JKCCS Coordinator Khurram Parvez Detained under PSA in Kashmir
In order to attend the 33rd Session of the Human Rights Council at Geneva, a three-member delegation of the JKCCS had decided to attend it to lobby with the UN mechanisms and other NGO’s for the UPR (Universal Periodic Review) of the government of India to be held next year. The visit was marred by uncertainty whether the government of India will allow the JKCCS delegation to visit Geneva. Already the scale of human rights abuses in J&K since July 8 has gained international attention, due to the insistent killings, widespread violence let loose by armed forces and state-imposed curfews in order to control the unprecedented agitations in every nook and corner of the valley following the killing the militant Burhan Wani on 8th of July. The tension between India and Pakistan has heightened. Due to the intensive lobbying by the government of Pakistan, the Office of the Commission of Human Rights (OCHR) had issued an unprecedented statement urging both the governments to allowing human rights fact-finding in both parts of the Kashmir.

On the eve of our departure, the delegates were optimistic but not entirely certain as the present government in India being very hawkish and unmindful about the international concern could still prevent the delegates. We had different flights, Khurram and us. At 3 am we received a call from Indira Gandhi Airport New Delhi that he has been offloaded from the flight without giving any reason. After reaching the airport we were expecting the same by the immigration department but contrary to our expectations Kartik and myself were allowed to proceed to Geneva. It was confusing and odd as Khurram, who heads 13 member HR organizations from 11 countries was to represent The Asian Federation Against Involuntary Disappearances (AFAD) and we two on behalf of JKCCS were to lobby for our work and for UPR.

After reaching Geneva the news of Khurram being prevented to come to UN had reached there. It caused dismay to human rights circles particularly the activists of Kashmir. The schedule for the visit was prepared by the AFAD and different Kashmiri HR organizations and the appointment was fixed, a meeting was attended by the delegates of EU council and open session on Kashmir organized by a Muslim group. The Aileen Bacalco, the Secretary-General of the AFAD who have been barred to visit India and once deported back was highly critical of Indian authorities for not allowing Khurram to Geneva to attend the 33rd session of Human Rights. The next day the most disturbing news came that Khurram has been detained in Kashmir by Jammu Kashmir Police. He had been picked up from the home and detained at a police station and it seemed the state was unlikely to release him. Then the worst fears of JKCCS and its sympathizers worldwide who were in touch with our office in Srinagar came true when news broke that Khurram has been booked under the Public Safety Act (PSA) and during night hours he was sent to Kot Bhalwal jail in Jammu, which is 300 kilometres away from Srinagar. It was shocking for the whole HR fraternity. The delegates with the AFAD activists had intensive lobbying with different UN mechanisms like the working group on HRD, the working group on disappearances, the human rights council, the ambassadors of different countries who sought a meeting with the delegates. The working group of HR defenders and the working group on the Disappearances remained in touch with the ambassador of India and matter of Khurram's release was pushed by all the groups for releasing. The OIC human right section issued a statement. The Pakistani ambassador Tasleema Jangvi criticized the government of India for not allowing Khurram Parvez to visit Geneva. During our 13 day visit, which was a challenging task, all efforts were made to highlight the detention of Khurram and it had become a major issue during this session. We were told that the Indian delegation is keen on countering the human rights concern for Kashmir. The same people who have been representing India in 90’s to counter the human rights issue were present at UN. The Government of India has been sending a particular section of people, who have some sort of 'specialization' on Kashmir to counter allegations of abuses of human rights taking place in Kashmir and this time it was led by Reyaz Punjabi, the ex-vice chancellor of Kashmir University, who is known to be an expert to promote government of India’s view on Kashmir - that in Kashmir there is an institutional democracy and rule of law and it is only Pak-sponsored terrorism which is causing disturbances in valley. But for the first time in many years, the Indian delegates were feeling morally defensive keeping in view the ground situation in Kashmir where from last three months at least 80 people have been killed in firing by government forces. Panic had gripped everyone. Some friends from different countries kept calling and urging not to return fearing we may also be detained.

The scheduled meeting at Brussels and meeting with the European Commission and another meeting at Germany, which was to be organized by the Kashmiri diaspora, were cancelled. But intensive lobbying was also conducted with International NGO’s particularly from the Asian countries and momentum gained for the release of the Khurram. The delegates after staying there for twelve days returned to Kashmir, disobeying the requests by friends and colleagues who were quite concerned for JKCCS. On our return home, my colleague Kartik was harassed at New Delhi airport and detained for ten minutes. The visit to Geneva proved exhaustive and challenging but it also proved to be quite a learning experience. The unfortunate thing is that we are yet to evolve effective international networking, which could take care of the things, which are beyond our means. The Kashmiri Diaspora is huge in numbers in Britain, Europe, and the Middle East and in the US. There are scores of Kashmiri centers working for promoting Kashmir issue and particularly highlight the human rights issue that is a global issue for the global civil society. But to our dismay even after 25 years no credible institutions have come up which can promote and do intensive lobbying beyond our means. Kashmir, according to one non-resident Kashmiri, has become an industry for a section of elite there. They are milking Kashmir issue. The soul behind these centers is missing and according to NRK, the government of Pakistan is controlling and interfering, thereby depriving the autonomy and independence of these centers. But the question is why they are accepting the interference? Interference is inevitable when there are financial strings. It is a pity that the Diaspora, which is comparatively better off is yet to gain financial independence. Even the people who have been sent by the government of Pakistan now for promoting the Kashmir issue in different countries are having least knowledge about the Kashmir situation.

Internationally acclaimed HR Activist Khurram Parvez booked under PSA, arrest invites global condemnations

The Informative Missive 	47 	September 2016

Renowned human rights activist Khurram Parvez’s arrest under Pubic Safety Act (PSA) drew international concern and condemnations. This is the first high-profile arrest of a human rights activist in recent past. Earlier in 2010, JKCCS President Parvez Imroz, a prominent civil rights activist, was detained for a day by state police during an election monitoring exercise.
	Khurram’s arrest triggered international condemnations and got widely published in international media. Besides Amnesty International and Asian Human Rights Groups, intellectuals across the globe demanded his release and condemned the state’s act of arresting him.
On September 15, night, Khurram Parvez was arrested from his residential house at Gupkar Road, Srinagar by a team of Jammu and Kashmir Police from Koti Bagh police station. Four FIRs were manufactured against Khurram to legitimize his arrest.
[image: Image result]Khurram Parvez is a recipient of Reebok Human Rights Award in 2006, a prestigious international prize that “recognizes young activists who have made significant contributions to human rights causes through nonviolent means”. Presently Khurram is Chairperson of Asian Federation Against involuntary Disappearances (AFAD) and Programme Coordinator of Jammu Kashmir Coalition of Civil Society (JKCCS), has been kept in Kothi Bagh Police Station where from he was shifted to Sub Jail Kupwara on September 16 evening. Subsequently, on September 21, Khurram was booked under PSA to prolong his detention and shifted to Kot Bhalwal Jail, Jammu.
On September 14, Khurram was stopped by Immigration authorities at IGI airport in Delhi and disallowed to board a flight to Geneva to attend United Nations Human Rights Commission (UNHRC) session.
According to Khurram at around 1.30 am, as he was about to board a flight to Geneva, he was stopped at immigration and detained for one-and-a-half hours. The officer had stamped his boarding pass but they subsequently disallowed him to proceed to board the flight. Khurram had also said that he was only orally informed that immigration officers had instructions that he was not to be arrested, but that he should not be allowed to leave the country.
While Khurram was not allowed to board a flight to Geneva by the Immigration officials, however, the authorities subsequently allowed his colleagues Parvez Imroz and Kartik Murukutla, to travel to attend ongoing United Nations Human Rights Commission (UNHRC) session.
On September 15, at around 5:00 pm, after Khurram’s return from New Delhi, police officials from Kothi Bagh Police station came to his home asking his family to tell Khurram to visit the police station as Superintendent of Police (SP) wanted to speak to him. In the evening, when Khurram was informed by his family about the police’s visit after which he called up the SP telling him that he will meet him next day morning. There was no emergency shown by the SP. However, late in the night, a police party came to his home, asking him to accompany them to the police station. Khurram refused to board the police vehicle and take his own car to drove to Kothi Bagh police station, about 1 km from his house. Khurram was accompanied by his younger brother.
There wasn’t any police officer in the police station at that time. They told Khurram’s brother that he would have to stay in the police station.
On September 16, during his detention at Kothi Bagh media advisor to Chief Minister Suhail Bukhari visited twice there to have a talk with Khurram. Both had a chat for sometime infront of the SP. The CM’s advisor told Khurram “he should have informed the government before meeting any pro-freedom leader, spearheading 2016 uprising.” To which Khurram said “he went to meet them (leaders) in a capacity of a civil society activist along with other activists and he was not obliged to inform the government.”
Khurram was booked under Sections 107 and 151 of the Code of Criminal Procedure allow the government to take a person into a custody in order to prevent an imminent breach of peace or public tranquility. Four FIRs were registered agaist him in different police stations. The allegations made in the FIRs were scripted to make a case agaist him, however, frail. Even his parentage was incorrectly entered in the FIRs.
On September 16, evening, Khurram was shifted to Sub Jail Kupwara. On September 20, the Principal District & Sessions Judge Srinagar Rashid Ali Dar set aside Khurram’s detention orders and directed police to release him. The executive magistrate, a revenue officer, who ordered Khurram’s detention, had invoked Section 107 and 151 of RPC against him. But the court reprimanded him and questioned his knowledge of law.
However, on September 21, Khurram was booked under PSA and in the late in the evening was shifted to Kot Bhalwal Jail Jammu from Kothi Bagh police station. Before shifting him Jammu jail he was allowed to meet his family and friends.
The PSA warrant issued by Deputy Commissioner Srinagar Farooq Ahmad Lone refers to four cases registered by police saying that “your role as instigator has surfaced” in these cases. “You have achieved a prominent position in the separatist camp under a hidden cover of being a human rights activist,” the warrant issued by Deputy Commissioner Lone reads. “In the ongoing unrest, you have been found instigating and advocating the disgruntled elements to resort to illegal activities”.
The J-K Police, in its dossier against Khurram, have produced four cases registered in Police Stations of Ram Munshi Bagh and Zadibal. None of these FIRs, filed by police, mentions Khurram by name.
In fact, the FIRs have been registered within a month and 20 days starting July 9. All the four FIRs pertain to stone throwing protests with policemen as witnesses. The three FIRs have been registered in Police Station Ram Munshi Bagh while another has been registered at Police Station Zadibal. And barring addition of a section in one of these FIRs, in all cases the FIR has been registered under the same sections of the criminal procedure code – section 147 (breach of peace), 148 , 149 and 336 (act endangering life or personal safety). In one of the FIRs police have added section 307 (attempt to murder)
The dossier has also accused Khurram of wielding “a considerable clout in the secessionist circles”, “supporting the (protest) programme calendars” of the separatists and “utilizing the youth to resort to violence or gathering so-called human rights activists”. On September 21, J-K government slapped PSA against Khurram, the Chairperson of Asian Federation Against Involuntary Disappearances (AFAD) and Programme coordinator of J-K Coalition of Civil Society (JKCCS), Khurram.
International coverage, concerns and condemnations:
Khurram’s arrest was widely published in top newspapers of the world that includes Washington Post, Aljazeera, New York Times etc.
AFAD: The Asian Federation Against Involuntary Disappearances (AFAD) of which Khurram is chairperson expressed its deep concern and denounced the action taken by the Indian state against Khurram. AFAD also sent communications to various UN Working Groups, Special Rapporteurs, Indian Embassies and permanent missions around the world. His case was also mentioned during the HRC by Pakistan and numerous NGOs and has been reported during various side events.
International and Asian Human Rights Groups including Sri Lankan groups have criticized the government for booking Khurram under PSA and reiterated their appeal to the Indian authorities to release him immediately.
The Observatory for the Protection of Human Rights Defenders (The Observatory); The Asian Human Rights Commission (AHRC); Human Rights Defenders Alert - India (HRDA), FORUM-ASIA; The International Coalition Against Enforced Disappearances (ICAED), and Odhikar condemned Khurram’s arrest and demanded his release.
Fifty two top world academics, activists, lawyers and writers that include Arundhati Roy, Author, Noam Chomsky, Institute Professor & Professor of Linguistics Emeritus, Department of Linguistics and Philosophy, Massachusetts Institute of Technology, Sanjay Kak, Filmmaker et al have issued an open letter appealing for immediate release of Khurram Parvez.
Online campaigns like “Free Khurram” were also launched activists and academicians in US, UK and in Kashmir to mount pressure on Indian state.
JKCCS president Parvez Imroz while commenting on Khurram’s arrest said, “It appears that Khurram Parvez was arrested to block his activities, as he has been highlighting violations of human rights locally and internationally.”

Not a case of accident, Qayoom Beaten by CRPF dies in hospital
Doctors rule out accident theory

On September 9, a government truck driver Abdul Qayoom Wangnoo, 43, son of Abdul Salam Wangnoo r/o Malchimar, Aali Kadal Srinagar dies after being beaten severely by the CRPF personnel manned at Hyderpora, Srinagar. The CRPF beating was so severe that he died few hours later in the hospital. His head was hit by gun butt, which caused his death. After beating up by the CRPF he was transported to nearest hospital at Barzulla by policemen who handed him over to a local, telling him it was a case of accident. Immediately, these policemen disappeared from the scene.
Ironically, the police station Humhama filed a fake case of accident by unknown persons. The doctors who examined injured Qayoom said there was no sigh on his body suggesting it was a case of an accident. The medical examination nailed the police lie of accident concludes Qayoom died of head injury by gun butt.
The Informative Missive to look into the facts of the case visited Qayoom’s house at Malchimar, Aali Kadal, in Srinagar downtown where it talked with Qayom’s wife and brother.
Qayoom’s wife while talking to The Informative Missive stated, “On September 9, he had left home at 8 am on foot for work, his truck was loaded at the office of Food Corporation of India (FCI). We were at my parent’s home (victim’s in-laws) only. My sister had gotten married and we were there only for the past week. It was the 7th day of her (
Abdul Qayoom Wangnoo
)[image: capd]marriage. He left, as usual in the morning and told me that he will be back by 1 PM. We received a call at 8:52 AM, and the caller asked me where I am from and asked me about my husband Abdul Qayoom that he has met an accident and we should rush to the hospital in Bone and Joint hospital Barzulla, Srinagar.”
 (
“The doctors said that the results of Computerized Tomography (CT) scan showed that he was 97% dead. We did a
sonography,
 all his internal organs were fine. If it was an ac
cident, there should have been
scratches or possibly multiple injuries on his body,”
)The wife further stated, “The people at Barzulla hospital told my son that ‘your father was holding onto this watch’. The watch had an HMT label and an Indian flag on it. When I saw him for the first time, there was not a scratch on his clothes, neither were there any signs of injury. We took him to SKIMS and then after the CT scans we came to know that he had gun-butt injury on his head, which resulted in his death. “
Qayoom was brought to the Bone and Joint by some policeman and had put him on a trolley. The policemen asked someone that this person has met an accident and then they disappeared.
“The doctors said that the results of Computerized Tomography (CT) scan showed that he was 97% dead. We did a sonography, all his internal organs were fine. If it was an accident, there should have been scratches or possibly multiple injuries on his body,” the doctors at SKIMS told Qayoom’s wife .
According to Qayoom’s family, there were no injury marks on his body. But only his head had a gun-butt injury because of which he died. And he had managed to catch hold of the watch of the man who had hit him. The police have filed a concocted FIR of accident saying accident of an unknown person because of an unknown vehicle. The FIR has been filed at Humhuma police station. Technically the FIR should have filed in police station Bhagat.
In the hospital records, they had written this as an accident case and on the same basis they gave the death certificate. “I questioned them that how dare they wrote this as an accident case without proof,” Qayoom’s wife said.
After his death the police wanted to come to the hospital, but people gathered. There was a tense atmosphere at the hospital and people got angry after seeing the watch with Indian flag on it, that he had managed remove from his killer’s wrist. He was finally laid to rest at Martyr’s Graveyard after Fajr prayers. People declared him a martyr.
The police have not initiated any action based on family’s application. There is only one FIR filed by police itself, which calls my husband killing as a result of an accident.
“CRPF troopers are responsible for his death. Our doctor (the sister-in-law of the victim is a doctor, had told us that he died of head injuries in his head because of the gun butt impact,” Qayoom’s brother stated.
Qayoom’s wife further relates, “Usually he would keep his curfew pass in his wallet but in the hospital – where he was treated, someone told me that his curfew pass was in his hand which naturally means that he had taken it out to show it to the CRPF men, deployed across Kashmir. Apparently, they had not entertained it and he must have presumable gotten into an argument with them. They (CRPF) hit him with the butt on his head.”
The family has filed an application before the police station Humhama detailing what had happened but no action has been taken on it. If police don’t do anything, the we are compel to file a court case.
“They have not conducted any investigation in the case so far. I have pressed them but they keep avoiding it,” Qayoom’s brother stated. The victim’s brother made a phone call to a policeman in presence of The Informative Missive researchers but the policeman didn’t entertain taking up any investigation and was clearly averting by saying what can they do?
The complaint of the family has been taken very badly. “They did not even give us the copy of the FIR. We had to get it from court,” the brother concluded.
TRUCKERS UNION SEEK PROBE:
National Truckers Owner Union - conglomerate of truckers working on contract basis with CAPD, today went on strike demanding FIR in the killings.
President, NTOU, Muhammad Amin said: “Qayoom was killed in a cold-blooded murder by security forces when he was coming to CAPD headquarter for ferrying ration to Bemina area. He was not carrying any stone nor was protesting.”
“He was a poor driver whose primary concern was to feed his family of five which includes wife, two daughters and a son,” Amin said.
“We demand impartial probe into his killing and FIR against the forces so that action is initiated against the culprits,” he said adding that they will continue the strike till action is not taken against the killers.
As per Qayoom, all the vehicles of the Union working in distributing CAPD’s ration on contract basis have abandoned their work.

Police kill minor, plants his body near a wild life sanctuary to left it for animals to eat

On September 16, father counted 450 pellets marks on the body of his seventh standard student son, Nasir Shafi Qazi, 11, son of Mohammad Shafi of Theed, Harwan Srinagar. His body also bore gruesome visible torture marks enough to establish that Nasir before being fired with pellets were subjected to torture. Police planted his body near a water point at Dachigam Wildlife Sanctuary gate to left it for animals to eat only to cover up the crime. Nasir killing sparked protests in the area for days and to stifle the protests curfew was imposed.
 (
“They had left his body there, so that it looks like an attack by an animal. When we found him, a lion was hovering around but he had not touched him.”
)The Informative Missive visited Nasir’s family at Theed Harwan, a distance of around 22 km from Srinagar city. The researchers talked to Nasir’s father Mohammad Shafi and his elder sister who made a detailed statement of how he went missing and how his dead body was spotted. The family has enough circumstantial evidence to establish that Nasir was killed by the police. The police involvement was also established by the modus operindi adopted to kill the minor.
Below is the full text of the statement:
Nasir had left to offer Asr prayers at around 5 pm. Till 7 pm, he hadn’t come back home and we got worried. The mosque loudspeakers announced that Nasir is missing and we went out to search for him in the village. We looked everywhere. Someone said that there was shelling on the bridge near Dachigam National Park. They said he might have been injured, so we went in search for him. People from entire two villages Barji Harwan and New Theed went in search for him. At around 9:30 pm we found his body at gate number 2 of Dachigam National Park. We found his pellet ridden body on a water-point where animals usually come to drink water. They had left his body there, so that it looks like an attack by an animal. When we found him, a lion was hovering around but he had not touched him. We didn’t take the dead body to our home as the village people decided to safeguard his dead body under their protection at Government High School, New Theed. The village elders told us that police, SHO, had told them that he was attacked by a bear, which lead to his killing. That’s what they had told people who had been coming for the mourning. We kept the body at the premises of Government High School till morning. We wanted to wait for media to come, so that this gets reported as a killing by state forces not due to a bear attack. We waited for the media till the morning. Then media came at around 10 PM and they saw his dead body. He had 450 pellets on his body. He was severely beaten. He had internal bleeding. The boot marks were on his face, genitals and other parts of the body. He was severely beaten; excessive force was used on him. He was only a kid and must not have known how to run for safety when there police had ran after people and they had found him and beaten him to death. In fact they had kept his body upside down on the water point, so that when (
PELLET SHOWERED BODY OF NASIR SHAFI
)[image: C:\Users\welcome\Documents\Bluetooth Folder\FB_IMG_1474162254363_1474439687027.jpg]an animal eaters away at his back – that way they could erase the evidence of him being shot with pellets.
On the morning, when he was taken for burial –police and CRPF fired at the procession. They didn’t let him be properly buried. They imposed a strict curfew for the next five days. Hundreds of people were injured in shelling on mourners. They damaged properties in the entire village, and broke windowpanes. They let loose a reign of terror on our village.
Police are responsible for his death. Who else will fire pellets and beat him like that?
SP East Faysal Qayoom came to our house on the third day but we didn’t let him come in. He asked us ‘what happened to Nasir?’ I answered him that doesn’t he know? Perpetrators cannot stand in solidarity with the victims. I told him we will talk to him on the Day of Judgment and I will hold his collar and ask him to tell me what Nasir had done?
Few days back they called Nasir’s father to come to police station Harwan and he went. SHO Zahoor asked me to tell him who was with Nasir when he was killed, I told him that he ask this to his police force; they should know who was with him because they are the perpetrators who killed Nasir and shot him with pellets.
We haven’t filed any FIR because we have seen what has happened with other killings. There is no justice in this place. We know what happened to Wamiq Faroq and the Tengpora youth. We haven’t filed the FIR. Neither did we ask them. We don’t know whether they have filed any FIR or not.
If they conduct any investigation, impartial judicial investigation, we don’t have any issues with it but we will not let them conduct autopsy. They have to kill us all before they do that. They will have to walk over our dead bodies.
Nasir was martyred. He was held by millions of people on his death. The oppressors will have no one to hold their dead bodies.
We will fight this sadness with our patience.
Their brutality should get highlighted. Their names should be in public. Everybody should know what they have done to this boy. They had done to his body what they don’t do with militants even. Even they hadn’t tortured Burhan Wani like that.
This was done by JK Police. Even CRPF has said that this is done by JK Police. This was said by one colonel Yadav.
Nasir was a quiet and shy kid. He had performed 10 day Atiqaaf in the last period of Ramadan, this year. We will fight this injustice in God’s court.

Forces fire kill student, deprived his family of sole breadwinner

On September 23, army opened fired on civilians working in rice fields when some boys pelted few stone on army vehicle passing through Baramulla-Kupwara highway. In the firing, a young boy of eighteen-year-old, Wasim died. Wasim was a 12th class student and the only source of income to his poverty ridden family. Police has filed an FIR, the content of which is unknown to the family, as it has not received copy of it.
The Informative Missive researcher to look into the circumstances in which the boy was killed went to Nadihal village of district Barmulla in north Kashmir. The researcher talked to the father of Wasim, Nazir Ahmad about the incident.
The dumb founded father was ruing his decision for allowing his son to work in the field. “As the situation was tense across Kashmir due to ongoing agitation, Nahihal was relatively calm on September 23. There was no protest in the area, therefore, villagers went into their rice fields for harvesting. “
Everything was going on smoothly till couple of army vehicles pass through Baramulla-Kupwara highway. “In the afternoon, the clam was broken by the sound of army bullets. It was learnt that some young boys hurled few stone towards the army vehicles, which in retaliation fired towards the fields where villagers were busy in harvesting the crop. Eight to ten bullets were fired, people there counted. One of the bullets hit the back of my son which pierced through his heart causing his instant death,” the dejected father stated.
When the firing started Wasim shouted at one of the villagers to bow down. The father further stated, “He was shouting asking one of his neighbors to lie down. It may be this shout which made the army forces to fire at him. Only he got the bullet others were fine even though bullets were fired in different directions.”
As per Wasim’s uncle, eye-witness to the incident, the army fired 8-10 rounds of bullet but no one else got injured. After the army left, the villagers took the blood soaked body of Wasim to take to the hospital. En route the vehicle was stopped by the army but Wasim’s sister managed to convince the army to allow the vehicle to the District hospital Baramulla. Normally, soldiers harass, at times beat the injured youth on way to the hospitals. In hospital Wasim was declared brought dead.
On his funeral, thousands of people took to the streets raising pro-freedom slogans and condemning the killing. The funeral procession too was fired upon with tear-smoke shells by police and CRPF, deployed, in strength, on streets to counter protests. The prayers were led by his father in a local school ground. The body of the victim was buried in his ancestral graveyard Bunpora, Nadihal.
After the killing of Wasim the village witnessed vadalisation of houses, even the electric transformer was fired upon by the armed forces. While walking around the village The Informative Missive reporters spotted broken window panes of many houses. Some of the windows were shielded with tin sheets and ply boards.
On Wasim’s Chaharum (fourth day of death) hundreds of women who had gathered in a tent for condolence were fired upon with, newly introduced, PAVA shells and pellets. The shells were fired into the tent causing injuries to at least 150 women some of them fell unconscious. It was all smoky inside the tent making difficult for people to shift the injured to the hospital. Everybody was suffocated and coughing.
Twelve-year-old, Sabia, sister of the victim received pellets on her right leg. One Ashiq Hussain, a local, was hit by a pellet on one of his eye. He was operated upon in SMHS but was unable to regain eyesight, at the time of this researcher visit to the village.
Wasim’s killing has hit his family in many ways. Wasim was the main support to his family. His brother is physically challenged and he was shouldering the responsibility of his two sisters. One of his sisters was married just ten days before his killing. It was him who was literally running the family affairs. He has borrowed money to marry his sister to ensure her marriage on time. The family is financially weak and is not in a position to liquidate the debits.
FIR has been filed in police station Panzalla, the content of which is not known as the family hasn’t received the copy of it.
Wasim’s hospital death certificate says he was brought dead to District Hospital Baramulla on 23/09/2016 at about 05:52 pm. The cause of the dead was shown due to Cardio-respiratory arrest secondary to bullet injury.

Promising Cricketer Naseer Bhat killed by forces

In South Kashmir’s Seer Hamdan village, sitting in a corner of the tent erected within the premises of his house, Ghulam Mohiuddin Bhat is keenly listening to a local religious preacher who has come to offer condolences. As the speaker sheds light on the death of a martyr, women inside the room adjacent to the tent begin wailing and crying. The speaker on hearing the wails of the women concludes his speech. Bhat suddenly stands up and goes inside to silence the women. Within minutes, no more wails are heard from the room.
Bhat returns to the tent and sits in the same corner. Once again people come forward to offer him condolences.
“It is a moment of joy and pride that someone in the family died as a martyr. I had gone inside to make the women understand what martyrdom means,” Bhat tells the people around.
His 20-year-old son was killed on September 6, Tuesday, after government forces fired pellet ammunition at a protest demonstration against raids in the night by government forces in Seer Hamdan town.
“He was unique in all respects. The qualities he possessed cannot be explained. But Allah had sent him and Allah took him back,” Bhat said.
Neighbours and relatives remember Naseer, a BA second-year student, as a man of high manners, staunch freedom lover, and deeply religious.
“For the last two years he would strictly observe the Nimaz on time. He would often talk about Jihad. During the last two months whenever I took him along on some work he always talked about Jihad and Azadi,” said his cousin Firdous Ahmad Bhat.
“On meeting any person who had knowledge of religion, he would insist to be told some Hadith. He was not bothered about worldly comforts, but the passion for cricket had not died in him,” Ahmad said.
His friends said that Naseer in the past one week had been telling them that he wanted to die as a martyr.
“Three days ago he came to my house to get some videos from my cell phone. As I was sharing the videos he told my mother that he would be the first martyr from Seer,” said one of his friends. “He had a great love for cricket. He was counted among the best cricketers of the area. He played many district and state-level cricket tournaments, winning many medals,” said his friend.
At 9:30am on September 6, Naseer walked to the front door of his house. As he opened the door, he stood stunned. His neighbour, Ayaz Ahamd Bhat, was being thrashed by three CRPF men. Before he could react, he was shot with a pellet gun from close range.
“And CRPF made sure that he died. They stood next to his body for some time,” said Hanan, a relative, who saw the killing. “When I raised a cry in protest, they ran away.”
Residents of Seer Hamdan say that government forces raided the area at 3am in the night. They thrashed people, shattered windows, and arrested youths. At least 30 people were wounded in this attack and about ten youths arrested.
The residents gathered next day at 9am on the streets to protest. “But we were confronted by forces and they fired teargas shell and pellets indiscriminately at us,” said Mehraj Dar, a resident of Seer Hamdan. “There was so much chaos that we did not know what was happening around us.”
In the clashes that followed, scores were injured. A woman named Jameela suffered damage to her brain and to her eye cortex, leaving her blinded, said the doctor who referred her to a Srinagar hospital on September 6.
Naseer was not part of this protest, said his friends and family members. Safia Begum, Naseer’s mother, and her two daughters were inside the room when Naseer was shot at outside his house.
“When they came out of the room, terror struck their eyes. They fell upon the body of Naseer and began beating their chests,” Hanan recalled.
Naseer Ahmad Bhat, born on March 1, 1992, was the youngest of five siblings. He was studying for a BA at Boys Degree College Anantnag. He sometimes worked part-time as a carpenter and sometimes as a shawl hawker, even travelling to outside the state to help his poor father, and to support his studies and to buy cricket kits.
The pellets that hit him sliced open his aorta or main artery, and punctured his lungs. Blood gushed out of his artery like a torrent, witnesses recalled.
Doctors say that if the aorta is damaged, it takes less than ten minutes to die.
Sub District Hospital Anantnag is 300 meters from the house of Naseer. He was taken there in a car by Hanan and other friends, but government forces stopped them at the gate of the hospital. By then he was struggling to breathe and his pupils were dilated.
“It took us ten minutes to convince forces. In the meantime, inside the car, I put my hand on his nose and then on his heart. He was not breathing… I called him again and again to wake up, but it was too late… I put my head on him and cried,” Hanan said.
Doctor Iftikhar at the hospital immediately took Naseer inside the operation theatre and tried CPR to revive him. He said, “There were multiple pellet marks on his body and a big hole in his chest. It appears he was shot from a close range; there was a clear intention to kill him.”
	When Doctor Ifthikar tried to press his heart, his left lung came out from his wound. “It took me by surprise. I have never seen anything like that in my career,” the doctor said.
Dr Ifthikar said that the cause of Naseer’s death was massive haemothorax and haemopericardium. He bled to death, that is.
His father Ghulam Bhat is a farmer. When people come to visit him he shows them his empty hands and sighs, “My son has gone.”
	Naseer was a well-known cricketer in Anantnag. He had earned a reputation for fast bowling and would bowl the opening over for his team, Seer Eleven.
	“In each match he took more than three wickets,” said Mudasir, his teammate.
Naseer had also represented teams like Wonderboys and BC eleven.
In July this year, Shaheed Gilkar Memorial Tournament was organised in Bijbehera in which 104 teams from Kashmir participated. Well-known players like Parvez Rasool and Abid Nabi played in the tournament. Naseer represented BC Eleven and played the first match of the tournament on June 5. “He took two wickets and our team beat Anantnag Loins,” said Asif, his teammate.
Naseer had captained his local team Seer Eleven in many tournaments. Twice he was declared man of the series.
His friends said Naseer also had a craze for bikes. “Whenever he saw a new bike, he craved to ride it,” his friend Mehraj Dar said.
According to his father and brother, Naseer was an obedient and down-to-earth son. Whatever he earned, he handed over to his father.

Can anyone bring my loving son back, wailing mother sobs for Fayaz

Sept. 10: A Baker Fayaz Ahmad Waza of village Nikloora in Pulwama was working as a laborer in a private pencil manufacturing factory to feed his family. He fell to the bullets of forces during clashes in Litter Pulwama on July 10, 2016.
According to his family, the attendants were not spared even when the body of Fayaz was in their lap in the ambulance.
Fayaz (26), son of Muhammad Shaban Waza, a baker by profession, is survived by his four month-old son Junaid, wife Meema, three younger brothers and parents.
According to locals and the family, Fayaz was targeted by forces and killed even when he was not present in the clashes. “Clashes erupted near and other side of a bridge in Litter village less than one kilometer from here. As Fayaz did not see his brothers at home, he rushed towards Litter for their look,” Muhammad Shaban, father of Fayaz said.
“As he reached near the bridge, he tried to find out from a distance if his brothers were in the gathering. In the meantime, forces from other side of the bridge directly fired on him leaving him in a pool of blood. He was hit in abdomen,” locals and family recalled.
“We took him in a SUMO vehicle to Zainapora hospital, three kilometers from here, wherefrom he was immediately shifted to Bijbehara hospital.
At Bijbehara, he was referred to SMHS hospital. We took him in an ambulance to SMHS where the doctors declared him brought dead,” Mudasir, brother of Fayaz said.
“On return, when we reached near Pampore, forces personnel stopped us and boarded into the ambulance. They beat us all ruthlessly and tried to drag the dead body. But we managed to cover the body fully,” he said.
As the dead body reached Nikloora, thousands of people including men, women and children assembled and held pro-freedom and anti-India slogans. He was laid to rest in the evening and thousands attended his funeral procession.
“My son was working in a pencil making factory to support the family.
He worked very hard for us. He was humble, passionate and loyal,” his father Muhammad Shaban said.
“Our son was killed in cold blood. I did not lodge any case because none can bring back my son. Only the parents know the pain of losing their son,” he said with tears rolling down his cheeks.
“He was very humble and everyone loved him in the village. We don’t believe even today that he is dead because we all loved him” Gulam Qadir, a neighbor said.
Naseema, mother of Fayaz was crying continuously with four-month-old Junaid, the son of Fayaz, in her lap. All she could utter was “can anyone bring my loving son back?”

Shahid left for Eid prayers returned dead

He had left on Eid for prayers not knowing he shall never return to his home. Shahid Ahmad Seh of Urpora village, according to his family, had left his home early in the morning on September 13 to offer Eid prayers at Shopian town.
“My son was killed on Eid at Bonnebazar in Shopian town when forces fired pellets from close range at his chest. He was not missing from home for two days as was claimed by the police and reported by official news and by some other private TV channels,” , says his father Muhammad Yousuf Seh.
While recounting what happened on the day, Yousuf says whole family including Shahid took the morning tea together at around 7 O’clock. “That very time Shahid informed me that he was going to Shopian Eidgah to offer prayers there. I told him it was not possible as all roads had been blocked,” he says.
“Since he did not insist to go, I thought he shall not go. I finished my tea and left home for prayers at Nagbal.”
Unmindful of his son’s absence, Shahid’s father after returning home from prayers was preparing for sacrifice of a sheep (the main ritual of Eid-ul-Azha) when someone told him the most horrific news of his life.
“I was doing the sacrifice of sheep, never knowing that I am in the process of offering a bigger Qurbani,” he says, while recalling that a cousin of Shahid had come and asked in hushed tones where was Shahid?
“He (the cousin) informed me that there was a rumour in village that some boys from the village who had gone to Shopian town to offer Eid prayers had got injured.
“It was not just a rumour. Shahid along with five more boys from the village had gone to Shopian town to offer prayers there. They had decided to head for UN office Srinagar from there as per the calendar issued by the resistance camp,” he says.
Paternal cousin of Shahid, Muhammad Abas Seh said: “As soon as Shahid along with others had reached Bonnebazar, forces had come from behind and chased them with teargas shells. While running Shahid fell down and he was showered with pellets on his chest from close range.”
	Abas alleged that the forces did not allow anybody to go near Shahid who had received serious injuries and was lying on the road.
“When some people ultimately took him from there and wanted to take him to Shopian hospital they (the forces) did not allow them. Ultimately, they had to take him 12 km from there to PHC Harmeen, where he was declared brought dead. If forces would have allowed them to go to main hospital Shopian, which was less than half a kilometre from the incident site, Shahid may have survived,” says Abas.
“The only regret we have is that he was not allowed to be taken to the nearest hospital on time, rest life and death is in the hands of Allah,” Shahid’s father adds.
“It is the most unfortunate that on a day which is meant for celebrations and jubilations, we have lost our most beloved.”
Shahid was an obedient son of his parents. He passed his class 12 exam with commerce subjects recently and was waiting for next session to join college.
“He was not a vagabond. He would help me in orchards, do all the house chores happily and behave decently,” says Yousuf.

Shocked by the burning alive of his friend by goons in Jammu, Yawar Mushtaq had only started to recover when government troops killed him as ruthlessly

Sept. 19: When a youth from Batengoo, Zahid Rasool, was set ablaze by goons in Udhampur district of Jammu in October last year, his close friend Yawar Mushtaq had shouldered his coffin and stayed at the graveyard till his burial was finished. Yawar was so shocked by the brutal murder of his friend that it took him several months to come to terms with life again. But little did he know that his own burial would take place at the same graveyard in less than a year after his friend’s.
Yawar Mushtaq was fired with a volley of pellets by government forces on September 10, when they carrying out a raid on the village.
“Zahid’s killing had badly affected Yawar’s psyche. After that incident he hardly talked to anyone, even in the family and the neighborhood, for several months. He was slowly coming to terms with life again and had become busy with his private job, so we feel all the more hurt that his life was snatched away,” said Yawar’s elder brother Dawood Ahmad Dar.
The son of a vendor, Yawar had bid goodbye to studies after Class 10 to support his family. “Because of the poor financial condition of his family he started working at a private company (Mahindra) at a pay of Rs 5,000 per month. The officials at the company considered him as a witty and trustworthy employee. He would do any job assigned to him very sincerely,” said Dawood, who is studying in the first year of graduation in a private capacity.
Yawar’s two other siblings, including a sister, are also students. His father Mushtaq Ahmad runs a makeshift tea stall at the Sumo taxi stand, Dak Bungalow.
	Yawar is remembered by neighbours and friends as a talkative, humourous and playful person.
“Yawar was a unique boy in the entire village. He would play and joke with everyone. That is why everyone in the village is in a state of mourning and shock. The locality has lost its darling,” said a bearded young man sitting next to Yawar’s brother.
Dawood described his brother as hardworking and promising. “After he got a job in Mahindra he kept telling us that he would rest only after earning enough money to buy a Rexton, his favorite car. Everyone in our family knew that he can do it,” Dawood said.
Yawar’s family and people who witnessed his killing described it as a “cold blood murder”.
“We were playing carom in the premises of our house. Suddenly, we saw people running for safety. (Government) Forces had entered the village from the national highway side. We, too, ran towards nearby Showl village,” Dawood said.
When they returned home, Dawood said, Yawar was caught by government troops who were hiding behind a tin gate. Then they fired a volley of pellets into him.
A youth, Yasir, who witnessed the killing said that after being informed that the forces had left the village, most of the people started returning home. “We were four boys returning towards the village. 	When we reached a roadside house that had a tin fence and a tin gate, men in uniform who were hiding inside suddenly came out and one of them aimed his gun at Yawar and fired. We ran back and watched from a distance,” he said.
	Yasir said that Yawar lay bleeding on the road. The boys mustered some courage and went to lift him. “As soon as we carried him a few meters, the forces personnel again came running and began abusing us. Due to fear we dropped the body at a bridge and ran for safety again. One of the boys who did not run away was mercilessly beaten. We helplessly watched him bleed, with the men in uniform standing around him. Then a girl from a nearby house came out crying and put herself on the body of Yawar,” Yasir said.
 	“Though the men beat the girl as well, she resisted and repeatedly shouted at them to shoot her, too,” Yasir said.
“Aap ne mere bhai ko maara hai, ab mujhe bhi maaro (You have killed my brother, now kill me too),” Yasir quoted the girl as repeatedly telling the men.
It was due to the resistance of the girl that the men left the spot.

Bilal died in same hospital where he served for years

Sept 22: Bilal Ahmad Dar, 35, fed his two daughters and left home to make some purchases on the evening of September 12, a day before Eid, never to return.
A laboratory technician in District Hospital Anantnag (Islamabad) Dar, a native of Malakhnag area of Anantnag town, died during a grenade attack on policemen near Sherbagh police post. At least 14 people including six cops were injured in the attack.
“A day before Eid during relaxation hours in the evening markets opened in the town and people started making necessary purchases. Bilal as usual fed his two daughters and left to make some purchases,” said his elder brother Zahoor Ahmad.
He said that after learning that Bilal has been taken to district hospital in injured condition, they too rushed there. However, after some time he succumbed to his injuries.
Bilal, officials maintain, died due to grenade blast but family says he had a deep wound in chest probably sustained after being hit by a bullet or pellets from very close range. “He also had injuries in abdomen,” they said.
However, the medical report of the deceased says: Bilal was brought to the hospital at around 8 PM as a case of alleged blast injury with splinter (pellet) injury to left side of chest (precordium), head, face, abdomen with bleeding from mouth and nose and expired at 8:35 PM.”
People in large numbers turned up to offer his funeral prayers with every one grieving over his death. Whosoever knew him vouched for his innocence, honesty, humble and philanthropic nature.
“I have not come across a person so down to earth and pious as him, he was an asset and his death is a big loss to this place,” said his neighbor Aadil Sheikh.
Sheikh said that Bilal used to do lot of charity work had also dedicated his services to a local voluntary organization – Syed-U-Saadat Trust, working as its welfare secretary.
“He was an asset and his death is a huge loss.”
Bilal, according to his colleagues, during present uprising worked tirelessly in the hospital attending injured. “He used to report to hospital early morning and leave late in the night,” said one of his colleagues.
	His family said Bilal used to say that serving the needy particularly in the tough times was equivalent to worship.
“The hospital authorities had deep regard for his abilities. Even when Bilal was battling for his life he got a call from Medical Superintendent (MS) who wanted him to be in the hospital,” said his brother Zahoor.
“I picked up his phone only to convey the MS that Bilal is already in the hospital, but battling for life. This left the MS shocked.”
Besides his parents, Bilal is survived by wife Rubeena Jan, two daughters - one a class 2nd student and other in nursery.
	A post-graduate in Islamic studies, he worked on contractual basis for 8 years in National Rural Health Mission (NRHM) and his services were regularized only 2 months back.
“He was a gem of person and had lot of knowledge about both worldly and religious affairs,” say his friends.
A senior police official confirmed to media that three more youth were booked under PSA in the district.

Injured flow continues in hospitals

The injured in state forces actions continues to flow in hospitals. Hundreds were injured in pellets and by bullets. Documenting every injured is not possible, therefore, The Informative Missive talked to some of the injured admitted in SMHS the hospitals who shared the following details.
Victim Name: Feroz Ahmad Malik
Age: 27 Years
Parentage: Abdul Gani Malik
Address: Mir Bazar, Islamabad
Religion: Muslim
Profession: Driver
Date, Place and Time of Incident: Thursday 1 September 2016.
Circumstances of the incident: On 01-09-2016, at 11 pm, there was a religious conference going on in one school at Mir Bazar, Islamabad. Feroz Ahmad Malik, resident of the same village also went to attend the conference. There were CRPF and Police deployed in the area. As soon as the victim came out of his house he was fired upon with pellets. He received many pellet injuries on his body and one pellet injury in his left eye. There was no stone pelting going on there neither any tear smoke shells or pellets were fired before this. The conference too was going on peacefully. Thereafter CRPF and Police fired many tear smoke shells and pellets towards the conference as well to disperse them. Around 5 persons received pellet injuries.
Feroz was taken to Janglat Mandi Hospital. From there he was referred to SMHS Hospital in Srinagar. Here he has undergone a surgery but the pellet from his eye has not yet been removed. The victim is not able to see at all through his left eye.
Victim Name: Tariq Ahmad
Age: 30 years
Parentage: Abdul Rasheed Hajam
Occupation: Labor
Address: Kokernag
Date of incident: 13-09-2016
Circumstances of the incident: On 13-09-2106, the day of Eid, people after offering Namaz-i-Eid (Eid Prayers) blocked Simthan road, a common practice in the current ongoing agitation, at Wayul, Kokernag in south Kashmir. After some time police and CRPF came and dispersed the protestors and re-opened the road. Thereafter the forces entered into the village Wayul, Kokernag. As it was the day of Eid, people had gathered and were talking and chatting with each other inside the village. When forces spotted this small gathering of people they fired one tear smoke shell. The shell didn’t explode. One boy picked up the shell and threw it back towards the forces and it exploded. After that forces fired more shells and pellets and people also retaliated with stones. At the same time Tariq was distributing sacrificial meat within the village. It is a Muslim ritual after the sacrificial of animal on the day of Eid-al-Azha people distributes it within the neighbors and relatives. Tariq received pellet injuries on both of his eyes and 3 pellet injuries on his body. He was taken to Kokernag Sub-District Hospital. After treatment he was referred to Islamabad Hospital. From there he was referred to SMHS Hospital. Here he has undergone a surgery during which pellets from his eyes were removed. The victim is only able to see with his left eye. The doctors have said that he has to undergo another surgery.
Victim Name: Mir Nazarul Islam
Age: 21 years
Parentage: Mir Ghulam Mustafa
Occupation: Student
Address: Chaar-i-Sharief
Date of Incident: 23-09-2016
Circumstances of the incident: At 10 am, in the morning the victim with the other friend namely Wasil Hussain went for a walk. The victim and his friend reached Ghulab Bagh. There is a Hospital at Ghulab Bagh. When the duo reached Ghulab Bagh they found situation normal there but on the other side of the Hospital there were people gathered but no stone pelting was going on. When the duo reached near the hospital, there was a CRPF man who fired pellets towards the duo. Both the friends received injuries. Nazar received pellet injuries all over on his chest and two pellets hit his right eye. Wasil’s left eye was too hit by a pellet. Both friends were taken to Sub-District Hospital Char-i-Sharief, after being treated there they were referred to S.M.H.S Hospital. Here both the friends have undergone a surgery. The pellet from Wasil’s eye has been removed but Nazar has been told by the doctors they couldn’t remove the pellets in the first surgery. Nazar is not able to see at all by his right eye. Nazar is also been told that he will be discharged on 27-09-16 but he has to re-visit for check-ups and further treatment.
Victim Name: Ghulam Mohammad Lone
Age: 24 years
Parentage: Mohammad Ramzan Lone
Occupation: Fruit Business
Address: Raipora, Palhallan
Date of Incident: 02-09-2016
Statement by: Ghulam Mohammad Lone
Circumstances of the Incident: On 02-09-2016, the victim went from his house to pay money to a tailor to get his wedding dress made. The tailor shop is in the same village. The wedding of the victim was scheduled to take place on 24 and 25 September 2016. After giving money to the tailor he was returning back to his home. On the way to his home there was stone pelting going on in the village. The victim moved ahead and walked from the back side from where the protestors were throwing stones. In the meantime, one pellet hit the victim’s left eye. There was deployment of CRPF and Police which was on the other side as victim walked from the back side of protestor’s. The victim couldn’t see if the pellet was shot by CRPF or Police. The victim was rushed to J.V.C Hospital, Bemina Srinagar. He was admitted there for one day and was under treatment. From there he was referred to S.M.H.S Hospital, Srinagar. At S.M.H.S Hospital he has undergone a surgery but the victim is not aware if the pellet has been removed or not. The victim is not able to see properly through his injured eye. The marriage of the victim has got postponed as he is currently still admitted in hospital. The victim has not been informed about his discharge from the hospital yet.
Victim Name: Nasir Ahmad Wani
Age: 17 years
Parentage: Ghulam Nabi Wani
Occupation: Student
Address: Trehgam, Kupwara
Date of incident: 19.08.2016
Circumstances of the incident: On 19-08-2016, on the day of Friday people carried out a peaceful protest procession after Namaaz-i-Jummah (Friday Prayers). The procession was carried out from Harai, Kralpora and was leading towards Eidgah Kralpora, Kupwara. Around 2000 people were marching towards Eidgah chanting slogans. At Eidgah, CRPF, Army and Police were already deployed. When the procession reached near Eidgah forces fired tear smoke shells and pellets upon protestors. Only Police and CRPF fired shells and pellets. People also retaliated with stones. Around 20 persons got injured in clashes. Nasir was watching the clashes from the side of the road. While watching the clashes he received many pellet injuries on his body and one pellet hit his left eye. He was taken to Kralpora Hospital by few boys. From there he was referred to SMHS hospital. Here he has undergone three eye surgeries. The pellet from his eye was removed in second surgery. The victim has been discharged few days back and today he has come for check-up.
The victim is not able to see at all with his left eye. The doctors had said the victim will regain back his vision in 13 days but it has been 16 days so far and the victim has not yet regained his sight. In today’s visit the doctors haven’t said anything about the vision; they have only advised the victim to pour eye drops in the injured eye and to sleep front side down.
Victim Name: Ghulam Mohi ud din
Age: 37 years
Parentage: Mohammad Sultan
Occupation: Laborer
Address: Magam, Handwara
Date of Incident: 13-09-2016
Circumstances of the incident: On 13th September 2016, the day of Eid ul Azha, at around 2 pm the victim was busy with the sacrificial of animal in the compound of his house. There were clashes going on outside the house at Magam Chowk which started right after Nama-i-Eid. People offered Nama-i-Eid at Eidgah, Magam. People from surrounding 8-9 villages participated in Namaz. After offering Namaz people, around 5000-6000 in number, carried out a peaceful procession. There were forces already deployed in the area. As people carried out protest forces fired smoke shells and pellets.
Victim’s seven-year-old son went outside on the road. The victim rushed outside to bring his son inside as there were clashes outside. As the victim went outside his house he was hit by a pellet on his right eye.
The victim was taken to Sub-District Hospital Handwara. There he was treated and referred to SMHS Hospital. Here he has undergone two eye surgeries but the pellet hasn’t yet been removed. The doctors have said that he has infection in the eye.

Saga of injured complied from media

To widen the coverage of injured, The Infomative Misisve reproduced some of the stories of injured as reporte in locala media. It is an uphill task to interview each and every injured as the number of injured is as high as over 15000 persons. The injured includes minors, women amd aged persons admitted in different hospitals across Kashmir valley. Scores of the injured went outside Kashmir for advanced treatment.
· This young pellet victim was carrying books not stones
Sep 1: Chief Minister, Mehbooba Mufti has been urging children to focus on studies instead of taking part in protests and pelting stones. However, a class 10 student from Pattan, who kept away from street demonstrations and focused on his studies, was also not spared of the deadly pellets.
Fifteen-year-old Adil Nabi Bhat had joined a community school in his locality after hearing about the government decision to go ahead with the exams despite hostile situation in the valley.
“He is a topper at school. In these days too he was studying at home. But after Education Minister Naeem Akhter’s statement that exams will be held on time, he got worried because the syllabus was incomplete. He started joining a community school in the area which was started by some boys including his elder brother and cousin. On way to the school, the government forces fired pellets in his right eye,” said Adil’s father, Ghulam Nabi.
“He doesn’t like fights. Among my five children he is the most sensible. When young boys of his age would come on road to protest, he preferred to stay at home. Since the uprising started every day there would be protests in Pattan, but Adil would never participate though his friends would try hard to convince him to join them,” he added.
According to Adil’s cousin, Parveez Ahmad, there were protests going on in the locality and forces fired pellets at the protesters. “They fired at him (Adil) also despite knowing that he had gone out to study and they could even see him wearing his school bag,” he said.
“After getting hit by pellets Adil fell on ground and some women brought him to our house and my father carried him on his shoulder till highway where he got a lift till Sub-District hospital Pattan. The doctors there referred Adil to SMHS hospital, but government forces didn’t allow the ambulance driver to drop us at SMHS hospital,” said Parvez.
Adil’s father said he rushed to the hospital as soon as he received a call about his injury.
“The BSF men stationed on the highway didn’t allow the ambulance to move. I argued with them and then a doctor also intervened but they did not respond to our pleas. Somehow the ambulance driver drove through some fields and managed to reach SMHS hospital where Adil was operated upon,” said Ghulam Nabi.
“My son wanted to become a doctor and he would have become one because he is very intelligent but I doubt whether his dream will be fulfilled now,” he added.
· On July 9, she was shot at near her home in Bijbehara; family too poor to afford the ‘proper nutrition’ prescribed by doctor
Sept 19: It has now been 72 days since Shameema, 20, was hit by bullets in her lower abdomen, leaving her paralysed. Her mother Rafeeqa, a woman in her mid fifties, said, “On July 9 my daughter was hit with multiple bullets by government forces. Shameema had gone out to search for her 11-year-old brother Bilal Ahmed. A procession was being taken out in our village, Arwani, in Bijbehara. Government forces opened fire at the procession. Among those hit was my daughter. She has been left half-dead.”
Shameema has suffered injury in her lower vertebra, informed a senior doctor looking after her. He said he at first feared that Shameema may be paralysed forever, but after a series of surgeries he is now confident that she will recover.
“The series of operations performed on her clearly indicate that she is going to recover now. It may take time, but she is responding well to the treatment,” said the doctor, wishing to remain anonymous.
But Shameema’s mother said that the kind of nutrition doctors are recommending, they cannot afford. “My husband is a blacksmith. His meagre income cannot provide for the nutritional needs of my daughter,” said a worried Rafeeqa.
“With the assistance provided by voluntary groups, I am able to purchase some of the things. But the doctors always emphasise on good nutrition, which gives me the fear that God forbid, what if my daughter becomes paralysed for want of proper nutrition,” Rafeeqa said.
The doctor treating Shameema said that ““Kashmiris need to show the same kind of support to her like they have done for Insha.”
“Shamemma was in the same ICU with Insha Mushtaq, the 14-year-old girl whose both eyes were blinded by pellets. Shameema has recuperated after staying in coma for 20 days. The brave girl deserves all the help we can give her.”
· Hit by pellets in eye, 11-yr old Tamana to be operated 3rd time
Sept. 20: A class 5th student, Tamana is the youngest among three sisters and her father Ashiq Ahmed Rather is a laborer. The family lives in Tulmulla area in central Kashmir’s Ganderbal district. Doctors have diagnosed her ‘left eye perforating injury + vitreous hemorrhage.’
Tamana Ashiq, 11, has lost vision in her left eye that was pierced by pellets fired by security forces in her locality on July 10. As per the family of the victim, doctors have told them that there are some chances that Tamana may regain vision but it will take time.
	A class 5th student, Tamana is the youngest among three sisters and her father Ashiq Ahmed Rather is a laborer. The family lives in Tulmulla area in central Kashmir’s Ganderbal district. Doctors have diagnosed her ‘left eye perforating injury + vitreous hemorrhage.’
	Recalling the fateful day Tamana said that she was playing in the lawns of her house alongside the road without knowing that some protests are going outside. Suddenly a police party chasing a group of protesters passed through the area.
“The policemen fired pellets on the protesters and a pellet hit my left eye and nose after which I fell unconscious and only regained it in the hospital,” says Tamana. “I am not able to see anything with my left eye.”
“There is not much improvement in the eyesight. Doctors have asked us to wait and have put her on medicines for some one month before they take a decision on operating upon the injured eye again for the third time,” mother of the victim told media. She said that everyone in the family is worried and hope and pray that she should be alright.
She said that Tamana didn’t show any signs of improvement at SMHS Hospital during her early treatment there and later she was taken to Amritsar where she was operated upon twice that cost about Rs 1.5 lakh. “No one either from government or any other helped us.”
· Man defending his orchard shot with teargas shell in head, left half paralysed
Doctors say he may not speak again and it will take at least a year for him to recover ‘if he survives’
Sept. 25: On September 19, Sabzar Ahmad, a 32-year-old man of Vehil Shopian was picking apples in his orchard. Outside, a freedom rally was underway. People from several neighbouring villages had decided to assemble at Vehil for the rally. Freedom slogans and speeches saturated the air.
“Everything was smooth. People had come in large numbers, there were children and women in the gathering. The air smelled of azadi that day,” said Abid Hussain, Sabzar’s cousin.
“But when they (police and CRPF) came they disturbed everything and started firing pellets and teargas shells into the procession,” said Abid.
An 11-year-old girl, Khushboo Jan, died of a cardiac arrest people said was caused by a sound grenade. More than 80 people were injured that day, two of them critically.
Sabzar was one. According to Abid, the forces fired a teargas shell at Sabzar’s head when he threw stones at them to stop them from damaging the orchard.
“While disrupting the freedom rally the troopers entered his orchard and started felling the apples. This enraged him and he threw stones at them. His defiance probably pricked their ego. None of the stones hit them,” Abid said, standing beside Sabzar at the SKIMS Hospital.
“He has been looking after the orchard since his childhood. He is a family man and he couldn’t tolerate that they were damaging the crop for no reason,” Abid said.
Sabzar writhes in pain still. His clean-shaven head has dozens of stitches. Abid said the doctors have told them that Sabzar’s left side might be permanently paralysed and he may not talk again.
A doctor, who requested anonymity as he is not authorised to speak to the media, told media, “There are multiple contusions in his brain as the shell had hit his head, there is fracture in his skull. And one of his skull bones has been removed.”
He said that the bone was removed to subside the swelling in the brain and that the bone replacement would take place after three months.
“It is a narrow escape but with brain injuries you can never be sure about anything. He might have a healthy life ahead or he might die in a few days. For now I can say that it will at least take a year for him to recover if he does at all,” the doctor said.
“Not talking again means he won’t say the azaan again. Go and ask people how melodious his azaan was,” Abid said and broke down.
“His father doesn’t know that Sabzar has suffered this serious injury as he is on Hajj. Who will tell him?” Abid said.

Psychiatric patients in Kashmir at risk of relapse

Sept. 22: Most of the psychiatric patients are unable to reach hospitals for treatment due to continuous curfew and restrictions. Psychiatristsfear that the mental health of their patients may worsen and they may suffer a relapse.
Between 100 and 150 patients would visit ever day the Institute of Mental Health and Neuroscience (IMHANS) in Rainawari area of Srinagar, the main psychiatric hospital in the Valley.
Similarly, SMHS hospital’s community centre at Karan Nagar would cater to 100-120 patients on a normal day.
Ever since the ongoing uprising, the patient inflow has reduced to 40-50 patients at these hospitals.
“Psychiatric treatment is a continuous process. There has to be regular follow-up of the patient. The dosage of medicines has to be monitored by us and followed strictly by the patients,” saidpsychiatrist Dr Altaf Ahmed.
He said that patients suffering from mental disorders like depression, schizophrenia, anxiety disorder, obsessive compulsive disorder, post traumatic stress disorder (PTSD), acute stress disorder (ASD) and other mental illnesses are likely to suffer more if treatment is not followed in the manner advised by the doctors.
“Such patients are likely to show ‘withdrawal symptoms’, such as, lack of sleep, anxiety, fear, headache and high blood-pressure,” said the psychiatrist.
	Associate Professor of Psychiatry at IMHANS, Dr Yasir Rather said that medicines like anti-depressants, anti-epilepsy, mood stabilisers, hypnotics (sedatives) are costlier in the open market but provided at affordable cost in government-run hospitals.
“The patients, mostly from far-off places and poorer backgrounds, are unable to reach the hospitals due to curfew and I fear their mental health will get badly affected,” Dr Yasir said.
“Any break in the treatment and follow-up will bring relapse symptoms (initial state of mental illness back),” he said.
Psychiatrist Dr Arshid Hussain said that 11% of the Kashmiri population (13,75,000 people as per 2011 census) suffer from mental illness.
“Without doubt,” he said, “access to medication and treatment has been affected, resulting in relapse of illness in patients. In the past few days we have been receiving medical emergencies both at IMHANS and at the community centre at SMHS.”
The doctor added that he had been receiving calls from patients regarding unavailability of medicines. “We can lose control over the patients like this,” he said.
According to a report released by Medicines San Frontiers (MSF) in collaboration with Psychology Department of Kashmir University and Institute of Mental and Neuroscience (IMHANS) in May this year 56,25,000 people (according to 2011 census) suffer from mental distress, 10,68,750 people of them (according to 2011 census) from PSTD.
The counselling offered to psychiatric patients by MSF has also got affected in Kashmir due to current uprising, said Country Director MSF Madali Roudaug. She said, “Our regular activities including providing regular counselling sessions to psychiatric patients have got affected. We try to go places wherever possible in this unrest in valley.”
She said psychiatric patients not been able to have regular follow up counselling sessions that will certainly have an impact on their mental health.

Forces ask teachers of Kothibagh girls school to register their names
Female staffers allege ‘harassment’

While the government is making efforts to make educational institutions functional amid ongoing unrest, the female teachers complained of harassment by security forces deployed in schools.
Teachers posted in the schools in which paramilitary forces are stationed, complained of “harassment” by them.
On September 24, the staff members of Government Girls Higher Secondary School (GGHSS) Kothi Bagh came to the institute to attend the staff meeting convened by the Principal Qazi Romana. However, the teachers including females had to register their names with the paramilitary troopers stationed in the school since past weeks.
"Once we entered the school we were asked by the troopers to register our names with them before entering inside the building," said a female teacher wishing not to be named.
"We felt so uncomfortable and insecure as there was no female trooper with whom we could register our names,” she said.
Officials said the staff meeting was called in wake of the government order to ascertain whether any teacher has gone outside state without seeking the station permission from the competitive authorities.
"I had called the staff meeting to check whether all my teachers are present in Kashmir or not. The motive of the meeting was to ensure that no teacher has violated government rules by leaving the station without proper permission," said Qazi Romana, Principal GGHSS Kothi Bagh.
She however admitted that all the staff members had to register their names with the BSF troopers stationed in their school.
"Earlier they would not allow us to enter inside but later we talked to their higher official and managed our entry in the school. Earlier, the staff members couldn't attend the school since it was occupied by troopers, however on Monday they ensured their presence in staff meeting,” she said.
	Around four schools including Kothibagh model Girls Higher Secondary School (HSS), MP HSS, Shalimar HSS and Government Middle School Gupta Ganga Nishat have been take over by paramilitary troopers since past month.
Meanwhile, the female school teachers said that they can't put their lives in risk and attend the schools occupied by troopers. "It doesn't suit female staff to attend the school in such conditions. We are facing security issues," a group of school teachers said.

Vandalism

There were widespread accusations against state forces for vandalizing properties worth millions of ruprees across valley after the uprisng erupted against Indian rule after July 8, the day when HM Commader Burhan Wani was killed in an encounter in south Kashmir. The armed forces damaged praked vehicles, shops, widowpanes, household goods, electricity transformers, damaged crop etc. The vandalism was done to inject fear amaong masses to dissuade them from taking part in the ongoing uprising.
· Fear in Kupwara as forces damage property worth crores
Sept. 20: Haffeza Begum (name changed) while narrating the incident said, “There was firing and tear gas shelling outside. Army men broke the gate of our home and entered inside. They broke household goods and everything. We hid ourselves in the upper storey.”
Fear is writ large on the faces of residents of Panzgam area of Kralpora in Kupwara district. After two days when army men allegedly wreaked havoc in the village, residents have not come to terms and are in a state of shock.
Haffeza Begum (name changed) while narrating the incident said, “There was firing and tear gas shelling outside. Army men broke the gate of our home and entered inside. They broke household goods and everything. We hid ourselves in the upper storey.”
Residents alleged that computer shop of one Nazir Ahmad who is physically challenged was completely damaged by army men.
Gulam Hassan Mir said that some cash and gold was stolen by forces from their house. He said that army men broke the LCD TV, refrigerator and scooty.
Manzoor Ahmad Sheikh while showing the broken glass said that army broke the windows, all the furniture and household belongings of the area causing them loss of crores of Rupees.
“Two vehicles of Ghulam Nabi Mir were also damaged,” locals said while showing the damaged vehicles.
Situation took ugly turn in Punzgam on Sunday around 3:30 PM when forces brought down a green flag which was hoisted on a mobile tower in Mundor Mohalla some four weeks ago.
Residents protested against this and forces called additional contingents. They allegedly started thrashing the locals and damaging the property. It was like a doomsday in the area, locals said.
Forces later resorted to firing and tear gas shelling to disperse the protestors in which two youth were injured.
Locals demand that the matter may be investigated and an FIR against the forces may be lodged.
· People in Sopore use sandbags to protect transformers from forces’ wrath
Sep 21: People in Sopore have found an innovative way to protect power transformers from being damaged by the forces.
In Apple town Sopore, people covered the power transformers with sandbags to protect it from damages.
People from different hamlets of Sopore town including Rahimsahab, Hathishah, Khankaq Mohalla, Ningli, Bhatpora, Arampora, Chinkipora, Chankhan, Kranshivan colony and Sangrampora erected sandbags around the power transformers.
“It is better to protect these transformers than to live under darkness,” said a local from Sangrampora.
Forces damaged transformers during clashes in Krankshivan and Meemandar areas of Sopore.
People have been accusing forces of damaging power transformers during protests to “teach people a lesson”.
· 63 transformers damaged with bullets in Baramulla
Sept. 23: Government forces have damaged 63 power transformers in district Baramulla. A senior official of the Power Development Department (PDD), wishing to be not named, said that 42 transformers have been damaged with bullets fired by government troops in areas of Sopore/Patten sub-division, of which the department has repaired 22 transformers. Five transformers have been damaged with bullets in Tangmarg sub-division, of which two have been repaired and the other three are in workshops. The official said that 17 transformers bore bullet holes in sub-division Baramulla of which six have been repaired and six are in different workshops. Four transformers damaged in old town Baramulla are yet to be lifted for repair.
The official further said that a 6.3 MVA power-receiving station located at Panzgam in Sopore was also damaged by bullets and is still in a workshop. Dozens of villages in Panzgam are still without electricity.
The official said that the repair of 30 transformers is a big achievement because there are no more spare parts available at the workshops and engineers and other staff are unable to reach their workshops every day.
After government forces damaged transformers in several areas of the district, people have started to put up walls of sand bags and stones around the transformers to protect them from bullets. In Sopore, Patten, Kunzar, Singpora, Rafiabad, Sangrama, Narvaw and old town Baramulla, people have shielded dozens of transformers while some people have installed wooden sheets around the transformers to save them from bullets.
Officials of the power department have also appealed to people to save their transformers from any kind of damage because the department is short of spare parts and technical staff. The wooden sheets and sand bags put up by people have been suggested as a shield by the officials themselves.
On September 22 the government forces removed dozens of sand bags from the transformers which had been installed by people in old town Baramulla. After removing the sand bags the troops fired dozens to bullets into four transformers at Banglo Bagh, Azadgunj and Armpora areas, leaving the people once again in the dark.
Mir, a local, said that the police have also arrested a local youth named Asif Gul from his home in old town Baramulla as also his father, Ghulam Mohammad. Mir said that the draconian Public Safety Act (PSA) has been slapped on the duo. Mir said that Asif was wanted by the police but his father Ghulam Mohammad was not involved in any protest. “He is a simple and innocent shopkeeper,” Mir said of Ghulam Mohammad.
· In ‘caged’ Langate, residents fear to venture out
Say forces have made ‘our life a hell’; complain vandalism, loot of shops
Sept. 26: Fear has gripped the residents of Langate in north Kashmir’s Kupwara district following the “vandalization of the property by the forces on several occasions during the current unrest” in the area.
The residents accused the army of harassing the locals and muzzling the voice of the youth. “Earlier the people here would exercise their right to peaceful demonstrations to protest the killing of youth in Kashmir in the ongoing uprising. But now even this right has been snatched from them. There is fear among the people due to the vandalization of their properties by the army,” Javed Ahmad, a local said.
“Besides facing harassment at the hands of the forces including the J&K Police, we have been the victim of the worst kind of vandalism and highhandedness by the forces,” the residents said.
“The army and other forces including JK Police looted our shops in broad-day light and destroyed properties a day ahead of Eid. They stopped vehicles in front of our shops and damaged the merchandise and decamped with several items,” said Ghulam Hassan, a local shopkeeper.
Narrating their woeful tales, the residents alleged that the forces broke open the locks of the shops and looted the merchandise. “Due to the raids by the forces, the youth in the area are in a state of fear and they don’t dare to venture out,” Hassan said.
The residents alleged that not once, the forces resorted to vandalism and loot of the shops several times.
“Earlier in August, forces ransacked our shops and burnt our stocks in the market. Later, they repeated the same action on September 12, a day ahead of Eid. They ransacked our shops and houses as well,” Ghulam Muhammad Mir, a local said.
	“They didn’t even allow us to offer Eid prayers,” the locals said.
According to the locals the main highway and the link roads in the area have been handed over to army. “If anyone ventures out, they are harassed and at times detained by the police,” Mir said.
Interestingly, while on September 25, the markets in all parts of Kashmir were open and abuzz with business activity during the ‘deal’ in shutdown announced by Hurriyat after 2 pm, in Langate the shops remained closed “as they had been emptied by the forces earlier,” the locals said.
“Our shops were looted and there was nothing to sell. So we did not open them,” said a local shopkeeper who runs a readymade garment shop.
To create fear-psychosis among the people forces damaged “four electricity transformers installed in various localities of Langate and snapped the electricity.”
“A 400-KW transformer has been damaged by forces in Shalpora Muhalla while as one transformer has been damaged in Bunpora and two 250KW transformers have been damaged in Shathipora,” the residents said.
“They ransacked JK Bank branch in Langate and also damaged the glasses and window panes of division office of Assistant Executive Engineer (AEE) of Flood and irrigation department, Langate,” they said.
“The forces even did not spare the library of Libraries and Research department in Langate block and also damaged window panes of a government recognized private school situated on left side of Baramulla Kupwara highway,” they said.
“Langate has been the worst sufferer and forces have made our lives a hell. Besides the arrests and harassment, we lost our properties due to the highhandedness of forces. We are feeling completely caged,” residents said.
· Forces set ablaze rice crop in Budgam, Anantnag areas, say local residents
Sept 27: The government forces have set ablaze rice crop and grass stacks on fire in four villages of Budgam district, the local villagers said.
The villagers said the forces, whom they said were police, paramilitary troopers and soldiers, fired incendiary projectiles into the harvested rice crop that had been left to dry in sun in Budran, Aadina, Kanihama and Mazhama villages.
“There was no clash or stone pelting. They burned the crop only to punish us,” said Bashir Ahmad, a victim.
He said the forces have also damaged the standing paddy crop in several fields.
“This was both the source of our income and daily diet. Ours is a big family. It is the new means of oppression. First, they damaged our electric transformers,” said Mohammad Hussain, a resident of Budran.
Hussain said the farmers were already finding it difficult to harvest the crop because of curfew and because of the fear of government forces.
Many farmers Kashmir Reader spoke to said the yield has been abundant this year and but for the restrictions they would have completed harvesting by now.
Residents of Sundepora village in Bijbehara in Anantnag district alleged that troops set afire at least six paddy stacks in rice fields in the village.
· Villagers near Pampore tell of evening attack by government forces
Sept. 28: Residents of Samboora village near Pampore said that government forces attacked the village without any reason. They said that troops fired pellets which injured some persons and also severely beat up a farmer.
Javaid Ahmed Dar, 32, said he was returning from his paddy fields located at some distance in Beijebagh at 5pm when he saw near his home “a group of boys running, the government forces running after them”.
“I thought it better to run, but I tripped and fell down after only a few meters. When I stood up and walked a few steps, troopers caught me,” Dar said lying on the hospital bed at Bone and Joint Hospital in Srinagar.
“They started beating me with sambals (iron rods). I pleaded with them that I had done nothing. I even tried to show my muddy feet as proof that I was working in fields. But they did not listen,” said Dar.
“Their only answer was kicks and iron rods. I was beaten like a cattle for twenty minutes,” Dar said.
Before the troops left him, Dar said they “inserted an iron rod in my right leg. The pain made me unconscious.”
His brother Muneer Ahmed Dar took him to hospital. He said that villagers had sent word that Dar was “ruthlessly beaten by government forces”.
“We rushed him to SMHS hospital, from where he was referred to Bone and Joint hospital,” Muneer said.
Dar says he is unaware of what happened in his village during his absence. A doctor treating him said, on condition of anonymity because he was not authorised to speak to the media, “He has suffered fracture in both bones (tibia and fibula) of his right leg. He has compound injuries with a 1-cm wound near proximal aspect (upper part) of his right leg.”
The medical file of Javaid also noted trauma in left shoulder, left elbow, and back.
An advocate (name withheld on request) who has a house on the uphill side in Samboora that overlooks the village was hit by pellets in his right eye on Tuesday evening. He said, “At about 5 in the evening, CRPF and police men suddenly arrived in vehicles in the village. I was on the second story of my house when I saw the vehicles. Then my brother came running and told me that government forces had gone on a rampage in the entire village,” said Azhar.
	Azhar said he was anxious about his cousin sisters who lived in Akramdar Mohalla, adjacent to the village, who had only an aged grandmother with them at home. He went out to reach their home. “I saw government forces hurling abuses, picking stones from the road and targeting window glasses of houses. Then I saw government forces trying to barge into homes. In the meantime boys from adjoining villages of Lelhaar, Kakapora, Naman, Ikhoo, Begumbagh, and Hatiwara had assembled and were resisting the troops.”
Azhar said he failed to understand why the forces had attacked the village as there was neither any stone-throwing nor any barricades erected on the roads by the villagers.
Talib Ahmed, 25, a resident of the village and a casual worker with the Power Development Corporation, said that the government troops damaged power transformers in the area. “My fellow workers informed me that 6 transformers had been damaged by troops in the village,” Talib said.
Talib went to Ganai mohalla near the main road to see the damage to a transformer. “We saw four bullets had hit the tank of the transformer and oil was dripping out continuously. One bullet had torn apart a wire of the transformer,” said Talib.
Talib climbed a ladder to repair the wire and was struck by a powerful electric shock. Nursing his injuries in hospital, he said, “It was dark in the whole village and I thought electric supply had been cut.”
	Talib’s medical records note trauma to his left elbow due to the fall from the ladder.
SP Awantipora refused to comment on the incident.
A CRPF deputy commandant said that there was an intelligence input of “militant” presence in the area. “At about 6:30 in the evening a joint cordon was laid in the area by 55 RR of army, CRPF and (police) SOG. We came under stone-throwing from all sides,” he said.
He said the “operation” turned into a “law and order problem”. “Pellets and tear gas shells were used by us and police, which injured some people,” he said.
Later, the CRPF deputy commandant said, “We even took the injured to Pampore hospital.”
He said he had received no report of police or CRPF beating a farmer.

Lolab residents accuse forces of torture, harassment

Sept. 20: The residenst of Lolab Valley in North Kashmir’s Kupwara district appealed state government “to save them from the wrath of men in uniform”.
They alleged that men in uniform not only abuse and arrest common people but also harass female folk.
“First forces arrest youth and only after interrogating, they set them free. There is no difference between innocent and guilty. They catch everyone and torture them,” locals from Lolab valley have told news agency CNS.
The locals said that government forces have erected a Naka on Lolab Road and whosoever passes through it is being detained and interrogated. “Today a Tata-Mobile driver along with his vehicle was picked up and interrogated. We the people from Sogam, Devar, Shartmuqam, Kuligam, Warnu, Wavoora are facing tremendous hardships at the hands of these men in uniform. They are the source of nuisance who misuse their power and position,” they said wishing not to be named.
“It is just because of their (security men) oppression, suppression and repression that people in the area hit to roads and stage protest. You can’t imagine under which circumstances we have been living. We are feeling insecure. It is hell like situation here. Due to lack of accountability these men in Khaki oppress and suppress us at will,” they said.
SSP Kupwara refuted the allegations saying that nothing like this has been happening. “After verification and on the basis of evidences, miscreants are being picked up and questioned,” he said.

To douse protests, authorities collecting data about Imams, Masjid Committees

Sept. 24: Government has directed revenue officials to collect the details about Masjids, their Imams and members of Masjid Intizamia committees, according to sources.
Media quoting its sources reported that they have also been asked to mention in their records of the Masjid, whether Azadi tarans are being played there or not.
“Few days ago, the directions were passed by the government to divisional administration to submit details about the Masjids, their location (Area name), name and details of Imam and its executive body (Masjid Intizamia committee),” said sources.
“The revenue officials were given time to submit the details in the divisional commissioner’s office by September 20. However, only details from district Srinagar have been collected while other districts are yet to submit them,” they informed.
Sources said the orders issued in this regard were not made public and was confined within the officer’s knowledge.
One of the officials told media that the data will be collected across the Kashmir. “The details will be collected from every district. The concerned officials have been provided format in which they are supposed to submit the details required,” he said.
“It is to be seen which Masjids are used for invoking sentiments of people for Azaadi. Which Masjids witness pro-freedom taranas and pro-freedom protests after congregational prayers,” he said.
Informed sources said, “Government wants to ensure no Masjid is used as tool to instigate people for pro-freedom protests.”
“The Imams and Intizamia Committee may be also directed to ensure no pro-freedom protests are taken out from the Masjid after congregational prayers. No pro-freedom tarans are played on Masjid loud speakers,” they added.
One of the revenue officials, wished not to be named, said that they have received directions from the higher ups to collect the data.
“We are not able to perform this job. People label us as anti-movement actors. No one is ready to share details like name of Imam, name of committee chairman and their phone numbers,” he said.
However, when contacted, Revenue Secretary, Muhammad Ashraf Mir expressed ignorance about the matter.
He said that he had no information about it. “I was on holy pilgrimage (Hajj-2016). I returned few days ago. I have no information about this matter,” he said.

Policeman’s brother thrashed in Natipora

Sept. 24: Some unknown people last evening thrashed two youth after they found photograph of a policeman in the wallet of one of them. The incident occurred at Natipora in Srinagar.
The family of the victims who hail from Kellar area of South Kashmir’s Shopian district told news agency CNS that Touseef Ahmed Malik along with his cousin Owais Ahmed were on way towards Batamaloo when their Scooty was stopped by a group.
“Touseef was carrying photograph of his brother Irfan Ahmed who is working in police. They took him as a cop and started thrashing him. My brother was taken into a secluded field and tied with a tree. The head of the group who also snatched two mobile phones from the victims hit Touseef’s head with bricks. He was badly wounded. The miscreants later fled from the spot. My brother was untied from the tree by a local who handed him over to police,” Irshad Ahmed, Touseef’s brother said adding that his brother was on way to Batamaloo to meet his father who is performing duties of Imam at a local mosque.
SHO Saddar said that efforts were on to nab the culprits

Doctors Fear 300 Pellet Victims will never be able to see again
‘Injuries have extensively damaged vital areas for vision’

Sept. 24: Pellets fired by security forces on protesters during the ongoing turmoil in Kashmir has caused severe damage to vital areas for vision in eyes of at least 300 victims, making their chances of vision restoration almost nil, medical experts fear.
At SMHS Hospital, as doctors evaluate the extent of injuries in pellet hit eyes, they are reportedly shocked by the severity of the injuries. A senior Ophthalmologist said that they have recorded at least 250 cases where pellets have injured and destroyed macula, ‘area near the centre of the retina in eye, the region of keenest vision.’
“These people, after vitrectomies and other retina surgeries might have peripheral vision but a blind spot in the middle,” a doctor at SMHS Hospital said. He explained that the blind spot would mean that they will not be able to see what is in front of them. “They cannot read, cannot do daily chores… any task that requires a person to see. There will be a black hole always in front of their eyes,” he said.
In addition, doctors said 40 people had their Optic Nerve damaged by pellet injuries. 8Optic Nerve is the nerve cable that transmits visual signals to the brain. “When the very wire that connects brain and eyes and makes vision as a sense possible is hit, the chances of being able to see are almost zilch,” a senior surgeon at SMHS Hospital said.
Doctors said that the extent of damage to optic nerve determines the extent of loss of vision. “But in these cases,” they said while referring to injuries caused by pellet shots in eyes, “the injury is so bad that there often is total loss of vision.”
	In many cases, doctors said, the pellets have gone through the optic nerve into the skull. “We have seen a huge number of ‘across the eyeball’ kind of pellet injuries and we try to repair the retina in such cases. But there have been some cases where pellets have snapped the optic nerve,” they said.
As per records at SMHS Hospital, 15 pellet victims have been so severely injured in eyes that their eye had either protruded (proptosis) at the time of the injury or it had to be eviscerated (removed surgically). “These 15 hapless victims are left with only one eye, which in some cases is pellet hit too,” Ophthalmologists said.
The visual outcome of surgeries in people whose eyes have been badly traumatized by pellet injuries is being evaluated by doctors. “This is a learning experience for us too. No book gives us account and details of such injuries. There have been no researches that can give us an insight into pellet injuries,” doctors at SMHS Hospital, some of them from other hospitals too, have reiterated time and again.
Till September 24, afternoon, 890 victims with pellet injuries in eyes had been admitted at SMSH Hospital in the past 78 days since protests broke out in Kashmir following killing of Hizbul Mujahideen Commander Burhan Muzaffar Wani. 42 victims had been hit in both eyes, as per hospital records.

Amid outrage over use of pellet guns, police gets fresh consignment of 6.3 crore pellets

Sep 01: Amid massive outrage over use of pellets guns in Kashmir, the J&K police has recently received a fresh consignment of one lakh pellet cartridges—a “lethal weapon” used to deal with the ongoing protests in Kashmir.
“This fresh consignment of one lakh pellet cartridges, weighing eight ton, was received after the Home Minister Rajnath Singh concluded his first visit to Kashmir on July 24,” a senior official from J&K’s Home Department, in know-how of the developments, told media.
The official said the consignment, flown in a special Indian Air Force plane, was received by Central Store of J&K Police at Zewan (on Srinagar outskirts). The CRPF, the official said, gets its own quota of the ammunition, at its Srinagar store.
“A portion of this delivery has already been distributed to different districts as per the requisition made by the concerned heads of police,” said the official.
One cartridge contains around 635 pellets, making the fresh consignment in total to around 6.3 crore pellets.
The pellet guns used by the CRPF and J&K police are made at Pune-based Indian Ordnance Factory and the fresh consignment was received from there.
On August 19, the CRPF told the J&K High Court that its forces fired over 3,000 pellet cartridges in Kashmir since July 8, following the killing of Hizbul Mujahideen commander Burhan Muzaffar Wani.
In the past 55 days of uprising in Kashmir, at least 684 people including teenagers have been hit by the pellets in their eyes. At least 45 of them have lost their eyesight in one or both eyes. Besides, six of 70 civilians, who were killed in action by forces, have died due to pellet injuries in vital organs.
The “excessive” use of the “lethal” weapon and the damage caused by it to the eyes had led to the demand for complete ban of the pellet guns in Jammu and Kashmir. While the Government of India had formed a committee that was tasked to recommend an alternative to pellets guns in Kashmir, it has however said the use of the pellets would continue in the ‘rarest’ cases. Besides the government is now introducing the chilli-filled PAVA guns as “crowd control tool” in Kashmir.
To a question, the official refused to disclose whether the fresh consignment was bare-metal pellets, considered to be most dangerous, or rubber coated pellets.
Pellets were one of three “non-lethal weapons” introduced in Kashmir for crowd control in 2010 during which more the 120 people were killed in action by forces during the three-month summer uprising.
Police records suggest that other “non-lethal weapons” used by forces including Police and CRPF include rubber bullets, stunt grenades, multi-button shells, blank rounds, pepper balls and capsicum grenades.

JK spends crores of rupees to procure pellet guns, teargas shells

Sept. 22: At a time when Kashmir is seeking an end to use of pellet guns that have wreaked havoc in the region, it has come to fore that crores of rupees have been spent over the years to procure these weapons in Jammu & Kashmir.
According to official sources, the State Home Ministry sanctioned Rs 4.71 crore for J&K police in 2011 to procure pellet guns that were first used by forces in 2010 when Kashmir was in the grip of a massive anti-India uprising.
The use of pellet guns, which are killing, blinding and maiming civilians, has come under sharp criticism during the ongoing uprising in Kashmir that entered its 76th day on Septeber 22.
	According to official sources, 10 persons have been killed by pellet gunfire in the past 75 days while over 873 have been shot in their eyes.
Moreover, J&K also figures among top buyers of tear-smoke shells and other “non-lethal” weapons from BSF’s Tekanpur-based Tear Smoke Unit—the main manufacturer of such weapons in India.
In 2015-16, J&K police was the second top-most buyer of the “non-lethal” and “less lethal” weapons produced by the Unit.
“In 2015-16 Police Forces have lifted more than 5.03 lakh non-lethal munitions and the major chunk by Police from Gujarat and J&K,” reads an official document.
Curiously, J&K relatively remained peaceful in 2015-16.
Officials in Police department told Greater Kashmir that these purchases are made under two centrally-funded programs—Modernization of Police Forces (MPF) and Security Related Expenditure (SRE).
“In some cases, the Government of India makes direct payment to ordnance factories for weapons and ammunition purchased by State Police,” they said.
As already reported by Greater Kashmir on September 17, at least 29 persons have died after being hit by pellet gunfire and tear-smoke shells in Kashmir since 2008—the year massive anti-India uprising took place against transfer of Kashmir land to Amarnath Shrine Board by the then PDP-led government.
While 16 persons were killed by pellet guns in 2010 and 2016, 13 civilians lost their lives after being hit by teargas shells in vital parts of their bodies since 2008, the details reveal.

As An Alternative To Pellet Guns, Home Minister Approves Use Of PAVA Shells In Kashmir

Sep 03: Use of chilli-filled grenades as an alternative to pellet guns, which will be used in rarest of rare cases, was cleared by Union Home Minister Rajnath Singh for crowd control ahead of the visit of an all-party delegation led by him to restive Kashmir tomorrow.
The Home Minister cleared the file for use of Pelargonic Acid Vanillyl Amide (PAVA) also called Nonivamide as an alternative to the pellet guns, official sources said.
They said as many as 1,000 shells would be reaching the Kashmir Valley.
During his two-day visit to Kashmir on August 24-25, Mr Singh had said an alternative to pellet guns will be given to security forces in the coming days.
Pellet guns are, however, unlikely to be banned completely but will be used in "rarest of rare cases", they said.
The use of PAVA was recommended by a seven-member expert committee, headed by Joint Secretary in the Home Ministry TVSN Prasad, in its report submitted on August 29.
The panel was constituted after scores of protesters were blinded by the use of pellet guns in the Valley.
The Kashmir Valley is witnessing unrest following the killing of Hizbul Mujahideen terrorist Burhan Wani on July 8.
'PAVA shells', a chilli-based ammunition, is less lethal and immobilises the target temporarily.
The 'PAVA shells' were under trial for over a year at the Indian Institute of Toxicology Research, a Council of Scientific and Industrial Research (CSIR) laboratory in Lucknow, and its development has come at a time when Kashmir is on the boil.

Media continues to face state’s intolerance

There is no relief for the media functioning in Kashmir after the July mass agitation that sets after the killing of Burhan Wani in July 8. This month media continuous to face the battiling state wrath, which was clueless to contain the massive uprisng. Besides banning broardcasting of news channels, the journalists on ground were beaten and even targeted with pellets.
· JK Govt orders blockade of 5 news channels
Sep 01: The J&K government directed Cable TV operators to stop broadcasting five news channels to local viewers.
District Magistrate Srinagar has sent notices vide No Lgl/144-CrPC/4859-60) through Senior Superintendent of Police Srinagar to SEN Digital Network, JK Media Network Service and Take One Media, asking them to block the news channels including KBC, Gulistan TV, Munsiff TV, JK Channel and Insaaf TV. These channels would broadcast daily news bulletins about the ongoing Kashmir uprising, mostly during evenings.
The DM’s order, a copy of which is with Greater Kashmir, reads: “Whereas Senior Superintendent of Police, Srinagar has informed that Cable Operators operating in District Srinagar are transmitting various programmes which has (sic) created law and order problem in the Valley in general and Srinagar in particular as these cable operators transmit programmes which promote hatred, ill-will, disharmony and a feeling of enmity against the sovereignty of State.”
“Besides some of the channels transmitted by the cable operators, viz: KBC, Gulistan TV, Munsiff TV, JK Channel and Insaaf TV have started to telecast programmes which have potential of causing mental and physical harm to particular functionaries of Government. Besides, these programmes have caused feeling of prejudice to the maintenance of harmony and public peace.”
The order further reads: “Whereas, Cable Television Network (Regulation Act, 1995) provides a mechanism to regulate the operation of television network and in order to prevent the breach of peace and to stop incitement and instigation of the public to cause mental and physical threat to particular functionaries of the Government. You are directed to stop telecasting/transmitting of the programmes of these channels failing which action as contemplated under the provisions of Cable Television Networks (Regulation Act, 1995) will be taken against you.”
Bureau Chief of Munsiff TV, Mir Yasir Haneef, expressed resentment over the government order.
“The action is unwarranted and condemnable. Media is fourth pillar of democracy. It is unfortunate that in Kashmir, such harsh steps are taken to stop journalists from performing their professional duties,” he said.
	He said the government must revoke its order without any delay.
Bureau Chief of KBC News, Ishrat Hussain, said that government cannot deny people a right to know what is happening around them.
“We have been reporting present unrest in an unbiased manner. We report what is happening on ground. People have right to know about the current affairs. Government is now attacking media houses to deny people this right,” he said.
· 2 photojournalists targeted with pellets
Sep 04: A day after government forces assaulted several photojournalists at Batamaloo, two photojournalists — Muzamil Mattoo working with Kashmir Reader and Zuhaib Maqbool who works for an online portal — were hit by pellets while covering a protest in Rainawari area of old city.
Muzamil has suffered pellet injuries in head, back and arm, while Zuhaib has been hit in his eye, chest and face.
“We were hit when police were chasing protesters. A cop who saw us taking photos fired pellets directly at us,” Muzamil said.
“It was late afternoon and I had gone to cover a procession at Naidyar, Rainawari. When I reached at the spot a large number of people was moving towards the main Chowk. Suddenly four police vehicles arrived and dispersed the protesters and nabbed one of them,” he added.
“I along with Zuhaib and another photojournalist reached a point where there was nobody. From somewhere stones were hurled towards policemen who were hiding in an alley. After a short while a cop with pellet gun came out of the alley and pointed it at me and Zuhaib. We showed him our cameras but he still fired towards us,” Muzamil said.
Srinagar senior superintendent of police Amit Kumar told Kashmir Reader that was not unaware about the incident and will get back to this reporter after inquiring about it.
Superintendent of police (city north) Sajad Khaliq termed the incident “highly unfortunate and sad” and said “he will inquire about it and will ask his men to prevent its repeat in future.”
On September 3, Saturday, a number of photojournalists were thrashed and injured by government forces at Batamaloo,Srinagar.

GOI asks media to exhibit restraint while covering Kashmir

Sep 08: The Centre has asked television channels to use “shots of Cauvery river and security forces” and avoid live telecast or file shots of violence in Tamil Nadu and Karnataka hit by rioting over a water-sharing order.
The information and broadcasting ministry also asked broadcasters to verify facts before going ahead with a telecast on the Cauvery dispute that has left two people dead and shut down the country’s IT hub of Bengaluru.
“Certain TV channels have been telecasting provocative and inflammatory news and programmes… These could further ignite tensions and could cause the law and order situation in both the affected states to deteriorate,” the advisory said.
TV channels have to comply with a code that prohibits transmission of content likely to disturb peace.
These guidelines were also issued after the 26/11 Mumbai attack during which terrorists were alerted about the presence of security forces by their handlers in Pakistan, who were watching the proceedings live on TV.
In 2015, the ministry issued show-cause notices to ABP News, NDTV 24×7 and Aaj Tak for their coverage of the Mumbai blast convict Yakub Memon’s hanging. The channels were accused of breaching regulations laid down in the cable TV networks act.
A similar notice was issued to Hindi news channel NDTV India early this year. The government said its coverage of the Pathankot airbase terror attack violated the ban on live coverage of anti-terrorist operations.

Kashmir faces shortage of fuel as Oil Tanker Owners’ strike continues

Sep 01: With Jammu and Kashmir Oil Tanker Owners’ Association suspending supplies to Kashmir citing “attacks by miscreants”, the summer capital Srinagar is running short of fuel, with local petroleum dealers accusing the state government of “failing to resolve the issue.”
As per the dealers in Kashmir, out of depots of three Oil Marketing Companies in Kashmir, two have “gone dry” due to halting of oil supplies from outside by the Tanker Owners’ Association.
“Hindustan Petroleum Corporation Limited and Bharat Petroleum Corporation Limited depots in Srinagar are dry as they have run out of supplies due to continuous strike by the Association,” said spokesperson of Kashmir Valley Petroleum Dealers’ Association (KVPDA), an amalgam of petroleum product retailers and outlet owners, in Kashmir.
He said 80 fuel retail outlets of these two companies will run short of fuel in next two days as the supplies have been stopped.
The third OMC—Indian Oil Corporation Limited (IOCL)—has supply which could last for next few days only. “The IOCL has 65 petroleum outlets in the summer capital and if the supplies are not resumed, there will be shortage of fuel in Kashmir.”
The KVPDA accused the state government of “making false claims of having adequate oil supply in Srinagar.”
“Due to the prevailing situation, there is only five per-cent demand of fuel. But despite this, our supplies are running dry due to the fact that the oil tanker owners have suspended the supplies for the past couple of weeks,” he said, adding: “The government is making tall claims but on ground they have failed to motivate the Association to resume supplies.”
General Secretary, JK Oil Tankers, Drivers and Conductors’ Association, Surinder Singh said they have suspended supplies to Kashmir due to “attacks on drivers and tankers in Kashmir by miscreants.”
“We want government to provide us adequate security on way to Srinagar,” he said, adding: “We are scheduled to meet the Chief Secretary and Divisional Commissioner Kashmir on Friday to deliberate on the issue.”

‘Deal with minors under Juvenile Justice Act’

Sep 1: The Jammu and Kashmir High Court has directed Director General of police to ensure all children “in conflict with laws” are dealt with in accordance with the Jammu and Kashmir Juvenile Justice (Care and Protection of Children) Act.
Closing proceedings it had initiated after taking cognizance of media reports about the arrest of an eight-year-old boy in south Kashmir’s Pulwama last month, a bench of Justice Muzaffar Hussain Attar ordered the DGP to deal with these children in keeping with J&K Juvenile Justice (Care and Protection of Children) Act, 2013. The court directed all Chief Judicial Magistrates of J&K to ensure that the cases against children covered under the Act are decided at the earliest and that such children are not kept in Juvenile Homes for any longer period.
The court ordered that efforts be made to return the children to their parents at the earliest, saying it should be ensured that they are not lodged in police stations or kept in judicial lock-ups.
The court also directed J&K government through its Commissioner of Social Welfare Department to ensure implementation of J&K Juvenile Justice (Care and Protection of Children) Act “without any fail.”
Underscoring that the primary objective of the Act is “re-integration of children with the society”, the court ordered the government to take steps to “re-integrate the children covered under the Act at the earliest.”
“The legislatures by enacting the Act of 2013 carved out this class of children to be given to the adult offenders in terms of the land,” the court observed and said the duty which the legislature has cast on the executive and judiciary, has to be performed with “vibrating zeal and pulsating enthusiasm.”
“The child though begeted by the parents belongs to the whole nation. In the hands of the child lies tomorrow of the nation. Today’s child not only chisels but shapes the tomorrow of nation,” the court observed.
On August 8, while Basit Manzoor was reportedly detained after he was returning home from Friday prayers, his arrest had triggered protests in Prichoo village of Pulwama district. The High Court had directed SSP Pulwama to handover custody of the child to his mother forthwith.
	While the court underlined that Section 82 of Ranbir Penal Code says nothing is an offence which is done by the child under seven years of age, it said Section 83 of the RPC provides that nothing is an offence which is done by the child above seven years of age and under 12—who has not attained the sufficient maturity of understanding to judge the nature of consequences of his conduct on that occasion.

Unnerved State launches harsh crackdown

The clueless state in dealing with widespread protests resorted to harsh crackdown to arrest the aged, youth and minors mostly during midnight raids. Thousands of persons were arrested. During the nocturnal raids, families of the youth were harassed by the police and CRPF. Pertinently, last month during a joint raid of army, police and CRPF a young lecturer was beaten to death. The night raids forced the young to keep chaning their locations to evade the arrests. A major portion of arrested people were young students who accused the state of spoiling their future by booking them under infamous PSA and filing FIRs against them. Few were booked for sedition.
· In 56 days, 200 persons booked under PSA, over 2000 arrested
Sep 02: More than 200 persons have been booked under Public Safety Act across Kashmir and over 2000 arrested, in a major crackdown by police across the region, amid ongoing uprising that entered its 56th day on Friday.
	Information accessed by media reveals that against 210 PSA dossiers prepared by police in different districts, the State Home Department has cleared at least 180 PSA orders.
	“While at least 110 PSA warrants have already been executed by booking equal number of youth who were playing frontal role in the ongoing unrest in Kashmir, another 70 warrants are pending execution. Besides, another 25 warrants are still with district magistrates,” the official data revealed.
	The highest number of PSA dossiers have been prepared in Anantnag (28) followed by Sopore (24), Bandipora (23), Kulgam (18), Pulwama (17), Srinagar (17), Baramulla (17), Shopian (13), Awantipora (12), Ganderbal (11), Budgam (09), Handwara (06), Kupwara (05).
	“Against the total number of dossiers, 28 PSA orders have been issued in Anantnag followed by Sopore (24), Bandipora (20), Baramulla (17), Pulwama (14), Srinagar (12), Shopian (11), Kulgam (10), Awantipora (10),” said an official, adding: “In other districts the PSA orders issued vary from nine to five.”
	Under the PSA, the authorities can arrest and imprison a person without trial for up to six months on mere suspicion that he may be acting “in any manner prejudicial to the maintenance of public order”. The archaic Act was first introduced in J&K in 1978 against timber smuggling. Subsequently it was used against political opponents by the government of the day till 1990 and after the emergence of militancy, it has been used to book separatist and youth involved in protests
	Meanwhile, at least 2000 youth were arrested/detained in 10 administrative districts and three police districts including Sopore, Awantipora and Handwara, during the ongoing uprising.
	The data shows of the total arrests made, over 1400 youth have however been released on bail/bond.
The official said of these total arrests, 290 persons were put behind bars on directions from police headquarters. “They come under the arrest-master list category,” said the official.
	He said both the number of detentions under the PSAs and the arrests would go up in coming days as scores of youth, “identified as troublemakers are on the run”.
· Youth patrol streets to prevent raids, arrests
Sep 06: To prevent government forces from carrying out night raids and arrests, youths in many areas of south Kashmir not only block roads and lanes leading to their localities but also patrol streets throughout the night.
In Panzath village of district Kulgam, at least 50 people, mostly youths, from various Mohallas guard the village every night. The practice started three weeks ago after the forces allegedly entered the village and a nearby hamlet and harassed the residents by throwing stones at houses.
“We render the village nearly inaccessible for forces’ vehicles by blocking all the roads leading to the village with huge stones and logs,” said a villager, Aziz.
He said the list of the youth to be deputed for night rounds is prepared every morning in consultation with the elderly.
Similarly in Dabruna village in the vicinity of Anantnag town, as many as 20 youths guard the village every night to prevent the forces from carrying out nocturnal raids.
The practice, according to locals, started a week ago after government forces raided several houses of the village and arrested an elderly man whose son is wanted by the police.
“Youth block a long patch of the only link road leading to the village late in the evening besides guarding the hamlet at its entrance every night. Road blockade during the nights at least prevents the forces from driving their vehicles up to the houses making it difficult for them to make arrests,” said the locals.
In Seer Hamdan township of Anantnag, where a youth was killed and nearly one hundred others were injured during clashes last night, more than hundred youths keep guarding the area against night raids by forces.
“We have been doing this for the past week. It was due to the road blockade and patrolling by village youth that the forces who had come to make arrests last night did not succeed,” a local told Kashmir Reader over phone.
In Bogam village of Kulgam, where a huge unity rally was organized recently, about two dozen youths guard the village every night.
· Police crackdown on youth continues, official calls it a ‘process’
Sep 06: The police is preparing dossiers of 73 more persons to be booked under the controversial Public Safety Act (PSA) while 400 more youth have been detained in the past 10 days, official sources said on Tuesday.
“We have identified 73 more people whose dossiers are being prepared. They would be booked under PSA in near future,” a senior police official told Greater Kashmir. He said “all of them are trouble-makers” who were “identified after (seeing) their activities in the past two months.”
“They have been on the forefront of organizing street protests in their areas,” the official alleged.
Earlier, he said, they prepared dossiers of about 200 people for their arrest under PSA, which was once used against timber-smugglers alone.
“Of these, 20 haven’t so far been signed by respective District Magistrates because of lack of evidence,” he said, adding: “These dossiers have therefore been returned.”
The official confirmed that warrants of 124 (out of 200) have been executed so far. “They have been arrested and sent to different jails in Jammu and Kashmir,” he said, adding: “Hunt for others is on. The persons against whom warrants are issued will be arrested soon.”
Most people booked are mainly from resistance camp, particularly Tehreek-i-Hurriyat and Jammat-e-Islami.
The official disclosed that maximum PSA approvals were given by Baramulla Deputy Commissioner. He said PSA against 41 persons— 24 in Sopore and 17 in Baramulla—were recommended earlier.
The fresh 73 people, he said, are mostly residents of south and north Kashmir areas. He said in Central Kashmir, some people from Budgam are also in the list.
“The execution of PSA warrants is a difficult task since cops face stiff resistance during raids in localities. Many persons have also gone into hiding to evade arrest,” another senior police official said here.
Earlier, as reported by media, 2500 youth have been arrested since July 9—the day protests broke out across Kashmir following killing of Hizb commander Burhan Wani. Police said many of them have been released on bail or after furnishing personnel bonds.
Most of the arrests have come into effect in Kashmir’s southern areas, the epicenter of protests and clashes. In south Kashmir, over 1400 people have been arrested. In Pulwama district, over 200 persons have been lodged in different police stations and hunt for “those who are on the run” is on, police said.
“About 200 have so far been arrested,” said Superintendent of Police Pulwama, Muhammad Rayees Bhat.
In Shopian district, over a hundred youth are lodged in police stations and hunt for others is on. “We have arrested 100 youth and the process is on,” Superintendent of Police Shopian, Tahir Saleem Khan, said.
In North Kashmir districts of Kupwara, Baramulla, Bandipora, Sopore, more than 900 persons have so far been arrested in two months and the raids are on.
From Central Kashmir districts of Srinagar, Budgam and Ganderbal, over 400 persons have so far been arrested. However, police said “some of them have been released.”
· Night raids continue, but people remain awake to foil arrests
Sep 08: Continuous nocturnal raids by forces have created a mayhem-like situation across Kashmir while people remain awake during nights to foil the arrest bids.
The raids, conducted jointly by army, police and CRPF, have forced hundreds of youth to go into hiding, though hundreds have already been arrested on charges of stone-pelting and allegedly participating in street protests.
Reports from Kashmir areas said people remain awake to foil the nocturnal police raids. “We remain awake during nights. Once the forces arrive, we raise an alarm and ask people to come out and protest,” Suhail Ahmad, a resident of Noorabad area in South Kashnir’s Kulgam district, said. He said about 40 youth of Noorabad and its adjoining areas have so far been arrested by police in “random raids.”
In Srinagar district, night protests have erupted at several places to foil forces’ raids. In Padshahibagh area, massive protests erupted three days ago after police raided the area at around 12.30 am. “As soon cops arrived, people made announcement on loudspeakers and held protests, forcing them to retreat,” locals said.
Similar scenes were reported from Hyderpora and several other localities of Srinagar.
Residents of South Kashmir’s Shopian said police, army and CRPF have “let lose reign of terror” in several localities there. “During night raids, the forces beat people, damage property and even hurl teargas shells into residential houses to terrify people to not protest,” they said.
Residents of Bogam and some other areas of Kulgam said they have been “fighting” the nocturnal raids for the past two months. “During protests at night, scores of people have been injured,” they said.
They said forces disconnect electricity in their localities during night to carry out the raids.
“Even a transformer was damaged by forces during a nocturnal raid in the area,” they added.
Similar reports have been constantly coming in from Anantnag, Awantipora, Kupwara, Bandipora, Baramulla, Sopore and other areas of Kashmir.
“After dusk, local mosques remain abuzz with freedom ‘taranas’ and people keep a night vigil to foil forces’ attempt to raid the localities,” Showkat Ahmad, a resident of Palhalan in Baramulla said.
Police said though they have caught some youth red-handed while participating in street protests, they are facing a stiff resistance to pick them up during night raids. “The people pour out on roads in large numbers during nights to foil the arrests,” admitted Superintendent of Police of a Kashmir district. “During the night, if people get an inkling of a raid, they instantly raise an alarm and even announce through mosques that people should come on roads to prevent youth from being detained.”
He said the idea behind night raids is to catch people unawares. “Every village can’t sit on road every night and based on the list we have prepared, we carry out the raids,’’ the police officer said.
Meanwhile, local news agency CNS said on Thursday that people in Harwan and its adjoining localities staged day-long protests against arrest of some youth by police on charges of ‘stone pelting’, during nocturnal raids.
Chanting pro-freedom and pro-justice slogans, hundreds of people including men, women and children from Shalimar, Arabal and Chandpora areas this morning hit the streets and held protests on main road against the police action.
The protesters alleged that police arrested 10 youth in these localities during nocturnal raids.
“The youth detained are either students or laborers having no involvement in stone-pelting or anti-India protests,” they said.
· In Kulgam village, people keep hammer by their bed
Sep 08: Majority of people in south Kashmir’s Kulgam district keep hammer by their bed as a “security tool” to safeguard themselves from the nocturnal raids of forces.
Rumi, a resident of Kilam area of Kulgam, whose brother was injured in the firing by forces, says, “In my village, people are scared of nocturnal raids conducted by the forces.”
She says the villagers become vigilant as soon as the sun sets.
“They keep hammers and knives with them as tools of self defense,” Rumi says.
Rumi, who is attending her injured brother at SMHS hospital, says, “Fear psychosis has gripped kids who have spent many nights on roads fearing reprisal from Police.”
According to her, children used to making noise and mischief have suddenly become mute due to the fear of seeing somebody killed.
	Since the ongoing uprising started in Kashmir on July 9, a day after the killing of Hizb-ul-Mujahideen commander, Burhan Muzaffar Wani, Kulgam has emerged as one of the most volatile areas in the Valley.
	Dozens of people have been killed in the firing by Police and paramilitary forces while hundreds have been left injured, many blinded and maimed.
	Muhammad Shafi Khan, a resident of Kund, Kulgam says, “We want freedom and we protest and pelt stones for our rights in the broad daylight but the forces barge into our homes in the death of night and beat the inmates.”
	Blaming the government forces of blinding a generation of youth in Kulgam, Khan says, “Nights are safer for the forces as they know no one will pelt stones at them during at night and come in jeeps and start abusing people, beating whosoever comes their way and detain young boys.”
Stressing that it was tough living in Kulgam these days, Khan says, a couple of days back, a spoon fell from my wife’s hand and we panicked thinking police had barged into our house.
“Due to the reign of terror let loose by the forces, we get scared even if somebody in the neighborhood coughs at night,” he says. “For this very reason, we keep hammers by our bedside.”
	According to Khan, whose son has qualified the KAS exams, everyone in Kulgam – literates and illiterates, men and women, boys and girls have been participating in protests.
	Rafiqa, another resident of Kilam, Kulgam, says some pregnant women in her neighbourhood come out of their homes for their safety.
“They are already in a state of mental trauma,” she says.
Summing up their worries, Rafiqa says, “What will happen to the new born? What will happen to the new born?”
· Nocturnal raids spark protests in Harwan, adjoining areas
Sept. 08: People in Harwan and its adjoining localities staged a day long protests against the arrest of some youth by police on the charges of ‘stone pelting’ during nocturnal raids.
Chanting pro-freedom and pro justice slogans, hundreds of people including men women and children from Shalimar, Arabal and Chandpora localities this morning hit streets and staged day long protests on main road against police action.
The protesters alleged that the police arrested as many as ten youth in these localities on the charges of stone pelting during nocturnal raids.
They said that most of the youth who were arrested by the police are either students or laborers having no involvement in any subversive activities including that of stone pelting or participating in anti-India protests.
“A police party knocked at my door at around 12 am in the night and arrested one of our workers on the charges of stone pelting, he is a laborer working in my bakery shop since years. He was always busy in his routine work and has never participated in any protest,” said Farooq Ahmad Sofi, a baker at Chandpora area.
He identified the arrested youth as Mohammad Maqbool Sofi who he claimed was innocent and lone bread winner of his family.
“This is sheer injustice on the part of the police, we visited the concerned police station many times since morning but they refused to divulge any information about him as to where he was shifted,” said Sofi.
People in Arabal and Shalimar localities also claimed that police carried out nocturnal raids in these areas and arrested some youth on same charges.
Meanwhile a large number of people amid anti-India and pro freedom slogans marched towards police station Harwan and staged a peaceful sit-in demanding immediate release of arrested youth.
The protesters threatened to continue their protests in case police did not release these youth without any further delay.
· Hurriyat and JKLF activists booked under PSA
Sep 19: Authorities slapped Public Safety Act (PSA) on Hurriyat (G) chief spokesman, Ayaz Akbar and JKLF leader Noor Mohammad Kalwal and shifted them to Kotebalwal jail, Jammu.
Sources said Ayaz Akbar, who continued to remain under detention since more than two months, was shifted to Jammu jail after being booked under PSA.
Ayaz was lodged at Parimpora wherefrom he was shifted to Srinagar’s central jail following which he was shifted to G Os mess Humhama.
He was detained two months back in view of the current uprising in Kashmir. Sources said authorities also invoked PSA against JKLF leader Noor Mohammad Kalwal.
They said after being booked under PSA, he was shifted to Kotebalwal jail, Jammu.
· 18 people including two teachers booked for sedition in Chenab Valley
Sept. 19: Authorities have booked at least eighteen (18) persons from Chenab Valley for allegedly staging anti-India and pro-Kashmir protests on the occasion of Eid-ul-Azah on 13th of September, this month.
These people including two government teachers and Islamic clerics from Kishtwar have been booked for sedition and breach of peace in the district.
A local news agency quoting official sources said a formal First Information Report (FIR) vide number 174/2016 under section 120 B (Criminal Conspiracy), 124 A (Sedition) and 153 A (Promoting Religious Enmity) stands registered against 18 persons in Police Station Kishtwar after a report submitted by the Duty Magistrate under section 196 Cr PC to the government that a group of people tried to vitiate peace and harmony and even indulged in anti-India sloganeering.
Some of the person who have been named in the FIR are Imam Umar Mollah Masjid and senior separatist leader Abdul Qayoom Mattoo and Imam Bunastan Masjid Qari Manzoor Ahmed Ganaie, Saif-ud-Baghwan, son of Abdul Jabbar Baghwan, resident of Baghwan Mohallah Kishtwar.
Both Abdul Qayoom Mattoo and Saif-ud-Din Baghwan now feature in five FIRs registered by the Kishtwar police in last two months for “anti-India, pro-freedom, pro-Pakistan and pro-Burhan Wani sloganeering”.
FIR reads that during a traditional march after Eid prayers from Chowghan ground Kishtwar towards Ziyarat Shah Mohammad Fareed-ud-Din Baghdadi (RA) “few miscreants resorted to “pro-freedom and anti-India sloganeering with an attempt to provoke the youth and to vitiate peaceful atmosphere”.
“The accused have only been booked and not arrested yet. They will be arrested shortly,” said a police official.
· 7 booked under PSA in Bandipora
Sept 21: The authorities booked seven youth under infamous Public Safety Act (PSA) in Bandipora and shifted them to Kot Bolwal jail, Jammu.
The youth against whom PSA was slapped were identified as Muhammad Mubarak Koul son of Ghulam Muhammad Koul of Baharabad, Tehsil Hajin; Tariq Ahmad Lone son of Abdul Majid Lone of Vijipara; Tajamul Rasool Mir son of Ghulam rasool Mir of Sadarkoot bala; Muhammad Ayoub Mir son of Ali Muhammad Mir of Mir Mohalla Hajin; Bilal Ahmad Dar son of Ghulam Mohi-ud-din Dar of Sadarkoot Bala; Gulzar Ahmad Rather son of Muhammad Ramzan Rather of Khumina and Imtiyaz Ahmad Malik son of Abdul Sattar Malik of Panzinara.
· 3 more youth booked under PSA in Ganderbal
Sept. 22: Three more youth from central Kashmir’s Ganderbal district have been booked under the stringent Public Safety Act (PSA) by the authorities here, taking the total number of youths in the district charged with the controversial law to 14 during the current uprising.
Official sources said the three youth have been charged with participating in pro-freedom protests and shifted to different jails in Kathua and Udhampur. The youth have been identified as Hilal Ahmad Sofi of Badergund, Nazir Ahmad Ganie of Fatehpora and Javeed Ahmed Bhat of Tulmulla.
· 3576 persons arrested, 345 booked under PSA to quell unrest
Sep 23: Police has arrested at least 3576 people including separatist leaders and youth and booked 345 of them under stringent Public Safety Act (PSA) to quell the ongoing uprising in the Valley.
“At least 3576 persons were arrested since early July across the Valley to get rid of protests and quell the over two month long uprising,” a police official told Rising Kashmir on condition of anonymity.
Among the arrested persons include separatist leaders, activists, youth and some government employees.
Immediately after unrest erupted in Valley following killing of 21-year-old Hizbul Mujahideen commander Burhan Wani by forces on July 8, police launched a crackdown against separatist leaders and youth to quell the anti-India wave in the Valley.
Police have also booked 345 arrested people under infamous Public Safety Act, which has been termed as “lawless law” by international human rights watchdog Amnesty International.
“Police received orders to book 409 people under PSA. We have so far booked 345 under PSA and they been lodged in different jails including Jammu jails,” the police official said.
He said PSA orders against 74 individuals are pending execution.
“These 74 persons are either lodged at different police stations or are evading arrest,” the official said.
According to him, as soon as the concerned Deputy Commissioners sign the already prepared dossiers against the individuals or they are arrested, the orders to book them under PSA will be executed.
“The arrests are aimed to act as deterrent against miscreants and to convey the message that state is going to act tough against them,” he said.
The official said 2724 arrested persons have been bailed out by the courts.
“860 persons facing different charges are still in police custody,” he said.
However, sources said the number of detainees is much more than 860 as claimed by police.
They said police is giving figures of only those against people against whom cases have been registered. “Scores of youth are lodged in police stations across the Valley and no cases have been registered against them so far. Police is not counting these youth as detained”.
· 6 JK cops on list of govt. employees part of pro-freedom protests
Sept. 23: On the instructions of the chief minister, government officials have identified nearly 150 government employees, among them half-a-dozen policemen and seven gazetted officers, who have taken part in stone-fighting and pro-freedom protests.
Senior officers in the government told media that the list was prepared upon instructions from Chief Minister Mehbooba Mufti. They said the names have been sent to concerned deputy commissioners, secretaries, commissioner secretaries and directors, for action against them as per rules.
“It is now under their jurisdiction to take action. We expect more names in the coming days as instructions have been given to furnish another list,” an IAS rank officer told Kashmir Reader.
The six policemen identified as being part of stone-throwing and pro-freedom protests are: Riyaz Ahmad (listed as Budgam employee) and constables Nasir Dar, Riyaz Ganie, Firdous Bhat, and Aijaz Zargar, all of them from Budgam. A retired cop Abdul Rehman Wani from Kupwara has also been found taking part in protests.
The list of employees comprises employees of various departments, the highest number coming from the education department, nearly 40. Among districts, Anantnag has the highest share: 46 employees, followed by Pulwama (26), Kupwara (21) and Ganderbal (20). Srinagar has contributed five employees.
Sources said that seven gazetted officers have been found part of pro-freedom protests. These are: Bilal Ahmad Gadda, Junior Engineer in Public Health and Engineering (PHE) department; Raja Bashir Bhat, Accounts Officer in Finance Department; Mohammad Akram, Assistant Registrar of Kashmir University; Zahoor Itoo, Lecturer at Government Degree College Larnoo, Anantnag; Abdul Hamid Laloo, Lecturer in the Higher Education Department; Abid Khanday, Block Development Officer Mattan, Anantnag; and Mohammad Khaliq Ganie, Deputy Chief Education Officer Anantnag.
The other departments whose employees have been found part of protests are: Fisheries, Health, Consumer Affairs and Public Distribution, Roads and Buildings, Agriculture, Power Development, Forest, Revenue, State Motor Garages, Sher-i-Kashmir Agriculture University of Science and Technology, Srinagar Development Authority , BSNL, Municipality, JK Tourism, SICOP, BEACON. An employee of JK Bank also figures in the list.
· More than 6,000 arrested so far to quell unrest
Sept. 25: To counter the ongoing uprising, police have launched massive arrest drive across Kashmir and around 6000 persons have so far been arrested. Police say the hunt is on for more.
The arrest drive has been launched in every nook and corner of Kashmir and hundreds of youth have been forced to go into hiding.
For the past six weeks, the police and paramilitary forces assisted by army have started conducting night raids in different parts of Kashmir arrested about 6000 people.
“There are above 2200 FIRs registered for disruption of peace and law & order,” Director General Police, Coordination, S P Vaid told media. “Above 5600 people are involved in these FIRs.”
Residents of almost all areas of Kashmir say that joint parties raid their residential houses during the night, barge into houses, break windows and doors, and pick up any youngster in the house they get hold of. The arrests have sparked off protests in most parts of Kashmir and several areas in Jammu region. Day in and day out there are reports of protests from one or the other area.
Most of the arrests of have been carried out in south Kashmir (Anantnag, Pulwama, Awantipora, Kulgam and Shopian) followed by north Kashmir (Baramulla, Kupwara, Bandipora, Sopore, Handwara) and central Kashmir (Srinagar, Budgam and Ganderbal).
Official sources said that above 3500 youth have been arrested in south Kashmir, 1500 in north Kashmir and about 1000 in central Kashmir.
A senior police official said that there is no doubt that night raids and arrests increased during last three weeks. “The measure has been taken to foil the processions and protests,” he said.
The continuous nocturnal raids by joint parties of police and other forces have forced hundreds of youth in Kashmir to go into hiding. The residents allege harassment at the hands of forces who barge into residential areas at night time.
“The night raids are being conducted almost daily in north, central and south Kashmir areas to nab youth who are involved in stone-throwing and street protests in the current unrest,” said the police official. “At some places the night raids have triggered protests.”
The official informed said that about 3000 arrested persons have been bailed out by the courts. “Some are in custody and some are facing different charges and are still in police custody,” he added.
· 67-year-old Handwara chemist booked under PSA
Sept. 27: A 67-year-old chemist from Chogal area of Handwara in north Kashmir’s Kupwara district has been booked under Public Safety Act (PSA) and shifted to sub-jail Udhampur for allegedly organising pro-freedom protests and enforcing strikes in the ongoing unrest.
Abdur Rashid Wani of Maidan-e-Chogal, Handwara was arrested on September 13 by police.
According to the police dossier, “Wani is an active member of Hurriyat (G) and a staunch supporter of secessionist ideology propagated by the Hurriyat leaders.”
“Wani, in order to propagate the secessionist ideology always indulges in anti national activities and motivates youth of the area to join in stone pelting. Wani aims at disrupting the public peace and tranquillity by creating mayhem and chaos among the general public,” reads the dossier, a copy of which is with Greater Kashmir.
“He harbours provocative attitude and often leads processions, instigating people to raise slogans against the union of India and J&K State. Wani often conducts himself at the behest of Hurriyat leaders, whose sole objective is to disrupt peace in the State and destabilise the government established under law.
	“In the past, Wani was affiliated with Jamaat-e-Islami and had remained involved in subversive activities. He had indeed been arrested under PSA for his prejudicial activities in year 1988.
“Wani was playing a vital role in current unrest by organising the protest rallies. He mobilises youth to engage forces in stone pelting. The activities of Wani not only create a serious law and order problem but also expose the public life and property to great risk and danger.
“He advises and motivates the public to observe strike (hartal) strictly, given by separatists. He often by his unlawful acts disturbs the public order by disrupting the normal activities of life,” the dossier reads.
A case FIR 363/2016 under section 188, 148, 149, 341,427,332, 307 RPC “stands registered in police station Handwara. In the present scenario of unrest, Wani is playing a toxic role in disturbing peaceful atmosphere of Kulangam, Chogal area and is constantly instigating and motivating youth to remain persistent with the ongoing law and order breach,” the dossier reads.
Meanwhile, Wani has been shifted to Sub-Jail Udhampur. In the dossier, Wani’s age has been mentioned as “64 years approximately.”
However, his family said they have documentary evidence to prove that Wani is 67-year-old.
Wani’s family, however, refutes all the charges levelled in the dossier against him, stating that he would always “stress for peaceful protests and urge youth not to throw stones.”
Wani’s son, Haroon Rashid, said his father has been operated in vertebral column thrice during last five years. With the result, he has been decaled 45 per cent disabled by the doctors,” Rashid said while displaying the disability certificate issued by the department of Orthopaedics, Bone and Joints Hospital.
Rashid said his father is not able to attend the nature’s call without the help of a chair and stick. “We urge the authorities especially the DGP K Rajindera and IGP Kashmir Syed Javaid Mujtaba Gilani to have a re-look on the PSA order on humanitarian grounds and shift him to Srinagar jail,” he said.

Double punishment? Kashmir PSA detainees being sent to Jammu jails

Sep 02: As if their detention under the Public Safety Act is not enough, civilians arrested under the controversial law from different parts of Kashmir during the ongoing uprising are being lodged in jails of Jammu province, sources told media.
According to sources, protesters and activists of different resistance groups, who were arrested after the July 8 killing of Burhan Wani by forces in south Kashmir’s Anantnag district and subsequently booked under PSA, are being primarily lodged in District Jail Kathua and Central Jail Jammu Kotbalwal.
A senior prison official from District Jail Kathua told Greater Kashmir that around 50 persons from Kashmir are lodged there after being booked under the PSA.
Another official from Kotbalwal Jail said 36 PSA detainees from Kashmir have been sent to the jail.
“They (detainees) hail from Bandipora, Baramulla, Bandipora, Srinagar and Kulgam districts,” he said.

Kashmiris outside living an agonized life

There is no let up in harassment and intimidation of the Kashmiris spread across Indian states for education and business purposes. Not only the police and state agencies are creating problems to them even the college administration are hostile towards the students even for expressing their views about current Kashmir situation. The harassment has stepped up after the July 2016 uprising.
· Kashmiri student expelled from AMU over ‘objectionable’ facebook post
Sept. 19: A Kashmiri student was expelled from Aligarh Muslim University (AMU) for posting “objectionable” comments on Facebook over the militant attack on the army base in Uri, media reports said.
As per reports the student, Mudassir Yusuf from Srinagar, had offered his apologies to the Vice Chancellor yesterday for posting the comments stating that he was “carried away by sentiments”, according to reports quoting university sources.
 	AMU Vice Chancellor Lt Gen Zameer Uddin Shah took a “very serious view” of the issue and expelled the student, who was pursuing M.Sc in Organic Chemistry, after personally probing the matter, reports quoting university spokesman Rahat Abrar said.
“Lt Gen Shah said that there is no scope whatsoever at AMU for tolerating any incident which smacks of anti-national sentiments," the spokesman said.
However, the university authorities decided to go ahead with his expulsion.
BJP Lok Sabha Member from Aligarh, Satish Kumar Gautam had also written to the Vice Chancellor demanding stringent action against the student for his Facebook post.
· Sedition charges against Sopore youth: Chattisgarh court rejects bail
Sept. 20: 24-year old Tauseef of Sopore was arrested on August 3 from Sagar railway station in Madhya Pradesh. He was about to board the Jammu-Tawi Express to his hometown.
After 45 days, the family of Tauseef Bhat returned disappointed as Sessions Court Durg, in Chhattisgarh, has rejected bail application of the youth booked on sedition charges for a Facebook post.
24-year old Tauseef of Sopore was arrested on August 3 from Sagar railway station in Madhya Pradesh. He was about to board the Jammu-Tawi Express to his hometown.
He is languishing in a jail cell in Durg. His post was viewed by a Vishwa Hindu Parishad activist who complained to police.
Following his arrest, the family members pleaded for bail before CJM and Sessions Court Durg.
“Now we returned home after spending one month and 17 days in Durg. We had high hopes for his release but he is still under police detention,” said Ghulam Ahmad Bhat, father of Tauseef.
“We fail to understand how he was booked under such charges when he only shared a video. He was charged for sedition after six minutes of his arrest without any deliberations and inquiry,” said Shakeel Ahmad Bhat, elder brother of Tauseef.
He said the police authorities have attached xerox copies of his Facebook profile along with 6-page FIR.
“Whatever he has shared on Facebook is attached with FIR copy.”
“Tauseef had shared an article of Arundati Roy on Kashmir. That is also part of FIR,” Shakeel said.
“I fail to understand what is wrong in sharing writings of other people on social networking sites. Are these activities seditious by any means,” questioned Shakeel.
“Emotions ran high when I and my brother informed Tauseef that his bail application has been rejected. He was weeping like anything but told us to leave,” his father said. The family appealed national human rights organizations to come forward and help them in getting Tauseef released from jail.
· Kashmiri truckers mistaken for militants in Maharashtra
Sept 25: A trio of Kashmiris sporting army-style fatigues sparked panic among security agencies who detained them in Panvel town, an official said. They were later allowed to go after the antecedents were checked.
The incident happened near Gavhanphata when the trio was found near a container truck wearing army type uniforms and Central Industrial Security Force troopers, passing in a bus, accosted them.
	The three were taken to the Panvel police station and thoroughly questioned, said Senior Police Inspector Sunil Bajare, and the truth finally emerged.
	Explaining the military uniforms with them, the trio said they were former soldiers but were now working for a truck company and were on way to deliver a consignment.
Later, an official from the company arrived and vouched for their credentials after which they were permitted to leave.
	Coming in the wake of the suspicious sightings by some school students in Uran in the district on September 22, barely 30 km away in Panvel, rang alarm bells among the security agencies, but top police officials assured that there was no cause to worry.
Scotching off rumours, Navi Mumbai Police Commissioner Hemant Nagrale said that the persons were only truck labourers and all other speculation was fake.
Meanwhile, the local police continued their operation to trace out the unknown persons for the third day, but with no success, he said.
· Kashmiri students allege manhandling, harassment in DB University
Sept. 26: Kashmiri students studying in Desh Bhagat University (DBU) at Amloh, Punjab held protest demonstrations alleging that the locals were manhandling and harassing them, even as the police there said that they were investigating the case.
Scores of students from Kashmir are studying different courses in the university under Prime Minister’s Scholarship Scheme.
“Last night the local youths in dozens harassed and manhandled us. They damaged windowpanes and doors of our hostel rooms,” a group of students told media over telephone.
The students said the local youth were carrying batons, bricks and stones. “They pelted stones on our hostel for three hours,” the students said.
On September 26, morning, the students took to streets and protested against what they said the “hooliganism”.
They demanded arrest of the local youth. The students alleged that the University administration did not turn up for their help.
“We requested the University authorities for help. We requested them that we will go home,” the students said adding that University officials did not help them.
The students said they fear their lives as they “have faced attacks earlier also.”
	Station House Officer, Amloh, Purshotam Singh Bal admitted that incident had taken place and said that they were investigating it. “I reached there at 1 AM. We are investigating the matter,” Purshotam told media. “We assured security to students of Kashmir.”
The SHO said they had asked University authorities to install CCTV cameras and additional guards. “Those who are involved will not go scot-free,” Purshotam added.
Pertinently, last month the Union Home Ministry nominated Sanjay Roy, Director (Media), as the nodal officer for addressing the grievances by Jammu and Kashmir persons particularly students residing outside the state.
The announcement for appointing such an officer was made by Union Home Minister Rajnath Singh during his two-day visit to Kashmir last month during which several political parties had raised the issue of harassment of Kashmiri youths in various parts of the country.
· Kashmiri Student Booked For Sedition in Udaipur, Others Harassed in Punjab
Sept. 28: The tensions in Kashmir and the Uri attack has resulted in Kashmiri students in different parts of the country facing anger and harrassment.
Mudasir Rashid, a third year student of civil engineering at a private institute in Udaipur, has been booked for sedition and suspended from college for a Facebook post about Burhan Wani, the Indian Express reported.
Members of the Akhil Bharatiya Vidyarthi Parishad (ABVP), the student wing of the RSS, and another independent right-wing youth group, the Chhatra Sangharsh Samiti, on Tuesday vandalised property and created a ruckus on campus about the alleged post, demanding that action be taken. The director (foundation) of the Techno India NJR Institute of Technology told Indian Express that nearly 200 people from outside the college came to the campus and threw stones. They also damaged computers and other property.
Puran Singh, Udaipur unit ‘sangathan mantri’ of the ABVP, told Indian Express, “We had initially tried to speak with the college administration but there was no response. So we had to resort to this to have our voice heard. The college has merely suspended Rashid, pending police investigation. He should not only be expelled from college but also from the country.”
Vyas said the college has a policy of recruiting bright orphans from Kashmir, who are given free education. There are about a dozen Kashmiri students at the institute. Rashid was also selected as part of this initiative, Vyas told Indian Express. “He is a bright student and averages nearly 70% (marks). For the time being, we have shifted all of them (Kashmiri students) outside the campus for their safety,” he said.
Meanwhile, in a university in Punjab, Kashmiri students were allegedly harassed by unidentified people, Indian Express reported. Kashmiri students at the Desh Bhagat University in Fatehgarh Sahib district have said that people gathered outside their hostel rooms on Sunday night and abused them.
“We were sleeping when they knocked our rooms. They were repeatedly asking us to come out of the rooms,” Danish Ahmad, a student, told Indian Express. “We had to call other Kashmiri students who live nearby and we only opened the door after they came. We informed the police of the incident. We found bricks outside our rooms when we opened the door.”
The police told the newspaper that while they investigated the complaints, it turned out to be a “rumour” so they have not filed an FIR. The vice-chancellor has also denied that any such incident occurred.
· Protest staged after Kashmiri students beaten in Haryana College
Sept. 28: Kashmiri students of Ganga Institute of Technology and Management, Kablana Jhajjar (Haryana) on Wednesday staged a protest against the college authorities after six of their mates were allegedly beaten up by fellow students and security guards in Jhajjar area of northern Indian state of Haryana.
Carrying placards with messages like ‘Take action or leave’, ‘We are insecure’, ‘Stop harassment of Kashmiris’, ‘we want justice’, ‘Are we terrorists?’, the students marched inside the campus of the Institute.
They alleged that six Kashmiris were beaten following a heated argument between two students past evening. “A student from Bihar abused a Kashmiri student. Following this, there was a heated argument between the two. More students joined and six Kashmiri students were injured in the scuffle. Even the security guards posted for the safety of students pounced on Kashmiris,” said a Kashmiri student, who didn’t give his name for fear of being singled out.
The injured students have been identified as Mujahid Gazi, Kalimulla, Faizan, Kaiser and Nasir. The name of the sixth injured student could not be ascertained.
Gazi, they said, sustained severe injuries in the scuffle.
The students alleged that the college warden didn’t listen to “our version and slapped a Kashmiri student”.
The college warden Pawan Kumar, however, downplayed the incident, saying the matter was resolved amicably.
	“It was a minor scuffle which erupted after a Kashmiri student threw few drops of water on the face of a UP student. No one was injured and the matter was sorted out amicably,” said Kumar.
Meanwhile, the Kashmiri students claimed that they received no help from the grievance redressal helpline which was set-up by government of India for Jammu and Kashmir people, particularly students residing out of the state.
The Union Home Ministry has nominated Sanjay Roy, Director (Media), as the nodal officer for grievances relating to Jammu and Kashmir persons, particularly students residing outside the state.
The official at grievance redressal told Greater Kashmir that they have only received one complaint on September 28. “The complaint has been made by a Kashmiri student, enrolled in one of the colleges in Chandigarh. It is about scholarship issue. No complaint from Haryana was received about harassment,” he said.
“The nodal officer will receive complaints from Kashmiri people and youths facing harassment in different parts of the country. He will also coordinate with states for an early disposal of such cases,” the GoI had said.
· Kashmiri student in Rajasthan booked in sedition case
Udaipur/Fatehgarh Sahib, Sept. 28: A Kashmiri student studying in Rajasthan Mudasir Rashid, has been booked on sedition charges for allegedly posting comments on Facebook after the Uri militant attack.
"A case against the accused student Mudasir Rashid was registered last night under section 124 A (sedition)," police said.
The matter is under investigation and Rashid, a Srinagar resident, has not been arrested so far, they said.
	Mudasir Rashid, who is studying at Techno India NJR Institute of Technology Rajasthan, was detained yesterday after the institute director R S Vyas lodged the FIR against him.
At least 15 Kashmiri students are studying in the college.
Meanwhile, three Kashmiri students studying in Desh Bhagat University at Amloh campus, Punjab have alleged that they were harassed by some unidentified persons on September 25 night.
The three are among the 100 students from Kashmir enrolled in the university under different courses through the Prime Minister's Scholarship Programme for Jammu and Kashmir.
Danish Ahmad, one of the three students, said some people gathered outside their hostel rooms and abused them.
"They knocked at the door and told us to come out while we were sleeping on September 25 night following which we informed the police and our parents in Kashmir," he said.
When contacted, Amloh SHO Dalbir Singh said after receiving information on September 25 night around 1 PM, a police team reached there and thoroughly investigated the matter but found it to be a rumour.
"We inquired from other students living in the hostel about the incident but they said nothing of this sort has happened in the university," the SHO said.
Amloh DSP Purshotam Singh Bal visited the university yesterday and reviewed security arrangements there.
The SHO said they have asked the university authorities to install CCTV cameras at all places in the hostels and deploy additional guards.
The Vice-Chancellor Varinder Singh denied reports of the incident.
Former IPS Simranjit Singh Mann led Shiromani Akali Dal (Amritsar) demanded inquiry in the case.

Army vehicles crush 9 horses to death
Army rebuts

Sep 25: Army vehicles crushed nine horses of nomadic Bakerwals to death and injured three other horses in Kulgam’s Frisal village on Sunday, locals said. The army has denied the allegation.
Two Bakerwal men are missing after the incident. They are believed to have been detained by the army after they protested the killing of the horses.
Eyewitnesses said that a group of Bakerwal shepherds moving to the plains ahead of winter was herding their livestock along the main road when the army vehicles reached the spot and in a fit of rage crushed nine horses to death under their wheels and broke the legs of three others.
Three members of the Bakerwal group were then beaten with the sticks they were carrying by the army soldiers. Two others, identified as Mohammad Saleem and Mohammad Khan, were taken away by the soldiers and there is as yet no trace of them. The shepherds went to the Frisal police station where the police told them to first clear the road of the bodies of their horses. The shepherds said that the police did not file an FIR on their complaint.
“The army men were infuriated over the blockade of the road by the livestock and without waiting drove their vehicles over them,” said a local.
The army men, he said, also ruthlessly thrashed the nomads and arrested two of them. The three persons beaten by the soldiers have been identified as Abdul Waheed, Mohammad Mushtaq and Muhammad Junaid.
“It is a wrong report. We deny it,” said Srinagar-based PRO of the army Col Rajesh Kalia. Meanwhile, police said that an FIR has been lodged against unknown persons over the incident.
Army refutes
On September 27, army refuted the allegations of mowing down 13 horses in Kulgam area on September 25 and termed them as "vicious, fabricated and bizarre".
"The Army strongly refutes the allegations of any involvement in the killing of 13 horses in Prisal, Kulgam on 25 September as reported in some newspapers (in Kashmir)," an army spokesperson said here.
"The nature of allegations that the Army had purposely rammed their Casspir repeatedly into the livestock is viciously fabricated and even bizarre, evidently levelled with ulterior motives," he said.
In section of the media in the Valley, reports had emerged that a Casspir belonging to the armed forces had mowed down 13 horses in Prisal village in Kulgam on September 25.
The spokesman said the allegation was "a clear attempt at vilification of the fair image of the Army and evinces a pattern in some sections of the media to malign the security forces especially in these sensitive times".
"It is also an insult to the intelligence of the readers to suggest that any one vehicle could cause such an incident where so many animals would continue to remain in the tracks to be knocked down by a vehicle while it goes to and fro", the spokesperson said.

Poem calling for slaughter of Kashmiris praised on official handle of Indian ministry

Sep 10: The official handle of Digital India, a flagship government initiative for a digitally empowered society and knowledge economy, on Thursday tweeted a poem promoting the killing of Kashmiris by the Army, Indian Express reported.
The tweet, which was soon deleted, included the screenshot of a poem posted on Facebook that it labelled “Heights of #Patriotism..!!!”
Managed by the Ministry of Electronics and Information Technology, Digital India has more than 5.34 lakh followers on Twitter.
The poem, written in Hindi to the lyrics of a popular Bollywood song, asked the Army not to stop firing on people till they come to the city square and sing the national anthem. The poem and the translation are below:
Darwaazey pe kundi maaro Koyee Naa bach ke jaaney paaye army ko samjha do firing ghalti se Bhi rukh Na paaye
Lock the doors, nobody should come out alive, army should be made to understand, that don’t stop firing even out of mistake
	Daba daba Jo feel Karey woh jaake bomb goli gatak le …Aur jis ko nahi rehna yaha woh Pakistan jaake bhains charaye..
Keep pumping the ammo, so that they can digest bombs and bullets, and those who don’t want to stay, can go to Pakistan to feed cows bas aaj ki baat hai kal se to nayee shuruwaat hai. jee bhar ke thok lo bhaaiyo naa ghar waaley inke baap hai.
It’s just today, tomorrow is a new beginning, shoot them wholeheartedly, you’re the father (of Kashmiris)
yaha par apna raaj hai dar ne ki kya baat hai ye to bas shuruwaat yeh to bas shuruwaat hai….
It is our reign here, so don’t fear… this is just the beginning, just the beginning arey abhi to goli shuru huwee hai… arey abhi to goli shuru huwee hai… baad mein naa kehna kuch bhi pehle hi de do warning vande maataram kehna hoga every in the morning.
The bullets have just started… the bullets have just started… don’t say this later, to give us warning, you will have to say vande mataram every morning suuchna janhith mein jaari jis ko apni jaan pyaari chup chaap vo chauk pe aaye . chauk pe aake jan gan man gaaye nakhre vakhre yaha naa dikhaye.
The announcement has been made in public interest, those who love their lives, should come to the square and sing the Jana Gana Mana (Indian anthem), don’t throw your tantrums here
When media contacted Electronics and Information Technology Minister Ravi Shankar Prasad said he “immediately sought a report” when the tweet was brought to his notice. The person who tweeted the poem has been suspended, he said.
Calling the act “mischievous”, Prasad said, “The contents of the tweet don’t represent the views of the IT ministry, Digital India or the government of India. I regret the tweet.”
S Radha Chauhan, CEO of National e-Governance Division, which leads the Digital India project, said the management of the official Twitter handle has been outsourced to an organisation called Trivone. The person responsible had mistakenly tweeted from the official handle what he wanted to tweet from his personal account, Chauhan told media. The person has apologised for it in writing, he said.

‘While my son was battling for life, I was offered a million rupees to speak against Hurriyat’

Sept. 24: Akhran Nawpora (Kulgam): A few days before Rasiq Ahmad was declared dead at the SKIMS, Soura, on 15 September, his father Mohammad Yusuf Bhat was called into the office of the Director SKIMS and told that chief minister Mehbooba Mufti’s uncle Sartaj Madni and her cousin Sajjad Mufti wanted to meet him. The duo had come with an offer Bhat said he found “obscene”.
Rasiq, 22, was injured when government forces fired pellets at him during a protest on 5 September in Kulgam. He went into coma.
Bhat and his elder son Dildar Ahmad Bhat told Kashmir Reader that on September 8 a SKIMS staffer told them that the Director SKIMS wanted to meet them in his office.
“He said it was about Rasiq’s condition. When we entered the office we were surprised to see Sajjad Mufti and one more guy sitting there. For nearly half an hour Sajjad talked about Mufti Sayeed’s role and how he gave his life for welfare of people. I listened to him patiently,” said Bhat.
“I then told him politely if I can speak. I spoke for half an hour on Kashmir issue. They were least interested in what I said. Then Sajjad Mufti took out a packet from his pocket and said ‘Baji has sent you this gift of Rs 10 lakh,” he added.
Bhat said he flatly refused Sajjad’s offer to meet Mehbooba Mufti at her residence.
Sajjad came to the hospital on September 11 again, this time along with Sartaj Madni.
“They again offered money and wanted me to issue a misleading statement against Hurriyat leaders and declare that my son was not involved in stone pelting. I clearly told them my son was a jihadist and he wanted Kashmir liberated from India.
Let him die for this cause?” Bhat said.
Mohammad Yusuf Bhat shows a picture of his son Rasiq Ahmad
 	“I told them I would give you 50 lakh rupees if you can make my son speak only once. They shamelessly tried to persuade me into trading my son’s sacred blood. I clearly told them that my son was leading the protests and sacrificed for his life for the noble cause,” Bhat told Kashmir Reader.
The duo, Bhat said, also offered a well-paid job for his elder son.
“Sartaj, who jails from our village, also wanted me to ensure the security of his house (in case of imminent outrage over Rasiq’s death,” Bhat said.
Sartaj is the general secretary of PDP and Sajjad the party’s coordinator for south Kashmir.
“It stunned me. I was grieving for my son and they were least bothered about it. Their homes were more important than the life of my son. It appeared their conscience is dead. They were using money and power to buy me,” Bhat said.
Bhat said once the family completes the 40th day of mourning, they will “again join the protests.”
The father says that Rasiq actually succumbed on September 10 and hospital authorities delayed the announcement of his death “under political pressure.”
“I saw no life in my son after 10 September. I requested doctors to hand over his body if he has died but they never heeded my request,” he said.
On 15 September, Rasiq’s body reached the village at 7pm.
Bhat said, “They fired teargas into the procession that erupted when the body reached here. We were not allowed to take the body home. Next day they fired teargas on the funeral procession and injured many people. Four others were detained. They don’t want peace but the blood of our sons,” he said.
Director SKIMS, Soura Dr AG Ahangar denied he met the family or Madni at his office.
“I have no idea about it. It is the business of hospital administration,” he said.
Former Medical Superintendent Dr Farooq Jan, who was holding the charge that time, said Madni did not meet him but met Ahangar in his office.
Sajjad Mufti also denied visiting the hospital claiming, he “never” visited that hospital in his lifetime.
“I was in Jammu and came today only,” he said

Mehbooba face Violent protests on her visit to Kulgam

Sep 04: Chief Minister, Mehbooba Mufti’s visit to Kond Valley of Kulgam district triggered violent protests in the area forcing her to curtail the visit in a hurried manner. Some people also threw stones at the retreating cavalcade.
Mehbooba visited the family of one Mashooq Ahmad in Kraloo village of Kond valley who was killed in firing by Indian troops on July 9 during a protest demonstration against the killing of Hizb-ul-Mujahideen commander, Burhan Wani.
Kond valley constitutes around 10 to 12 villages including Kraloo. Announcements were made by police in the village in the morning asking people to stay indoors.
“They announced that ‘don’t venture out or you will be shot dead’. Every house was surrounded by more than 15 forces’ personnel. Mehbooba came in a chopper which landed a couple of kilometers from Kraloo village and was driven straight to Mashooq’s house. She was accompanied by her uncle and PDP General Secretary, Sartaj Madani and a local block president of her party, Gulzar Ahmad Sheikh.
As soon as the news of Mehbooba’s arrival spread in the area, people ignoring the police warning took to public address systems in local mosques and urged locals to come out and march towards Kraloo to protest against her visit.
Hundreds of people assembled and as people tried to enter Kraloo village they were stopped by tear smoke shelling and baton charge by police. Many including an elderly man, were arrested by police.
Seeing the mood of protesters, Mehbooba was advised by officials to cut short her visit. “As Mehbooba was making her way back to the helicopter, some people hurled stones at her cavalcade,” media reports said.
After Mehbooba’s departure the protests intensified in the area and hundreds of people surrounded the house of PDP block president, Gulzar Shiekh in Waripora-Batpora village. The protesters were also angry against Shiekh for arranging chief minister’s visit to the slain youth’s house. His house was torched later in the evening with petrol bombs.

Pandits take part in Pulwama freedom rally
Accuse forces of attacking peaceful gathering

Sep 06: The local Pandits joined the chorus of ongoing agitation in Muran, Pulwama, and also raised pro-freedom slogans along with thousands of local Muslims in a rally. The Pandits later addressed the crowd on a public address system expressing their resolve to take the movement to its logical end.
Prior to the rally, at least 120 persons were injured as security forces tried to foil the pro-freedom rally in the village.
The Pandits also were managing the arrangements for the rally.
Two among the Pandits - Badrinath Bhat, a retired educationist, and Ratan Lal, a medical practitioner- were seated along some Muslim clerics on the stage. They also addressed the gathering.
In his short speech, Dr. Ratanlal Koul, raised slogans on the stage: ‘hum kya chahtey’ (what do we want?) which was replied by ‘aazadi (freedom)’ by the people.
While addressing the gathering, Badrinaath Bhat said, “We are with our Muslim brothers all the time.”
“We are living here together and their need is our need”.

Militarization
·
· Army seeks 12,000 kanals land in Kargil
Demarcation finalized, proposal submitted to 14 Corps: DC
Sep 2: For expanding its presence in northernmost sector of country, Army has sought lease of over 12,000 kanals of land in bordering district Kargil of Jammu and Kashmir.
Defence sources said that Army had taken up the matter with District Development Commissioner Kargil, Hassan Khan for lease of around 12000 kanals of land to expand military establishments.
They informed that army sought this land to set up new military stations, high altitude training institution, firing practice zones, and shifting of Air Force Base from the Town, besides keeping warlike stores in the vicinity, which could be used in time of emergency in the Northern sector.
Sources further said that land in Kargil is strategically important for Army’s point of view.
“Kargil is the only district in state which is surrounded by all three regions (Jammu, Kashmir and Ladakh) in South-West and East directions, Himachal Pradesh in the South and Pakistan in the North-West. Though the connectivity from Srinagar and Himachal in winters is a problem but Leh - Kargil road remains open throughout the year, which is a plus point for forces deployed in entire North-Western and Eastern sector sharing frontier with Pakistan and China,” a top army official said.
He said that in case of emergency equipped-troops easily inducted or de-inducted from Kargil to other forwards areas of North -Western or Eastern sectors.
Confirming the development Deputy Commissioner Kargil, Hassan Khan told media that Army sought over 12,000 Kanals of land but we agreed on 11,900 Kanals only.
“Army has sought land for expansion of its infrastructural projects and shifting for Air Force Station and Project Vijayak of Border Roads Organisation (BRO) to some other location from main town,” he said.
“The shifting of military establishments from the towns will pave way for construction of Kargil Civil Airport and other expansion of development projects,” he added.
 	“On Army’s request we conduct demarcation of around 11,900 kanal land in three four areas and submit the proposal to Leh based 14 corps of Northern Command,” he said.
“The process of obtaining No Objection Certificate (NOC) from Revenue Secretary and further transferring land to Army is on halt, as Army not gives its consent on proposal of administration,” he said.
“We will initiate the formalities of land transfer only when Army agree to acquire the demarcated land”, the Deputy Commissioner added.

Ambulance driver awarded for bravery

Sep 06: Kashmir Centre for Social and Development Studies, a Kashmir based civil society group, has presented an award for bravery to driver Ghulam Muhammad Sofiof Wusan, Ganderbal for his courageous service during the present situation in Kashmir.
	Despite forces broke his limb near Sakidafar while doing his professional duties, Sofi saved precious lives by continuing to drive the ambulance with critical patients to the hospital.
	According to a KCSDS statement, the award comprised of a momento, a shawl and Rs 21,000 in recognition of his tremendous bravery in the face of deadly attack by the forces.
	“KCSD thinks it is important to recognise the services of all those who risk their lives especially in the present circumstances to serve the society in various ways. This is one way of honouring our genuine heroes and we thought this is the first step in that direction,” the statement said, adding, “Most of our authentic heroes are ignored. They remain unsung and unwritten about.
	The members of the group, who were present on this occasion are Ab Majid Zargar, Shakeel Qalandar, Dr Mubeen Shah, Hameedah Nayeem, Qurat ul Ain and Mehboob Makhdoomi.
	Next step in this direction would be to award our doctors who tirelessly work day and night and journalists who risk their lives in reporting honestly from the ground, it said

GoI invokes ‘national security’ to exempt J&K from SC order about uploading FIRs internet

Sep 08: Government of India (GoI) Wednesday sought exemption for Jammu and Kashmir from a Supreme Court directive about uploading First Information Reports (FIRs) on internet on the grounds of “national security”.
Supreme Court of India on Wednesday directed all states and union territories to upload copies of each first information report online within 24 hours of registration. However, Additional Solicitor General of India, Tushar Mehta sought exemption for J&K from the implementation of the order “any misuse may harm National Security of India”.
“J&K is a sensitive place and situation always remains tense due to insurgency and protests. If this order is extended there, it may further aggravate the issue and can cause harm to National Security of country. The accused person may misuse the FIR copy uploaded on the website and abscond,” Mehta argued in the court.
The apex court, however, clarified in its order that not uploading an FIR copy on the website would not entitle the accused to seek any benefit in the court of law. Also, it granted an exemption to cases related to insurgency, terrorism, and sexual offences.
A bench comprising Justices Dipak Misra and C Nagappan also extended the time up to 72 hours for uploading of the FIRs for those states that are located in difficult terrains including J&K where internet connectivity is poor.
Bench gave the landmark judgment in a petition filed by the Youth Bar Association of India for issuance of writ in nature of mandamus, an order or direction directing the respondents to upload every First Information Report lodged in all police stations within the territory of India on the official website of police of all states as early as possible, preferably within 24 hours from the time of lodging of such an FIR.
The petitioner averred that the FIR is a public document; however, it is not an easy task for the general public to obtain a copy of FIR from the police.
“Therefore, if the FIR is put on the website, it would be in the larger public interest and the same will also avoid many difficulties being faced by the general public,” Bench said.
Peeyush Bhatia, General Secretary of the Association told Rising Kashmir that the counsel for the respondent (Government of India) expressed concern that the order might me misused in J&K and offenders may further vitiate the atmosphere in the region under the garb of this directive.
“The government counsel prayed that J&K should be exempted from this order being a conflict state. He argued that the issue may have a negative impact on National Security of the country. However, our association and Supreme Court believe that people of J&K have similar rights like any other citizen of India being a part of the country so we prayed before the court that the directive should be extended to J&K also,” he said.
Sanpreet Singh Ajmani, National President Youth Bar Association said: “By bringing FIR within the public domain, accused and his family members would be able to take recourse to law at an earliest.”
“This judgment would be the mile stone in the history of criminal jurisprudence of our country,” said Peeyush Bhatia, who is also the State President of Association for Delhi and Chattisgarh.
In November 2015, Allahabad High Court had directed the Uttar Pradesh government to ensure that all FIRs be uploaded on the website of the UP Police, except in exceptional circumstances, “where the need to preserve the identity of the victim, the course of proper investigation, the protection of witnesses and other aspects involving a predominant consideration of public interest may warrant the FIR not being uploaded on the website”.
	The High Court of Himachal Pradesh had also directed the police to upload the copy of First Information Report [FIR] on its website within 24 hours of lodging it, from January 26, 2015. Earlier in 2010, Delhi High Court had also issued directions in this regard.

Court bars DySP, SHO Qazigund from investigating youth’s killing

Sept. 21: Judicial Magistrate Qazigund has directed SSP Kulgam to have the killing of 20-year-old Basit Ahmad Ahangar investigated “by any other officer other than DySP and SHO Qazigund.”
Basit was killed on September 3 when government forces allegedly fired pellets on him while he was returning home.
The family of Basit had moved an application before Judicial Magistrate 1st Class at Qazigund seeking registration of an FIR against the SHO and the DySP of Qazigund.
However, the court directed state authorities to complete the investigation with “regard to the complaint filed by the father of deceased on the basis of the First Information Report (FIR) already lodged.” The court said that a new FIR cannot be registered in the same case.
The court order issued on September 17 reads, “Further facts/accusations in the application/complaint be also investigated on the bases of First Information Report already lodged on 03-09-2016 and keeping in view the version of the complaint pertaining to the death of Basit.”
In the application, the family has mentioned that “Basit was not involved in any kind of stone pelting incident and force used against him was totally unwarranted in law and excessive in nature and intentionally used to cause death.”
“Use of force is evident from the death certificate issued by medical superintendent district hospital Anantnag (Islamabad) which reflects that the death of the deceased is result of multiple injuries to the left limb, two big lacerations in the intra-parietal region of the head with blackening around right eye and bleeding from nose and mouth,” the family’s application reads.
The case will be investigated under sections 307,188,148,149, 336 RPC and 3PSS under FIR No235/2016 lodged on 03-09-2016.

On FB, Twitter, Kashmiris under fire from Indian ‘patriots’

Sept.21: Many Indians have already started an “online war” against Kashmiris after the militant attack on the Indian Army in Uri. As soon as news of the attack broke, a large number of Indian netizens hit the popular sites of Twitter and Facebook with abuse and mockery of Kashmiris and justified the killings of protestors in the past two-and-a-half months of the anti-India uprising in Kashmir.
“A couple of my Indian friends on Facebook deleted me from their friend list because I had uploaded at the time a picture of mine with my friends having fun in Delhi,” said Waqas Khan, a regular Facebook user. “The timing was just a coincidence. But it was mistaken as an expression of joy at the killing of the army men, which was not at all my intention,” he said.
Many Kashmiris had to face a much more hostile reaction. Kashmiris who questioned the silence of both Indian media and social media users over the killings of more than 85 unarmed Kashmiris had to face hateful comments that justified the usage of pellets and shooting at unarmed protesters. “Every Kashmiri who supports separatism deserves pellets and should be killed,” wrote Sandeep Naik on Facebook while replying to a Kashmiri who had expressed shock over the “biased” coverage of Indian media.
Another Indian, Bhaskar Trivedi , while replying to a post by a Kashmiri that was highlighting human rights violations the Indian army has been part of , wrote, “F*** off to Pakistan. The day article 370 is removed, I will buy a piece of land there, eat apples, employ such Kashmiri slaves (as you), underpay them and harass them.”
A Kashmiri who administers a pro-freedom page on Facebook said that he was tempted to reply to the “hateful” posts of Indians, but he desisted from doing so because he had faced persecution for his posts in the past. “During the 2010 protests I had to spend a few days in the police station, just because I was highlighting the oppression that Kashmiris were facing at the hands of India. Hence, this time around I resisted from replying to the hostile Indian social media campaign,” he said.
Indian on social media have not only been bristling at Kashmiris who highlight the Indian oppression in Kashmir, they are also furious at the sharing and retweeting of posts of Pakistanis like Nadeem F Paracha who have downplayed the war rhetoric by resorting to humour.

Business losses
·
· In 80 days of unrest, Kashmir economy incurs losses worth `9,000 cr
Sept 27: With business and tourism getting badly hit due to official restrictions and shutdown calls by resistance leadership, Kashmir economy has incurred losses worth more than Rs 9000 crore, economic experts and business leaders believe.
Trade which comprises majority of Kashmir’s business activities along with tourism have come to a halt for the past 80 days after protests erupted in Kashmir following the killing of Hizbul Mujahideen commander Burhan Wani in south Kashmir’s Anantnag (Islamabad) district on July 8.
As per Kashmir-based economists and business leaders “losses on an average shutdown day are recorded in the range of Rs 120 crore to Rs130 crore a day”. They say on aggregate Kashmir economy has faced losses worth Rs 9600 crore since July 9.
Kashmiri economist, Prof Nisar Ali while estimating the losses said JK nominal gross domestic product (GSDP) is 1 lakh crore.
“As per preliminary estimates tourism sector is the worst hit which has suffered Rs 4000 crore losses,” Prof Ali said. “When the unrest began, it was peak season, all hotels and houseboats were occupied, but that has all gone. And now it would have spillover effect also. Even if normalcy returns tomorrow these losses cannot be retrieved.”
He said the present situation would affect even future tourism season in winter and beyond.
Regarding the manufacturing industry, Prof Ali said: “In registered and unregistered manufacturing units losses are estimated at around Rs 1000 crore. This sector contributes 5 percent to our GDP which means turnover of Rs 5000 crore per annum, however during these two months majority of these units have been idle, which means incurring losses.”
“Government has also suffered heavy losses. Wage earners, employees whom government paid salaries during last two months had no contribution towards the service delivery system which again is a big loss to the economy of the stae,” he said, adding government paid around Rs 2000 crore salary without any contribution of majority of the government employees.
“Constructions of roads and development projects also came to a halt. More than 70 percent of all the government works for which funds have been allocated for this fiscal are also badly hit. Further Plan development funds would lapse and macadamization of city roads cannot happen as winter will approach soon,” he said. “Roughly around 3500 marriages functions were simply held without any celebrations and wazwan parties meaning economic loss.”
Chairman, Kashmir Economic Alliance, Muhammad Yaseen Khan said that the business community has suffered estimated Rs 9600 to Rs 10000 crore losses during the ongoing unrest.
“As per our rough estimates, Kashmir’s economy suffers Rs 120 to Rs 130 crore loss a day, if we calculate it on a lower side its accumulates to Rs 9600 crore,” he said adding that Kashmir economy was already in doldrums following the devastating floods in 2014.
· Kashmir fruit industry suffers Rs 1,000 cr loss
Sept 24: The fruit exports from Kashmir valley are witnessing an upward swing this year because of the closure of local mandis and non-availability of cold storage facilities, an official handout said.
The horticulture sector contributes around Rs 5000 crore to the State economy and despite massive increase in exports, the fruit growers and traders complain that the losses in the sector could be to the tune of around Rs 1000 crore because of the unrest as most of them were unable to sell most of the produce of pear, peach, grapes and early varieties of apple in July/August this year, an official handout said.
According to Horticulture (Planning and Marketing) department the closure of the local mandis and cold storage facilities and non-availability of the labor have forced the fruit growers to harvest and rush their produce in bulk to the markets outside the State.
As per the data made available by the department, around 14,000 truckloads carrying 1,56,185 MT fresh and dry fruit has been exported from Kashmir valley between 1 September 2016 and 23 September 2016 against 5645 truckloads carrying 50140 MT of fruit during the corresponding period of the last year.
With around 50000 MT of fruit dispatched to various mandis from Kashmir between 1 April 2016 and 31 August 2016, the cumulative export of fruit till 23 September this year has touched around 2,05,000 MT, it said.
“There is almost three-fold increase in fruit exports this September as compared to last year as almost all the major local mandis at Srinagar, Sopore, Baramulla, Shopian, Pulwama, Kulgam and Chrar-e-Sharief are closed because of the prevailing situation in Kashmir,” the Horticulture Department official said adding that the cold storage facilities in Kashmir, mostly located in Pulwama and Shopian, have also been closed because of the unrest.
“During normal times, the fruit growers used to dump their produce in the cold storage facilities locally and dispatch the same to the markets outside the State in a regulated manner as and when they expected to get good returns,” the statement said, adding that a major chunk of fruit also used to be marketed locally through vendors and other outlets.
“Because of the easy connectivity through Mughal Road, the twin districts of Poonch and Rajouri had also come up as lucrative markets for Kashmiri fruit,” it said.
According to the official as all the local marketing channels for the fruit have almost dried up because of the unrest, the growers are forced to rush their produce to the outside markets instead of allowing the same to rot in the orchards. The Narwal Fruit Mandi in Jammu is also seeing increased fruit arrivals from Kashmir this year.
It said the local fruit mandis used to be abuzz with not only the local traders, but with wholesalers and exporters from Delhi, Mumbai, Kolkatta and Bangalore. “But these mandis wear a deserted look these days owing to ongoing unrest,” it said adding that last year Kashmir fruit worth Rs 200 crore was exported to various countries including Bangladesh, Nepal etc.

UNHCHR seeks 'unconditional' access to Kashmir to assess situation

Sep 13: the United Nations High Commissioner on Human Rights appealed to both India and Pakistan to grant the organisation "unconditional access" to Kashmir on either side of the Line of Control, so as to enable them to establish an "objective assessment" of the prevailing situation.
In his opening statement at the 33rd session of the Human Rights Council in Geneva, Zeid Ra'ad Al Hussein said, "Two months ago, I requested the agreement of the Governments of India and Pakistan to invite teams from my Office to visit both sides of the Line of Control."
"We had previously received reports, and still continue to do so, claiming the Indian authorities had used force excessively against the civilian population under its administration. We furthermore received conflicting narratives from the two sides as to the cause for the confrontations and the reported large numbers of people killed and wounded.
"I believe an independent, impartial and international mission is now needed crucially and that it should be given free and complete access to establish an objective assessment of the claims made by the two sides."
He said Pakistan has already handed over a letter formally inviting an UNHCHR team to the Pakistani side of the line of control, but in tandem with a mission to the Indian side.
"I have yet to receive a formal letter from the Government of India. I therefore request here and publicly, from the two Governments, access that is unconditional to both sides of the line of control," he said.

Turkey to send fact-finding mission to Kashmir

Sept. 21: Turkey would send a fact-finding mission to Kashmir in its capacity as the chair of human rights commission of the Oorganisation of Islamic Cooperation (OIC) Contact Group, media report said.
Turkish President Recep Tayyip Erdogan has said this during a meeting with Pakistan Prime Minister Nawaz Sharif on the sidelines of United Nations General Assembly session underway in New York.
"Premier Sharif met Turkish President Recep Tayyip Erdogan where he also raised the issue of ongoing human rights abuses by Indian troops in IOK," reported Dawn News.
Sharif, it said, thanked the Turkish president for his support.
The adviser to the Prime Minister on Foreign Affairs Sartaj Aziz, Special Assistant Tariq Fatemi, Turkey’s foreign minister and other officials also attended the meeting, it said.
“Turkey and Pakistan are inseparable countries. We are friends forever.”
It reported that Erdogan said Turkey and Pakistan have always been and will continue to remain strong and steadfast partners in bringing peace in their respective regions as well as in the Muslim world.

Ghost of Land Transfer Bill returns to haunt Govt
Speaker constitutes House panel to examine proposed legislation

Sept. 26: Nearly three months after State’s ruling alliance partners, PDP and BJP, ‘sabotaged’ a crucial bill aimed at protecting rights of the State subjects, even after their ministers cleared it in the Cabinet, Speaker Legislative Assembly, Kavinder Gupta, on Monday constituted a 9-member House Committee to take a call on the proposed legislation.
The committee, according to a notification issued by the Legislative Assembly secretariat, would have to submit its report in the House during the next session of the Assembly.
According to observers, the committee would be the centre of attention due to sensitivities involved in the matter.
“All eyes would be on whether the committee would finalize its report before the next assembly session or it would be a diversionary tactic to kill the legislation,” they said.
The committee headed by Revenue Minister Basharat Bukhari comprises of Nawang Rigzin Jora (Congress), Devinder Singh Rana (NC), Rajiv Jasrotia (BJP), Ranbir Singh Pathania (BJP), Muhammad Yosouf Bhat (PDP), Abdur Rahim Rather (PDP), Bashir Ahmad Dar (Peoples Conference) and Pawan Kumar Gupta (BJP).
	On June 30, PDP had joined hands with BJP to allegedly sabotage the Bill brought in the House to curb transfer of land to non-state subjects in Jammu province.
	The Bill was sent to select committee after PDP and BJP lawmakers, through voice-vote, “pushed it in the cold storage” amid protests and disruptions by the opposition, which supported the Bill and repeatedly demanded that it be put to vote for passage.
The BJP’s U-turn on the Bill after giving nod for its introduction in the House during the June 23 cabinet meeting, forced the PDP to toe the line of right-wing party on the crucial legislation, to “save the coalition government” in the State.
The Bill seeks restrictions—throughout the State—on taking possession of or construction activity on property transferred, unless it is registered in accordance with law of the land. At present, such restrictions are applicable to Kashmir only.

Officially stated
·
· Kashmir missed a chance: Govt
Sep 5: Senior PDP leader and Education Minister Naeem Akhtar said the parliament members had gone to meet the separatist leaders unconditionally and the intent and purpose of Chief Minister Mehbooba Mufti in sending invitation letters to the separatist leaders had to be understood.
“The MPs representing the entire country stood at the gates of the separatist leaders for talks on Kashmir. Since they were part of the All Party delegation headed by Union Home Minister Rajnath, so it is a matter of understanding,” Akhtar told a local news gathering agency KNS.
He said India is a party to the dispute and the parliament members of country had gone to meet separatists with some intent and purpose.
Stating that nothing happens itself and dialogue is the only way to resolve issues, the PDP leader said, “Kashmir missed a chance but not for ever.”
“We will continue to pursue the path of dialogue and resolution. We hope separatists realize the necessity to talk sooner than later,” he said adding dialogue has not to be between stone and pellet or bombs and bullets but between highly respected human beings.
The government spokesman said the MPs, who had gone to meet the separatists, were carrying the message of solidarity with the people of Kashmir and represented the country.
Maintaining that parties to the dispute come to table with a stated position and then discusses the ways and means of give and take, he said, “The visit of the APD was a big opportunity and necessity of dialogue has to be understood”.
“If release of separatist leaders was a pre condition for talks, we would love to do that,” he said.
Stating that gun, war and threatening are not methods of resolution, Akhtar said “Peace is to be given a chance than making Kashmir a battle ground of hostile interests.”
· Need to deal firmly with those vitiating peace: DGP
Sep 06: Jammu and Kashmir police chief K Rajendra Kumar on Tuesday said “elements trying to vitiate the peaceful atmosphere in the state need to be dealt with firmly.”
	“Jammu and Kashmir Police has a great role to ensure rule of law and provide peaceful atmosphere in all areas of the state,” he said.
	The DGP’s tough talk comes a day after a visiting delegation of Indian parliamentarians failed to break ice in the valley. The resistance leadership refused to meet the delegation.
	The meeting was convened to review law and order, security and crime situation in Jammu division while arrangements for Eid-ul Azha were also discussed.
	Stressing on greater synergy among all police components, dealing with law and order and security of the people, the DGP said that rule of law is the prime concern which should be ensured at every cost.
Raids will continue: IGP
	“Nocturnal raids to nab miscreants will continue. To ensure peace in the valley it has to happen. There are certain miscreants in certain areas that are disposed to disrupting peace. We have identified them and a list has been created to arrest them. The situation will improve in the valley soon. We try to exercise maximum restraint but we will have to use pellets when needed. While our forces go to get hold of miscreants people don’t let them work, rather they attack them. That is why our men are compelled to take action in which deaths occur.
	Inspector general of police, Kashmir, Javaid Mujtaba Gilani to reporters at Anantnag.
· DGP justifies use of pellet gun
Sep 6: Director of General Police, K Rajendra justified use of pellet gun in Kashmir claiming that other methods have failed to control the violent protests.
In a written reply to High Court which is hearing a case about use of pellet guns, Rajendra said 12 Bore Pump Action gun (pellet gun) is sparingly used when all other modes of crowd control like teargas, Oleoresin grenades, stun grenades fail to yield any desired results in controlling protests.
“J&K Police is presently using shot No. 9, which is smallest in size, to deal with violent protestors and agitated unruly mobs,” he said in the response.
While disputing the claim of petitioners that protesting youth was unarmed, DGP said the use of pellet guns didn’t infringe Article 21 of the Constitution
"The law enforcement agencies including police and security personnel start with lathi charge (wherever possible), tear smoke shells and stun grenades. When these methods fail to disperse the mob, the force is proportionately increased to prevent the unruly agitated mobs from causing further damage to life and property of security personnel as well as peace loving and law abiding citizens," DGP said.
“When these methods fail to yield the desired results, the use of 12 Bore Pump Action Gun is resorted to before firing from the regular rifles,” Rajendra said in his response before a division bench of High Court comprising Chief Justice N Paul Vasanthakumar and Justice Ali Muhammad Magray.
He blamed militants and separatist leaders for “instigating the protestors to resort to violence”.
“The pellet gun was a modern method to deal with crowd particularly agitating mobs, who resort to heavy stone pelting, rioting, arson, at the instigation of militants and separatists with the intention of causing loss to life of police personnel and those of security forces, besides the public and private property,” the reply reads.
It said the pellet gun, technically known as 12 Bore Pump Action Gun, is used to fire cartridges which contain shots (Pellets) of various sizes, measured on scale BB and 1-9.
“While shot marked as BB is the largest in size, shot no. 1 is smaller than shot BB and shot No. 9 is the smallest one. Depending upon the size, the number of shots in a cartridge varies. While the number of shots of size cartridge would be least number of shots in a cartridge increases with the decrease in size. Accordingly, the number of shots of size 9 in a cartridge would be more,” the reply said.
The response was submitted to the court through Advocate General, Jahangir Iqbal in response to PIL filed by J&K High Bar Association seeking the ban on use of pellet gun in Kashmir.
	The DGP also invoked constitutional duties of the government in maintaining law and order and protecting citizens and public property.
“The issues raised in the present writ petition hinges on the handling of law and order situation. It is the constitutional and legal duty of the State to maintain law and order. As to what method is required to be given effect in order to control law and order has to be left to the State,” he said.
“It is submitted here that the Court cannot guide the law enforcing agencies to act in a particular way/manner. The court being not an expert does not recommend as to how the law and order situations are to be controlled. The writ petition filed by the petitioner as such is legally misconceived and in sequel thereto merits dismissal,” DGP said.
· Prevailing situation in Kashmir ‘no Tehreek’: Mehbooba
Sep 6: Asserting that there is “no need to feel disappointed and time will not remain like this”, J&K Chief Minister Mehbooba Mufti on Monday again hit out at Kashmir’s resistance leaders for “instigating” children to engage in “violence.”
“There is no need to feel disappointed. Time will not remain like this always but wounds will be there in the hearts of children which these people have inflicted,” said Mehbooba, speaking at the launch of ‘Ujala’ scheme in Jammu.
She said majority of people want an honorable solution to Kashmir issue and nobody wants “violence except for those who don't have to face its impact as their own children are studying outside”.
“Our kids, who should have been in schools, have stones in their hands today. You tell them to go to other villages and attack in a way that forces retaliate. How can I tolerate this? They are the same kids who used to attend my Jalsas (rallies),” said Mehbooba.
The Chief Minister said the prevailing situation in Kashmir was not ‘Tehreek’, saying it had crossed the line of “Tehzeeb”
“When a Tehreek crosses the boundaries of Tehzeeb it becomes something else. To stop elderly man from going to hospital and pregnant women from reaching hospitals is not Tehreek,” said Mehbooba.
· Police, paramilitaries directed to exercise utmost restraint: IGP
Sep 6: Inspector General of Police (Kashmir) Syed Javed Mujtaba Gilani on Tuesday said that police and paramilitaries have been directed to exercise utmost restraint.
Addressing a press conference at DIG (South Kashmir) Officer at Anantnag in presence of DIG Anantnag Nitish Kumar and SSP Anantnag Zubair Ahmad Khan, the IGP said “people are obstructing in the crowd control policing and often the public obstruction becomes the cause of violent protests and civilian deaths.”
“Police and paramilitaries have been directed to exercise utmost restraint in dealing with the violent. The woman who people alleged was injured by pellets was in fact injured in a stampede caused by the police action on a violent crowd at Seerhamdan in South Kashmir’s Anantnag district”.
 	He said police has prepared a list of “trouble makers and raid will continue to normalize the situation in Kashmir.”
Claiming that situation has shown “some signs of improvement” Gilani hoped “normalcy will be restored soon.
· Political solution to Kashmir issue is a mere slogan by romantic people, says Ram Madhav
Sep 07: BJP general secretary Ram Madhav rebuffed demands for a "political solution" to the Kashmir issue, suggesting that it was a mere "slogan" raised by "romantic" people and asserting that those who do not believe in the Indian constitution will be dealt with firmly.
Taking a tough stand on separatists, the saffron party's pointsman on Jammu and Kashmir claimed they are not interested in finding a solution to the ongoing unrest in the Valley and "enjoy fuelling violence and getting innocents killed". "We need a particular security culture in this country. This we terribly lack. As a nation we are a romantic people. We are very happy with slogans. We do not know what we mean when we make statements.
· Autonomy, Plebiscite among demands made before APD in JK: MHA note
Sep 7: Grant of autonomy, holding plebiscite and initiating a dialogue with separatists as well as Pakistan were some of the key demands placed before the All Party Delegation (APD) which visited Jammu and Kashmir on September 4-5.
According to a note, which was prepared by the Home Ministry, these were among the issues raised by various political parties and organisations before the All Party Delegation.
The delegation was told that the autonomy resolution passed by the Jammu and Kashmir Assembly in 2000 should be implemented.
Among other issues raised before the delegation included carrying out plebiscite as per UN resolution and discussions held with separatists as well as Pakistan, said the note circulated among the members of the APD at a meeting.
Various political parties and organisations conveyed to the law makers that if the current agitation, which started after the killing of Hizbul Mujahideen militant Burhan Wani on July 8, continues, the mainstream society will become weaker.
	Other political points made to the MPs are: Promises made by current state government have not been fulfilled; Agenda for alliance between PDP and BJP should be implemented; elections of local bodies have not been held and delimitation of constituencies by the State Election Commission/ Election Commission of India to be expedited.
Some key issues flagged by some parties and groups are: “radicalisation in madrasas and mosques”, funding for the unrest and newly built mosques needs to be investigated, “drug smuggling and infiltration from Pakistan should be stopped, there should be no compromise on security, cross border terrorism should be dealt forcefully and review of AFSPA and reduce the footprints of militancy and paramilitary forces from civilian areas.”
	According to the note, other political points include establishment of a camp secretariat in Jammu for the whole year, Jammu and Kashmir should have SC/ST and Minority Commissions, Leh should be given Union Territory status, West Pakistan Refugees should be allowed to participate in Panchayat polls.
	Three other political points are: “during 1990s, many Muslims as well as Kashmiri Pandits were killed but a package was announced only for Kashmiri Pandits, providing OBC status to Lawana Sikh community and leaders of minority community should be nominated as MLCs by the Governor and MPs in Rajya Sabha by the President.”
	Referring to the crisis in Kashmir Valley, the Home Ministry note said between July 8 and September 6, there were 1,732 "law and order related incidents in which 60 civilians and two security personnel lost their lives.
Of the 1,732 incidents, 881 (51 per cent) took place on the first three days and subsequent Fridays. Among the total injured, 7,550 were civilians of whom 7,423 were already discharged and 127 continued to be in hospital."
· Experience in Kashmir this time was very disturbing: Yechury
Sep 08: Cultivating trust in Jammu and Kashmir is not 'manna' (heavenly gift) but needs "tangible and concrete actions" like constituting a small group of MPs to constantly and periodically interact with all stakeholders, CPI(M) leader Sitaram Yechury has said.
Yechury, who has been part of all-party delegations that have visited Kashmir since 2008, candidly said he was very "disturbed" with the alienation which he found was deeper now than any time before.
"It was a very disturbing experience to be there in this time in Srinagar. Disturbing in the sense that I have not seen the degree of alienation so deep any time before," the CPI(M) General Secretary told media.
He said he had been to the state in the troubled times of 2008 and 2010 with parliamentary delegations, but "somehow the feedback or the vibes this time were very disturbing. Why this alienation, is something that still bothers me."
	Yechury favoured creation of a small group of MPs for constantly monitoring the situation in the Valley and holding talks on a regular basis with the stakeholders.
"The effectiveness of the decisions we took and the statement we adopted at the all-party delegation level are crucially dependent on the sincerity of the government in implementing it. I have said in the meeting itself that mere repetition of 'Insaniyat,
· Pellets to be used only as last resort: Vaid
Sep 19: Director General Police (Law & Order) S P Vaid during his maiden review meetings concerning law and order in North and South Kashmir exhorted police officers to use pellets as last resort in crowd control policing .
“I have directed police officers to exercise maximum restraint and use pellets as last resort in crowd control policing,” Vaid told a local news gathering agency, KNS.
He said the youth joining street protests are part of the society.
“Youth protesting on streets are own children and disproportionate use of force has to be avoided at all costs,” Vaid said.
	Calling upon the youth to show respect to their parents by shunning the path of violence, he said, “I am pained to see youth getting injured and killed in clashes.”
“While I have asked police to exercise restraint to the extent of using pellets as last resort, I would also appeal youth to shun the path of violence. I also impress upon the parents to keep their children away from the violent street protests,” Vaid said.
· HC no to ban pellet guns, prosecution of cops
Sept. 21: The J&K High Court rejected the Kashmir Bar Association’s demand to ban use of pellet guns in the state, even as it directed the authorities to provide adequate medical treatment to the injured by specialists in or outside the state.
A division bench of Chief Justice N Paul Vasanthakumar and Justice Ali Mohammad Magrey also declined to consider the lawyers’ contentions on use of excessive force and asked aggrieved persons to approach appropriate forum to “establish and seek redressal.”
“It is manifest that so long as there is violence by unruly mobs, use of force is inevitable. What kind of force has to be used at the relevant point of time or in a given situation or place, has to be decided by the persons in-charge of the place where the attack is happening,” the court said, underlining that it cannot, without any report rendered by the competent forum or authority, decide as to whether the use of force in a particular incident was excessive or not.
“The Government of India has already constituted a Committee of Experts for exploring other alternative to Pellet Guns. Before the report is filed by the Expert Committee and a decision taken at the Government level, we are not inclined to prohibit the use of pellet guns in rare and extreme situations,” the court said.
To the Bar Association’s demand for prosecution of all the officers who ordered the use of pellet guns and those who actually fired them, the court said, “Same cannot be considered in this petition as no findings on use of excessive force, violating the guidelines issued in SOP, have been recorded by any fact-finding authority. Hence the persons alleging use of excessive force due to which death or injury has occurred, can very well approach the appropriate forum to establish the same and seek redressal.”
However, the court made it clear that the pendency of the PIL with regard to other prayers will not be a bar for the state government for paying compensation to “deserving” family members of deceased or injured persons.
· New Delhi sanctions additional 10,000 SPOs for J&K Police
Sept 21: In an effort to reach out to people of Jammu and Kashmir, the Home Ministry has approved recruitment of additional 10,000 Special Police Officers (SPOs) in the state police force.
There are 25,000 SPOs in Jammu and Kashmir.
Home Minister Rajnath Singh has given his approval for the engagement of the SPOs, especially for the security related requirements, a Home Ministry spokesperson said.
The order will come into immediate effect and the additional number is over and above the existing strength of the SPOs.
The move came in the wake of reports which suggested that thousands of Kashmiri youths have opted for SPO job defying a call of Hurriyat conference (G) chairman Syed Ali Geelani to boycott the recruitment rallies organised for it.
An SPO will initially draw a salary of Rs 5,000 per month, Rs 5,300 after completion of one year and Rs 6,000 after completion of three years.
The reimbursement of expenditure to the state government by New Delhi in respect of 10,000 SPOs will be as per existing approved Security Related Expenditure (SRE) Guidelines.
The government of India is in the process of providing employment opportunities to 1.40 lakh youths in the state through various means, including skill development training and jobs in police and paramilitary forces.
· Govt. says 9000 mosques ‘active’ in raging uprising
Sep 25: The state government has identified about 9000 mosques it believes remained active in sustaining the raging anti-India uprising, a report said.
The report said that 156 of these mosques regularly played songs extolling resistance and provided space to protesters who shouted “anti-national slogans”.
The report said that 19 FIRs, whose nature could not be known, have also been registered regarding these mosques, while 17 local mosque committees have been served notices and one person has been arrested so far.
The highest number of mosques (2300) identified in this report are in Anantnag, followed by Baramulla (1400), Srinagar (1100), Kulgam (900) and Kupwara (937), Pulwama (700), Ganderbal (500), Shopian (400) and Bandipora (350).
At 100, Srinagar tops the list of the mosques where slogans were shouted, followed by Ganderbal (20), Kupwara (14), Pulwama (10), Budgam (6), Kulgam (5) and Baramulla (1).
· Govt. preparing 70,000 paramilitary men for winter
Sept 28: Apprehending protracted unrest in Kashmir, the Centre has started preparation for providing winter logistics to central paramilitary forces deployed in Jammu and Kashmir.
The Home Ministry has already approached the Army and supplying agencies to provide winter boots, socks, jackets, snow gloves and other warm clothing which would be required by around 70,000 paramilitary forces deployed in the state.
A top Home Ministry official is personally monitoring the procurement process and trying to ensure that all required items are delivered before the onset of the "harsh winter" ahead.
"We are really worried about the boys on the ground. We have to get all winter logistics well before the time as Kashmir is expected to have a harsh winter," a senior official said.
Unrest in Kashmir continues ever since the killing of Hizbul Mujahideen militant Burhan Wani on July 8 leading to huge deployment of paramilitary forces across Kashmir.
"We have to be prepared in case the turmoil continues for a longer period, especially during winter," the official said.

	DATE
	TROOPERS
	MILITANTS
	CIVILIANS

	1 Septemer
	-
	-
	1

	2 September
	-
	-
	1

	3 September
	-
	-
	1

	4 September
	-
	-
	-

	5 September
	-
	-
	1

	6 September
	-
	-
	1

	7 September
	-
	-
	1

	8 September
	-
	-
	-

	9 September
	-
	-
	1

	10 September
	-
	-
	2

	11 September
	1
	7
	1

	12 September
	-
	1
	1

	13 September
	-
	-
	3

	14 September
	-
	-
	1

	15 September
	-
	-
	1

	16 September
	-
	-
	1

	17 September
	-
	-
	1

	18 September
	17
	4
	-

	19 September
	1
	-
	1

	20 September
	1
	-
	-

	21 September
	-
	-
	-

	22 September
	-
	1
	-

	23 September
	-
	1
	-

	24 September
	-
	-
	-

	25 September
	-
	-
	-

	26 September
	-
	-
	-

	27 September
	-
	-
	-

	28 September
	-
	-
	-

	29 September
	-
	-
	-

	30 September
	1
	-
	1

	Total
	21
	14
	16

	 IN TOTO
	51 KILLINGS

Chronology of incidents
Sep 01: A 12-year-old school boy feared dead while three children survived after being chased by CRFP and police forcing them to jump into river Jehlum in Parimpora area of Srinagar district. He was identified as Danish Sultan Haroo son of Muhammad Sultan Haroo of Palpora Noorbagh Srinagar. Over hundred persons were injured including twenty with pellets in day-long clashes across Kashmir.
Sep 02: Body of the minor boy, who had forced to drown in river Jehlum on September 1, after being chased by state forces was fished out. Over three hundred more persons were injured in state forces action during ongoing protests across Kashmir.
Sep 03: Another youth was killed in Vessu area of south Kashmir's Kulgam district in state forces action while contaning the protests in the area. Locals said, the youth Basit Ahanger, 23, son of Ghulam Mohi-ud-Din was caught by state forces after injuring him pellets. He was then thrown from the bund and fell on the concrete bank of a stream fracturing his skull killing him on the spot. An ambulance driver was manhandled and staff incluing the females were abused by the state forces in at Barathana in Srinagar. Dozens of protesters were injured in Kupwara district in noth Kashmir and in south Kashmir over sisty persons were injured when state forces in a crack down on peaceful pro-freedom rallies in south Kashmir.
Sep 04: Atleast six hundred persons, with over five hundred of them receivibg pellets and teargas shells, were injured in clashes between state forces and protesters across Kashmir valley. Hundred persons were injured alone in Tral area the home town of late HM commader Burhan Wani and over 130 people were injured in forces action in Shopian when state forces used force on peaceful rally in Shopian district. Two photojournalists were injured when they were targetted by the state forces while they were performing official duties in Rainawari area of Srinagar district. The injured journalists were identified as Muzamil Mattoo of Kashmir Reader and Zuhhaib Maqbool, who works for an online portal. House of a PDP MLA was attacked with stones by protesters in Tral. An ambulance driver was injured in pellet firing by forces when he was ferring patients at Palpora area of Srinagar district.
Sep 05: Musaib (Asif) Majeed Nagoo, 17, son of Majeed Nagoo of Sonwani, Sopore, who was critically injured in state forces action on September 4, succumbed to his injuries in hospital. He had recived head injury when he was on his way to tution. Over 120 civilians were injured in forces action across Kashmir valley in state forces action as pelelts and teaggas shells continue raining on protesters. Angry protesters attacked the house of a policeman Constable Javaid Ahmad and set it on fire in Zangalpora area of Kulgam district. Unidentified persons snatched a weapon from the guard of CPI (M) leader Ali Mohammad Koka in Budgam village. While CRPF rensack SMC building in Rawatpora, Baghat, Srinagar forcing the employees to run for their safety.
Sep 06: Another youth was killed by pellet gun firing by state forces in Seer Hamdan area of south Kashmir's Anantnag district. The victim was identified as Naseer Ahmad Dar, 20, son of Ghulam Hassan of Seer, Anantnag. More than two hundred persons, inclduing 150 in south Kashmir, were injured in state forces action across Kashmir. A power transformer was targetted by the CRPF men in Pinjura, Shopian depriving the people of elctricity in the area.
Sep 07: An elderly man died of heart attack during clashes in south Kashmir's Kulgam district while over three hundred persons were injured in action of state forces on protesters. The old man was identifioed as Abdul Gani Mir, 70, suffered cardiac arrest when he was at his home in Chawalgam, Kulgam after hearing sound of bursting teargas shells. While over three hundred people were injured in state forces action while choking the protests across Kashmir. Forces uses PAVA shells outside Kulgam hospital. A school building caught fire when a shell fired by forces landed in the school building in Mirhama, Matragam in south Kashmir. Three army soldiers were injured in a militant attack near Kralgund-Srinagar highway in Kupwara district.
Sep 08: At least one hundred and seventy persons were injured by pellets and teargas shelling fired by state forces while dealing with the ongoing protests across Kashmir valley. Fourty persons were injured alone in Tral area of south Kashmir. While militants reportedly attack house of a Natioonal Conference activist Abdul Rashid Khanday at Begom village in Pombai area and decamped with rifles. However, no one was injured in the attack.
Sep 09: A Consumer Affairs and Public Distribution (CAPD) driver Abdul Qayoom Wangnoo of Aali Kadal, Srinagar as beaten to death by CRPF troopers near flyover Hyderpora, Srinagar.
Sep 10: Two more youth were killed by the state forces deployed to choke the protests that erupted on July 8. A 25-year-old youth died when he was hot by a teargas shell fired by forces during clashes in Tukroo village of Shopian district. The youth was identified as Sayar Ahmad Sheikh son of Shameem Ahmad Sheikh of Ganawpora, Shopian. In another incident eighteen-year-old youth Yawar Ahmad s/o Mushtaq Ahmad Dar of Betengoo was killed in Bentengoo area of Anantnag Locals alleged Yawar was killed by forces at a time when there was no protest or stone pelting in the area. While over 200 persons suffred injured as the state forces continued firing teargas shells and pellts across Kashmir.
Sep 11: Youth injured on 5 August succumbs identified as Javed Ahmed Dar S/O Ghulam Muhammad Dar of Wadwan Budgam. Three militants and a policeman were killed and four security persons and a civilian injured in twin gunfights in border district of poonch in Jammu. In another incident Army claimed to have foiled three inflitration bids of militants along the LOC in Tangdar, Kupwara and Gurez, Bandipora, killing four unidentified militants.
Sep 12: Grenade blast kills Bilal Ahmd Dar of Malakhnag Anantnag at Sher Bagh Anantnag. Army claims to have killed one more militant in Poonch which started on 11 September.
Sep 13: Two civilians were killed by armed forces and one died from cardiac arrest. Jalal Ud Din from Awantipora Pulwama died when forces shot pellargonic acid shell was shot inside the mosque. Shahid Ahmed Seh from Nagbal Shopian and 18 year old boy from Dachigam Bandipora Mustafa Mir S/O Abdul Hameed Mir who was shot dead by JK Police.
Sep 14: No papers because of Eid festival. Manzoor Ahmed Lone of Harudshiva Sopore tortured to death by armed forces.
Sep 15: No papers because of Eid festival. Rasik Ahmed Bhat Son of Muhammad Yusuf Bhat from Devsar Kulgam who had received bullet injury on 5 September succumbed to injuries.
Sep 16: Two more killed. Basit Mukhtar S/O Mukhtar Ahmed of Dolipora Pulwama, sustained tear gas shell on his head on 5 September, succumbed to injuries. Nasir Shafi Qazi son of Muhammad Shafi went missing at 4 p.m. and his body was found later in the evening with pellet wounds near Dachigam National Park Harwan.
Sep 17: 11 year old boy of New Theed Harwan, Nasir Shafi, beaten to pulp by forces and killed.
Sep 18: Seventeen army soldiers were killed and thirty injured in an attack on army camp by four militants who were killed in border area of Uri in Baramulla district. As many as sixty persons were injured in state forces action while contaning the ongoing protests that erupten on July 8 across Kashmir. At least three civilians were critically injured after soldiers fired in Panzgam village of Kupwara district. 13 perosns were booked under PSA in Tral and Awantipora while police calimed it has arrested 56 stone pelters across valley.
 Sep 19: A minor girl dies of cardiac arrest during protests and clashes in South Kashmir's Shopian district swelling the death toll to eighty-seven in ongoing uprising. The victim has been identified as Khusboo Jan, 13, a class 7th student, d/o Mohammad Hussan of Gadafpora village of Shopian. While over eighty persons were injured in clashes with state forces across Kashmir.Cops set afire 13 motorcycles in Sopore area to foil a protest rally. While police and CRPF men damaged four power transformers at Krankkshivan in north Kashmir. A soldier injured in Uri attack on September 18 succumbed to his injuries taking the death toll of soldiers to 18.
Sep 20: Fifty more people were injured in when state forces foiled pro-freedom rallies and beat inmates at various places across Kashmir. In Nowgam sector of Kupwara district an army soldier died in an encounter with militants. While army calimed it has engaged 10 to 15 militants in Uri gun battle, however, it didin't divulge the number of militants killed during the encounter. To crush the ongoing uprising, police arrested 64 youth from diffrent areas.
Sep 21: Fourty persosn were injured in state forces action while dealing with the protests in valley. People in Chenab valley also observed shut down and hold protest agaisnt the killings in Kashmir. Rights activist Khurram detained under PSA. Over 43 youth were arrested from diffrent parts of the valley to neutralize the ongoing mass protests. Houses of Hurriyat activists ransacked in Shopian and Sopore, seven booked under PSA. Two transformers were also attacked by forces in Azad Gunj to deny people electricity.
Sep 22: Fourty more persons were injured in forces action while dealing with the protests in Kashmir. 57 persons were arrested by police to control the ongoing mass protests. While an unidentified militant was clamied to be killed by the army in Chapran Gujjarpoati area of Bandipora distict. People protested outside the army camp demanding the body of the slain militant and to disband the protests police used force in which a youth sustained pellet injuries.
Sep 23: Waseem Lone, 22, s/o Nazir Ahmad of Nadihal, Rafiabad was killed in army's firing in Nadihal, Rafiabad in north Kashmir's Baramulla district. Waseem's family said at the time of incident no protest was going on in the area. While over hundred persons including over two dozen sustained pellet injuries when state forces used force to curb the protests that erupted at various places in Kashmir valley. Police launched crackdown in Natipora after a cop was abducted by the protestors.
Sep 24: Over half a dozen persons were injured in satte forces action in south Kashmir in south Kashmir while dealing with the protests. 39 youth were arrested J&K police from diffrent parts of the valley to crush the protests.
Sep 25: Dozens were injured in state forces action while choking the protests that erupted from various places across Kashmir. In a different incident, army vehicle ran over and killed 9 horses in Frisal area of Kulgam district.
Sep 26: Several people were injured in clashes with state forces at many places. 55 persons including a Hurriyat leader and class 11th student were arrested by the police across Kashmir valley. Police raids curfew continue in Kishtwar to arrest those who raised their voice the government crackdown on the raging anti-India uprisimg in Kashmir. While three CRPF men were injured in a grenade blast in Anantnag.
Sep 27: At least thirty persons were injured one critically in state forces at various places across Kashmir. Kanelwan in Bijbehara residents accuse forces of damagingf harvest, damage five transformers. In a grenade attack towards a SSB camp by suspected militants, however, no damage was caused. 51 persons were arrested across valley by police.
Sep 28: At least fourty persons including a elderly person were injured in state forces action while containing the protests across Kashmir. While police arrested 67 youth across Kashmir.
Sep 29: Encounter at Mendhar Jammu between forces and militants. One SPO injured.
Sep 30: Elderly woman, Sara Begum wife of Ghulam Hassan Teli of Chee area of Anantnag district died of cardiac arrest when forces pelted stone on her house and banged entry gate. While one trooper who got injured in Uri attack succumbed to his injuries.

[bookmark: _GoBack]
image1.jpeg
We have been able to document
the crime perpetrated by the
Indian state in a substantive

manner and this documentation

is being shared by us with
international community. They
feel that our work will influence
the international opinion and

it will generate sympathy with
people of Jammu and Kashmir

image2.jpeg

image3.jpeg

