[bookmark: _GoBack]A Long Drawn Effort

During our visit to Delhi, we had an interaction with the concerned civil society groups at Delhi who were shocked by this year's uprising in Kashmir. They showed their eagerness to visit Kashmir to see the ground reality for themselves as the Indian media has been officiating the truth of its own people, they were also curious how come Kashmiri’s have sustained the boycott for five months after Burhan Wani’s killing. It was puzzling to them as sustaining such kind of boycott is unthinkable in other parts of India. Finally, they agreed to visit Kashmir. The group compromised of trade unionists, journalists, human rights activists, anti-nuclear weapons activists, people from political and voluntary movements in India. These people and their initiatives have struggled for their own spaces in their own domains and have earned credibility for the struggles they have waged for the tribals, landless and oppressed communities of India. Unlike the elite groups of metropolitan cities, they exist in rural and far-flung areas in India. JKCCS extended all the support. They interacted with the people, victims and the civil society in Kashmir.
Since the conflict started, a lot of human right activists from different organizations in India have been visiting Kashmir to see the ground reality, but most of these civil society activists are elitists and were concerned more with the image of India internationally than the political rights of the Kashmiri people. Later on, they prepared reports on Kashmir where they didn't go beyond the human rights angle i.e. investigating the causes and the sources of the conflict but their position remained ambiguous. The government of India pumped money into the NGO’s and the Ngo’ization of civil society followed, but this group who were already fighting against the corporate and brahminical order in their respective movements and who understand the pain and suffering of Kashmiri people were convinced that the cost of the occupation of Kashmir has not been discussed in India. For Kashmiris the civil society of India is like, to invoke Tolstoy words “I sit on a man's back choking him and making him carry me, and yet assure myself and others that I am sorry for him and wish to lighten his load by all means possible....except by getting off his back”.
It is shocking for Kashmiris and even global civil society that how come a country of 1.20 billion have no audacity to stand for truth and show moral courage as has been shown by the conscientious objectors like Americans on Vietnam war or in France, during (Algerian war) of independence. The fact of the matter is that in India the brahminical elite of India have monopolized the jingoistic media and so-called civil society and are obsessed with Kashmir and have dominated the entire spaces. They are not paying the cost of occupation in Kashmir on the contrary this minuscule section is trying to benefit from the conflict. It is not only the human cost of the occupation in Kashmir but economical cost which a country like India, according to Global hunger index is ahead in poverty than many sub-Saharan African countries, is bearing at the cost of marginalized and underdog communities in India, which are voiceless and unorganized and are busy in their own daily struggles. Even in Israel, which is ostracized in the global community like the apartheid South Africa was, there are groups questioning the government about the occupation of Palestinian territory and have defied the conscription the refusenik in Israel have shown courage to confront the state.
We are hopeful, notwithstanding the ascendency of the Hindutva; the struggling people of India would demonstrate the courage and some sort of initiative in questioning the costs of India's occupation in Kashmir and it would become a public debate. We realize that it's a painstaking and long drawn effort, which unfortunately till now have not been initiated in India by the stakeholders. It seems difficult but at some point of time reason and reality about Kashmir will have to discussed by the working class of India who is getting affected by the militarization in Kashmir and even a section of the elite are increasingly getting conscience towards the reality in Kashmir, which Amartya Sen recently stated that 'Kashmir is a bolt to India international.'

Khurram Parvez released after two-and-half-months
Court quashes his PSA

The Informative Missive 	3 	November 2016

On November 30, after two-and-a-half months in detention noted human rights activist, Khurram Parvez was released by the Jammu and Kashmir authorities. Khurram was arrested on September 16 when he returned to Srinagar after authorities at the New Delhi airport denied him permission to go to Geneva for a Human Rights Council meet.
Though a Sessions Court dismissed the executive magistrate’s order on September 20 and ordered the prison’s authorities in Kupwara to release Khurram immediately, instead of releasing him, the state government had booked and detained him under the Public Safety Act (PSA).
The PSA warrant issued by the deputy commissioner of Srinagar referred to four cases registered by the police against Khurram and also noted his role as an “instigator” in these cases.
“You have achieved a prominent position in the separatist camp under a hidden cover of being a human rights activist,” said the warrant, adding, “in the ongoing unrest, you have been found [to be] instigating and advocating the disgruntled elements to resort to illegal activities”.
Khurram was also accused of wielding “a considerable clout in the secessionist circles”, “supporting the [protest] programme calendars” of the separatists and “utilising the youth to resort to violence or gathering so-called human rights activists”.
On November 25, the Jammu and Kashmir high court quashed this detention order, issued under the PSA, stating that it was “not only illegal” but also an “abuse of power” and then ordered Khurram’s immediate release. But once again it took a full five days for the authorities to release him. Initially, there was a delay because of an error in the court order which was delivered to the jail authorities but they had failed to release him even after a corrected order was served to them on November 29.
Rather, Khurram was taken from Kot Bhalwal Jail by personnel from the counter-intelligence wing of the Jammu & Kashmir police (CIJ) to the ” Joint Interrogation Centre at Meeran Sahib,Jammu which is about 20 kms away from Kot Bhalwal Jail,” JKCCS stated.
On November 30 though, Khurram Parvez was formally released from police custody from the Joint Interrogation Centre, Jammu, at noon.
Khurram’s release only marks an intensification of his work. The struggle for the release of Khurram Parvez is a part of the larger struggle against unlawful detentions, state impunity and the use of repressive laws such as PSA in J&K. JKCCS reiterates its commitment to the struggle for truth, justice and the rights of all people of Jammu and Kashmir,” the organisation stated.
Incidentally, Khrram’s detention had come under attack from both civil rights groups and international organisations. A group of UN experts had even called for Khurram’s release stating that “his continued detention following his arrest just a few days before his participation in the UN Human Rights Council, suggests a deliberate attempt to obstruct his legitimate human rights activism”.

Khaurram Parvez’s interview after his release

Excerpts of Khurram Parvez’s interview in which he throws light on how he was framed in false and frivolous cases to curb his human rights activities at the time when state forces did everything to stifle the peaceful mass uprising 2016. He also talked about his jail experiences and the difficulties for the one who stands for people’s rights in Kashmir.
What was your first reaction when you were arrested and when the Public Safety Act was slapped on you?
When I was arrested, I was not told that I have been detained under the PSA. I was told by the concerned officer that they have to take me in and I have to stay for one night at Kothi Bagh police station and then I was taken to Kupwara jail for five days. Then the district court decided in favour of my release. After that, I was booked under the PSA.
I was not sure and I’m still not sure why the government had to detain me and link my arrest to the present uprising. So I don’t know the exact reasons why I was arrested but what I suspect is that the government does not feel comfortable with our work because of what I have been doing for the past many years – so this is the only feedback that they have. Like, for example, in the past, our other colleagues were attacked – Parvez Imroz [chairman of the JKCCS] was attacked several times – and this time, the feedback came in the form of my arrest under PSA. We have been documenting human rights violations and have been campaigning in the courts. We have been taking these cases to the UN. Also, because we are an organisation that has a political opinion, which doesn’t decontextualize the human rights abuses. We have a political opinion that Jammu and Kashmir is a dispute. Because of that clarity – the political opinion that we have – I think that also added to the provocation for the government to arrest me and detain me under the PSA.
First you were stopped from going to Geneva and then arrested. What do you think the state wanted to achieve by that?
I think they wanted to put pressure on my organisation and me not to do this work but also through my arrest they wanted to create a scare among the young educated people who are getting involved in the human rights work in Jammu and Kashmir. They wanted to scare people and, to a certain extent, they did succeed. These arrests are temporary measures by which they can scare people but in the longer run I don’t think so. For me personally, it has not stopped me continuing what I was doing before.
Can you tell us exactly what happened at Delhi airport?
 (
Quote-Unquote
I was not sure and I’m still not sure why the government had to detain me and link my arrest to the present uprising.
I think they wanted to put pressure on my organisation and me not to do this work but also through my arrest they wanted to create a scare among the young educated people who are getting involved in the human rights work.
At the immigration counter they asked me, ‘Do you have the court’s permission to go?’
In my case, I think [they have acted] because I have been trying, as a Kashmiri civil society activist, to help in changing the situation. None of us wanted this conflict to continue –there are people who are being killed and maimed.
I also know that there are people in Hurriyat who have issued statements against us. So, when the government says in its PSA dossier that we have a prominent position there, how do they explain those public statements that have been issued against us?
)I reached the airport at night. At the immigration counter they asked me, ‘Do you have the court’s permission to go?’ I said I have been travelling normally. They said there is a look out circular and they were looking for me. Then I was kept there for two hours and they told me that I couldn’t go. I asked them if they could give me in writing that I can’t go but they didn’t provide me any written material. I asked the immigration officers at the desk if there is a senior officer whom I could talk to but no one came forward. No one wanted to talk to me. They returned my passport and told me that they want me to go back home , that there is nothing against me – only that they will not let me go out of the country.
So I stayed in Delhi for a day and the next day, on September 15, I returned to Kashmir. In the evening, the local police from Ram Munshi Bagh police station had come to my home asking for me but I wasn’t there. Then I spoke to them over the phone and they told me that they would like to take me to a Superintendent of Police, who wants to meet me. I told them that I would call the SP directly and speak to him because I am not at home. So I called the SP and he told me that he wants to meet me. I told him that I am away and I will come next morning and he agreed. I reached home late and at midnight, they came and insisted that I should go to the police station. I went to the police station in my own car and there I was told that I have been arrested.
After you were stopped at the airport, there were stories being floated that you were instigating stone pelting etc. What happened to those allegations?
I think those allegations have been found invalid by the courts but besides that, the high court has ruled in my favour, I don’t know why the government had to resort to this lie. Many people know that I have never been involved in promoting any kind of violence.
In custody, were you told why this action was taken against you?
No one told me why I was arrested but of course what was written in the PSA dossier was indicative of what was behind this – like for example they had said I’m instigating Hurriyat. You know there is this issue, the government on the one side has been saying that this is a leaderless agitation – they have been saying that the Hurriyat is irrelevant, the people are doing this on their own. If that is true and if Hurriyat is irrelevant, then even if I was instigating them, how does it matter? I don’t think that the government was even clear about what is happening, why things are so bad in Kashmir. So, they didn’t want to pay attention to the truth.
In my case, I think [they have acted] because I have been trying, as a Kashmiri civil society activist, to help in changing the situation. None of us wanted this conflict to continue –there are people who are being killed and maimed. So we did raise our voice at different times, like for example, we did have a campaign against the use of pellets. Before that, we also involved people in other campaigns. So our main aim was always that this conflict should get transformed, the situation should get eased, so for that we have been meeting people across the board – the National Conference, Peoples Democratic Party, the Hurriyat and everyone.
I also know that there are people in Hurriyat who have issued statements against us. So, when the government says in its PSA dossier that we have a prominent position there, how do they explain those public statements that have been issued against us? How do they explain other accusations that were made against us?
For example, one accusation people have against us is they say that we [JKCCCS] are trying to build the credibility of the Indian judicial process here – which is part of the Indian government, which is involved in perpetrating violence on the people of Jammu and Kashmir. So, people have been saying we should not go to the courts, but we still go to the courts. So who is undermining the credibility of these courts now – the government itself. One of the things which I heard that people in the government were not happy with is the Handwara case. What did we do in the Handwara case? We went to the courts. The government is not happy that we went to the courts and there are elements in the society who were also unhappy.
So I think that there is a little commonality here between some elements in the government and some pro-freedom elements – who don’t want us to pursue this struggle where we have been trying to fight for the people rights. A conflict like ours makes everyone suspicious and that is the success of the government. Now the government is living in a web it has created, where it has made everyone suspect everyone else.
The government counsel defended the use of PSA against you in court by saying that you wear “foreign clothes” and live a “cosy life” – suggesting that government’s case was quite weak. Is this usual in other such cases too, where people are in jail without any concrete evidence against them?
If you see in the court, there are very few lawyers who are fighting these PSA cases. The most prominent lawyer is Shafqat Hussain, who has been doing this work and is responsible for quashing more than 8000 PSA cases over the past 26 years. He will explain to you the kinds of charges that the government levels against people and in most of these cases that have been filed in the courts, detention under PSA finally gets quashed because the government doesn’t have evidence to support its allegations. But it is because the government doesn’t have evidence that they rely on draconian laws like PSA and don’t file criminal complaints against people. Here they don’t have to prove anything and they also protect the officers who file these allegations against us.
In my case, the first place where I was held in District Jail Kupwara – my name is mentioned as Khurram Manzoor but my actual name is Khurram Parvez. But they say Khurram Manzoor son of Manzoor Ahmad, which is all lies as my father’s name is Sheikh Parvez. They say that he was at a particular shrine in Sonwar area and I have never even visited that shrine and mosque in the last 12 years. They are saying that he was instigating people. Both the people who are witnesses in this case are policemen. They don’t even know my name properly – if they detained me with a false name this tells me what is the level of intelligence that the government has against the people whom they want to book.
I’m not the only one. You will see many other people who have been arrested, charged or detained under the PSA. he government doesn’t have clear information about them. In the dossier against me, they have also mentioned that I’m 35 years old while as I’m 39, and that I had founded an organisation called Human Resources in 2004. I don’t know this name. I was never part of any other organisation except the JKCSS, that too from June 2000 – the year when it was created, and since then I’m part of it. They are saying that I have been involved in the conspiracy with the pro-freedom groups where our aim is to malign the government of India. The question is that we have been doing this work for the past many years. If I have been such an incorrigible person then why has a case never been lodged against me ever in the last 17 years? This is the first time I have been implicated in a few open FIRs that are obscure. There has been no case against me ever. I have been meeting government officials. I have been doing my work very publicly. If I was part of any conspiracy in the last so many years, then why was I not taken to task, why was I not held accountable?
You have been fighting against human rights violations of people and have run campaigns for others. What impact has this imprisonment left on you as a human rights defender?
You know, I consider this jail and detention of 76 days as feedback from the government – and the feedback is that our work does affect them. Sometimes we feel that our work is not being heard and there is no response from the government. So this is the response from the government! Unfortunately, the response is still violent. So this violent response only strengthens my resolve and my understanding that a lot more needs to be done to change and improve the human rights scenario in Jammu and Kashmir. This arrest has helped me… it is encouraging to know the government is paying a lot of attention to what I am doing. It is affecting them but maybe not enough where we could persuade them to allow judicial processes to deliver justice in Jammu and Kashmir, where we could persuade them to allow the people of Jammu and Kashmir to exercise their political and civil rights. So this jail period of 76 days has helped to understand that I need to do more and be more focused.
How did you spend your time in the jail?
I think the first night was difficult for me. It took me one full day to come to terms with the fact that I have been arrested. I couldn’t believe it for the first day. But then I think, from the day two onwards I did accept that this is what I have to live with and I had kept in my mind that it is not going to be a short jail period. It is probably going to be longer than expected by my friends. I was busy reading newspapers and books most of the time in jail. Also, everybody in the jail offers prayers five times days, so I was part of the people involved in all that. I had discussions with lot of young people, activists, stone pelters and political activists. I was talking to them, understanding them, giving them my own understanding and also learning from them how they have been abused.
You met other inmates in jail, mainly young boys arrested for stone-throwing, and political workers. What understanding did you get from them about the situation in Kashmir?
I think a lot of these young people very clearly express how disgusted they feel about the situation. These people want a change – change in the attitude of the government of India. They are not people who are habitual stone pelters. They are not people who like getting involved in stone pelting and then being abused by the police, tortured or humiliated. They don’t want all this to happen. But they think this is how they can provoke the government to change its attitude. They want the government to allow space for politics because it has choked all the space for political dissent.
So they think that getting involved in protest demonstrations or stone pelting is a way by which they will be able to assert themselves. We had disagreements. I did have disagreements with them and I was trying to give them my opinion that I feel maybe this might not help. And they disagreed with me. I was trying to make them understand that there could be other peaceful means by which they can contribute to the Kashmiri movement and enhance the political space. But one of the questions they had was – you are not been involved in stone pelting and have been opposing the stone pelting, now if you are also in jail despite using all peaceful means and we have used stone pelting, what is the difference?
The government doesn’t discriminate between a person who is wielding a gun or a person who has stone in his hand or a person who is a human rights activist or a person who is asking for peaceful means of protest. The government is completely indiscriminate and has arrested all kinds of people. Unfortunately, the truth is that I didn’t have an answer to their questions. Yes, I am satisfied that I have personally not been involved in any way by which I have harmed anyone. But I don’t think that sells well amongst the stone pelters.
How do the authorities, particularly in the Kotbalwal jail where you were lodged, treat inmates?
The inmates there told me that the situation was very bad before I arrived. One Hurriyat leader, Dr. Ghulam Mohammad Hubbi, who was associated with the People’s Conference earlier – he was instrumental in fighting and negotiating with the jail authorities for change. He persuaded the jail authorities to stop all those violations that were taking place. Like for example they were involved in forcing the inmates, particularly the PSA detainees, stone pelters, Hurriyat activists to cut the grass and do other kinds of work in the jail, which is illegal. They should not be forced to do any kind of work. It can be classified as forced labour. Some boys also alleged that when they entered in the jail on the pretext of frisking they were stripped naked. People were also kept in solitary confinement for 8-10 days. But when Dr. Ghulam Mohammad Hubbi went there, he persuaded the jail authorities to stop this and most of it got stopped – also the quality of food started improving and things became better. The jail authorities led by the SP were amenable to discussions, flexible and did make changes. But for me personally, both the jail authorities and also the inmates treated me very well. Everyone was trying to be helpful to me.
Going back to the earlier question, there is the talk that the current situation in Kashmir will result in the rise of new age militancy. Did you feel this while talking to the stone throwers in the jail?
I did tell the jail authorities that if they continue to abuse these children who are being detained under the PSA in jail on allegations of stone pelting, if they are not treated well, the government is pushing them towards militancy. It appears that the government is not conscious of what they are doing to these boys. So their psyche is being hurt, they are humiliated and this might push them towards militancy. I don’t think the boys or the political parties or the people detained there on their own want to be part of the militancy but I think if they are tortured, of which there are allegations that some arrested boys were tortured in the police stations, unfortunately that will give rise to the idea of joining militancy among these young boys. I think other stakeholders of Kashmir are very aware of this but we don’t know whether the government is conscious.
This is not first time you have been personally affected. In a mine blast you lost your leg and a colleague in 2004. Does it feel nothing has improved in Kashmir for a civilian’s rights?
In 2004, an IED blast killed my colleague Asiya Jeelani and our driver Ghulam Nabi and unfortunately I lost my right leg. I don’t think that all our efforts and all the work by so many people has gone in waste. The situation has improved but not enough. Things are getting better but it has ups and downs also and sometimes things get worse. So 2016 saw situation getting more worrying and problematic and very violent but I don’t think that the work done in the past has gone waste. It has changed the political understanding of the people of Jammu and Kashmir. The work done has also persuaded the political stakeholders in Jammu and Kashmir to feel motivated, to work for the transformation of Jammu and Kashmir. For example, the present chief minister, even before, has been speaking about the [need for a] political resolution for Jammu and Kashmir. The ex-chief minister, Omar Abdullah, has also been speaking of the resolution. And now the RSS chief is also talking about the resolution of Jammu and Kashmir. Of course they have their own perspectives about the resolution but I think all the work done, all that has happened in Jammu and Kashmir, is increasingly persuading people that the people of Jammu and Kashmir do not want the status quo. People want to see the resolution of the Jammu and Kashmir problem.

JKCCS releases “Peoples’ Dossier” on Khurram Parvez

On 9 November, 55th day of Khurram Parvez’s unlawful detention, marks the 124th day of continued curfew, restrictions and widespread and systematic State violence against the people of Jammu and Kashmir since 8 July 2016.The violence thus far has resulted in 100+ killings, 15, 000+ injured including by pellet shot guns resulting in blindness, and 10, 000+ arrests including under the Public Safety Act (PSA). Khurram Parvez was arrested early on 16 September, after being stopped at the New Delhi international airport from travelling to Geneva for the 33rd UN Human Rights Council Session. Following his initial arrest and detention being quashed by the Sessions Court, Srinagar, he was re-arrested and is presently detained at Kot Bhalwal Jail Jammu under PSA for being a threat to “public order”. The petition challenging his unlawful detention is listed before the Jammu and Kashmir High Court, Srinagar, on 15 November. The State has yet to file any response to the petition, thereby causing further delay in proceedings.
 	On November 9, JKCCS releases a dossier - “State versus Khurram Parvez: A Peoples’ Dossier” - that serves as a summary of Khurram Parvez and his work. It is ironic, that a man who has so courageously raised his voice against human rights abuses by the Indian state, is now a victim of the very same lawlessness, held without trial under a law whose injustice he is to a great extent responsible for illuminating. The arrest of Khurram Parvez, is a silencing not just of his voice, but has a chilling effect on all those who speak for the voiceless in Kashmir, jeopardizing the work and space he and others have carefully crafted over years against the forces of fear and repression. As only one among thousands of forgotten victims of the Indian state’s repression of Kashmiri people, the struggle for his release is a part of the larger struggle for rights of the people of Jammu and Kashmir.
[bookmark: m_-5256769224756490862_m_-29035411606902] 	Despite widespread global condemnation of illegal detention of Khurram Parvez, the Indian State has chosen violence over processes of justice and rule of law. The government has ignored the demand of five Special Rapporteurs/Working Groups of the UN, and numerous international and Indian individuals and groups – including Amnesty International, Human Rights Watch, International Coalition against Enforced Disappearances, Asian Federation against Involuntary Disappearances and the International Commission of Jurists - for the immediate release of Khurram Parvez. Today’s release of the dossier must serve to once again draw attention to the unlawful detention of Khurram Parvez and the ongoing violence against the people of Jammu and Kashmir. JKCCS demands the immediate release of Khurram Parvez and all others illegally detained under PSA and regular criminal law, and urges the international community to continue to campaign and question Government of India on its continued violence in Jammu and Kashmir.

Tortured and Poisoned by Police, Teenager Dies After Remaining in Coma For Days

10th standard student, Kaiser Ahmad Sofi, 16, s/o Abdul Hameed Sofi of Dadha Mohalla, Shalimar, Srinagar breathed his last on November 5 in a Srinagar hospital. The boy was badly tortured and subsequently poisoned by the police, as per his own statement he made before his mother and the doctors who were treating him in the hospital. Police tried everything to cover up the crime its men committed but the medical examination of the boy and his own statement made it a strong case for investigation. Police station Nishat filed FIR No. 309/2016 U/S 309 RPC terming the killing of boy a case of suicide, a claim strongly rejected by his family.
After July 8, the day when Burhan Wani was killed Kashmir valley witnessed widespread and relentless protests across, majority of killed and injured were teenage boys and youth. Kaiser was one of the names in the long list of civilian killings in 2016.
	A researcher of The Informative Missive interviewed the family members of Kaiser who squarely blamed the police for torturing and poisoning the boy which caused his death.
Kaiser’s father Abdul Hameed and brother Tanveer while talking to the researcher shared the entire details of the case with him.
Hameed said, “On October 27, at 10 am, Kaiser went to fetch milk and biscuits and came back home. After spending around half-an-hour at home he went out again. A Muharram procession was to be carry out in the afternoon so there was rush of people in the area since morning. When he left his home he didn’t inform anyone in the family where he was going.”
The family assumed that he might have gone to Shrine of Sayed Meerak Shah, situated in his native village, where he normally goes to pay obeisance. Or he may have left to see Muharram procession which was to be carried out in the afternoon. The area was relatively calm since the July 8 uprising. His absence at lunch did not worry his family much.
Hameed further stated, “When Kaiser didn’t return back up till 4 pm, we got little perturbed. We went into different directions to look for him. Every near and distant relatives and friends were contacted but to no avail. Even an announcement from public address system of local Masjid was also made but nothing was known of him. However, the police was not approached by the family.”
On next morning, the family members resumed the search. “It was a painful night. Nobody in the family slept keeping in view the prevailing situation. All were waiting for dawn to break. Early morning we re-started the search,” the father said.
While searching, Kaiser’s brother Tanveer Ahmad got in touch with a local, (name withheld), who has connections with the state police. Tanveer stated, “A local, who has close connections with the police, informed me that yesterday Harwan police station had picked up four boys of the locality. He advised me to contact the police to confirm whether my brother was among the arrested boys or not. At the same time the local insisted me not to divulge anything about him before the police.”
While sharing his information the local told Tanveer that he had seen four boys were blindfolded with their shirts while taken into police custody. In front of Tanveer, the local called up Munshi of Harwan Police station to confirm whether the boys were still in custody or not. The Munshi confirmed to him that all the four boys were with the police.
 (
“I was poisoned and tortured, I resisted taking poison but they forcibly made me to drink
.
”
“His chest bore jackboot marks, his neck and ears had cigarette burn injuries and his h
ands and arms had pores as iron
 nail
s
 ha
ve
 inserted in them.”
)Tanveer further stated, “At 9 am, the family went to police station Harwan. When we enquired from Munshi about the arrested boys, he denied vehemently of arresting anyone. The Munshi asked us to check with Nishat Police Station, as there were jurisdictional limitations.”
In the Nishat police station the family was mocked by the policemen, who all were dressed in civvies. “One of the policemen told the family either Kaiser might have eloped with some girl or have crossed over to PAK to join militancy. The police behavior enraged us, and there was a heated argument between us. Then the police asked us to come again at 4 pm along with an application and photograph of the disappeared,” Taveer averred while sharing the police conduct with the family.
When the family in the evening visited the police station with an application, the Munshi while reading the application slapped Tanveer for having some grammatical mistakes in the application. Then the Munshi started calling other police stations to ascertain whether any of the police stations has arrested the boy.
In the meantime, Tanveer went outside police station where he saw a boy using facebook, the connection of which he has established from a nearby unknown Wifi-signal. “When I see a boy busy working on facebook, I asked him to flash Kaiser’s photograph as disappeared with contact details. Soon after uploading the picture, the victim’s father received a phone call from a guard of Cottage Industry Exposition (C.I.E) showroom informing him that his son is lying on the road side outside the showroom at Shalimar.”
The news came as a shock to the family. “The guard has spotted Kaiser lying on the roadside near garbage pile. Kaiser himself has given his father’s number to the guard and told him to inform his family that he has been poisoned and tortured. The family was in police station when we received the call,” Tanveer stated.
As the family members started moving towards the spot, the police stopped them asking them to file FIR first. The police also told the family that they will provide vehicle to reach to the spot, however, that time there was no vehicle at police station at that time.
“It was a police trick to stop the family from reaching to the spot before it. The victim’s father was eager to see its son so the police deceptive offer was rejected. On way, I called up my maternal uncle to reach to the spot with his vehicle,” Tanveer said.
It was a shocking scene for the family. “We all were dumbfounded on seeing Kaiser’s conditions. His chest bore jackboot marks, his neck and ears had cigarette burn injuries and his hands and arms had pores as iron nails has inserted in them. He was quickly taken to SKIMS Soura,” Tanveer said while sharing his shock of life on spotting his tortured brother.
At that time the victim was able to speak, however with regular pauses, told his mother “I was poisoned and tortured, I resisted taking poison but they forcibly made me to drink”. Mother enquired “who poisoned you”? He replied “Policemen, some in uniform and some in civvies”.
After hearing this conversation, the doctors to check Kaiser’s senses posed him a question that who is he? To which the boy readily and clearly replied “You are a doctor”. After that the doctor pointed towards his mother and asked him to identify her, the victim clearly replied “my mother”. This was enough for the doctor to confirm from the boy was in his full senses. The boy also confidently told his mother that he will tell her everything once he will be fine. With the time the poison started spreading in his body, and he suddenly slipped into coma.
The doctors after conducting medical examinations declared that the boy had been poisoned and tortured. For more than a week victim remained in coma. During this period he was administered with Pam injections to nullify the poisonous impact. Till November 5, the victim was under treatment and at 9 pm the doctors declared him death. Before his death the doctors told the family to get an injection which costs Rs. 25,000 and to arrange blood. His conditions were continued to be deteriorating and he never showed any sign of improvement.
The total expenditures incurred on Kaiser’s treatment were around 3 lac (three hundred thousand rupees), which was huge for the family.
The family brought the body of the victim to Ganderpora, Eidgah in Srinagar downtown, as the family has migrated only three years ago to Shalimar situated in Srinagar’s outskirts. They still have a house in Ganderpora. Kaiser’s burial was delayed uptill next day for media coverage.
The SHO, Nishat police station Anzar Khan repeatedly called Tanveer coercing him to bury his brother during the night. The police officer even threatened Tanveer of serious consequences if he will not oblige to police diktats. However, Tanveer didn’t relent.
	To avenge, next day morning, when people gathered to participate in funeral, police targeted the mourners with tear smoke shells and pellets. People who were performing gusl (ablution) of Kaiser body also got injured. One of the maternal uncles of the victim was hit by full pellet cartridge in his legs. He was taken to Barzulla and was admitted there. Kaiser’s other relatives, his aunt and a cousin were also suffered injuries and were admitted in the hospital. His aunt’s hand was injured with teargas shell while his cousin received pellets injuries on her face and legs.
When people took out the funeral, it was also attacked by tear smoke shells and pellet. More people got injured.
	Police never bothered to contact the family to record its statement. However, a case under FIR no. 309 / 2016 was filed in Nishat police station. The FIR filed mentioning the victim was an epilepsy patient and committed suicide.
To challenge the police FIR, Kaiser’s family held a protest at press enclave, Srinagar. The family accused the police of misleading the people by filing a concocted FIR. The family demanded an impartial investigation to uncover the truth.

Minor Munaza’s Death Proves PAVA’s lethality

The death of a minor student Munaza Rashid, 13, daughter of Abdul Rasheed Kondoo of Manz Mohalla, Anchaar, Soura established the lethality of PAVA, a chilli-laden ammunition. Though the government declared PAVA as non-lethal but the usage of it proves it a fatal weapon. In view of the controversies that erupted after the indiscriminate use of pellet gun against protestors the government came up with PAVA shells. However, the death of the minor girl by PAVA shell brings the weapon under critical scrutiny. Pertinently, the doctors had already declared the PAVA as lethal.
 On November 2, a joint contingent of Central Reserve Police Force and JK Police in as many as 20 vehicles entered Anchaar area in Srinagar outskirts. The area was completely calm. No stone pelting had taken place. Despite calm, the forces indiscriminately showered teargas and PAVA shells turning the whole area foggy. The smoke entered the houses suffocated the population living there.
Munaza Rashid, a minor girl, inhaled PAVA and teargas smoke entered her house after being fired by the forces. The girl’s family blamed forces for killing the girl by firing countless shells around their house.
Forces without any provocation entered into the area and started firing tear gas shells indiscriminately. The tear smoke shells were fired even in the compounds of the locals. The forces have never entered in the area before. Around five shells were fired into around Rashid’s house.
 (
“Clearly my daughter died of PAVA smoke. The forces fired the PAVA and teargas shells blindly turning the whole locality densely foggy. The smoke was so dense that even it was difficult to see a person clearly at a mere distant of few meters.”
“They didn’t enter the hospital ward and went directly to meet the doctors telling them to term Munaza’s death as natural”
)While talking to The Informative Missive Abdul Rashid, Munaza’s father, said, “Clearly my daughter died of PAVA smoke. The forces fired the PAVA and teargas shells blindly turning the whole locality densely foggy. The smoke was so dense that even it was difficult to see a person clearly at a mere distant of few meters. As many as five shells fell around my house.”
After sometime people, men, women and youth, came out of their houses to protest the forces action. Forces fired volumes of tear smoke shells and pellets on the protestors. People also retaliated with stones.
“A local known as Mittha son of Mohammad Maqbool received pellet injuries on both of his eyes. He had undergone many surgeries but hasn’t regained his vision completely. Shabir Ahmad and Manzoor Ahmad my nephews received pellet injuries on arms and legs. The clashes continued till 1 pm. Around 40 persons got injured,” Rashid said while trying to sketch the details of the day.
 While stating how his daughter suffered lethal infection after inhaling PAVA smoke the father said, “On November 3, morning, Munaza had high fever as in her blood was boiling and she was also complaining of breathlessness. We took her to the nearby SKIMS hospital. The doctors after examining her doctors prescribed few medicines and we returned home”
The medicines showed some effectiveness and Munaza’s health improved to some extent. “Suddenly on November 9 the fever recurred. We took her again to the hospital and showed her to the same doctor. After re-examining her, the doctor asked me to get ECG and X-Ray done, “the father stated.
The outcome of the tests was disappointing for Rashid. The father further stated, “The medical reports confirmed that Munaza had developed infection due to smoke, however, doctors did not record it on the medical reports for reasons best known to them. She was immediately put on ventilator and on next day morning at 9 am she breathed her last.”
Reportedly, SP Hazratbal and SHO Showkat of Soura police station had come to hospital to inquire about Munaza health conditions. The police officials told the doctors to declare her death as natural in medical records. Lately, the family came to known about police officials visit.
“We were told by the patients in the hospital that two policemen had come to the hospital in connection of Munaza’s case. They didn’t enter the hospital ward and went directly to meet the doctors telling them to term Munaza’s death as natural,” Rashid stated while elaborating on police’s secret visit to the hospital.
As per the family, SHO Showket was posted in police station Soura after July 8 after Mushtaq Ahmad, the S.H.O of the police station was transferred to Police Line Batamaloo.
“The police officials visit to hospital clarifies that police knew it well that the amount of shelling they resort to was per see lethal. To pressurize the doctors to script a medical report as per their diktat establishes forces involvement. There must be a through probe to ascertain the reasons of my daughter’s death. My daughter was murdered by the forces,” the dejected father stated while fixing the responsibility of her daughter’s death on state forces.
A large number of people participated in her funeral procession. Police or CRPF did not obstruct the procession and she was laid to rest. Nobody from the administration or from police or any other agency had visited the victim’s house. The family avoided FIR owing to fear of retribution due to current situation. Rashid also didn’t want to file any case having reservation about her daughter’s exhumation if needed by the court.

Hit by shell on head, 75-yr old Srinagar man succumbs

Nov 17: An elderly man who was hit by a teargas shell outside his residence in Srinagar on November 2 succumbed at SK Institute of Medical Sciences in Srinagar.
The slain man identified as Ghulam Muhammad Khan alias Naqash, aged 75, a former president of Secretariat Employees Union, had gone out for a stroll outside his house when a teargas shell hit him on his head in EllahiBagh near Government Housing Colony on 90-feet road Soura on November 2.
He was on ventilator since and medicos treating him had said that the chances of his survival were bleak. “His 95 percent brain had been damaged by the tear gas shell. There were bleak chances of his survival,” a senior medico at SKIMS told media.
The family members of Khan said that there were no protests going on in the area when he was hit.
“Everything was normal in the area on November 2, although there were clashes going on in Anchar area which is three kilometeres away from our residence where my father was hit,” said Fayaz Ahmed.
“He along with his friends was sitting near housing colony park adjacent to his house. All of a sudden, security forces came out of a Gypsy and fired teargas shell which hit my father on the back side of his head causing grievous injuries to his brain.”
	A senior police official informed that FIR number 124/2016 has been lodged into the incident and investigations are on “to find out the reasons behind his injury.” Khan was laid to rest at a graveyard in Elahibagh amid pro-freedom slogans. Hundreds of people attended his funeral.
	Reports said mild protests erupted after the elderly man was laid to rest at Elahibagh. However, forces resorted to tear gas shelling to disperse the protesting youth.

“ABSCONDING” RASHID BILLA THREATENS SADERKOOT MASSACRE FAMILIES

November 13: 20 years after the Saderkoot massacre, and more than a year after the victim families approached the Jammu and Kashmir High Court for conclusion of investigations against main accused Abdul Rashid Parray, alias Rashid Billa, the Jammu and Kashmir police appear to continue to shield the accused as the victim families face threats and intimidation from accused Rashid Billa.
The impunity being provided to Rashid Billa and associates by the police has emboldened them and they have repeatedly threatened the victim families. Due to this threat to their life, the High Court had earlier on 28 May 2015 directed the police to ensure the protection of the life and liberty of the victim families. This resulted in police personnel being stationed close to the residence of the victim families. But, in July this year, the police withdrew the protection being offered. A direct result of this has been the increased intimidation by Rashid Billa. In the first week of December, Rashid Billa sent persons posing as “militants” to tell the victim families to withdraw the case. Further, towards the end of November, Rashid Billa openly used a fire-arm on a neighbors house, due to a business rivalry, that immediately spread terror in the entire area. The victim families feel an immediate and present danger and anticipate increased hostility from Rashid Billa and his associates.
On 5 October 1996, seven members of three families in Saderkoot-Bala, Bandipora, were killed by government gunmen [Ikhwan]. FIR no. 125/1996 has to date led to no arrests and no chargesheet. This despite the fact that eye-witnesses have clearly identified the government gunmen responsible for the massacre including three alive today including prime accused Rashid Billa. The other two alive accused are: Wali Mohammad Mir and Mohammad Ayoub Dar. The family members of the victims were forced to approach the Jammu and Kashmir High Court in 2015 to revive the investigations in this case [Petition no: OWP 732/2015]. As the three accused, as per the police, are “absconding” and evading arrest, the High Court and lower judiciary have passed strict orders to ensure the arrest of the accused, including by seizure of property. In May 2016 it was reported that the administration had seized the properties but in reality the seizure was superficial and all three accused continue to roam freely in the area and enjoy full access to their properties.
The families of the Saderkoot victims continue their struggle for justice in a case that displays the state of impunity and violence in Jammu and Kashmir.

They were preparing for exams only to be left blinded

Nov 01: At a time when the government is asking students to prepare for exams, three girl students, studying in 8th and 10th standard, have been blinded by the government forces.
Ifrah Jan, an 8th standard student, and her friends Shabroza Ahmad, a 10th standard student, and Sabroza Jan, an 8th standard student, are the latest victims of arbitrary use of pellet guns.
Ifrah’s both eyes have been darkened by pellets. Her eyes are shut and the thought of keeping them shut forever makes her cry. “The only thing she keeps uttering is – will I be able to see ever,” says Rubeena, Ifrah’s aunt.
	Opening her eyes every minute to make sure the world still looks colorful, Ifrah cries and asks her aunt, 	“Why cannot I see anything?” And the aunt placates her by saying, “You will very soon. The doctors are working to get your vision back.” But Ifrah doubts the reassuring words of her aunt and asks her to be quiet and not give false hope.
As the 13 -year-old is asked about her injury, she sighs and flutters her eyelids and in a minute tears roll down from her eyes. She nods her head and asks this reporter to be quiet.
“She is very agitated. She is asking for her school books for she feels she cannot read them now,” says Rubeena who is taking care of Ifrah at SMHS hospital where she was referred by the doctors at district hospital Pulwama.
Like many other students, Ifrah was against the idea of giving exams. “But she knew that if forced by the government she has to sit in the examination and she was preparing for it. But now how will she write exams. The forces ruined her career,” says Rubeena.
	In village Rahmoo of south Kashmir’s Pulwama district, where around 1575 people have been injured in 116 days of uprising- yesterday has been the bloodiest day with over 45 people injured by government forces.
	Sabroza Ahmad, Ifrah’s neighbor who has lost vision in her right eye recalls the moment when she and her friend got injured.
“The Rashtriya Rifles personnel cordoned a village in Rahmoo saying they were looking for a militant. When they didn’t find a militant, they started misbehaving with girls and accused them of being the girl friends who help militants in fleeing,” says Ishfaq, who has been looking after Sabroza at the hospital.
“The forces ransacked houses. They also attacked the mosque and in retaliation angry boys threatened to damage the temple. And then they made an announcement that they would be calling the Task Force. The STF cordoned the entire village and while the boys came on road to protest, they (forces) took out their pellets guns and hit whom so ever they wanted,” adds Ishfaq.
	Sabroza, who was preparing for her exams, panicked to see forces smashing windows and left home to take refuge in Ifrah’s house.
“While I going towards her home, Ifrah was coming out and was looking out for her younger brother who had gone out. The forces came and hit both of us with pellets. They didn’t give us even time to explain why we were out. They even didn’t give us time to ask for mercy. They straight away aimed their guns at us. They dragged Ifrah by her hair and fired upon her,” recounts Sabroza.
When forces went berserk, Sabroza was alone at home for her brother and mother had gone to some other village to buy clothes for her elder sister who is getting engaged this month.
“We left home in the morning for the situation was relatively calm in Pulwama unlike other days. But in the afternoon Sabroza called and told me to rush home,” says Khursheed, Sabroza’s brother.
“I asked my friend, who was with us, to take my mother home immediately. However, when they reached home my sister was already blinded by the forces,” adds Khurshid.
Fourteen-year-old Sabroza who is reclining adjacent to Ifrah says, “What is my fault I want to know. I was preparing for my exams which I can never write now. I want to ask (Education Minister) Naeem Akhter why did he do it to me? Why did he tell his forces to kill me? On one hand, he wants me to write exams and on the other hand he snatched my eyesight. What is he upto.”
Another neighbor of Sabroza and Ifrah who too has been a victim of pellets is Sabroza Jan. Eating her lunch on the hospital bed, Sabroza is too shy to make contact with her relatives and neighbours. When asked how she is doing, she fiddles with the spoon with head down and says, “Theek” (Fine).
“When forces ransacked home and killed people we left home. We were not running into a particular direction, we were just running and finding a safe destination. Some were hiding under trees, while other ran to fields. We were scattered,” says her brother. “As Sabroza was looking for a safe place, the forces caught her and shot at her. My friends then called me and informed that my sister has been shot.”
Sabroza doesn’t ask why she was shot, but just utters “I am innocent” and cries.

First Bullet and now Pellet: Pulwama Youth Battles It All

Nov 01: On October 21 when critically injured Muhammad Ashraf, the 28 year old youth from Romhoo in Pulwama was brought to SMHS Hospital, it was a Déjà vu for his companions who accompanied him.
	This youth who was injured by a volley of pellets on Monday afternoon had been admitted in the Intensive Care Unit (ICU) of this hospital in August for a bullet injury in chest.
	Doctors said that Ashraf has developed lung contusions due to internal bleeding and air in his chest cavity once more. “The wound from his previous (bullet) injury is not fully healed. And there are numerous pellets in his chest cavity,” a doctor treating him said. “As a result,” doctors said, “he has bleeding that is pressing his lungs.”
	Lying on his bed in Ward 16 of the hospital, Ashraf has a chest tube inserted to drain the fluids in his pleural cavity. Over two months ago, on August 24, when he was in Ward 17 (ICU) of the hospital, he had a similar tube to drain the blood from his chest spaces.
His right eye has vitreous hemorrhage due to the pellet injuries and his left eye has been spared by a few millimeters as pellets have hit it just outside the eye ball on the inner corner near nose.
	“I can see nothing if I close my left eye,” he said. Doctors said tha primary repair of his eye had been done and it needed time before they ‘work’ on it again.
	“I had not recovered fully from that bullet injury. I was still recuperating and was yet to resume any physical activity,” Ashraf said. His friends, attending to him at the hospital said that his right shoulder had become ‘stiff’ after the previous injury and Ashraf could barely move his right arm. “Now his left arm is badly injured,” they pull up sleeves of his shirt to reveal pellet injuries and bruises, allegedly from a beating.
	Ashraf contested that he was part of any protests when he was injured. “I am not in that condition and had fled my home to hide on a hillock Lidregan where we hide our cars from wrath of forces,” Ashraf said. Reportedly, as forces chased youth who were clashing in the village, they fled through the hillock where Ashraf was trying to save himself. “They (the youth) ran away, I could not run and was caught, beaten and fired upon,” he alleged.
	The 28 year old graduate said the past couple of months had been ‘very tough’ for him and his family. The family reportedly had no income and it was only through support of a few relatives, friends and Bait-ul-Maal (Community Fund) that it was able to meet the expenses of Ashraf’s treatment.
	However, before the injury, Ashraf was a hardworking, self-sustained man. “I was a laborer and worked hard to support from my family,” Ashraf, whose father had died in 2005, when he was in Class 10, said. “I left my studies when my father died as my siblings were very young and there was no one to earn for the family,” he narrates.
	Later, Ashraf resumed studies, graduated from Degree College Pulwama, and supported his three sisters and the youngest of the siblings, a brother to study. “My two sisters are graduates. My brother is pursuing graduation,” Ashraf says with an air of achievement.
Although Ashraf has been injured twice by security forces, he himself aspired to be in police. “I applied four times in JK Police service, twice in Railway Police and even in JAKLI (J&K Light Infantry) but to no benefit,” he said. “I completed graduation in 2015 and hoped to get a decent job to help my family live a better life, give my mother a better living,” he says, his tone saddening.
	Ashraf says more than the pain due to his injuries, the worry of his family was causing ‘mental pain’. “What will I do now? They all looked upto me for support. I am the eldest. I have the responsibility,” he says, almost to himself.
	Back home, his friends said, Ashraf’s sisters are praying for his speedy recovery. “They are traumatized. We have not told anyone about his eye,” Aijaz, a friend of Ashraf said.

5-yr-old Nasir couldn’t regain vision even after 6 surgeries

Nov 17: Nasir Ahmad, a five-year-old kid, has undergone six surgeries in his eye injured by government forces but has not regained vision.
Nasir was injured on July 23, two weeks after the killing of Hizbul Mujahideen commander, Burhan Muzzafar Wani.
His father, Muhammad Altaf says Nasir had become agitated after the injury.
“Nasir was very active kid, always upto some mischief but now he has become irritated as he is not living the life that he was used to,” Altaf says. “He doesn’t play with kids as he falls frequently, gets angry, kicks everything around, yells and sometimes slaps self.”
The injury has made Nasir impatient.
Too introvert to talk about the day when he was injured, Nasir fiddles with a Rs 50 bill, holds his cousin by the collar when he tries to snatch his Rs 50 bill and threatens him saying, “I will kill you.”
On November 16, Nisar’s eye was operated for the 6th time but blood has enveloped his pupil and darkened his world.
“He cannot see from the left side,” Altaf says. “Last night I tried testing his vision by blindfolding his right eye and asking him to do the finger counting but he failed.”
Nasir was injured by government forces when he was returning him with his father and grandmother from a hospital.
	Altaf says his mother, an arthritis patient was walking slowly and Nasir, who was walking with him, started walking alongside her instead.
“In the meanwhile, the government forces kidnapped him and he was nowhere to be seen,” he says. “I ran to search for him and a woman who was passing by saw told me that government forces had taken him into the forest.”
Altaf says when he went there, he saw Nisar lying in pain.
“When I asked him what happened, he told me that police had thrown sand into his eye and inserted a needle in it,” he says.
Since then, Nasir has been struggling with his vision.
“Nisar constantly asks me why I can’t see,” Altaf says.
He says he initially tried to ignore his questions but later thought it was important to tell him that he had to live with a compromised vision.
“Nasir doesn’t understand what I say, but when he tries to play and faces problem in running after kids and playing cricket, he feels bad knowing what living with a compromised vision means,” Altaf says.

Ophthalmologists studying long-term impact of pellets on eyes of victims

Nov 06: To study the long-term effects of the damage done by the pellets to the eyes, ophthalmologists at SMHS hospital, who are still unsure whether the patients will regain vision or not, are conducting research to know how the eyes will behave after multiple surgeries.
A senior ophthalmologist at SMHS hospital, who has been directed by the hospital administration not to share any detail with the media, said on terms of anonymity: “These pellets injuries are very new to us. In literature nothing of this sort has been written, so we have to make ourselves wiser scientifically and study what will be the long term effect of pellet to the eye – will the patients ever be able to see, or will they live with a compromised vision all their life.”
In the last four months, the ophthalmology department has conducted 70 minor surgeries, 750 primary surgeries (In primary surgeries the doctors stitch the hole created by the pellets), and 520 victrectomies (remove blood from the eyeball caused by the pellet and replace it by oil).
“In 2010,” the ophthalmologist said, “We would get pellet injuries, but they would come intermittently and also the patients would not come for follow up treatments. But this year we have got an unexpected huge number of patients. And surprisingly, they all are very particular about their follow-up treatments. They are managing to come to hospital despite all odds. And this helps us in accessing the patients multiple times.”
The eye doctors have assigned a code to patients and have framed a guideline where a patient gets entered on multiple occasions. In the guideline, there are certain points which help the ophthalmologists in knowing the graph of improvement of a patient.
“In the guidelines there are some points - time of injury of the patients, lapse between the time the patient got injured and brought to hospital, what is the trauma like, what was the initial vision like, rehabilitation on first treatment, nature of the surgery, after surgery what are the follow up complications, what is the ultrasound and CT-Scan like.”
“This way a patients is monitored multiple times and also we get updated about the status of the patients. We are working on this data and will soon come up with a research which will explain what happens to the eye after it gets hit by pellet. How compromised the visions gets. As of now nothing has been documented about pellets,” the ophthalmologist said.
The patients admitted in the ophthalmology ward, who come for follow –up treatment, also have no idea what their vision is going to be like.
Adil, a patient who has come for his third surgery said, “When I was hit by pellets and doctors operated on me I could see things. I was not blind. I could see things happening before my eyes. But after my second surgery was done, my vision started fading, darkness descended. I don’t know whether I am going to be blind or I am in the process of re-gaining my vision.”
Commenting on this state of mind of patients, the ophthalmologist said, “When a patient comes to us we just remove the blood from his eyes so that he can see. In the next surgery we see where the damage has happened and when we try to correct that damage it has an effect on the vision.”
“If a pellet has hit the retina, the patients will not have a normal vision. And then on the third surgery we see what further damage pellet has done to the eye. A single pellet has done multiple damage to the eye. And this is what we are studying and once the research will be completed we will be in a better position to explain the queries of patients. As I already said these injuries are new for us also.”

Winter making life tough for Pellet injured youth

Nov 16: Youths injured with pellets are facing problems with decrease in temperate in Kashmir valley.
Retinal specialist, Dr Sundaram Natarajan, is again visiting valley on November 21 to see pellet injured patients.
Most of the pellet injured youths visiting Out Patient Department (OPD) of SMHS and other hospitals for follow up treatment are complaining that they have developed redness in their eyes and are also feeling pain during morning and evening time after the decrease in temperate in valley.
Most of the pellet injured patients have already undergone one or two surgeries and are now going to hospital for their follow ups. Some of the injured patients said that they are feeling better now after the surgery. But with the decrease in temperate in valley some complicacies are occurring.
Several youths injured in the ongoing unrest have been hit in their retina and the doctors treating them said that there are better chances that many of them may get their eye sight back after couple of months.
Around 3000 pellet injured patients were admitted in SMHS and a number of them have also been admitted in SKIMS and district hospitals. Some of the youths, after getting initial treatment, went outside the state for further treatment.
The internationally acclaimed vitreo-retinal specialist, Dr Sundaram Natarajan, who conducted surgeries on pellet victims at SMHS hospital, has also decided to visit the valley again and would see the patients from November 21.
He said that the eye injuries among patients in Kashmir are severe and unique from other conflict-hit parts in the world.
Dr Natarajan, patron of the International Society of Manual Small Incision Cataract Surgeons, who along with his team, conducted more than 46 retina surgeries on the youth who were injured by lethal pellets.

33 pellet victims have dead eyes, hundreds others ‘just perception of light’

Nov 17: Month after month, more and more pellet victims are face to face with the reality that their eyes have no perception of light, or nothing more than just perception of light.
Doctors said that 33 pellet hit individuals have no perception of light in at least one eye. As per officials in health department, many pellet hit whose both eyes had been hit by pellets had either one of the eyes eviscerated or so badly damaged that they had no perception of light in the injured eye(s). “Look at InshaMushtaq, look at Danish Rajab, Abdul AhadBhat… these victims have no vision left in their eyes,” a senior doctor at SMHS Hospital said.
During the past 132 days of pro-freedom agitation in Kashmir, about 96 civilians have been killed, about 15000 injured and about 10000 arrested by security forces. About half of the injured have been fired with deadly pellets in face and eyes.
Doctors said at least six people have been completely blinded by pellets. “They have zero percent vision. Both their eyes are totally damaged by pellets. They can see nothing but darkness,” doctors said.
However, apart from those that doctors club together as totally blind, there are many who are not being termed blind because they can tell if a light is shined on their injured eyes; although nothing more than that.
A doctor at SMHS Hospital wishing anonymity said that pellets literally killed the eyes with many mini-bullets. “Government is asking us for details of those grievously injured by metallic pellets that forces fired on eyes of over 1000 people. All of those injured by pellets in eyes are grievously injured, we have told them,” an eye surgeon said at GMC Srinagar.
He quoted Section 320 of Indian Penal Code that stated that any injury to eye that induced permanent vision loss was a ‘grievous injury’.
The fate of hundreds of victims, doctors said, is being discussed in very technical terms that are meant to create confusions. They said that pellet injuries were causing more vision loss than any eye disease or eye trauma, and there were no two opinions about it.
Mir Nasir, the 16 year old from KalseriPattan refuses to accept that his eye injuries will cost him his vision. “I can see forms of people and things with my left eye. I can also tell if it is night or day,” he said, while blinking, rubbing and straining it open many times. “Although my right eye has been rendered useless because I cannot see anything with it, my left eye will improve,” he said.
“We will do anything to get his vision back,” Ashfaq Ahmed, a cousin of his said.
However, after two or three surgeries, one for sealing the wound and the subsequent for vitreous hemorrhage and retina repair, as per the need, it’s no dramatic change for many victims.
Shakeela, the 35 year old woman who was hit by pellets in both her eyes reportedly in a lonely lane when she went looking for her five year old son is left with only one eye that can see ‘just a little’. Divorced by her husband, Shakeela wanted to be the kind of woman who would compensate for the absence of a father in her son Faheem’s life. “I am a burden now with no vision of any use left in my eyes,” Shakeela said.
Mohammad Shafi, a 20 year old youth from KanihamaBudgam who had a repair surgery and a vitrectomy in his right eye, injured by pellets was recently admitted for a repeat vitrectomy at SMHS Hospital for the complaint of pressure building up in his operated eye. “I could not see with my eye but even the forms that I could make out have started becoming more blurred,” Shafi said.
Altaf Ahmed Khan, a 25 year old from Shopian whose right eye was hit by pellets complains of similar issues. “I can see nothing but streaks of light with this eye,” Altaf said. Doctors said there were two pellets closely abutting his optic nerve, a sign of a really severe injury.
“We are operating on him and apart from clearing hemmorage in his eye, we will also repair his retina and hope he is able to see more than light,” an Ophthalmologist at SMHS Hospital said. This was Altaf’s third surgery.
However, beyond hopes of miracles emanating from the advanced eye surgeries that SMHS Hospital has been performing on pellet eye victims, doctors believe not much can be done. “We are putting the best of medical sciences but there is no guarantee to bring back the vision in an eye that has been burst open by pellets,” doctors believe.

Robert Thorpe remembered on his 148th death anniversary

Nov 22: Members of civil society paid glowing tributes to unsung hero Robert Thorpe on his 148th death anniversary, who raised voice against Maharaja’s tyrannical rule in Kashmir.
A delegation of civil society members, led by Dr Altaf Hussain, visited Thorpe’s grave in Christian cemetery at Sheikh Bagh here and highlighted his contribution and services for Kashmiris. The members stressed on the need for informing people, particularly young generation, about Thorpe’s contribution.
Thorp, a young British army officer, whose mother was a Kashmiri, had visited Kashmir in 1865. He was shocked to see the miserable plight of the people in his mother’s birthplace and raised his voice against the tyrant rule. However, trouble came upon Thorp and he was ordered to leave Kashmir. Undeterred, Thorp returned to Srinagar on November 21, 1868, and next morning after his breakfast he was found dead, possibly because of poisoning, on Sulaiman Taing Hill.
On the occasion todat the members laid stressed on proper maintenance of the burial place of Thorpe. “It has nothing. “We owe this much to him (Thorpe) who laid his life for people of Kashmir,” said noted human right lawyer Parvaiz Imroz.
Dr Altaf Hussain said Thorpe wasn’t an alien to Kashmir. “Kashmir was his motherland and the least we owe to departed soul is that we want to commemorate his contribution,” said Dr Hussain.
On the occasion Father Sunny said Thorpe died because he raised his voice for Kashmiri people who were under suppression. “Still today we are facing something like that,” said Father Sunny, adding there was a need to educate people about Thorpe’s contribution and his struggle should be made part of curriculum in schools.
Recalling the contribution of Thorpe, journalists Zahir-ud-Din said his struggle shouldn’t go waste. “He has brought to fore that how Kashmiris have suffered and struggled for centuries.” he said.
Among others who were present on the occasion included chairperson Kashmir civil society forum Prof Hameeda Nayeem and satirist Zareef Ahmad Zareef.

Indian Civil Society Solidarity with the Peoples of Kashmir

New Delhi, 22 November 2016
We, twenty five citizens of India, representing people’s movements, women’s organisations, trade unions, human rights organisations, youth organisations and individuals who are journalists, writers and filmmakers, from the states of Andhra Pradesh, Gujarat, Jammu& Kashmir, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Manipur, Nagaland, Odisha and Tamil Nadu, visited Kashmir from 11 to 20 November 2016 with the objective of understanding first-hand, from ordinary people and civil society, the situation of the peoples of the Kashmir Valley that has emerged over the past four-and-half months since the killing of three Hizbul Mujahideen militants, BurhanWani, Sartaj Sheikh and PervaizLashkariby the Indian Army and J&K Police on 8 July 2016.
In the last 135 days, over 102 unarmed civilians have been killed by the Indian Army, the J&K Police and central paramilitary forces. More than 15,000 people have been injured by armed firing and in pellet firing and shelling, of which around 7,000 are cases of severe injury. A majority of those who have been killed are young and many are minors. This information has been documented by the media.
Over the nine days, we visited the districts of Anantnag, Bandipora, Baramulla, Budgam, Ganderbal, Kulgam, Kupwara, Pulwama, Shopian and Srinagar.
We met with families of those who have been killed by the Indian Army, the Border Security Force (BSF), the Central Reserve Police Force (CRPF), and the J&K Police (JKP) including the Special Operations Group (SOG) and Special Task Forces (STF). We met with families of those who have disappeared or have been jailed, including human rights defenders. We also met with victims grievously injured, including being blinded by pellet gunfire and PAVA shell fire over these past four-and-a-half-months.
Apart from ordinary people of the 10 districts mentioned above, we met with lawyers including the leadership of the J&K Bar Association (JKBA);trading and business communities including the Kashmir Economic Alliance (KEA),Kashmir Fruit Growers & Dealers Association, and district-level traders federations; state government employees and their unions including the Employees’ Joint Action Committee (EJAC);students’ unions; human rights defenders including the Jammu Kashmir Coalition of Civil Society and the Association of Parents of Disappeared Persons; political organisations and parties including the Jammu Kashmir Liberation Front (JKLF), other member parties of the All Party Hurriyat Conference,Jammu & Kashmir Peoples Democratic Party (PDP), andthe Muslim League;Kashmiri Pandit community including the Kashmiri Pandit Sangharsh Samiti (KPSS); relief, voluntary and social welfare organisations including Kashmir Centre for Social and Development Studies, Firdous Educational Trust for Orphans as well as scholars, academics, journalists, doctors and other medical practitioners, artists, and theatre professionals.
Following the, alleged extrajudicial, killing of 8 July there have been large, unprecedented protests across the Kashmir valley starting on 9 July, the day of BurhanWani’s funeral. These unarmed protests have been met with sustained attack by the Indian Army, J&K police and paramilitary, including with the use of pellet guns, PAVA shells and firearms. We learnt of several deaths caused by targeted killings of unarmed civilians by armed forces in the absence of protests or demonstrations. Most deaths we came across have been caused by injuries waist-above, without any warning fire. Deaths and injuries caused by pellet guns too are all above the waist and preponderantly at eye level causing blinding or long-term ophthalmic damage. In the case of deaths, we learnt that the J&K Police has lodged ‘cross’ FIRs using similar and repetitive, if not identical, charges of the victim being ‘anti-national’. These government actions amount to a violation of the right to life.
Families that have pursued the legal remedy to identify the representatives of the Indian Army, J&K police and paramilitary, including those granted immunity under the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990, who engaged in acts of killing innocent people, have become targets of repeated arrests, torture and raids. These government actions amount to criminal intimidation and have served as a deterrent to many families from pursuing the course of justice.
Of the papers of those who have been arrested, especially under the Jammu and Kashmir Public Safety Act, 1978 (PSA), that we were able to look at, the charges lack prima facie substance and employ similar, if not identical, language. We spent a morning attending proceedings at the J&K High Court. In all the cases involving arrests under the PSA, including the case of PSA filed against human rights defender Khurram Pervez, the Government Counsel merely sought to delay cases by seeking more time to file documents when in fact the FIR/case dossier forms the basis of the arrest. We came across several cases of those who won their release through the courts, being promptly rearrested on the basis of new FIRs filed against them by the government. Cases of arrests of minors, including under the PSA, were also brought to our notice. These government actions amount to a violation of the principles of natural justice.
Families of detained and arrested persons also brought to our attention instances of grievous custodial torture by government interrogators in police stations and jails, indicating the levels of impunity enjoyed by the Indian Army, under the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990, and the state police, under the Jammu and Kashmir Public Safety Act, 1978.Peoplealso reported that multiple wings of the intelligence were in operation, causing fear, mistrust and suspicion among people.
In the towns and villages where there were killings by the Indian Army, J&K police and paramilitary, we met with ordinary people who narrated a cycle of search and seizure raids following killings, and of indiscriminate firing, including at funerals and memorial gatherings. In several of these instances the Indian Army, J&K police and paramilitary broke windows and destroyed household goods, livestock, and food rations in peoples’ homes. In several of the villages and towns we visited, the armed forces, during their search and seizure operations, routinely destroy the local electricity transformer or sub-station, denying the entire village or locality access to electricity. These government actions amount to handing out collective punishment. Women spoke of being subjected to violence and molestation by the Indian Army, J&K police and paramilitary, and reported several instances of verbal and physical abuse during the search and seizure operations. Paramedics working in the government health system reported that during this period they witnessed a significant increase in the number of miscarriages, which were caused by physical violence. These government actions amount to a violation of every law and the international covenant that is aimed at protecting women from sexual and other forms of violence.
We were very moved by the extraordinary efforts of the doctors, nurses and paramedics of the state’s public health system in responding to the huge number of cases of those injured by the Indian Army, J&K police and paramilitary. Most of them, at various points in the last four-and-a-half-months, have worked twenty-four hours a day, two to three days at a stretch. We, however, found that many doctors were harassed by government intelligence to reveal the identity of their patients. The J&K police and paramilitary have also raided hospitals, including in one instance a women’s ward. We met with ambulance drivers who were intimidated and threatened by the armed forces for ferrying the injured. We learnt that pharmacies and kitchens setup by relief and social welfare organisations and the business community, who stepped in to assist the government hospitals in meeting the extraordinary challenge of saving lives, were disbanded by the armed forces. In at least one case, a key leader of this ‘critical assistance’, as described by a senior government doctor, was arrested and jailed for over a fortnight. These government actions against emergency relief workers and health professionals are in violation of international covenants and India’s own commitment to UN treaties.
We were witness to the closure of local town and village mosques by government authorities, across the Kashmir valley, including the Jamia Masjid in Srinagar and Jamia Masjid in Shopian. These government actions amount to violation of the right to freedom of religion.
We were witness to the ban on internet on mobile telephone services. We also noted from media reports of raids at newspaper offices, the shutting down of all newspapers in Kashmir for three days in July, and the blanket ban on the publishing of the newspaper Kashmir Reader. These government actions amount to a violation of the right to freedom of speech and internationally accepted norms of freedom of the press.
We noted the targeting of J&K state government employees, including the summary dismissal of 12 employees and the denial of salaries, issuing of show cause notices, and the suspension of several others. Office bearers of government employees’ unions who have protested these government actions of unfair labour practice have been detained or arrested. These government actions amount to a violation of the right to freedom of association.
We witnessed the people’s affirmative response to the strike call issued by the All Party Hurriyat Conference through the nine days that we were in Kashmir. We see this as the resilience and resoluteness of the resistance of the peoples of Kashmir against the actions of the Indian state.
Nearly every voice that we heard of the Kashmir peoples talked of the long-standing Kashmir dispute from the days of India’s independence and partition, the division of Kashmir between India and Pakistan in 1948, and the sustained efforts of the peoples of Kashmir to assert their right to self-determination. From common people we heard articulate accounts of what they have faced from the Indian state and, in particular, of the sustained attack on their democratic rights from 1989 onwards. The failure of the Indian state and every government since independence to address the political sentiments of Kashmir’s peoples is a source of both hurt and enormous resentment.
We heard from every quarter we spoke to that, in this present phase, the BJP government at the centre and the PDP-BJP government in J&K has refused to address the strongly felt sentiments of the peoples of Kashmir. The stubbornness of the BJP government at the centre and the PDP-BJP government in J&K to dialogue with the people of the Kashmir valley and their representatives is well documented in the media.The PDP, in our meeting with them, confirmed Delhi’s policy of non-dialogue and non-compromise and set out their support for this policy.
We also noted that, over these four-and-a-half-months, the BJP government at the centre has sought to create a war-like situation with Pakistan along the border of J&K, employing the alleged Uri attack to build a Hindu majoritarian sentiment against Kashmir, Pakistan and those of the Islamic faith.
We conclude that the BJP government at the centre and the PDP-BJP government in J&K are engaged in actions that amount to a complete violation of universally accepted human and democratic rights and of the very Indian Constitution they claim to want to impose in the Kashmir valley. With use of government force and the rest of the machinery at their disposal, the government has acted and continues to act in grievous violation of the right to life, the right to free speech, the right to freedom of association, the right to freedom of religion, the right to freedom of press and the principles of natural justice. We are also distressed by the fact that senior members of the BJP government have made, and continue to make, inflammatory and provocative statements against the peoples of Kashmir. Regrettably, the parliamentary opposition has lacked the political courage and will to call upon the accountability of government actions.
We also conclude that the actions of the BJP government at the centre and the PDP-BJP government in J&K are acts of vengeance aimed at forcing the peoples of Kashmir into subjugation by using every possible force available to government for breaking the peoples’ resolve for a democratic settlement to achieve their aspirations. As representatives of diverse peoples’ movements, trade unions and other organisations in India, and as India’s citizens, we can say without reservation that the actions of the Indian state in Kashmir amount to profound violation of democratic and human rights. Hence, we call upon the Government of India to forthwith:
1. Recognise the Kashmir dispute and accept that its resolution can only come through a political solution, not through military intervention and a suppression of all human and democratic rights;
2. Withdraw the army and other paramilitary forces including the Central Reserve Police Force, Border Security Force and Indo Tibetan Border Policefrom civilian areas of Jammu and Kashmir;
3. Repeal the Jammu and Kashmir Public Safety Act, 1978 and the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990;
4. Release all political prisoners and, in particular, all prisoners arrested under the Jammu and Kashmir Public Safety Act, 1978;
5. Grant access to the UN High Commissioner for Human Rights for a UN fact-finding mission in Jammu &Kashmir;
6. Establish a judicial tribunal under the supervision of the Supreme Court to examine all cases of extra-judicial killings, including that of BurhanWani;
7. Enter into an open and transparent dialogue, without pre-conditions, with all sections of the Kashmir peoples and their representatives in order to bring about a resolution of the Kashmir dispute that recognises the aspirations of people to determine their own destiny through demonstrably democratic means.
We also call upon all Indian citizens to recognise that the actions of the Indian state in the Kashmir valley are far removed from the values of a democratic republic and beyond the pale by any acceptable norms of a civilised society in the 21st century. We call upon all Indian peoples to ensure that the injustices against Kashmir’s peoples are brought to an end and their democratic aspirations addressed.
Signatories
Amirtharaj Stephen, Photographer
AnuradhaBhasin, Pakistan India Peoples Forum for Peace and Democracy
Bilal Khan, Ghar Bachao Ghar Banao Andolan
DevisinghTomar, Narmada Bachao Andolan
Gautam Mody, New Trade Union Initiative
Id Khajuria, Pakistan India Peoples Forum for Peace and Democracy
Jatin Desai, Pakistan India Peoples Forum for Peace and Democracy
Kavita Krishnan, All India Progressive Women’s Association
Lakshmi Premkumar, Researcher
Madhuresh Kumar, National Alliance of Peoples Movements
Medha Patkar, Narmada Bachao Andolan
Mujahid Nafees, National Forum on Right to Education
Pfokrehil Kriiziini, Naga Peoples Movement for Human Rights
Pramod Puzha, Journalist
Prajakta Dhulap, Journalist
Priyanka Kotamraju, Journalist
Rajaindai Bairiam, Naga Peoples Movement for Human Rights
Rajendra Ravi, National Alliance of Peoples Movements
Sanjeev Kumar, Delhi Solidarity Group
Santosh Khajuria, Pakistan India Peoples Forum for Peace and Democracy
Shankar Mahanand, Janwadi Sanskritik Andolan
Soroj Mohanty, Peoples Union of Civil Liberties (Odisha)
SP Uday kumar, Peoples Movement against Nuclear Energy
Swathi Seshadri, Researcher
Vasundhara Jairath, New Socialist Initiative

Ambulance drivers recount horrific tales of ferrying injured in unrest

Nov 22: The Red Cross mark on the ambulances and the blaring siren has now become a mark of danger. In over 4-months of unrest, seven ambulance drivers have been injured and more than 200 ambulances have been damaged.
The ambulance drivers were fired upon with pellets and shells by the government forces and many a time prevented from reaching the wounded. But braving all odds they saved the lives without caring about their own.
On 9 July, when people were leaving home to participate in the funeral procession of Burhan Muzzafar Wani- the Hizbul Mujahideen Commander, Nisar Ahmad, an ambulance driver at district hospital Pulwama, was ferrying patients to the city hospitals. “There was one patient in the ambulance and he was injured in leg by the tear gas canister. I had to take him to Bone and Joint (B&J) hospital,” recalled Nisar. “But as I reached to Newa Pulwama I heard a thud and saw people calling me for help,”
As the 49-year-old got down from the ambulance, he said a ``boy was shot in neck by the forces.’
“I immediately put him in the ambulance and drove fast, but as I reached near the CRPF camp at Pulwama, I was stopped by the CRPF personnel.”
The CRPF men searched the ambulance and after finding two boys writhing in pain, they asked ``me who they are?’ “I thought they will shoot me, if I would tell them they have been injured by your men. I politely told them, ``Jenab, it’s an accident case.’’ ``But they snatched the keys of the ambulance and thrashed me with their batons. All they were asking me was as to why I was ferrying these patients to hospital? ” “One of the police personnel hit me with the gun on my head, and I fell.”
The local people of Pulwama, who had hit the streets after hearing about the boy who has been shot, swarmed around me, recalled Nisar. `` Two men took me on scooter to district hospital Pulwama, where the doctors then arranged an ambulance driver for the injured who were screaming in pain in the ambulance.”
The gun butts caused a deep injury in Nisar’s skull and the doctors had stopped the bleeding by stitching the wounds. And for 20 days he was bed ridden. After 20 days when Nisar resumed his duties and was given the job to ferry a patient to SMHS hospital he started again ferrying the injured. “I was reciting the holy verses and asking God to help me reach hospital safely. But I was stopped, again by the forces, who asked me not to ferry the injured to hospital. They slapped me and broke the window panes and then let me go, “he said.
When Nisar dropped the patient at SMHS hospital, he went to Direct Health Service and asked him, “to do something as the everyday we have an encounter with death.’’ ``The Director called the Divisional Commissioner and he assured of smooth journey. And on way home, nobody touched me.”
In 137 days of uprising, 189 ambulances of district hospitals have been damaged. In district hospital Anantnag, 43 ambulances have been left with no window panes, while 10 ambulances of district hospital Bandipora have had severe damage. In Baramulla hospital, 19 ambulances have been damaged; similarly, 20 ambulance of District hospital Budgam and 8 ambulances of district hospital Ganderbal had suffered damaged in the uprising. In Kulgam, 22 ambulances have been damaged by the government forces and 36 ambulances of district hospital Kupwara have also been damaged.
At district Hospital Pulwama, which has so far received the highest toll of injured, 13 ambulances have been damaged, and in Shopian and Srinagar, 9 ambulances in both the hospitals have suffered damages. The ambulance drivers, who were escaping death, behind these smashed windows had maintained a convincingly cheerful attitude and helped in saving the lives.
Ghulam Mohammad, an ambulance driver of District Hospital Kangan, who was shot with a full cartridge of pellet in his arm, is one such brave heart who drove the ambulance with his injured hand and shifted the injured patients to hospital.
	“The doctor had asked me to ferry two patients to SMHS and Bones and Joints hospitals – one had a fracture, and other one, an infant had loose motions. None of them was injured by the government forces,” said Mohammad. ``It’s was a good day for me,’’ he said, “as no security personnel stopped me, unlike other days.” ``But as I searched near Eidgah, a CRPF person was sitting alone on the pavement. He asked me to stop and I followed the order. He took his pellet gun out and aimed at my face and I was fired with whole cartridge of pellet in my arm.” Realising that staying at the spot would have invited more risk, Jan started the ambulance and rushed to SMH S hospital. “There was a lawyer sitting beside me, but the CRPF men didn’t do anything to him. He just seemed angry with me.” “In hospital volunteers helped me and rushed me and the injured , who were in my ambulance, to the ward. The hospital staff there shifted me to Bones and Joint hospital and since then my left arm is covered with bandage,” he said.
Since 3 months, Ghulam Mohammad is at home, the wound has not yet been healed. “The doctor says that I still have 1000 pellets in my arms, which are yet to be removed.” Venturing into the high risk areas to rescue the injured and retrieve the dead, the ambulance driver has been working in the line of fire.
Jan Mohammad, an ambulance driver of district hospital Anantnag, where highest number of ambulances have been damaged, said that his had was injured by the forces while he was attending his duty. “They would get infuriated when they would see an ambulance approaching, for they knew that we are ferrying people who they have killed and maimed.”
And ``you couldn’t convince them.’’ “And if you try to do it they would beat you up, leaving you bruised. They wanted the victims to die, and not reach to hospital. But we made sure, but not let the patients die,” said Jan Mohammad.
There were times when “I would see the security personnel from a distance and take a U-turn and drive through fields so that the patients reach hospital without any hindrance”
“But back home when I think about these days, I realize how turbulent these days were, and how many times I had a narrow escape.”
The ambulance drivers, who have been the life saviours, and worked day and night have not been paid their salaries from the past 5 months, especially the contractual ones. “From 5 months the administration has not paid us. We earn a merge salary of 2000 and have a family to sustain. At a time when ambulance drivers should be awarded for their contribution, we were deprived of wages.” said a group of ambulance drivers.

Arrests continues

This month as well, the police continued with arrest spree policy despite massive drop in protests in Kashmir that triggered with the killing of Burhan Wani on July 8 in an encounter in south Kashmir. People young, old and minors were arrested and many of them were booked under controversial PSA by the state. Hundreds of youth remain in hiding to evade the arrest and many keep changing their locations. In many cases the families of the youth in hiding were harassed by the state forces. Pertinent to mention here, scores of youth have been arrested in nocturnal raids during which the forces were accused of vandalizing the properties and harassing the people.
· Bandipora Minor Booked under PSA , Lodged in Kot Bhalwal Jail Jammu
Nov 01: Jammu and Kashmir Government has slapped Public Safety Act on a 13-year-old boy from North Kashmir’s Bandipora district for “being threat to the security and sovereignty of the State.”
The Class 7th student Tajamul Rasool Mir, son of Ghulam Rasool Mir, a resident of SK Bala Hajin area of Bandipora district was arrested by police on charges of stone pelting.
Subsequently, the District Magistrate Bandipora vide order number 35/DMB/PSA/2016 detained him under PSA and shifted to Kot Bhalwal Jail Jammu after going through the material produced by the Superintendent of Police (Bandipora) against Tajamul Rasool.
Though family members and school date of birth certificate mentions Tajamul’s age as 13 years, the detention order is silent about it. Tajamul is a student of Government High School SK Bala Hajin.
According to the order, Tajamul has been detained under PSA for “hijacking the sentiments of the locals and exploiting the youth for instigating violence”.
“You are instrumental in challenging the sovereignty and integrity of the State and you are a threat to public order and on several Friday’s you not only provoked people for stone-pelting but also you had intention to kill the security personnel. You were instrumental in enforcing Separatist sponsored shutdown in the area,” the order reads. “You have destructive mind and were arranging public gatherings and staging demonstrations against the state government. Two FIRs vide numbers 58 and 58 of 2016 under section 148,149,336,307,353, 332,152 stands registered against you.”
The detaining authority has accused Tajamul “a big threat to peace and public order” saying the ordinary law would not be “sufficient” to curb his activities.
“In order to curb your activities, your detention under the PSA becomes imperative. It is prudent and legally desirable to detain you under section 8 (3-b) of the Act so that you are restrained from further indulging in anti-social activities.”
On the basis of dossier from SP Bandipora, the detaining authority said: “I am satisfied to detain him under PSA.” The family members told news agency CNS that Tajamul has been lodged at Kot Bhalwal Jail Jammu.
His family members have filed a writ petition through Advocate Nasir Qadri before the High Court seeking quashment of the detention.
Tajamul’s counsel Nasir Qadri questioned the detaining authority on the grounds prepared against the minor.
He said the detaining authorities were spoiling the career of the students by lodging them with hard core criminals and booking them under harsh Acts.
· 582 booked under PSA, No end to detentions
Nov 01: In what points to rampant and arbitrary use of the controversial Public Safety Act, as many as 582 persons have been booked under the law in the past 116 days in Kashmir, sources disclosed.
Authoritative sources told media that 582 “civilians” have been booked under the PSA during the ongoing pro-freedom uprising that was triggered by the killing of Hizb-ul-Mujahideen commander Burhan Wani by forces in south Kashmir’s Anantnag district on July 8.
	Of them, PSA warrants have been executed against 524 persons. They have been arrested and lodged in different jails.
	According to official sources, the North Kashmir’s Baramulla district spread over two police districts, Baramulla and Sopore, leads the PSA tally, with 125 persons arrested under the law against 129 dossiers issued by the district administration till date.
	It is followed by Pulwama (79-96), Srinagar (56-74), Anantnag (59-59) and Bandipora (46-57). The Central Kashmir’s Ganderbal district is at bottom of the list with 19 PSA detentions taking place in the area which remained relatively peaceful during the ongoing agitation.
	When contacted, Special DG (Coordination/ Law & Order), Dr. SP Vaid said the preventive detentions “have become a necessity to maintain law and order in Kashmir.”
	“It is necessary to apply the law against those who are pelting stones and leading the agitation,” Vaid said.
	“It is necessary to keep these elements behind the bars, otherwise they will ruin Kashmir.”	
· 44 Bandipora youth booked under PSA
Nov 7: Police have booked a 45-yr old man under Public Safety Act (PSA) in this north Kashmir district, taking the total number of persons booked under the law in the district to 44 during the ongoing Kashmir unrest.
	Sources said that Nazir Ahmad Rather son of Mehmood Rather, of Watapora was booked under PSA and shifted to Kotbalwal jail in Jammu. Nazir Ahmed has twu daughters.
"Out of 44, 30 persons have been booked under PSA in Sumbal and Hajin areas while as 14 have been booked in Bandipora tehsil," sources said.
· 3 minors arrested in Ganderbal
Nov 09: Police have arrested four persons including three minor students allegedly involved in torching a government school in central Kashmir’s Ganderbal district.
	Giving details to media here, DySP HQ Ganderbal, Rameez Raja, said, “We have arrested four persons including three students who are involved in setting ablaze Govt Middle School Duderhama and a makeshift shop of a vendor.”
	He said that one among the four arrested persons is YasirMakhdoomi, a resident of DuderhamaGanderbal.
	Sources said the three arrested students were produced before a court here after which the court sent the trio to Juvenile Home, adding that YasirMakhdoomi is under police custody and is likely to be shifted to central jail.
· Two booked under PSA
Nov 12: A youth from downtown Srinagar identified as Dawood Fayaz Zargar son of Fayaz Ahmad Zargar was booked under Public Safety Act (PSA) and shifted to Kot Balwal jail, Jammu.
Dawood’s family members said police detained him at Srinagar airport on October 31.
“He was scheduled to catch a flight for Delhi. He is final year student and was going to Delhi for educational purposes,” they said.
They said police first said that they need to question him on certain matters and he would be released shortly.
“November 12, morning, police informed us on phone that he was being shifted to Kot Balwal, Jammu and we can visit the police station to meet him before he is shifted,” Dawood’s family members said.
They said Dawood is a student and did not participate in protests or stone pelting. “Police have framed him in false case and prepared a dossier to book him under PSA”.
In a related development, JKLF zonal organizer Bashir Ahmad Kashmiri was also booked under PSA and shifted to Kot-balwal Jail Jammu.
Bashir was arrested on September 29 and lodged in central jail, Srinagar. He was booked on November 12 under PSA and shifted to Kot-balwal jail, Jammu.
· 12th class student arrested, released conditionally
Nov 15: A class 12th student hailing from Nowhatta area of downtown Srinagar was arrested by police on Tuesday.
Police arrested 12th class student Abdul Waheed Dar son of Ghulam Mohammad Dar of Pandan area and lodged him at police station Nowhatta.
Waheed was scheduled to appear in his ‘Education’ paper on Wednesday.
Waheed’s mother told media that her son had gone to fetch the notes of political science. “He was arrested by police while he was on way to bookseller “.
Waheed’s family members said he is innocent and from last one month has been preparing for Class 12 examination.
They said Waheed was to appear in Education paper tomorrow but now it seems remote as he has been lodged in police station Nowhatta.
A police official said Waheed was a stone pelter and arrested in a case vide FIR No 99/2016 under section 148, 149, 336, 152.
Later, in the evening Waheed was released by the police.
“Police released him conditionally in the evening. They have asked him to be present in the police station on Friday,” his family members said.
· Terminated govt employee, 2 ors booked under PSA
Nov 27: Government employee terminated for leading protests in this north Kashmir district is among the three persons, who have been booked under Public Safety Act (PSA).
	Sources said that Tahir Ahmad Mir of Ward No. 2 Plan, Sheikh Danish of Aloosa and Farooq Ahmad Sheikh of Putushai were booked under PSA on Saturday and shifted to Kotbalwal jail in Jammu.
	With the detention of three more persons under PSA total number of persons booked under PSA in Bandipora district has climbed to 50 during the current uprising in Kashmir.
	“Out of 50, 32 persons have been booked under PSA in Sumbal and Hajin areas while 18 have been booked in Bandipora tehsil,” sources said.
 Pertinently, Tahir Ahmad Mir was an employee in Education department working as laboratory bearer. He was terminated from his services for leading protests during the ongoing uprising in Kashmir.
He was arrested on 20 November and has 13 FIR’s registered against him in police station Bandipora.
Sheikh Danish is Tehsil president Tehreek-i-Hurriyat Bandipora. “There are nine FIRs registered against him for leading protests and fueling unrest in the district,” sources said.

Baramulla jail inmates on hunger strike, Demand probe

Nov 02: Day after several prisoners including some police personnel were injured during clashes between police and jail inmates inside Baramulla district jail, the jail inmates went on a hunger strike, demanding impartial probe in the matter.
Media quoting its sources reported that a scuffle had occurred in bark numbers 5,6,7,8. “In the scuffle, eighteen jail inmates were injured with two of them receiving severe injuries.”
“Presently, all the jail inmates are observing hunger strike. They are demanding impartial probe, alleging highhandedness by the officials,” they said.
“On November 1, Wednesday, no newspapers were provided to jail inmates. In bark number 7, senior leader of Tehreek-e-Hurriyat Master Ghulam Mustafa (75) is also on hunger strike,” they said.
Sources said the inmates are accusing the jail authorities for yesterday’s incident. They are accusing jail officials of “negligence and arrogance.”
As reported earlier, clashes had broken out after one of the prisoner complained that he was not offered proper healthcare despite repeatedly complaining pain during urination.
“Several jail inmates suffered injuries during the clashes as two prisoners were shifted to Baramulla district hospital from where they were discharged after being provided treatment.”
	SSP Baramulla had confirmed the reports of clashes between police and jail inmates, adding: "Clashes broke out due to delay in providing medical help to one of the prisoner".
As per the press release issued by Baramulla police, the clashes broke out at around 12 pm over some administrative issue.
"The protesting jail inmates attacked the jail staff and damaged jail property including surveillance cameras. Some of the jail inmates also damaged the wall of district jail by extracting the bricks and even tried to set afire the main gate of the jail. The fire was later extinguished with the help of fire services. Two jail inmates and four cops were injured during these clashes," reads the press release.
"A case vide FIR 347 of 2016 under section 307, 147,148,149,224,511,435,427,336 RPC has been registered in police station Baramulla on the written complaint of Assistant superintendent district jail Baramulla," the police statement said.

35 persons ‘involved’ identified, 21 arrested: Police

Nov 01: Police claimed to have achieved a major breakthrough in the mysterious blaze of schools, particularly in South Kashmir by identifying 35 people “found involved in burning of schools” while arresting 21 of them.
“Around a dozen persons have been arrested since last week in Kulgam district while as arrests have also been made in Anantnag and Shopian districts in connection with burning of schools ,” Deputy Inspector General (DIG) of police South Kashmir Range- Nitesh Kumar told media persons.
He said 35 persons found involved in burning of schools have been identified of whom 21 have so far been arrested. “The arrested persons have been booked for arson of schools,” said DIG.
He said efforts are on to nab the other culprits who are still at large. “We will get them soon and within few days all the faces will be unveiled”
“20 other persons are also under detention and are being questioned,” the DIG revealed.
He said a Special Investigating Team (SIT) has been formed and further investigations are underway to ascertain all the facts.
“We are making it sure that only real culprits are bought to book and not any innocent person whose name might have surfaced during investigations,” Kumar said.
He said some people involved in arson have fled to Jammu and Chandigarh too. “We have deputed a special team to arrest these culprits,” he said.
	DIG South Kashmir further informed that the civil society in South Kashmir is also “cooperating” with them in this regard.
	Meanwhile, Kumar said that all the Senior Superintendents of Police (SSP) across South Kashmir have been directed to strengthen the security across South Kashmir.
	Over 25 schools, most of them state run have been set ablaze by unknown persons in the valley since September evoking serious concern within the ranks of state government, opposition, civil societies and separatists.
The Jammu and Kashmir High Court on October 31 also took suo moto cognizance of the burning of schools and directed the state government to take all preventive measures to save school buildings from burning by “mysterious enemies of education.”
Worthwhile to mention here, that pro-freedom leadership and government blamed each other for school burning.

Kashmiri 2016 Unrest data

It is always difficult to gauge the actual damage caused to civilians during the state forces action while dealing with the protestors in Kashmir. Therefore, to have some understanding of the situation one needs to gather information from different sources and herein The Informative Missive have complied some of information regarding the injured during 2016 Kashmir uprising that erupted after the killing of militant leader Burhan Wani.
· Kashmir unrest: Over 180 females injured in 4 months
Most victims wounded by pellets and teargas shells
Nov 06: As many as 183 females have been injured in the last four months of the uprising. Most of the cases have been reported from south Kashmir.
District hospital Anantnag has received the highest number of female casualties at 54. The injuries have been mostly caused by pellets and teargas canisters.
Medical Superintendent of District hospital Anantnag, Dr Majid Mehrab said, “They mostly had injuries to eyes, back and chest. There was a 45-year-old patient who had been hit by government forces in the buttocks. She had a 3cm square wound which meant she had been hit from a very close range. Her heals are not healed yet. She still comes to hospital for follow-up treatment.”
Another woman, Majid said, had been targeted in the chest with pellets. “Her injury was also grave.”
“Some three to four women who were admitted in District Hospital Anantnag had very critical injuries,” he added.
District hospital Baramulla received the second highest number of female causalities – 47.
Medical Superintendent of District hospital Baramulla, Dr Syed Masood said: “Women have been hit in legs, abdomen and eyes. There was one female patient who was hit by bullets. We managed the injuries, but those who had serious perforation in eyes because of pellets were referred to SMHS hospital Srinagar.”
District hospital Kupwara received over two dozen female patients in three-and-a-half months of uprising.
	Medical Superintendent of District hospital Kupwara, Dr Fareed said: “The female patients which we received mostly had injuries on face and chest. They were injured while they had kept the windows open while shelling or firing was going on outside their homes or they happened to be on road while police were chasing the boys and got injured.”
District hospital Ganderbal received 17 injured women.
	District hospital Kulgam , where the fear of nocturnal raids by police, would make the women to keep hammer by their bed side, has so far received 14 females with injuries to eyes, arms and chest.
Medical Superintendent of District hospital Pulwama, Dr Abdul Rashid Parray said 13 females were treated in the hospital. He cited the injury received by Ifrah Jan of Rahmoo Pulwama as “the most grave”.
“In these four months there has been an overwhelming rush of patients. But Ifrah’s injury I remember has been the gravest. Both her eyes have been severely injured by pellets.”
Shopian, home to the first case of blindness due to pellets in Kashmir in the form of a 9th standard student Insha Malik, has registered five female patients. In District hospital Bandipora, five females have been treated so far and in District hospital Budgam the toll of female causalities is three.
· In 4 months, pellets damage eyes of 1178 persons
Nov 08: The past four months have taken the highest toll on the vision of youth in Kashmir with eyes of 1178 persons getting pierced by pellet gun shots fired by security forces. While the massive scale of grievous eye injuries as well as deaths due to pellet guns has evoked condemnation from all quarters, the alternative to this crowd-control weapon, promised by Government of India, is nowhere in sight.
	In the 123 days of ongoing uprising, pellet shot-guns have perforated 1178 eyes, as per records at Srinagar hospitals. Data accessed has revealed that 991 people with pellet injuries in eyes have been admitted at SMHS Hospital Srinagar in this period. In addition, 135 people with pellets in eyes were provided treatment at SKIMS Medical College Hospital, Bemina. While the total number of pellet hit people being admitted at Srinagar hospitals in the past four months has been 1126, 52 of them had both their eyes injured by pellets.
Doctors have called the huge eye casualties due to pellets an ‘epidemic of blindness’. “In just four months, we have seen security forces using a weapon that has caused injuries in 1178 eyes. This, by any means is an epidemic of blindness,” a senior Ophthalmologist at SMHS Hospital said.
	Doctors claimed that ‘Kashmir Blindness Epidemic’ was the largest one caused by ‘man-made causes’. “This epidemic of dead or dying eyes is the largest in the world caused by un-natural causes. Nowhere in history will one find anything comparable to this,” a professor at Government Medical College Srinagar said.
The professor further said that naturally occurring ‘mysterious’ blindness have afflicted countries like Cuba and age related vision loss was also reaching epidemic proportions in many countries but thousands of people losing vision due to injuries in such a short span of time was ‘sadly unique to Kashmir.’
	He added that vision loss was almost certain in pellet injury to eye, although degree might vary. “At least 300 people will never be able to see with the injured eyes. All those having pellet induced trauma in eyes will have some degree of vision loss,” many doctors at SMHS Hospital said.
	Pellets, as per doctors, have caused irreversible damage to vital areas for vision in hundreds of victims, injuring their optic nerve, macula and retina. Pellets have totally damaged 22 eyes, resulting in the eye being lost (eviscerated) at the site or requiring surgical removal of the eye ball.
Even though New Delhi had promised a ‘halt’ in their use and an ‘alternative’ riot-control weapon, pellet guns have continued to rob Kashmir youth of their vision and even their life in some cases. On August 25, Union Home Minister Rajnath Singh, during a Press Conference at Srinagar had given out assurances that pellet guns would be phased out and an ‘alternative’ be provided to the security forces ‘within 3-4 days’.
Since the announcement, 658 people with pellet injuries have been hit by pellets in eyes. Pellets have also caused damage to vital organs in scores of youth, some ending with lifelong disabilities.
The teenage group, people below the age of 20 has been the most affected with eye injuries. Doctors said over 50 percent of the injured are people who are yet to reach 20 years of age. Most of the injured in this age group are students.
Pellets have also caused vision impairment in over 150 minors, those who are below 15 years of age. Even children as young as four and nine years have been hit by pellets in eyes destroying their vision.
· 16-25 year-olds worst hit in turmoil
Over 7700 injured in pellet firing, tear gas shelling, beating
Nov 11: The 16-25 year-olds have been the worst hit in the ongoing unrest in the Valley and over 7748 youngsters falling under the age group have been injured in the forces action in last 126 days.
According to an official data, at least 9010 people have been injured in forces firing, pellet and tear gas shelling and beating across the Valley in last four months of unrest.
“Of the 9010 injured, 243 fall under the age-group of 1-12 while 1005 are under the age of 12-15. However, majority (7762) belong to the age group of 16-25,” it revealed.
The data prepared by district hospitals reveals that 6200 people were treated by doctors in district hospitals for pellet injuries and 365 for bullet wounds. “2427 were treated after being either hit by teargas canisters, stones or beaten by forces.”
“90 percent of the injured treated in the district hospitals were in the age group of 16 -25,” it stated.
Despite youth being at receiving end during the ongoing unrest, the government has not postponed the board exams. It has decided to conduct the 10th and 12th class examinations from next week.
Firdous, a 10th class student from Sopore, said, “I have undergone three surgeries after being hit by pellets in the left eye in forces action. I am yet to re-gain vision in the eye.”
“3 months went into treatment and after being discharged from hospital, I was hiding at my relatives place to escape being caught by police. I was continuously changing places to evade arrest. And, now when I am at home, I am being asked to give exams. How is it humanly possible?”
A doctor at district hospital Anantnag told media that most of the patients treated in the hospital were teenagers and students.
“Some had sustained pellet injuries in eyes, face and back while some others were hurt after being hit by tear smoke shells or beaten by security personnel,” he said.
According to the doctor, the students, who have been treated for pellet injuries in eyes, can sit in examination but will have to undergo lot of stress.
“Studying with one eye is difficult,” he said.
More than 7000 people, mostly youth, have sustained pellet injuries in forces firing in four months of unrest in the Valley. Of these, about 1200 were hit by pellets in eyes.
Three girl students from Pulwama – Ifrah Jan, Shabroza Akhter and Shabroza Jan -- were the recent victims of forces pellet firing.
A 10th standard student, Qaiser Hameed sofi recently died in mysterious circumstances with his family alleging that he was tortured and poisoned by the forces. Police has denied the charge.
When contacted, Director School Education Kashmir, Ajaz Ahmad Bhat told media they have not compiled any data about injuries to students.
However, an official of Education department said they have compiled the list of the injured students.
“We cannot share the data as we are not authorized to share the findings,” he said.

Army removes bottlenecks from Ajas hospital road

Nov 08: Army has removed the bottleneck on the road leading to New Type Primary Health Centre (NTPHC) at Ajas village in this north Kashmir district.
 	The development came two days after Greater Kashmir published a news report “Road to Ajas Hospital Blocked” on November 6 as locals were facing immense accessibility issue due to road blockade.
Army in consultation with District Administration Bandipora on Monday removed the bottleneck and made the road through for the public movement that was blocked by Army’s 13 RR Unit in Ajas by erecting angle-iron rods with barbed wires inter-connected around the road.
	Locals thanked media for highlighting the long pending issue as it provided succor to the local populace who have been facing hardships due to road inaccessibility to the health centre.
	“We are thankful to Greater Kashmir as it highlighted the long pending issue by publishing a news reports regarding the blockade of the road by Army. We are also thankful to Army’s 13 RR Unit and District Administration who agreed to remove the bottleneck around the road which was the only connectivity to the health centre,” said Muhammad Kamal, who is chairman Civil Society Ajas.
	He said the removal of bottleneck by Army has provided a much needed relief to the local populace as it has been facing lot of inconvenience due to the road bottleneck. “The hospital caters to a population of around 20,000 people in Ajas Tehsil,” he added.

Minor’s family rues delay to probe killing

Nov 11: Thirty days after the ruling PDP had sought probe into the killing of 12-year-old boy, Junaid Akhoon, who was allegedly fired with pellets in head and chest, the inquiry into the death is yet to be started.
On October 10, PDP had asked the government to conduct a time bound probe into the death of the boy, but the inquiry has not been started as yet.
Junaid, a 7th class student of Saidapora, Eidgah, was fired upon by forces at the entrance of his house. He was taken to SKIMS, Souvra, where doctors declared his injury as critical and due to the blood loss he succumbed. Following protests PDP had asked the government to inquire into the killing.
But on Friday on the 30th day of the mourning of Junaid, the family members said, “Police is yet to come up with the fact that why and who killed the boy.”
Iqra Gul, Junaid’s elder sister told media, “After 25 days, two constables came to our house and asked us to give details as to how Junaid was killed. This is it. Since then nobody came.”
Calling the PDP appeal for probe into the death of his brother a mere eye-wash, she said, “What will the government probe? It is they who killed my brother. I won’t blame the government forces for killing my brother; they are just following the instructions of Chief Minister, Mehbooba Mufti and Union Home Minister, Rajnath singh. It is they (Mehbooba Mufti and Rajnath singh) who killed my brother. So, what is this investigation for?”
	Iqra further said, “If the chief Minister really wanted the matter to be probed, why didn’t she follow the case. After a month a constable comes to write our version. Is this how the investigation is done? The investigation if not completed, at least should have reached somewhere. This was all hoax, and they asked for a probe just to calm down the anger of people.”
	“We have no faith in the government. Lakhs of people have been killed in Kashmir from 1990s. The government has announced probes in many of the cases. But has any culprit been booked? If they would have been serious about investigating the case of my brother, would they have come to take our version after a month? This shows their seriousness,” she said.
While the probe in Junaid Akhoon case is yet to be started, the family of Qaiser Hameed Sofi, a 16-year-old boy from Shalimar, who died four days ago allegedly after being poisoned and tortured by the police, has sought magisterial probe into the killing of their son.

Chattergam killings: Sit-in held to mark anniversary of slain youth

Nov 03: Amid shutdown, a sit-in was held at Nowgam and its adjacent areas here on city outskirts to mark the second death anniversary of two local youth who were killed in Army firing in 2014.
Faisal Yousuf Bhat and Mehraj-ud-din Dar were killed when the troopers of Army’s 53 Rashtriya Rifles had fired on their vehicle near Chattergam. The duo along with their friends were on way to home after watching a Muharram procession at Chattergam area.
The killings had sparked widespread protests across Kashmir forcing Army to admit it was a “blunder.” Four troopers were found guilty of “violating standard operating procedures.”
Large number of people from Nowgam, Gulshan Nagar, Naik Bagh, Bonapora and Bypass assembled at graveyard and offered prayers for the slain youths. The locals also took out a peaceful procession demanding stringent punishment to the accused.
Muhammad Yousuf Bhat, father of Faisal, one of the slain youth said, “the Army claims that accused troopers were court martialled. However, I don’t know whether they have been punished or not. It would have been fair if they would face trial in a civil court. I believe the Court Martial by Army was to hoodwink the bereaved families.” Fazila Yousuf, the sister of slain youth said “justice still eludes us.”
 “We have lost faith in the system,” she added.

GOWHAR NAZIR’S KILLING: SHRC seeks report from DC
First death anniversary of a youth Gowhar Nazir

Nov 8: The State Human Rights Commission (SHRC) directed Deputy Commissioner Srinagar to file a detailed report within two weeks over the killing of Gowhar Nazir Shah, a student of SSM Engineering College, was killed by paramilitary CRPF troopers at Zainakote on November 8 last year.
	The SHRC chairperson, Justice (Retd) Bilal Nazki took suo-moto cognizance of Greater Kashmir report “Year on, Gowhar Nazir’s family awaits justice” and directed DC Srinagar to file a detailed report within two weeks before the Commission in this regard.
	Pertinently, an inquiry ordered by the state government had held the CRPF troopers guilty of Gowhar’s killing.
According to the inquiry report, the CRPF personnel had “grossly violated SOP.”
“There is crystality of the circumstantial testimonies that Bible of the security forces in the nature of SOP has been grossly violated,” the report read.
	“In the above backdrop, significantly action taken by CRPF under the command of Commandant and Deputy Commandant CRPF 44 Bn on November 7, 2015 does not subscribe to the set canons of law and cardinal principles of SOP, besides it is not co-terminus to their status and ultimate loss could have been avoided by resorting to appropriate preferred methods or hitting the non-vital parts of the body or in such a manner that no human life would have lost.”
	The inquiry officer had also said that situation was “quite normal” in the area when Gowhar Nazir was hit in head
Nov 8: On the of Zainakote HMT here, who was killed by paramilitary Centre Reserve Police Force (CRPF) troopers, justice continues to elude his family.
“It is ironical that the magisterial probe ordered by the government into the killing of my son has not yielded any result. Justice has not been delayed but denied to us. Despite passing of one year, the government has failed to punish the accused troopers” said Gowhar’s father Nazir Ahmad Dar.
Pertinently, 21-year-old engineering student, Gowhar was killed on November 7 last year at Zainakote hours after Prime Minister Narendra Modi had addressed a rally at Sher-i-Kashmir Stadium in Srinagar.
The Government had ordered a magisterial inquiry probe into the killing.

CIC raps Army for giving ‘misleading’ info on fake encounters

Nov 19: Army has received a rap on the knuckles from the Central Information Commission (CIC) for providing a “misleading” reply to an RTI applicant in an attempt to withhold disclosure of records in the infamous Pathribal fake encounter in Jammu and Kashmir in 2000. In its response to Venkatesh Nayak of Commonwealth Human Rights Initiative, Army had claimed that records related to Pathribal encounter cannot be given citing section 8(1)(h) of the RTI Act, which exempts disclosure of information which would impede the process of investigation or apprehension or prosecution of offenders.
The claims, however, were exposed during a hearing in the CIC, when the representative of Army admitted that no Court of Inquiry has been conducted in Pathribal encounter case, in which five civilians were killed. He claimed that since there was no Court of Inquiry (CoI) in the matter, there were no records to show. The matter was taken up seriously by Information Commissioner Divya Prakash Sinha who cautioned Army to refrain from such “misleading response”.
“Commission takes a very serious view of the fact that the CPIO gave a misleading response with respect to query no 5 of the RTI Application regarding Pathribal encounter vide his reply dated March 11, 2015. He should have ascertained and verified the factual position completely before replying to the RTI Application,” Sinha said in his order.
Nayak had also sought records related to Macchil encounter in which five army personnel were convicted. In Macchil fake encounter issue, Army had withheld the information saying even though conviction of its men has taken place and there is no ongoing investigation in the matter, prosecution cannot be said to be complete as confirmation was pending to be received from army authorities at the time the RTI application was filed.
“Commission observes from the further submissions of the CPIO that there are no tenable grounds for invoking Section 8(1)(h)…,” Sinha said as he ordered disclosure of all records sought by Nayak related to Macchil encounter. In Pathribal encounter, CBI in 2006 had indicted five Army personnel for staging the fake encounter while giving a clean chit to state police.
Eight years later, the Army had closed the Pathribal fake encounter case, in which five civilians were killed, saying that the evidence recorded could not establish prime facie charges against any of the accused persons. In 2010 Macchil encounter, three civilians Shahzad Ahmad Khan, Mohammad Shafi Lone and Riyaz Ahmad Lone, hired for working as porters by the Army, were later found dead with the force claiming to have killed them labelling them as foreign militants.

New SHRC Chairman assures settling of HR issues, compensation

Nov 4: Justice (retired) Bilal Nazki who assumed the charge of chairperson Jammu and Kashmir State Human Rights Commission (SHRC) assured settling of rights violation cases under the law as well relief to the victims.
Justice Nazki retired as Chief Justice of Orissa High Court in November 2009 and was later appointed as the chairperson of Human Rights Commission of Bihar. Governor NN Vohra last month appointed Bilal Nazki as Chairperson of the SHRC, which was headless for last five years.
After assuming the charge of his office here, Justice Nazki said the SHRC’s attention would be towards handling human rights situation and awareness of common people. “…The general thing is that our attention would be towards two things. One: wherever human rights violations occur we will try to handle it. Second: there is a need for awareness among people… which is our work and mandate,” he said.
He said that SHRC has its chairperson after five years and “this is almost the dead commission”. “It has to resurrect again,” he said. Justice Nazki said that when matters of rights’ violations would come before the Commission they will settle it in accordance with law. “And, we will try if any human rights violation (case) comes before us, they should get some relief from us and we will deal under Constitution,” he said.
The newly-appointed chairperson when asked whether SHRC would take suo-moto cognizance of human rights’ violations in Kashmir refused to answer and said “I don’t know (about the situation) as I have come here just recently”. He said in Bihar he has seen 30 percent rights’ violations complaints against police department while rest of the complaints were against other departments.

Kashmir Harassed Outside

Kashimiris continued to remain on the radar of rightwing goons operating freely across Indian states. Despite the government’s promises that Kashmiris should be protected failed to match its actions. This month also similar reports of harassment and beating of Kashmiris continued to pour in. The attacks on Kashmiris caused serious panic amongst families of all those who are either perusing education or doing business across India.
· Truckers allege harassment by cops on National Highway
Nov 02: The truckers carrying essential items to Kashmir and ferrying fruits and vegetables to different parts of the India alleged harassment by traffic cops on national highway.
The truckers while talking to media said that they feel insecure and are reluctant to carry out their business on the national highway. “We have already suffered a lot because of the current unrest. We cannot afford any more losses. The police cops stop us at random. They ask for documents which we produce before them. Despite carrying all documents they come up with the excuses and then a last ask for money. Ultimately we had to pay the money as the fruits laden in our trucks will get spoiled,”said a trucker Irshad Ahmad of Anantnag.
The truckers allege that traffic cops stop them at Bijbehara, Qazigund and Pantha Chowk and ask for money despite having proper documents. “We were doing our business since long and were plying smoothly on highway but now we are being harassed on daily basis. We will be forced to stop the truck services, if the incidents of harassment are not stopped at an earliest,” said another trucker Adul Rouf from Kupwara.
The truckers have also appealed to the higher ups of police department to take note of the hardships which they face during their travel on the national highway and take necessary measures to stop the incidents of harassment.
· Noida goons thrash Kashmiri students
Nov 09: Three Kashmiri students including a girl were injured, one of them critically when unidentified persons attacked them at Noida during evening.
The students undergoing training under UDAAN scheme at a Noida Company ` MOUNT TALENT CONSULTANCY’ were attacked by unidentified persons on November 8 evening when they returned to their rooms, a group of students told media.
 Identifying the critically injured as Tawqeer Reyaz of Kuram, Qazigund, they said: “As soon as we returned to our rooms, the goons pounced on us and thrashed us with lathis. Three os us sustained injuries. Tawqeer was badly hurt and is presently undergoing knee surgery.”
 They said Tawqeer had exchanged heated arguments with the manager of the company a few days ago when he refused to provide him medicare.
 The students said the police recorded their statements and registered as case. “We are heading back to the Valley. We cannot survive in this hostile atmosphere,’ they said.
 They said the goons attack Kashmiri students every now and then. “Even the girls are not spared. Last week they roughed up a girl from Kashmir and even tore her clothes,” they added.
The scared students have urged the state government to take appropriate measures.
· Kashmiri student thrashed in Chandigarh
Nov 25: A Kashmiri student was allegedly beaten by his non-Kashmiri college mates in Kharar Mohali in Chandigarh when he was heading towards his college.
	Reports said that the student, identified as Haris Shakeel Khan, son of Shakeel of Khan resident of Kadipora Anantnag, was waylaid by the assailants after he left for his college, DOABA group of colleges located at Kharar Chandigarh.
	He was taken to Civil hospital Kharar for treatment where from he was referred to Govt hospital Chandigarh for further treatment.
	Reports said that Khan received injuries in his head and backbone and is undergoing treatment at the hospital.
	“I was proceeding towards the examination centre where I had to appear in Environmental Engineering paper of B. Tech 5th semester. About 15 to 20 students started thrashing me without saying a single word. I received many injuries due to which I could not appear in my examination," he said.
	Khan alleged that he was beaten because of his Kashmiri identity. “We are being threatened, beaten for no reason. Our only problem is that we are Kashmiri. We appeal to the JK Government to intervene into the matter to end our sufferings.”

Militarization
·
· Army unit refuses to vacate my house occupied in 2006, alleges Bandipora family
Nov 07: From the past ten years, a family from North Kashmir has been living in a rented house in Bandipora after as per the family; an Army unit from 13 Rashtirya Rifles forcibly occupied their one storey residential house in 2006, located in Argam village of the district.
“It was March 4, 2006, when Army personnel forcibly entered into my house and occupied it and since then all my efforts to retrieve the house have proved futile as neither authorities nor the Army is ready to help me. I along with my wife and three daughters have been staying in a rented house in Bandipora,” Naseer Ahmed Khan who arrived at Press Enclave Srinagar along with his family told reporters.
He said that Rent Assessment Committee Bandipora in 2008 had asked Army to clear the rent of the house and, “under that assessment Army is bound to pay Rs 19,8912 as rent to me, but till date I have not received a single penny from them.”
The Argam resident said that he doesn’t need or demand rent from the Army but wants Army to vacate from his house.
“Army didn’t oblige to the orders of Deputy Commissioner (DC) Bandipora when he directed them to relocate their camp to some other place,” he said and appealed Chief Minister Mehbooba Mufti to look into the matter.
	When contacted an Army official from 13 RR said that they will look into the matter. “I will get back to you after talking to superiors,” he said.
· Forces continue occupying Kothi Bagh school
Nov 08: After occupying Government Girl’s Higher Secondary Institute, Kothibagh for three months, the education department has asked CRPF troopers to vacate the premises for smooth conduct of the board exams scheduled from November 14.
Government has decided to set up eight exam centres at Kothibagh Girls HSS which has been occupied by paramilitary troops for many months now.
Principal, Kothibagh HSS told media that the troopers have been asked to vacate the institution to allow it to conduct the upcoming exams. “The troopers will be leaving tonight (Tuesday night) as government has decided to setup eight exam centres at Kothibagh,” said Qazi Romana, principal Kothibagh HSS.
However, Public Relation Officer (PRO) CRPF told media that until the forces are not relocated to a “suitable” place, the troopers will continue to stay at Kothibagh. “The process is on, when we will get the exact location we will vacate,” the PRO said.
Many government schools were handed over to forces on August 23, days after education minister had requested the parents of students to send their wards to schools.
Five government schools continue to remain occupied by paramilitary forces, apart from one semi-government school, District Institute of Education and Training (DIET) Ganderbal and Government Central Higher Secondary School in Pulwama.
	Earlier in the day when this reporter visited Kothibagh HSS, he found that whole school was turned into garrison with troopers present in each and every classroom. The school which constitutes of 99 percent female staff and 100 percent female students has been turned into a military base.
The undergarments, uniforms of occupying troopers were put to dry in open thus putting female staffers in an uncomfortable position. Moreover, the troopers have also used washrooms and basketball court of the school.
· Forces occupying 4 schools in Srinagar
Nov 20: Contrary to the Director School Education Kashmir’s statement in High Court that no schools were occupied by forces, at least four schools in Srinagar are occupied by the security personnel.
The security personnel are stationed inside all rooms of the four government schools -- High School Zaindar Mohallah, Middle school Tankipora, Upper Primary School Chota Bazar and Middle school Chinkral Mohallah, which are functioning on temporary basis from National School, Srinagar after 2014 floods.
Principal National School Abdul Aziz told media that four government schools are operating from premises of the school after 2014 floods.
“The security men have been stationed inside all the rooms of the four government schools since August this year. They have occupied our playground also,” he said.
Aziz said when the school will reopen, students may be frightened after seeing huge presence of security personnel inside the school premises.
“The ground has also been occupied by the security personnel,” he said adding the main gate of the school has been covered by barbed wires.
	The force personnel are also camping inside 19 class rooms of M P M L Higher secondary school Srinagar. They have also occupied the auditorium of the school named after ‘Alama Iqbal’.
	The security personnel have set up fortified pickets in the school, where they stand guard and frisk any person entering the premises.
Principal M P M L Ms Rifat told media that force personnel have occupied 19 class rooms including the Alama Iqbal auditorium.
“We have already asked our department to shift the forces to some other place,” he said.
The security men are also stationed inside one of the class room of Government Degree College at Baghi Dilawar Khan, which is operating from a makeshift campus inside a building in premises of MPML higher secondary school.
“Our campus is being built and we only have few class rooms here and one among them has been occupied by the forces. We are facing a lot of problems and government should do something about it,” a staff member of the college said.
Interestingly, the Director School Education Kashmir (DSEK) Aijaz Ahmad Bhat had recently informed the High Court that no school is under occupation of forces.
“I haven’t given any statement in the court and whatever has been observed in the High Court is based on the information I provided to Advocate General. I was misinformed by the Chief Education Officer Srinagar about the forces in these schools and Principal of MPML also didn’t inform me about the presence forces in their campus,” Bhat told media.
He said after the court quashed the PIL, the issue about occupation of schools by forces was brought to his notice by the concerned officials and he has taken up the issue with Inspector General of Police and Divisional Commissioner, Kashmir.
“I also spoke to the people living around MPML school and told them whether they can guarantee safety of school if we remove forces from the school premises. However, they were skeptical,” he said.
DSEK, however, admitted that he knows risk is associated with presence of troops inside schools.
“I know the school becomes easy target of any attack if forces are stationed there. But we were concerned about safety of MPML school because its Principal informed us that the school can be attacked and we didn’t shift the forces from the school,” he said.

Officially Stated
·
· Of 582 booked in 116 days, warrants executed against 524 | Detentions must for peace: Police
Nov 01-2016: In what points to rampant and arbitrary use of the controversial Public Safety Act, as many as 582 persons have been booked under the law in the past 116 days in Kashmir, sources disclosed.
Authoritative sources told media that 582 “civilians” have been booked under the PSA during the ongoing pro-freedom uprising that was triggered by the killing of Hizb-ul-Mujahideen commander Burhan Wani by forces in south Kashmir’s Anantnag district on July 8.
Of them, PSA warrants have been executed against 524 persons. They have been arrested and lodged in different jails.
During the ongoing uprising, the government has been accused by rights activists and the opposition of arbitrarily using the PSA against protesting youth and separatists to quell the protests.
On October 15, three prominent rights bodies-Amnesty International India, Human Rights Watch, and the International Commission of Jurists-urged the J&K Government to end the use of PSA to arbitrarily detain people, including children.
The State Government also came under sharp criticism from rights bodies for detaining “minors” under the law.
According to official sources, the North Kashmir’s Baramulla district spread over two police districts, Baramulla and Sopore, leads the PSA tally, with 125 persons arrested under the law against 129 dossiers issued by the district administration till date.
It is followed by Pulwama (79-96), Srinagar (56-74), Anantnag (59-59) and Bandipora (46-57). The Central Kashmir’s Ganderbal district is at bottom of the list with 19 PSA detentions taking place in the area which remained relatively peaceful during the ongoing agitation.
When contacted, Special DG (Coordination/ Law & Order), Dr. SP Vaid said the preventive detentions “have become a necessity to maintain law and order in Kashmir.”
“It is necessary to apply the law against those who are pelting stones and leading the agitation,” Vaid said.
“It is necessary to keep these elements behind the bars, otherwise they will ruin Kashmir.”
· We can't go on arresting people… we can't fight everything with guns and jail: CM
Nov 05: Chief Minister, Mehbooba Mufti asked the civil and police administration to prepare a roadmap for “healing the wounds of people”.
"Kashmir has witnessed a very painful and frustrating situation over the past few months. Now as the situation is returning to normalcy, we have to prepare a roadmap to pull our people out of this agonizing and complicated situation and heal their wounds," Mehbooba said while chairing a meeting of top civil and police administration at SKICC in Srinagar.
The chief minister asked the civil and police administration to reach out to the families of those who died or suffered injuries in the ongoing situation “and also devise a strategy so that their miseries could be lessened”.
“We have to support the affected families in whatever way we can,” she said.
"Those who died or suffered injuries are our own people. Reach out to their families. I should get the exact figures so that we can take a decision about their future. It will be good to involve elders and local Auqaf Committees in the process," she added. Expressing concern over local youths joining militant groups, the chief minister said the civil and police administration should take steps to wean away such youths “from the path of violence with compassion”.
"We will review those cases where students and first-timers are found to be involved. We will talk to their parents and get their assurances that their wards will not participate in protests in future. We can't go on arresting people. There should be a different and empathetic plan of action to contain the situation," she said.
“We can't fight everything with guns and jail. We will have to look for alternative means to ensure peace and stability in the State," she said.
Mehbooba said the worst phase of the prevailing crisis is over. "In these last four months, I have got no complaint against any Deputy Commissioner or Police officer. We have undergone three months of immense disturbance. While the worst phase is over, the aftereffects are going to be dealt with more empathy, “she said.
The DGP, who was part of the meeting, said the continuing infiltration along the border is a cause of worry which can "change the whole game". "While the intensity and spread of situation has come down, the situation is extremely fragile. At present, 250-300 militants are active. Given the present situation, we need to have a roadmap for next two to three months," he said.
The DGP said at least 70 buildings were set ablaze by miscreants during the ongoing situation with 53 of them damaged totally.
· Situation in Kashmir still extremely fragile: DGP
Nov 06: Referring to the situation in Kashmir where the unrest triggered by the killing of Hizbul Mujahideen commander Burhan Wani in July completed four months, DGP K Rajendra said even though the intensity and spread of the situation has come down, it continued to be "extremely fragile".
"While the intensity and spread of situation has come down, the situation is extremely fragile. At present, 250-300 militants are active. Given the present situation, we need to have a road map for next two-three months," he said.
The DGP said at least 70 buildings have been set ablaze by miscreants during the ongoing unrest in the valley. "53 of these 70 buildings have been damaged totally," the police chief said.
"While a semblance of normalcy has been restored, there is no scope for complacency. Police will continue its drive against miscreants," he added.
· Now only 1000 ‘conspirators’ are behind bars: Police
Nov 07: Police said most of the people who have been detained from the last four months in Kashmir have been released on the bail and only 1000 “conspirators” are behind bars.
According to police sources, over 11,000 people have been arrested and over 2500 FIRs have been registered in Kashmir since July 9 to quell the ongoing uprising in the Valley.
	Most FIRs have been registered under sections 148 (rioting), 436 and 427 RPC for ‘destroying’ public property during the ongoing unrest in Kashmir. The police said most of the arrestees who were accused of ‘disturbing law and order’ in the Valley have been released on bail. A manhunt has been launched to nab and arrest others accused of creating law and order problem in the state.
“There are now only 1000 conspirators behind bars and rest detainees have been released on the bail who were arrested from the last four months involved in stone pelting and public disorder,” DGP (Law and Order) S P Vaid told media. “Police will also arrest others who are involved in stone pelting and fuelling the unrest in the Valley,” he said.
Among those who have been arrested, around 550 have been booked under the Public Safety Act. These include students, people from religious groups, political activists, human rights activists, employees, lawyers and businessmen who have been accused of being “organizers and provocators” of the ongoing uprising in the Valley.
· 2000 people evading arrest: DGP L&O
‘7056 arrested, 540 booked under PSA’
Nov 08: Police over 2000 persons wanted in different law and order cases are on a run while 7056 have been arrested and 540 of them booked under infamous Public Safety Act (PSA).
“At least 2000 people wanted by police are on run and evading arrest,” Director General of Police (DGP), Law and Order S P Vaid told media.
He said police is looking for 2000 people, who are involved in different cases including arson, stone pelting and other law and order cases during past four months of unrest in Kashmir.
“Police have registered cases against these people in different police stations and looking for them to arrest them,” Vaid said.
He said 7056 people have been arrested in Valley creating law and order problems during the ongoing unrest.
“Out of 7056 persons arrested, 540 have been booked under PSA,” he said.
Vaid said 5835 have been bailed out so far. “At present only 1200 people are lodged in different jails.”
At least 92 people have been killed and over 13000 injured during the ongoing unrest triggered by killing of 21-year-old Hizbul Mujahideen commander Burhan Wani on July 8.
Police has launched crackdown on youth and separatist leaders to end the four month long unrest in the Valley.
	Police has also arrested over 40 people for allegedly being involved in setting schools on fire.
According to official figures, 32 schools have been set ablaze by miscreants in the Valley.
· JK Govt figures catch Parrikar on wrong foot
Nov 15: Union Defence Minister Manohar Parrikar’s assertions on November 14 that demonetisation had brought down stone-throwing incidents in Kashmir are not backed up by ground realities and figures available with the State Home department and security agencies.
Parrikar said in Mumbai that after demonitisation, there has not been stone-throwing on government forces in Kashmir as the “terror funding” had come down to zero.
“Earlier, there were rates - Rs 500 for stone pelting (on security forces in Kashmir) and Rs 1,000 for doing something else but PM has brought terror funding to zero,” he said.
However, in reality, after demonitisation there have been 15 incidents of stone-throwing and 10 such incidents were witnessed on Sunday alone.
On November 8, Prime Minister Narendra Modi announced that all bills in denominations of Rs 500 and Rs 1,000, the highest and most popular currency denominations in India, would be illegal across the country.
Modi had said that the tough move was necessary to crack down on black or untaxed money and choke “terror funding”.
Although the number of stone-pelting incidents has come down drastically since July 9, a day after the killing of the Hizb-ul-Mujahideen commander, Burhan Muzaffar Wani, the numbers are not coming down due to demonitisation but are following a general pattern.
On July 9, Kashmir witnessed a total of 201 stone pelting incidents while 153 such incidents were witnessed on July 10 as people in large numbers poured on streets protesting Wani’s killing and demanding freedom.
Since Wani’s killing, Kashmir has witnessed 2330 incidents of stone pelting with Srinagar district topping at 688 followed by Sopore police district at 249, Shopian at 216, Bandipora at 193, Anantnag at 189, Kupwara at 148, Kulgam at 145, Pulwama at 124, police district Awanitpora at 86, Baramulla at 85, Ganderbal at 79, Budgam at 76, and police district Handwara at 52.
After the Kashmiri militancy’s poster boy Wani was killed, the Valley witnessed 820 incidents of stone pelting incidents in July, which came down to 747 in August and 119 in September.
From July to August, the incidents of stone-pelting came down by 8.90 percent and from August to September by a further 84.06 percent while from July to September, there was a decline in stone-pelting incidents by 85.48 percent.
From September to October, the number of stone pelting incidents increased from 119 to 157 witnessing a 31.93 percent increase but the incidents fell by 80.85 percent from July.
So far, the numbers have come down from 157 in October to 49 for the first 14 days of November, which is a decrease of 33 percent and the overall decrease of 87 percent from July, which is consistent to the decline the stone-pelting incidents have been witnessing.
So the figures of the State Home department and security agencies drive home to point that demonetization has in no way brought down the incidents of stone-pelting and that the statement of the Union Defence Minister was just to catch eyeballs.
The bills of Rs 500 and Rs 1000 form 86 percent of the currency in circulation by value in India and the Government of India has set a deadline of December 30 to deposit all the notes in banks and post offices to get them replaced.
· 105 militants infiltrated into J&K till Sept 2016: Govt
Nov 16: Showing a three-fold jump, as many as 105 militants have infiltrated into Jammu and Kashmir in the first nine months of 2016, Rajya Sabha was informed.
Minister of State for Home Hansraj Ahir said altogether 105 militants have successfully infiltrated into Jammu and Kashmir from across the border till September 2016.
While there were 201 attempts of infiltration from Pakistan during the period, 24 militants were killed, 72 others returned and two militants have surrendered.
In 2015, only 33 militants could infiltrate into Jammu and Kashmir from across the border. There were 121 infiltration attempts and 46 militants were killed by security forces in that period.
218 rifles snatched from JKP men in 25 yrs, 46 recovered
Nov 18:Around 218 rifles and several hundred magazines have been snatched from the personnel of Jammu and Kashmir Police during past 25-years.
The figures provided by police in response to an RTI reveal that highest 57 weapon snatching incidents were reported in Anantnag (Islamabad) district followed 39 in Ramban district.
	The weapons snatched by ‘militants’ include rifles of different nomenclature, along with hundreds of rounds and magazines.
As per the records, against 218 rifles snatched the police have recovered only 46 till May this year. “Around 13 of the snatched weapons were recovered but not released”, police replied to the RTI queries.
	According to police records, 57 weapons of different nomenclature were snatched from JKP in Anantnag (Islamabad) district between 1988 to May 2016, of which 11 have been recovered. Ramban district of Jammu region is at number two with 39 snatching incidents recorded till May 2016.
	“Militants ran away with 13 SLR rifles, 18 LMG rifles, 4 rifles of AK series, one 51 mm mortar rifle, two 3o3 rifles, while one JKP SPO-Partap Singh ran off with one INSAS rifle from Ramban district,” police records show. However no weapon has been recovered so far.
	Similarly 31 weapons including 4 AK-47 rifles, 7 SLR rifles, 2 carbines, 3 INSAS rifles, 13 3o3 rifles and 2 pistols were snatched from Kulgam police. Three out of the snatched weapons were recovered.
	Budgam police lost 27 weapons in snatching including five 3o3 rifles, two 7.62 mm bolt rifles, twelve 7.62mm SLR rifles, five 9 mm carbine rifles and three SLR rifles.
	“Thirteen out of 27 snatched weapons were recovered but not released by the police”, records reveal further.
As per the records, 12 weapons were snatched from JKP in Srinagar district of which 4 have been recovered, 3 from Bandipora of which 2 were recovered, 10 weapons were snatched in Kathua district and 4 were recovered, 8 in Reasi with recovery of 1 rifle, 10 in Pulwama with recovery of 8, seven in Udhampur with no recovery, 3 each from Shopian and Poonch with no recovery, 8 from Ganderbal with no recovery.
	No weapon snatching incidents were reported in Kishtwar, Samba, Handwara, Doda and Kargil districts as per police records.
	However, Kupwara, Baramulla and Leh police refused to share the particular information while Sopore and Rajouri police are yet to respond to the queries.
· During unrest, 7392 persons arrested in Kashmir: MHA
Nov 20: The central government has revealed that 7392 persons were apprehended in Kashmir during the past four months in a “bid to normalize situation” in the region.
In a written reply, the Union Home Ministry has disclosed that 7392 persons were arrested and bound down in Kashmir during the 4-month long unrest that was triggered by the killing of Hizb-ul-Mujahideen commander Burhan Wani by forces in south Kashmir’s Anantnag district on July 8.
	Following the pan-Kashmir protests over the killing, the State Government went all out to subdue the protests by detaining protesters under different sections of Ranbir Penal Code (RPC) pertaining to “rioting” and even attempt to murder and also under controversial Public Safety Act.
	According to the MHA, 4372 “accused” were arrested in 2513 FIRs lodged by the State police, the reply states.
	The Ministry also revealed that 2548 persons were bound down/ detained during this period when Kashmir witnessed continuous lockdown and protests.
	It also said that 472 persons were detained under the Public Safety Act, the Ministry states.
· 45 youth join militancy in Kashmir this year
Nov 20: In what could be a serious concern for the government and security agencies, as many as 45 youth have joined different militant outfits this year, most of them in post-Burhan killing phase in Kashmir.
	Police records accessed by media reveal that this year, 55 local youth have gone missing from different parts of Kashmir of whom “45 have jointed different militant outfits.”
	The addition of 45 more youth to the militant ranks, police records mention, has brought the total number of local active militants to 122, “besides over hundred foreign militants operating in different districts of Kashmir.”
	From the south Kashmir districts of Anantnag, Kulgam, Shopian and Pulwama, police records suggest that 32 youth have joined different militant outfits. The records suggest that from the central and north Kashmir 23 are missing, among them 13 have joined militancy.
	The data compiled by police reveals that 32 youth have gone missing in south Kashmir districts of Anantnag, Kulgam, Shopian, Pulwama and the sub district of Awantipora. “Whereas 22 youth are missing from north Kashmir comprising of Baramulla, Bandipora, Kupwara and sub districts of Sopore and Handwara,” reveals the data.
	It adds that out of these 32 missing youth, 10 youth hailing from Kulgam district and nine from neighboring Shopian have joined militant ranks. The assessment further reveals that six youth from Pulwama and three from its police district Awantipora have joined militant ranks. Pertinently, these are the areas, which have remained embroiled with street protests and violent clashes ever since the killing of militant commander Burhan Wani.
	J&K Special Director General of Police (Law and Order), Dr SP Vaid admitted that youth have joined militancy. “It is over 45. We are trying to bring them back,” Vaid told media. “Snatched weapon is mostly with them.”
	“We are investigating about others who are still missing,” a top police official told media, adding that the weapons snatched in south Kashmir are in the hands of these youth.
	“To nab them we have started progressive anti-militancy operations,” he said, adding that the three youth from Awantipora sub-district have gone missing and they all hail from Pampore area of Pulwama district.
	The police data reveals that eight youth have gone missing from volatile Sopore belt, followed by six youth missing from Baramulla area. “In central Kashmir comprising three districts of Srinagar, Ganderbal and Budgam two youth have gone missing,” the police official said adding that they are investigating, where they are.
	Pertinently, there has been an increase in the number of incidents of rifle snatching in the south Kashmir district and at least 37 weapons have been snatched by militants to replenish their dwindling arsenal and arm the new recruits.
	Police records maintain that in year 2013, 20 youth, in 2014, 56 and in 2015, 69 joined militancy.
· 280 Hurriyat leaders arrested since July 8
Nov 21: In last 136 days, police have arrested 280 Hurriyat leaders in Kashmir. This was informed by Ministry of Home Affairs, Government of India, replying to questions of parliamentarians during ongoing session of Rajya Sabha.
“472 persons were also detained under Public Safety Act,” Minister of State in Ministry of Home Affairs, Hansraj Gangaram Ahir, informed the House through a written reply.
· Militant funding, stone pelters in JK hit by demonetization: Rijiju
Nov 22: Funding to militant and stone pelters in Jammu and Kashmir and smuggling of fake Indian currency notes into India have been badly hit by the demonetisation of Rs 1,000 and Rs 500 notes, Lok Sabha was informed today.
Minister of State for Home Kiren Rijiju said there has been a big impact in attempts to pump in fake Indian currency notes (FICN) into the country and no such incident was reported ever since Prime Minister Narendra Modi had announced the demonetisation decision.
"There has been big impact on FICN. Militancy funding was also badly hit due to demonetisation while there is complete halt in paying money to the stone pelters in Kashmir," he said during Question Hour amid noisy protests by Opposition members over demonetisation issue.
Rijiju claimed that separatists in Jammu and Kashmir have a nexus with disrupting elements across the country and some of them were in touch with militant leaders based in Pakistan.
"Inputs indicate the existence of nexus/collusion of disrupting elements sponsored by neighbouring country and separatists in Kashmir," he said.
	Rijiju said some of the key separatist leaders have been noted to be in touch with militant leaders based in Pakistan and Pakistan administered Kashmir.
"They have also been believed to be receiving instructions and financial support from Pakistan establishment for such adverse activities," he said.
The Minister said necessary action is being taken against such elements in accordance with the provisions of law.
Rijiju said security cover was being provided by state government based on security categorisation decided by the state security review coordination committee which includes PSOs, guards and vehicles.
He said the government had inputs that some of the separatists go abroad and indulge in anti-India activities and action has been initiated against such people.

	 Date
	Troopers
	Militants
	Civilians

	Nov 01
	-
	-
	8 (cross border shelling)

	Nov 02
	-
	-
	-

	Nov 03
	-
	-
	-

	Nov 04
	-
	-
	1

	Nov 05
	-
	1
	-

	Nov 06
	2
	-
	-

	Nov 07
	-
	1
	-

	Nov 08
	1
	-
	-

	Nov 09
	2
	2
	1

	Nov 10
	-
	1
	1

	Nov 11
	-
	-
	-

	Nov 12
	1
	-
	-

	Nov 13
	-
	-
	-

	Nov 14
	-
	1
	-

	Nov 15
	-
	-
	-

	Nov 16
	1
	-
	-

	Nov 17
	-
	-
	1

	Nov 18
	-
	-
	-

	Nov 19
	-
	1
	-

	Nov 20
	-
	-
	-

	Nov 21
	1
	-
	-

	Nov 22
	3
	2
	-

	Nov 23
	-
	-
	-

	Nov 24
	-
	-
	-

	Nov 25
	3
	2
	-

	Nov 26
	-
	-
	-

	Nov 27
	-
	-
	-

	Nov 28
	-
	-
	-

	Nov 29
	7
	6
	-

	Nov 30
	-
	-
	-

	Total
	21
	17
	12

	 IN TOTO
	50 killings

	

Chronology
Nov 01: At least eight civilians were killed and 22 others injured in Pakistani troops firing and shelling along the International Border (IB) and Line of Control (LoC) in Jammu province. SHO Ramgarh- Suraj Pathania indentified the deceased as Ravinder Kour (19) daughter of Zorawar Singh of Jerda, tehsil Ramgarh, Rishav (7) son of Mahesh Kumar of Dablehar, Arun alias Abhi (7) son of Joginder Lal of Kehranwali, Anju Devi (28) wife of Balkar Chand of Rakh Abtal, Swarn Singh (34) son of Mangat Singh of Govindgarh and Mahru Ram (60) son of Nand Lal, of Rangoor Camp. Those injured have been identified as Ashok Kumar (50) son of Sai Dass, Rakesh Kumar (30) son of Mahru Ram, Muskaan (13) daughter of Balkar Chand, Kamli Devi (50) wife of late Mahru Ram, Pari (1) daughter of Rakesh Kumar, all residents of Rangoor Camp, Ramgarh, Kapil Dev (28) son of Girdhari Lal of Nanga, Bhajan Lal (45) son of Kathu Ram of Chak Babral, Sushma (29) wife of Rakesh Kumar of Rangoor Camp, Ramgarh and Anjana Verma (15) daughter of Kewal Krishan of Nanga.
Police also said that four persons were injured in Arnia Sector of RS Pura in Jammu district. They have been identified as Darshana Devi (50) wife of Sardari Lal, Bodh Raj (40) son of Dwarka Dass and Chanchlo Devi (40) wife of Pawan Kumar, all residents of Pindi Charkan Kalan, Arnia and Rohit Bhagat (12) son of Darshan Lal of ward no 4 Arnia. The authorities have ordered closure of 400 schools in the border areas. Four civilians were killed in Ragoor camp and a girl died in Jerda. Two women were killed in Panjgrian village on LoC in Nowshera of Rajouri district after a mortar shell fired by Pakistan army exploded near their residence. The locals said a mortar shell exploded near the house of Sarfaraz Ahmed of Niaka Panjgrian village. “In the explosion, his wife Sultan Begum and daughter-in-law Maqbool Begum were killed”. Uneasy calm prevailed in Kashmir even as protests and clashes were reported from South Kashmir’s Pulwama district against the use of pellets and alleged vandalisation of residential houses by the forces. Meanwhile, a complete shutdown was observed across Kashmir for the 116th consecutive day barring a few areas of uptown Srinagar. A brief encounter took place in Ajar area of district Bandipora in north Kashmir. The militants managed to escape.
Nov 02: Cordon and search operations sparked protests and clashes in different parts of Kashmir valley that left nearly 50 people injured. Some of the injured are reported to be critical. Clashes erupted in Soura on the city outskirts after government forces cordoned off Anchar area and conducted door-to-door searches to arrest some youth allegedly involved in stone pelting. Around 40 people, including a police officer and some police and paramilitary personnel, were wounded during the clashes. Meanwhile, at least 10 persons were wounded while one of them received pellets in his eyes in Hygam area of Sopore in North Kashmir’s Baramulla district when police foiled a protest march. Meanwhile, normal life in the valley remained affected for the 116th day of the strike called by separatist leadership.
Nov 03: Hundreds of people staged peaceful protests against the forces in Soura area of Srinagar district. The residents said that forces raid was unjustified and unprovoked. Reports said that the condition of an elderly man from Ilahibagh area of Srinagar who was hit by a tear gas shell on his head continues to be serious. The man identified as Ghulam Muhammad Khan alias Naqash was outside his residence when forces fired a shell at his head, his family members alleged. “He is very critical and is on ventilator at SKIMS Soura,” the family said. Meanwhile, amid shutdown on the 118th consecutive day in Kashmir. Reports from Central Kashmir’s Ganderbal district said that contingent paid workers (chowkidars) of government schools staged protests against recent order of education department in which they were asked to remain on duty for round the clock at their respective schools. An unsuccessful attempt was made by unknown persons to set on fire SP College in Srinagar.
Nov 04: Qaiser Hameed Sofi who died at SKIMS Soura on November 4. Qaiser, a resident of Doud Mohalla Shalimar, had gone missing on October 27, and was found lying unconscious in a drain next day. He was rushed to SKIMS Soura where he was in coma for some days and lost battle of his life around 10 PM on November 4. Fresh clashes erupted across Kashmir after Friday Nimaz injuring at least 20 people while government continued to disallow the congregational prayers at Kashmir biggest mosque - Jamia Masjid Srinagar- for the straight 17th week. The condition of the elderly man who was hit by a tear gas shell on his head continues to remain critical at the ICU of SKIMS Soura. Reports said the authorities imposed strict curbs in various old Srinagar areas including Nowhatta to prevent people from reaching the grand Masjid to offer congregational prayers. A school was partially damaged in fire in central Kashmir's Ganderbal district on Thursday evening. Reports said that mysterious fire erupted in the building of Govt primary school Dugpora Gadoora, damaging a makeshift kitchen and the school building partially.
Nov 05: At least 30 persons were injured after government forces fired teargas shells and pellets on a funeral procession of a 16-year-old boy Qaiser Hameed Sofi who died at SKIMS Soura November 4. Qaiser, a resident of Doud Mohalla Shalimar, had gone missing on October 27, and was found lying unconscious in a drain next day. He was rushed to SKIMS Soura where he was in coma for some days and lost battle of his life around 10 PM on November 4. Meanwhile, normal life in the valley remained affected for the 120th consecutive day. While most of the shops, business establishments and fuel stations across Kashmir were shut, some were open in few areas in Civil Lines and outskirts of the summer capital Srinagar. The separatists, who are spearheading the ongoing agitation in Kashmir, have been issuing weekly protest calendars since Hizbul militant Burhan Wani's killing in an encounter on July 8. The separatists have extended the strike till November 10. As many as 90 people, including two cops, have been killed and several thousand others injured in the ongoing unrest in the Valley. While a militant was killed and a soldier sustained injuries during a gunfight in South Kashmir’s Shopian district. The slain militant was identified by police as Waseem Ahmad Khanday of HM while three others managed to break the cordon. Meanwhile, militants on Friday night detonated an Improvised Explosive Device (IED) at Chandrigam area of restive Tral town of South Kashmir’s Pulwama district that left three cops including an Sub-Inspector critically injured.
Nov 06: Two army personnel were killed and five others including one woman Special Police Officer (SPO) and a civilian woman wounded in Pakistani shelling across the Line of Control (LoC) in Poonch while army claimed to have foiled two major infiltration bids in Krishna Ghati sector. There was no protests anywhere in Kashmir except a protest march staged by the women against police diktat of summoning a woman protestor to police station at Rainawari in old Srinagar. Another school building, Government High School (which housed a primary school), at Saudinara in Bandipore was gutted in a fire incident in Bandipore district of North Kashmir, taking the number of schools damaged during the ongoing unrest in the Valley to 32. In Wadi Mohalla Chaterhama on Srinagar outskirts some unidentified persons attempted to torch Government Primary School at 9:30 p.m. However the building was saved after timely intervention by the locals.
Nov 7: A Hizbul Mujahideen militant was killed and two army personnel were injured in an encounter in south Kashmir's Shopian district. "An encounter broke out between forces and militants at Wangam in Shopian after the security forces launched a search operation following specific intelligence inputs," a police official said. In the gun battle, one militant identified as Sadam Hussain Mir, a resident of Chatripora Shopian, belonging to Hizbul Mujahideen, was killed, the official said. Even as Kashmir continued to observe shutdown for the 122nd consecutive day, another government school went up in flames in Zakura area of Srinagar. The blaze also engulfed four residential houses damaging two of them fully. Government Middle School Badrapayeen Langate in Kupwara district was set ablaze late Monday, November 7. Officials said administrative block of the school was gutted.
Nov 08: Kashmir agitation triggered by the killing of Hizbul Mujahideen commander BurhanWani on July 8 entered into fifth month amid complete shutdown on the 124th consecutive day. An army soldier was killed while few others were injured when a mortar shell hit an army vehicle amid heavy exchange of shelling by Indian and Pakistani forces here in Nowsehra sector. Two more educational institutions were gutted in mysterious fire incidents in the Kashmir. Official sources that fire broke out in a school at Badoora Anantnag in south Kashmir during the intervening night. Locals joined by fire brigade brought the flames under control. The building suffered massive damage. In another mysterious fire incident, a school was reduced to ashes at Bader Payeen in the frontier district of Kupwara.
Nov 09: Two army men were killed in Pakistani troops firing along Line of Control (LoC) while two militants died in a gunfight in Dursoo near Dangiwacha area of Sopore. Meanwhile, bullet ridden body of a man was recovered from Pattan area Baramulla district. “Bullet-riddled body of Zakir Hussain Badoo was recovered in the outskirts of his Mehmoodpora village in Pattan area. The body had gunshot wounds in the chest. Post-mortem of the body was conducted," the police spokesman said. The life in Valley remained crippled by strike for 124th day while clashes took place between protestors and forces in Pulwama and Bandipora district. Shops, business establishments, petrol pumps and educational institutions remained closed while public transport was off the roads.
Nov 10: Munazah Rashid, 14, died at SKIMS, Soura and her family alleged that she died of inhaling PAVA shell smoke. Munazah, a resident of Anchar, Soura suffered severe breathlessness on November 2 when Police and paramilitary forces fired PAVA shells and tear gas shells in the area, her father Abdul Rashid said. An unidentified militant was killed and an army officer injured in a gunfight that erupted after troops foiled an infiltration bid of militants in Rampur sector of North Kashmir’s Baramulla district, according to the army. However, the life remained suspended in Kashmir due to ongoing unrest.
Nov 11: Over twenty persons were injured in clashes across Kashmir valley. The government Friday imposed curfew in parts of Srinagar to foil “Jamia Masjid chalo” called by the separatists, detained Hurriyat Conference (M) chairman Mirwaiz Umar Farooq and locked the Hyderpora residence of Hurriyat (G) chairman Syed Ali Geelani from outside. People held a pro-freedom rally in Mehind-Badhoor area of Bijbehara in Anantnag district after Friday prayers. Police and paramilitary personnel foiled a proposed pro-freedom rally in Aloosa area of Bandipora district by resorting to heavy baton charge on the protestors. Clashes erupted between protestors and force personnel after the rally was disallowed and arrest of youth. The cops also detained three youth. Massive clashes rocked Beerwah town in Central Kashmir’s Budgam district, reports said. Hundreds of youth tried to march towards martyr’s graveyard where they clashed with forces near cooperative bank, reports said. Meanwhile, residents alleged that forces detained around dozen youth from the town.
Nov 12: An army man was killed and three others injured in Pakistani troops firing along the Line of Control (LoC) in Keran sector of north Kashmir's Kupwara district. The life in Valley remained crippled for 127th day on Saturday due to separatists-sponsored shutdown while a youth from Nowhatta downtown and JKLF’s zonal organizer were booked under infamous Public Safety Act (PSA).
Nov 13: Kashmir remained shut for the 128th consecutive day. All shops and commercial establishments across Kashmir remained shut. The private traffic and pedestrian movement witnessed fair increase. reports from Central Kashmir’s Budgam district said that at least 12 youth were detained during nocturnal raids at Sozeth, Narbal. Residents alleged that forces resorted to heavy tar gas shelling and barged into residential houses in Makdam Mohalla and Gori Mohallah. “The security forces smashed window panes, damaged television sets, refrigerators and other household items. A few women were also beaten during the raids,” the residents alleged. The police admitted that it arrested 12 youth from the area but rejected the allegations that residential houses were damaged and inmates, especially women were beaten.
Nov 14: The shutdown continues for the 129th consecutive day. Clashes broke out in Old Srinagar areas when an 18-year-old youth, who was hit allegedly by forces’ vehicle on November 2, succumbed to his injuries at SKIMS Soura. A civilian and a solider were injured after Indian and Pakistani troops exchanged heavy mortar shelling along the Line of Control (LoC) in Jammu and Poonch districts. One unidentified militant was killed while attempting infiltration in on the LoC in Rajouri district.
Nov 15: Even as Kashmir continued to observe shutdown on the 130th consecutive day on Tuesday, protests were staged in old city’s Gojwara area against the detention of a minor boy. Unidentified persons hurled three petrol bombs towards vendors at main town in north Kashmir’s Baramulla district. The bombs landed near a J&K Bank branch. None was injured in the incident.
Nov 16: An SOG man was killed in an encounter with militants in Sopore area of Baramulla district. The militants who killed the cop managed to gave slip to the forces. Even as Kashmir continued to remain shut for the 131st consecutive day, today was the first day in the ongoing agitation since July 8 when no protest was reported.
Nov 17: On November 17, an elderly man of Illahi Bagh Soura, who had sustained head injury after being hit by a tear gas shell on November 2, succumbed to injuries. The deceased has been identified as 75-year-old Ghulam Muhammad Khan of Ellahi Bagh, Soura. The shutdown remained in force in Valley for the 132nd day today while a government panchayat ghar and government schools were torched by unknown persons and police claimed to have arrested to persons involved in torching and ransacking of schools in Central Kashmir’s Budgam district.
Nov 18: Authorities disallowed Friday congregational prayers for the 19th consecutive week at Jamia Masjid Srinagar while life in Valley remained crippled due to continuous agitation. At least six persons sustained injuries in clashes in Tahab area of South Kashmir’s Pulwama district while police arrested Tehreek-e-Hurriyat (TeH) leader from Anantnag. Clashes were reported from elsewhere also. A Government Primary School building was torched by unidentified miscreants on Friday night in Rigipora area of Kupwara. According to reports, the roof top of the building was heavily damaged in the inferno. Meanwhile, the policemen and fire tenders reached the spot and prevented the fire from spreading. Since September 10, more than 30 schools have been burnt by unknown persons in Kashmir which has courted condemnation from various quarters.
Nov 19: A militant of Lasker-e-Toiba was killed in an encounter with forces in Kakapora area of Pulwama district. The slain militant was identified as Rayees Ahmad Dar, 25, an engineer.
Nov 20: Hundreds of people participated in the funeral prayer of Lashkar militant Rayees Ahmad Dar at Pulwama. The militant was buried amid pro-freedom slogans. While the valet remained calm as the relaxation call by pro-freedom leadership ease the strike for two consecutive days.
Nov 21: After two days of relaxation, Kashmir observed shutdown again on the call of joint resistance leadership. Most of the shops and business establishments remained shut. Meanwhile, reports from north Kashmir’s Bandipora district said that clashes erupted in Gulshan Chowk area between government forces and youth. One Border Security Force (BSF) trooper was killed and seven others were injured on Monday in firing on the Line of Control in Jammu's Rajouri district, an official said. While a mine was set off by a minor forest fire along the Line of Control (LoC) in Poonch district of Jammu and Kashmir. Due to a fire in bushes in a forest area along LoC, the mine exploded on November 20, officials said.
Nov 22: Two militants were killed after a fierce gunfight broke between militants and army in Bonikhan area of Hajin, Bandipora district. The identity the slain militants has not been ascertained. Three Army soldiers were killed in cross border firing by Pakistan on the Line of Control (LoC) in Machil Sector of Kupwara district in north Kashmir. A senior Army officer said that incident has taken place at Kumkadi near LoC in Machil Sector. The officer said that the operation seemed to have been carried out by Pakistan’s BAT (Border Action Team) which “typically consists of militants and Pakistan Army regulars. While the shutdown continues in Kashmir valley.
Nov 23: After a lull of 10 days, pellets and tear gas shelling returned to haunt the residents of Sopore area of north Kashmir where at least 15 people sustained injuries in security forces action. Two civilians and six soldiers were injured in cross border shelling that is unabatedly going on in Keran and Rajouri Sectors. Work on 330 Megawatt Kishen Ganga Hydro Electric Power Project was suspended after it came under mortar shelling from across the border in Gurez sector.
Nov 24: Militants attacked a police station in Handwara area of Kupwara district. "Militants attacked the Kralgund police station in Handwara tehsil of Kupwara late Thursday evening," a senior police officer said.
Nov 25: Two militants and an army man were killed in an encounter in Naidkhi area of North Kashmir’s Bandipora district. The official said identity of the slain militants was being ascertained. In another attack, militants killed two policemen and injured one in Kulgam district of south Kashmir.
Nov 26: No incident of violence reported from any part of the valley.
Nov 27: No incident of violence reported from any part of the valley.
Nov 28: After two days of relaxation announced by the joint resistance leadership, Kashmir again observed a shutdown on day 143 of the ongoing agitation as shops and other business establishment remained closed. Private vehicles and some public transport plied on roads. An encounter broke out between security forces and militants in north Kashmir's Kupwara district, but the gunmen managed to flee, police said.
Nov 29: At least seven army men including two officers and six militants were killed in twin fidayeen attacks in Nagrota and Ramgarh area of Samba in Jammu province while a BSF DIG and police inspector were among eight securitymen injured. Kashmir observed shutdown on day 144 of the ongoing agitation as shops, other business establishments and schools remained closed while government offices remained functional.
Nov 30: Clashes erupted in Tahab village of Pulwama in south Kashmir after the culmination of a pro-freedom rally. During the clashes four persons received injuries.
