir’s Kupwara district said: “About 200 to 220 militants are active in Kashmir valley. Among them, about 100 are local militants and rest are foreigners.”
Brigadier Puri said the number of militants in South and North Kashmir varied as they do not have boundaries. “It is not worth whether they (militants) are more in North or South Kashmir. They don’t have boundaries and thus keep shifting,” he said.
· 10 probe reports received in Home Department since 2014
June 24: The Jammu & Kashmir Government revealed the status of 10 magisterial enquiry reports submitted to the State Home Department during the past three years.
In a written reply to a question from MLA Langate, Er Rashid, Chief Minister Mehbooba Mufti, who is Minister in-charge Home, today disclosed the fate of 10 magisterial enquiry reports received by the State Home department since 2014. The Government, however, did not reveal the action taken against officials, if any, indicted by enquiry officers in the reports.
According to the reply, three magisterial enquiry reports were submitted to the Home department in 2014, four in 2015 and three in 2016.
Giving details, the Chief Minister said that three enquiry reports received in 2014 have been submitted to the concerned departments for further action on them.
Of the four enquiry reports received in 2015, the CM said comments have been sought from Police Headquarters on two reports while two other reports have been referred to DGP/CRPF for necessary action as per the recommendations of the enquiry officer.
The State Government also revealed that three enquiry reports of 2016 are under examination at various stages in the Home department.
· No report of separatists getting ‘hawala’ money: CM
June 28: Denying that they have received any report about separatist leaders receiving the ‘hawala’ money, the J&K Government said 37 people have been arrested in the state for allegedly providing such money for “spreading militant activities” in the state.
This was stated by Chief Minister Mehbooba Mufti in a written reply to a question by BJP’s Sat Paul Sharma in the J&K Assembly.
“17 cases were registered during the last three years in connection with hawala transactions,” said the written reply, adding: “Eight cases were registered in 2013, five in 2014, three in 2015 and one so far this year.”
The reply said of 37 people, 17 were arrested in 2013, nine in 2014, eight in 2015 and three in 2016.
The reply said besides Rs 3670260 cash, 900 USD were recovered under Hawala in 2014 while 33 Gold Coins were also recovered in 2015.
The Government, however, did not disclose identity of any person allegedly involved in the Hawala cases. “No such report has been received in the past.”
The Chief Minister said Rs 5115100 was recovered since 2013 in cases related to forged or counterfeit currency notes or bank notes. “USD 6980 was recovered under same case in 2015,” she said.
Also, 116 people were arrested for possessing counterfeit currency, the CM’s reply read. “Fake Indian currency notes with a face value of Rs 51.15 lakh and USD 6,980 have been seized since 2013,” she said.
The Chief Minister denied having received any report about separatist leaders receiving ‘hawala’ money.
· Ceasefire violations kill 313, injure 1046 since 2002
June 28: Cross border firing between India and Pakistan has consumed 313 lives, injuring 1046 persons in Jammu and Kashmir during last 14 years, government revealed in Legislative Council.
In a written reply to MLC Naresh Kumar Gupta’s question on ceasefire violations reported in JK since 2002, the government in its reply states that in last 14 years 11,270 border firing incidents have been reported in the state.
Since 2002, 169 civilians have been killed during ceasefire violations along the border in this side, while the number of security forces personnel killed is 144, taking the total tally of fatalities due to ceasefire violation to 313.
Similarly, the reply reveals, due to ceasefire violations 1046 persons were injured, of which 735 were civilians and 311 security personnel.
“180 houses have also been damaged due to cross border firing during said period. Ex-gratia as per norms has been provided in respect of the deaths/injuries/permanent disability to civilians, besides compensation to immovable property,” the reply reads.
“For the safety and security of border population, under the Pilot Project of the government of India, Ministry of Home Affairs, construction of 60 community type bunkers in the border villages of district Jammu is in progress,” it reads.
In its separate response to another question, the government stated that security agencies in Jammu and Kashmir have recovered more than 8000 AK series rifles and over 9.9 lakh AK rounds from militants since year 2002 to 2015, Home Department said in Legislative Council today.
According to the figures of the Home Department, the security agencies have recovered 8146 AK-47/56/74 rifles from militants from January 1, 2002 to December 31, 2012 during counter-insurgency operations.
9.938 lakh AK-series rounds and 24372 AK-series magazines were recovered during the same period.
The security agencies recovered 2877 pistols and revolvers, 2899 magazines and 38688 rounds.
Besides, 44 UMGs, 24 carbines, 673 RPGs, 6 General-Purpose Machine Guns (GPMGs), 144 LMGs and SLRs, 76 sniper rifles, 698 rocket boosters and 181 .303 rifles were recovered from 2002 to 2015, said the Home Department.
The reply states that 22 UMG magazines and 7567 ammunition rounds, 141 LMG and SLR magazines, 16 carbine magazines, 7099 sniper rifle ammunition, 2700 .303 rifle ammunition, 347 belted ammunitions and one telescope were recovered in 13 years from year 2002.
The official figures reveal that 20158 grenades and hand grenades, 2828 electronic detonators, 14903 detonators, 613 Anti-Personnel Mines, 88 Anti-Tank Mines were also recovered from militants by security agencies. During 13 years period, 8947.25 kilogram of explosives and 6871.6 kilograms of RDX have been recovered during operations.
· ‘169 locals among 209 behind bars in militancy cases’
June 28: Four non-locals and 36 foreigners are among 209 persons lodged in different state jails in militancy-related cases, the J&K Government said. In response to a question by independent MLA Sheikh Abdul Rashid, the Chief Minister Mehbooba Mufti—who also holds the charge of Home Department—said that 169 state subjects, four non-state subjects and 36 foreigners were lodged in militancy related cases in different State jails.
However the State Government asserted that not a single person from J&K was lodged in any jail outside Jammu and Kashmir.
“No person belonging to Jammu and Kashmir who has committed offence in the State is lodged in any of the jails outside the State,” said the Chief Minister’s reply.
· Rs 5.09 Cr spent on chopper rides of CM, ministers: Govt
June 28: The government has spent a whopping sum of money on chopper rides of Chief Minister and ministers and has made heavy expenses on the dinners and lunches hosted for people by them.
In a written reply to question of MLA Khanayar, Ali Mohammad Sagar, government informed the Legislative Assembly that it spent Rs 5.09 crore on chopper rides of the ministers and Chief Minister in last one year to ferry them within and outside the state.
“Of this, Rs 3.93 crore was used for maintenance and inspection of two helicopters and one fixed wing plane between January 1 to December 31, 2015. The other charges include Rs 14.09 lakh on landing and parking charges, Rs 16.92 lakh insurance charges and Rs 79 lakh fuel charges,” it said.
The government informed the members that the sorties were made between Srinagar and Jammu and to hilly areas of the state including Kishtwar and Doda.
“Besides ministers and CM Mehbooba, her predecessors have also toured to different parts of India including Bangalore, Mysore and New Delhi in the state choppers,” it said.
The maximum travel charges, according to official figures, have been incurred by CM and Governor. “Among the ministers, Priya Sethi and Asiya Naqash have used the facility”.
Mehbooba has been mostly using the state aircraft while travelling between Jammu, New Delhi and Srinagar. In 18 days, 9 sorties were made to ferry the CM between New Delhi and Srinagar from April 12 to April 18.
Governor N N Vohra also made frequent visits by state aircraft to New Delhi after the demise of former CM Mufti Muhammad Sayeed.
The choppers have also been frequently used by the ministers during the winter seasons while traveling between Jammu and Srinagar.
	About the expenditure incurred by Hospitality and Protocol department in hosting lunch and dinner by Chief Minister and other officials, it has been disclosed that money spent on single function even went up to Rs 9 lakh.
The government disclosed that expenditure incurred on oath ceremony of Mufti Sayeed and his council of Ministers on March 1, 2015 was Rs 9.9 lakh while the Iftaar party hosted by Mufti on July 3 cost state exchequer Rs 9.4 lakh.
“The expenditure incurred during visit of Prime Minister to the state on February 2, 2014 was Rs. 4.7 lakh,” it said.
It was further disclosed that Hospitality and Protocol department has spent whopping sums of money on lunch and dinner hosted by late Chief Minister Mufti Muhammad Sayeed and his predecessor, Omar Abdullah.
“In 2014-15 financial year 8.03 lakh was spent as refreshment and in hosting farewell parties and other official functions. In last financial year, Rs 2.2 lakh was spent on tea parties and refreshment from April 1 2015 to March 31 2016,” it said.
	The government further disclosed that in 2014-15 and 2015-16 financial year, Rs. 4.7 lakh has also been spent by the hospitality and protocol department on refreshment and lunch.
· Encounters have increased in JK: Manohar Parikkar
June 29: Defence Minister ManoharParrikar today sought to downplay the recent spurt in violence in Jammu and Kashmir, saying "encounters" have increased in that state and not the attacks by militants.
"There is an increase in encounters," he said when asked about the spurt in the number of militant attacks in J&K.
Parrikar had termed the killing of CRPF personnel at Pampore “as an act of frustration on the part of Pakistani militants, several of whom were killed by Indian forces in the past one year.”
Downplaying the recent spurt in violence in J&K, Defence Minister today said "encounters" have increased and not attacks by the militants.
· Govt. to disband VDCs after proper security review
June 29: The government said that it would disband Village Defense Committees (VDCs) from peaceful and militancy free areas of the state after taking the proper review of the security situation.
In response to question by NC legislator, Bashir Ahmad Veeri, Minister for Public Works & Parliamentary Affairs Abdul Rehman Veeri informed the Legislative Council that functioning of VDCs was under review and efforts were being made on a regular basis to improve their working.
“There are some peaceful and militancy free districts in J&K and we may not require the services of VDCs there. So, the government is reviewing the security situation of these areas to see whether to continue with VDCs or not,” he said.
	Veeri said final decision would be taken only after proper review and consultation.
Admitting that criminal cases are pending against the VDC men, minister said there is no immediate plan with the government to disband these committees.
He, however, said whenever any VDC member is found to be involved in misusing the weapons, he is immediately disengaged and appropriate action taken against him.
Earlier, replying to query of the NC legislator, Veeri informed the members that 4125 VDCs exist in the State.
Earlier this month, the government had revealed that a total of 221 criminal cases were registered against the VDC members in Jammu region. It included 23 murder cases, seven rape cases, 15 rioting cases and three cases under Narcotic Drugs and Psychotropic Substances Act.
	The government revealed that out of the 221 cases, only five accused have been convicted of their crimes while 42 accused have been acquitted and 121 cases are still under trial.
The VDCs came into focus after its members killed three including a woman in two separate incidents in Rajouri district in December last year, in two separate incidents.
· 4925 youth engaged as SPOs since 2012: Veeri
June 29: Minister for Public Works and Parliamentary Affairs Abdul Rehman Veeri today informed that 4925 youth were engaged as SPOs from March 2012 to November 2015.
Replying to clubbed question of Rani Garji Blowria, Sham Lal Bhagat, Showkat Hussain Ganaie and Chanranjit Singh, the Minister said the engagements of SPOs is carried out on operational grounds taking into consideration the right aptitude, ability to collect actionable intelligence and its speedy dissemination as primary criteria for engagement of youth as SPOs as per requirement by concerned district SSPs or Unit heads.
The Minister said the Government has notified a comprehensive policy in September 2009 for absorption/ conversion of SPOs as constables or followers, adding that 3331 SPOs have been converted as constables till date. He said according to the policy, SPOs with minimum three years experience are absorbed as constables up to 15 per cent of the available vacancies of constables on the basis of excellence in counter-insurgency operations, excellence in sports with first, second or three positions at state or national level or possession of ITI Diploma
Veeri said the Government has already enhanced honorarium of SPOs working in the Police Department from January 1, 2016. He said under new scheme, the SPOs with experience of less than one year will receive Rs 5000, while on completion of one year, they will get Rs 5500 and on completion of three year, they will receive Rs 6000.

	DATE
	ARMED FORCES
	MILITANTS
	CIVILIANS

	June 01
	-
	-
	-

	June 02
	-
	-
	-

	June 03
	3 –BSF
	-
	-

	June 04
	2 – POLICE
	-
	-

	June 05
	-
	-
	-

	June 06
	-
	-
	-

	June 07
	-
	-
	-

	June 08
	-
	-
	-

	June 09
	-
	-
	-

	June 10
	-
	-
	-

	June 11
	-
	-
	-

	June 12
	-
	-
	-

	June 13
	-
	-
	2

	June 14
	-
	-
	-

	June 15
	1
	1
	-

	June 16
	1
	4
	-

	June 17
	-
	2
	-

	June 18
	-
	-
	-

	June 19
	-
	1
	-

	June 20
	-
	-
	-

	June 21
	-
	-
	-

	June 22
	-
	-
	-

	June 23
	-
	6
	-

	June 24
	-
	1
	-

	June 25
	8
	4
	-

	June 26
	1 (accidental death)
	-
	-

	June 27
	-
	-
	-

	June 28
	-
	2
	-

	June 29
	-
	-
	-

	June 30
	-
	2
	-

	Total
	16
	23
	2

	 IN TOTO
	41 KILLINGS

CHRONOLOGY OF INCIDENTS
June 01: No incident of violence reported.
June 02: No incident of violence reported.
June 03: Three BSF soldiers were killed in a militant attack in South Kashmir’s Bijbehara area.
June 04: Militants of HM killed two policemen including an ASI at KP road area of Anantnag district.
June 05: No incident of violence reported.
June 06: Four police men and three CRPF soldiers sustained injuries when a teargas shell accidently exploded in a CRPF vehicle in Pulwama district.
June 07: No incident of violence reported.
June 08: No incident of violence reported.
June 09: No incident of violence reported.
June 10: Clashes between youth and police took place in Nowhatta, Srinagar when the police prevented a peaceful protest rally against the controversial Sainik and Pandit Colonies.
June 11: No incident of violence reported.
June 12: Four policemen were injured in a suspected militant attack on their vehicle at Bonigam, Qazigund in south Kashmir.
June 13: Police claimed a suspected militant and a woman were killed and two others injured in exchange of fire in Kud area of Udhampur district. The slain were identified as Tanveer Sultan Sheikh, 32, of Ibrahim colony, Bemina Srinagar and the identity of the woman was not ascertained. However, Tanveer’s family rejected the police claim said that he was on his way to Amritsar, Punjab for treatment.
June 14: Four soldiers, army claimed, were injured in a gunfight with militants in Machil area of Kupwara district. The army said the militants were attempting to infiltrate when they were intercepted by the army in Machil Handwara.
June 15: Army claimed one militant and an army soldier died in an encounter in Machil sector of Kupwara district. The identity of slain militant was being ascertained.
June 16: Four militants and a soldier were killed in an encounter in Tangdhar are of Kupwara district. The army claimed the slain militants were infiltrators and no among them has been identified.
June 17: Two HM militants were killed in Bomai, Sopore encounter with army and SOG. The slain militants were identified as Altaf Ahmad Mir s/o Abdul Rashid Mir of Brath Kalan, Sopore and Imtiyaz Ahmad Lone s/o Abdul Khaliq of Wuslan, Sumbal. The killings of militants triggered protests across Sopore area. In South Kashmir, four persons were injured in pellet firing when the people were protesting against controversial Sainik and Pandits colonies.
June 18: People resorted to protest the killing of two Kashmiri militants with state forces on June 17 in Bomia Sopore
June 19: One LET militant was killed in an encounter with state forces in Ladhoo village of South Kashmir’s Pulwama district. the slain militant was identified as Khubaib alias Abu Qasim of Punjab, Pakistan. However, two of his associated, police said, managed to escape.
June 20: No incident of violence reported.
June 21: An army soldier was injured during a brief encounter with militants in Sogam area of Kupwara district. While a CRPF trooper attempted to end his life by shooting himself at his Camp in Reasi in Jammu province. He was timely referred to the hospital and his life was saved.
June 22: No incident of violence reported
June 23: Six LET militants were claimed to be killed in two separate encounters in Kupwara district. The first encounter took place at, Lobal in which army claimed three unidentified militants were killed, who police claimed were buried at Chowkibal 20 km from Lolab. In another encounter at Drugmulla area of Kupwara three militants were killed. Identities of the militants were being ascertained. In another incident, militants attacked police at two places with two hand grenades in Sopore area of Baramulla district. No causality was caused. (Diban Khurhama 3 buried in local graveyard police post Khurhama, 3 waterkhama, Traning pint in local graveyard, and 7 one a Rajewara, Handwara local graveyard)
June 24: In another encounter in Kupwara district one militant was killed in Waderbala village of Handwara taking the death toll of militants to seven in three encounters. In Srinagar, an IED was claimed to be detected and defused in Hyderpora area after being found a patrol party of CRPF with the help of sniffer dogs.
June 25: Eight CRPF personnel and two militants, claimed to be foreigners, were killed while twenty-two CRPF men were injured when militants attacked a CRPF bus at Frestbal in Pampora area of Pulwama district. The militants were from LET and their identified has not been ascertained. In another encounter, army claimed it has killed two unidentified militants (infiltrators) in an encounter in Lachipora area of Uri sector.
June 26: A police constable dies after his teargas rifle went off accidentally at Pampore in Pulwama district. The deceased was identified as Mehraj-ud-Din Chopan of Astan Mohalla Tral. Army claimed that they had recovred the bodies of militants killed on June 25 in an encounter in Uri. They were handed over to people and buried at Uri.
June 27: No incident of violence reported.
June 28: An HM commander was killed in a brief encounter with army in Nagri, Kupwara in north Kashmir. The slain was identified as Sameer Wani of Dooru, Sopore. In another encounter, army claimed, it had killed an unidentified militant in Lolab valley of north Kashmir Kupwara.
June 29: No incident of violence reported.
June 30: Two LET militants were killed in an encounter in Gandibagh, Pulwama. Both were locals identified as Mohammad Ayub and Manzoor Ahmad. While as many as 25 persons including 10 policemen were injured when youth hurled stones on police and CRPF near the encounter site.

