Koul Commission, a futile exercise

The ML Koul Commission was appointed by the state Govt. on June 24, 2014 u/s 3 of the J&K Commissions of Enquiry Act 1962 to inquire into circumstance leading to death by firing in different districts of Kashmir valley during 2010 agitation. Further to enquire into the advocacy of the force used, fix responsibility where ever excessive force has been used resulting in fatalities, suggest majors averting the recurrence of such incidences in future and finally recommend the action to be taken against the person(s) or authorizes found responsible in such incidences. This month, the 320-page exhaustive report has been submitted to the Chief Minister. The full report has not been made public nor is accessible to media.

According to media reports, the Commission has failed to identify the perpetrators and has recommended CBI probe into two killings, one of Tufail Mattoo and the other of Umar Qayoom. Since the commission was constituted the 62 families of the victims have been participating into the enquiries with the hope that the commission would identify the perpetrators and fulfill the mandate they have been granted to them at the end even the copy of the court Commission was not provided to any of the victims. It has caused anguish to the victims and they have felt that it was the process to hoodwink the victims and people. They applied for the copy, which the Commission Secretary refused. They were categorically told that Commission is not under any legal obligation to provide them with the copy. The CCS tried to collect the copy but failed. Finally, have applied under the RTI Act for the same, which is a long process.

The Koul Commission or any Commission except Pandain Commission has been meaningless and useless exercise for the victims. All the Commissions appointed since 1989 have failed to come to the expectations of the victims. The Kuchay Commission report regarding the DNA fudging in Pathribal case is still a mystery and like Henderson Brooks Report Commission (Chinese invasion). The Haigam Commission headed by Justice O P Sharma justified the excessive force perpetrated by the army. Jan Commission on Shopian Rape Case was ambiguous. In Sopore Massacre in 1993, Justice Amarjeet Chaudary Commission was initially appointed but wind up later on for mysterious reasons and finally, the case was handed over to CBI, which closed the case as untraced. The holding of the commissions or administrative probes had already no credibility, but the victims caught up in Catch-22, if they are not going to participate in the commissions, it will exonerate and oblige the perpetrators. The only beneficiary of the commission is the retired judge and bureaucrats like Justice Koul, a judge who retired in 1994, and after his retirement, he remained the chairman of the advisory board constituted under PSA for more than 10 years. He would have continued there unless the Amnesty International in its report on PSA would not have questioned his appointment. After that, he got another commission on Shopian and finally this commission on 2010 killing. Justice Koul, after this commission, is definitely to get another commission and all is waste of the public exchequer's money. There had been reports of financial irregularities against Justice Koul, despite his getting one commission after another and is unlikely to retire till he is alive.

CCS is not concerned about the benefits he get and how useful he is, but it is definitely a serious concern that a person having poor record as a High Court Judge known for his judicial imbecility has lacked human approach towards the people who have lost their near and dear ones and who have pinned their hopes on the commission, at least it will provide justice to the least knowing that the recommendation of the commission is mandatory on the Govt. It is a bigger question of values and ethics, since men like Justice Koul for whom the suffering and misery of people is just a post-retirement job and nothing more. On the contrary, he has breached the trust and obfuscated the truth. The report is also served the state and the perpetrators and has become part of the farce. The victims are so desperate. At the end of the day, they feel that they have been stabbed by the commission in the back and do not know where to go. Their cases are pending in the courts, they are moving in a circle. The institutions are part and parcel of their sufferings. But at least it has given an opportunity to victims to reach the international community by writing an appeal to them, which becomes legitimate when the state institutions failed. CCS advised the victims to appeal the international community for extending moral support to them in their struggle for justice and seeking accountability from the Govt. claiming rule of law prevails in India.

[bookmark: _GoBack]Family Sense Deep Conspiracy Behind Sajad’s Killing in “Fake Encounter”
	

The Informative Missive 	2	December 2016

Dec 01: The family of a former Congress Sarpanch killed by army in an alleged encounter in Dooru area of Anantnag district refuted the police claims that the deceased had decamped with weapon from police station. His killing sparked off protests in the area, as people alleged he was killed in ‘cold blood’ in a stage-managed encounter.
Police has claimed that Sajad Malik alias Bita of Batagund village in Dooru was killed in an exchange of fire with army after he decamped with an AK 47 rifle from a police station. However, police remained tightlipped about how he managed to escape from police station and was later killed about 2 kilometers away, near Aagnoo village.
Army has maintained that they killed a ‘militant’ in an operation without divulging into further details.
“My husband was under police custody since one-and-half-months on charges of participating in protests during the ongoing uprising. How would he have decamped with a rifle,” asked Shabeena – wife of Malik.
She said he had even been bailed out by court but kept under illegal detention in Dooru police station. “Even yesterday I met him in police station and was with him till 4:30 pm. As I reached home I learnt that he has been killed,” said Shabeena.
She alleged that “political pressure” delayed his release despite, being bailed out. “I pleaded for his release but the police officials told me once they get a nod from local Peoples Democratic Party (PDP) MLA, they will immediately release him,” said Shabeena adding they wanted her husband to take favour from MLA which he was not ready to do.
Malik, a former militant, has been associated with Congress for more than a decade and was even elected as village Sarpanch.
	However, locals say that during the ongoing uprising he during one of the pro-freedom rallies held in Verinag announced to quit pro-India politics and vowed to support pro-freedom movement.
“Malik used to help everyone in the area and whenever anyone had any issue he used to approach him,” say the locals.
They said during his stint as Sarpanch he did a lot for the village. “At around 5:15 PM we saw Malik riding a motor bike driven by a cop through the market and after some time we heard some gun shots,” eyewitnesses told media.
The Congress in Jammu and Kashmir has claimed a party sarpanch was killed in a staged encounter by security forces in Anantnag on December 1.
The Congress has demanded a judicial probe into the killing of Ajaz Ahmad Malik, who was in police custody before he was shot dead in an encounter.
The army, however, said that troops have killed a terrorist at Dooru in Anantnag district.
"Malik was in police custody for last near two months. Police alleged he was involved in protests during the unrest. Today he was mysteriously out of police station and killed in a staged encounter. It's a murder," said GA Mir, President Jammu and Kashmir Congress Committee.
	Malik’s body was handed over to his family for last rites late December 1 night after which he was laid to rest at his native village at around 1 AM.
	“We were told by authorities to perform his last rites and bury him immediately,” the family said.
Restrictions were put in place in Dooru area even as protest demonstration was taken out after Friday prayers from Batgund village and Verinag.
Reports said funeral prayers in absentia were offered in Verinag after which clashes also erupted between protesters and forces.
“They are floating the story that a police man was accompanying him to have medical check-up in the hospital. No one will buy this version. Everything was planned and it is a stage managed encounter,” locals alleged.
POLICE VERSION:
On 1.12.2016 at about 1720 hrs an accused person namely Sajad Malik @Bita Malik decamped with an AK rifle along with one magazine from Police Station Dooru. After firing some shots near the market, and taking advantage of the darkness he managed to escape towards Zamalgam. On way near Cherikari he fired towards an army patrol. The fire was retaliated. In the exchange of fire Shabir Malik got killed. The deceased was a released militant and a history sheeter, who was already arrested in militancy cases in various police stations.

Fisheries Dept Employee Killing During Cordon Raises Questions

On December 2, a guard of Fisheries department was killed after forces cordoned off Tchansar village of south Kashmir’s Kulgam district during the night. The siege was laid down to neutralize militants, who according to the police were trapped in the area.
Officially, the employee identified as Asadullah Kumar, a resident of Mundhal Devsar in Kulgam district in south Kashmir died in cross firing. However, the circumstances in which he was killed and the conditions of his body gave birth to several questions. The government has ordered magisterial probe into the killing after the protests.
Asadullah Kumar, was posted at Govt. Fisheries Unit in Chanchar village where a cordon was laid by forces.
Asadullah Kumar of Devsar was on night duty at the Fisheries farm in Chancer village.
According to official reports, 37 year old Assadullah Kumar was killed when firing took place at Chensar during an operation launched by government forces against militants who were reportedly holed up in the village. It was not immediately clear whose bullet hit the employee but locals blamed forces, a charge denied by the latter.
Some TV channels reported that the militants have managed to escape from the area and the encounter has ended.
	The official version was strongly contested by Assadullah’s family. The family has spotted Assadullah body naked with grievous injury marks over it. The family alleged the conditions of the body suggested that he was tortured before being killed by the forces.
Police claimed he was taken to the hospital after receiving the bullet.
People in large numbers took Assadullah’s body from Devsar to Vessu and blocked the Srinagar-Jammu highway for more than two hours. The protesters placed the dead body on the highway to mount pressure on the government.
The relatives and family were demanding a probe into the killing of Asadullah besides seeking answers to certain questions from police and the civil administration.
	No one in the area was ready to accept that the employee was killed in an encounter.
On December 3, the Kulgam's Deputy Commissioner Showkat Ajaz ordered a magisterial probe into the killing. 	

Carpet Weaver Lost Eye to Pellets Aimed at Him by Armed Forces

Technically, carpet weaving requires sharp and strong eyesight to knit a fine carpet. Showkat Ahmad Lone has earned a name in carpet weaving field in his village. He has mastered the art of carpet weaving to which he was associated from his childhood. Little did he know that at some point he has to leave this art forever. He has lost his eye due to pellet fired at him by armed forces.
For thirty-two-year-old Showkat carpet weaving was not only his joy but a source of income on which he sustained his family. He was fired with pellets, aimed at his eyes, by the forces at a time when he was not part of any protest.
Showkat Ahmad son of Ghulam Hassan Lone r/o Danger Mohalla, Hajin, Bandipora made a detailed statement before The Informative Missive about the incident in which he lost his left eye.
On September 9, post Friday prayers, Showkat along with his some friends went to Mir Mohalla to gauge the situation there. Mir Mohalla was an adjacent village of Showkat’s native village where he normally goes with his friends. On reaching there, they stopped at a particular location where from they were witnessing a relentless post-Friday prayers protest. They saw forces finding it difficult to contain the protesters despite raining pellets and teargas shells towards them. The protest was part of the state-wide agitation triggered after the killing of militant leader Burhan Wani on July 8-2016 in a claimed encounter.
Suddenly, one of the forces personnel from the joint contingent of police and CRPF armed with pellet gun showered barrage of pellets towards Showkat. It was well targeted attack. Over half-a-dozen pellets penetrated Showkat’s left eye. Everything turned blind to him. He fell on the ground with his face red with blood.
	His friends quickly took him to the JVC hospital in Srinagar. The travel to the hospital was not easy that too carrying an injured person. On way his friends were praying that they should not be stopped on way by the forces. It was nervous travel but lucky enough they managed to reach the hospital without any hiccup.
	In JVC hospital he was kept for a night and then was referred to SMHS hospital for advanced treatment. Doctors diagnosed him with traumatic cataract caused due to pellet injury. Immediately, some of the pellets were removed from his left eye and he was put on a long of list injured to be operated at SMHS.
On September 23, his eye was operated upon and he was discharged from the hospital very next day because of huge rush of injured to the hospital.
	On September 26, he complained of severe pain in his injured eye and vomited frequently. On September 27, he again went to the hospital and a lodged pellet was removed from his eye. It was the day when the doctors broke shocking news of his life. He will never be able to see from his left eye as the pellets have destroyed it beyond recovery. He was jolted by this revelation.
	The already poverty stricken Showkat worries gets multifold after the incident. He pointed towards his minor daughters while sharing the details. He was worried about their welfare particularly their education.
	His daughters also feel depressed over the conditions of their father. His elder daughter around ten-years-old keeps asking her father when he will be well again.
	Showkat’s entire family was in a state of mourning since the incident occurred. His wife was struggling to control her tears from her wet eyes. Showkat’s mother was watching silently from the corner of the room. She was reluctant to share her experience when asked to by The Informative Missive.

22-year-old Youth Renders Incapacitated by Army Torture

While the entire focus was on pellet gun injuries causing blindness to the young Kashmiris during the 2016 mass protests, the cases of torture receives less attention. Very few cases of torture were reported in media or by human rights groups.
The case of a 12th-class-student Ashiq Hussain Parry’s torture was one of the cases of torture not reported anywhere like scores of cases of torture in 2016. The torture to which he was subjected to was heinous in nature, as he got incapacitated by it at very young age. The young boy has quickly learned to live with the pain.
Physically lean, Ashiq Hussain Parry son of Ghulam Mohammad of Bandipora district was struggling to stand on his legs without human support. His limping walk brings tears from the eyes of his relatives sitting around him. Ashiq’s right arm and right leg were broken by the army 13 Rashtriya Rifles (RR) stationed at Manasbal camp. He has been rendered physically incapacitated.
	The army beating has changed the entire course of his life. He has been trying every bit to adjust with his abnormality and trying to be stoical.
While sharing the incident details, which changed his life, The Informative Missive Ashiq stated, “On August 29, 2016, at around 5 pm, 13 RR cordoned of Sadunara village. It was a surprise siege. The villagers on seeing the army ran towards their houses. I also ran and entered into the house of my neighbour Mohammad Amin Dar and locked the main door.”
Little did he know that army will catch and beat him ruthlessly. Everybody was wondering about the army siege. The village was comparatively calm while valley-wide protests were going on after the killing of Burham Wani on July 8.
Eight to ten army personnel from the contingent forced their entry inside Amin’s house. Scores of houses were barged into by the army. Inmates were beaten and household items were ransacked.
“I took refuge at Amin’s house, as my house was under construction, without having walls around it. My mother and sister were already there. Some of the soldiers broke open the door of Amin’s house. They first catch Amin Sb and let him go paying heed to his old age. While they were searching the house they spotted me in one of the rooms. The troopers were armed with guns, bamboo sticks and axes. They pounced on me like hungry lion on a deer. They beat me with gun butts and bamboo sticks with the maximum force. Not satisfied fully, soldiers dragged me out of the house on the road and beat me freely all over with whatever weapon they were carrying,” Ashiq stated while explaining the torture he was subjected by the troopers.
	The soldiers left Ashiq in the middle of the road wreathing in pain. “The beating was so harsh that everything turned blurred to me. It was courageous Amin Sb who took me to nearby Hajin hospital where from I was shifted to JVC hospital in Srinagar for advanced treatment,” Ashiq further stated.
His tribulation didn’t stop here. Ashiq lost his mother due to the shock she received after seeing her son’s conditions in the hospital.
On 06-September-2016, Ashiq’s mother visited the hospital to see her son. On seeing Ashiq’s conditions she got depressed and decided to go back home. On way back to home at Wangipora, Bandipora, Parvez Ahmed, who drove her to the hospital and was taking her back home, en route felt that his shirt was getting wet from the back. He immediately stopped his bike. He saw blood was oozing out of her nose. He told her to get down from bike and before she could grounded her feet she fell down on road unconscious.
Parvez managed to stop a car passing by and managed to take her to the Sumbal hospital. She was referred to J.V.C Hospital on the same day. As her conditions keep deteriorating she was shifted to SKIMS hospital at Soura, Srinagar. She died on September 8 of brain hemorrhage.
Ashiq, who had delayed his own surgery after his mother fell ill, was operated upon on the October 10. “A major surgery was conducted on me and the operation was not hundred percent successful. My arm has been almost dysfunctional and my leg not fully functional. I have decided not to lose hope of life. I am not the only one in the valley who has seen worst at the hands of armed forces. There are hundreds who are worst victims of state aggression,” the stoical Ashiq stated.

Half-widow Got Clues of Her Husband’s Detention Locations but Fail to Break One

On December 20, Shameema Akthar, 55, walks into the office of JKCCS to record her statement. She was assisted by her son, who has no idea how was his father look like.
Shameema Akthar, hails from Nawa Bazaar, Kalamdanpora, area of Srinagar. She figures among the Kashmir’s half-widows. The term coined to categories a woman whose husband disappeared after being taken away by armed forces deployed in J&K. Shameema had a long history of struggle aimed at locating her disappeared husband. After the disappearance of her husband, she had confronted with multiple challenges and was up against them strongly. To search for her disappeared husband and at the same time she has to cater her minor kids. Unlike many half-widows, she got good support from her in-laws. Her father also tirelessly searched her husband far and wide but to no avail. While searching her husband Shameema got couple of clues of his detention locations but couldn’t achieve any breakthrough.
	Assisted by her young son, Shameema after 22 years of her husband’s disappearance visited the office of The Informative Missive to document her husband’s case.
“Somebody told me about this (JKCCS) office, I came here to document my husband’s case as my, now grown up, children are restless to know their father’s fate,” Shameema started her conversation with The Informative Missive with this sentence.
Shameema’s husband Reyaz Hussain Ghazi, 42, son of Ghulam Hassan Ghazi was working with Govt. Food and Supplies Department as a supervisor. Everything was fine with the family till July 25, 1994, the day when Reyaz disappeared from his locality.
“On July 25, 1994, evening Reyaz Hussain, as routine, left to offer Isha prayers in a local Masjid, just few hundred meters away from his house. While the people were busy praying in Masjid suspected militants hurled a grenade on a BSF sprawling bunker in Nawa Bazaar Chowk. The size of the bunker was not less than a small paramilitary camp in the middle of dense local population. The explosion didn’t cause any damage but it was enough to trigger fear among the people,” Shameema said while explaining the situation at the time of her husband’s disappearance.
All those who had gone to offer prayers returned their home safely. The only person who didn’t return back was Reyaz Hussain. And his family is still waiting for his knock.
She further stated, “In 90s it wasn’t easy to go out and look around in the late evening and that too when some incident had happened. So it was difficult for us to move out and look out for him. We impatiently waited for dawn to break. The first place we went to look for him was the BSF bunker which was attacked last night. The soldiers guarding the bunker informed us that they had not seen Reyaz or anyone else. The soldiers also told us that nobody died or injured in the grenade attack.”
Then Reyaz’s relatives filed FIR No.72 of 1994 with Maharaj Gung police station stating that Reyaz was “mentally unstable”. The idea behind reporting him as mentally unfit was to draw sympathies. A public notice was also issued through local media informing about Reyaz’s disappearance. However, nobody came forward with anything.
“He was reported as mentally unwell to the police by his brother thinking it could help in tracing him. However, that didn’t work. Keeping in view then prevailing situation and the circumstances in which he disappear the finger of suspicion points only towards the forces deployed in the area,” Shameema said.
Police in its report to the Deputy Commissioner’s Office Srinagar vide communication no. CRB/RC-N/2002/5934 dated 14-6-2002 stated that Reyaz Hussain was not involved directly or indirectly in any kind of subversive activities.
During 94 at once few persons informed the family that while they were being released from PAPA II at Gupkar Road, Srinagar they heard someone shouting at them “please somebody should inform his family”. The persons heard him shouting that he was arrested from Nawa Bazaar and was kept there. Shameema believes that it could surely be her husband.
Based on this information Shameema along with her few relatives went to PAPA II only to be told that her husband was not there. “The lead about his detention at PAPA II came as a good news to us. Without wasting anytime, we went to the detention center. We did everything possible to impress upon the officials there but they remained unmoved and denied my husband’s presence in their interrogation center. The persons who informed us about my husband’s presence in PAPA II were confident enough that it was my husband,” Shameema said while cursing her luck for getting closer to her husband’s and not succeeded in meeting him.
Then few months later another person informed Reyaz’s brother-in-laws that he had seen Reyaz in Joint Interrogation Centre (JIC) at Rangreth on the outskirts of Srinagar district.
“After sometime my brother was informed by someone that he had seen my husband at JIC Rangreth. The persons even confirmed to him that he had seen him sitting on a chair and a barber was shaving off his beard. Then the family made repeated visited to JIC but no information was shared with them by the officials there,” Shameena stated.
The leads the family got at different occasions and the circumstance in which Reyaz disappears make the bases for the family to believe that Reyaz was picked up by Indian armed forces.
On time of Reyaz’s disappearance his two kids, a daughter and a son were 10 and 3-year-old respectively. Now both are grown up. Educated. But the pain Reyaz’s kids hold inside is excruciating. They are eager to know about their father’s whereabouts.
To cater the demanding needs of her kids Shameema managed to secure a job in place of her husband in Food and Supplies department. During all these years she played multiple roles of mother, as well as of a father. However, her children keep disturbing her by asking queries about their father’s disappearances. Her children in a way blamed their relatives for failing to locate their father’s whereabouts, as according to them they had not put in full efforts after getting credible leads.
While Shameema was talking to The informative Missive her, now grown-up, son keep interfering blaming the failure of his elders in locating his father. He was seen rubbing his hands while his mother was talking about the clues she had got about Reyaz’s detention locations at different occasions.

Forced Labour Cost Rashid’s Life 27-years ago

Forcing people to labour was army’s frequent practice in Kalaroos, Kupwara in north Kashmir for decades. With some change in the political situation people are now taken as porters against minimal wages. Mehndia Tedwa, a 50-year-old labourer, lost his young brother Abdul Rashid Tedwa son of Baania Tedwa after he was forced into labour by the army way back in 1990.
Rashid, 19, along with few other villagers were taken by the army for carrying load in harsh winters. He was taken against his will in front of his family.
Kalaroos is a far of village falls in border district of Kupwara, over 90 km from Srinagar. The village is having close proximity with Line of Control (LOC) with high military concentration. The area received heavy snowfalls in winters making people’s mobility difficult. The majority of human rights violations in the area go unnoticed and unreported. Whatever, human rights violations cases were documented from Kupwara district were recorded years after its occurrence.
Mehndia, who came all the way to the office of The Informative Missive to document his brother’s forced labour case. Mehndia was guided to this office by his neighbor Maroof Lechi, an army torture survivor, who few years ago had recorded his torture testimonial with this office.
Abdul Rashid’s story was not documented before anywhere. At the time of Rashid’s death Narikoot, Kalaroos was literally inaccessible to the media and human rights groups. Due to the remoteness and illiteracy in the area people living there had no idea of how to public the human rights violations.
	While explaining the incident Mehndia stated, “It was December 5, 1990 army stationed at Moori Camp took around ten persons from village Narikoot and forced them to carry load. We were going through harsh winters with snow cover all over and labouring in that season was suicidal. Without caring for the lives of the ten people, the army pushed them to carry their stuff through treacherous route to Sonapindi, a three hour walking distance by foot which gets doubled in snow.”
It was not for the first time army forced people to labour. It was almost a routine then. Nineteen-year-old, Rashid was for first time forced to labour by the army.
“It was not easy to trek over 4 feet snow. Carrying weight on shoulders was surely going to be exhaustive and fatal. We at home were praying for his safe return. Next day, his body was found unattended. He died on way back to home,” Mehndia stated.
The other nine who went along with Rashid returned their homes safely. Rashid’s body was taken to Moori camp by locals to register a protest. The army directed them to take the dead home and refused to provide any convenience to transport the body.
The conditions in which Rashid’s body was found suggested that he died of cold and exertion. “His body had turned paled. He surely died of physical exertion coupled with severe cold,” Mehndia averred.
On his burial police from post Kalaroos Chowki filed a report mentioning that the victim died due to severe cold while he was taken as porter by army. But no investigation was ever conducted by police.
Mehndia has obtained written statements from six witnesses who were forcibly taken by the army that day and the statements of Numberdar and Sarpanch of Narikoot. These witnesses are willing to testify before any investigation agency.
Mehdia has moved an application to the State Human Rights Commission (SHRC) for investigation and compensation.

Missing govt. employee found dead after over three week search in south Kashmir

Dec 20: A government employee was found dead nearly a month after he went missing from his home in south Kashmir’s Pulwama district.
A police official said that the body of Abdul Gaffar Mir, an employee of R&B department, was found in a spring called Nilnaag in Shirmal village of Zainapora area in Shopian district today.
Mir had gone missing on 27 November when he went to offer Fajr (early morning) prayers in a mosque in his native Litter village of Pulwama district.
His family had announced a reward of Rs 5000 for information on his whereabouts.
A case has been registered and investigations are going on, said a police official.

Injured in the unrest, thousands of youth face life of disability

Dec 3: With pellet lodged in his right arm, Zakir (name changed) of Kulgam had come to the hospital for follow-up treatment. Living with compromised vision for past three months, his visit to the hospital coincided with World Disability Day.
“I remember we used to raise funds for physically challenged people. Now I too will be counted among them,” said Zakir.
World Disability Day is observed every year with the aim to improve understanding of people towards the people with disability issues, but this time around it assumed a special meaning in Kashmir with over 12000 youth injured in the last nearly five months of unrest.
For last three months, Zakir has been living a life of darkness. “I am bed ridden. Every morning I wake up with the hope that today the darkness will go and I will be able to see the colors around me, but disappointment is all that I get. And now I know I have to live with this darkness all my life,” he said.
“There is a man in my village, he had been shot in the eye long back in 1990’s and then his eye was removed and all villagers would look at him with pity and now the same will happen to me. I never thought I have to live a life of disability one day – never.”
Hundreds of youth have been blinded in one or both eyes by lethal pellets. In one of its reports, New York Times had dubbed 2016 as “the year of dead eyes”.
In SMHS hospital’s ward 8, which has become synonymous with the word blindness, patients have no idea what World Disability Day is all about. Two new patients from Sopore, who had been injured by forces just a day before said, “We never thought we will be disabled.”
One of the injured, Azhar said: “A day before getting injured we were living a normal life - a life where I can see with both our eyes, work with both hands and walk with both legs. But today I am not able to see things slip from hand because of the partial eyesight, my feet stagger when I walk. I had not thought even in my wildest of dreams that this will happen to me.”
“Someone in the ward told me that today is World Disability Day and I became silent, for I knew he was referring to me.”
Hospital figures reveal that in the 148 days of uprising, on average each day a youth was either blinded or maimed.
In district hospitals, the toll of injured has reached 9024 and in city hospitals which includes SMHS hospital, SKIMS, Soura and SKIMS Medical College, Bemina the count of injured has reached 3787, pushing the total toll of injured in five months to 12811.
In SMHS Hospital, 2666 people have been admitted, 1002 of them have suffered injuries to the eye and 88 have received bullet injuries.
SKIMS, Soura where mostly critically injured patients were kept have received 367 patients – 138 patients have injury because of pellets and 45 had bullet wounds and rest received injury because of stone or tear gas canister.
At SKIMS Medical College Bemina 754 patients were admitted in the hospital – 135 had injuries in one eye and 7 in both eyes. The hospital has treated 35 people who have suffered bullet injuries.
It’s unclear whether the state government intends to help the youth who have been disabled by government forces during the unrest.
Minister for Social Welfare, Sajad Lone couldn’t be contacted for his comment. His office said Lone was out of country. Meanwhile, Minister of State for Social Welfare, Asiya Naqash was evasive in her response, saying she will talk later. Subsequent repeated calls to her went unanswered.

Pellets destroy career of class XIIth student
Misses exams, regrets his fate

Dec 05: While all his friends are relaxing after appearing in class 12 exams which ended on December 3, Towseef Ahmad Khoja is regretting his fate. He could not appear in the exams due to severe pellet injuries in his eyes that left him half-blind.
	Towseef, according to his family members, was hit by pellets in his left eye on August 12 when forces allegedly fired pellets at him in Kralgund village of north Kashmir’s Kupwara district.
	“Besides showering pellets in his eye and other body parts, forces shot him with bullets leaving him injured in left shoulder,” his family members alleged.
	“I was studying for my exams before losing my vision. I was passionate to appear in my class 12th exams with my friends. But least I knew that I will spend all these months in hospital for my treatment,” said Towseef Khoja, who is still undergoing treatment to recover his vision.
“Bullet has been recovered from my shoulder but my eye treatment is still going on,” he added.
	Towseef alleged, “Forces showered pellets on me after I was returning home from a local baker’s shop post Friday prayers.”
	“After offering Friday prayers, my dad asked me to get bread from the shop. While returning home forces came out of blue and shot me with bullet in my left shoulder. A few seconds later I was hit in my left eye with pellets,” Towseef recalled.
	“After being hit by pellets in August, I spent these months in hospital for treatment. I am still struggling to recover my vision. Doctors performed two surgeries in my left eye. They have very less hope to recover my vision. Doctors say dozens of pellets are still inside my chest and other body parts,” he said.
Towseef, a student of Government Higher Secondary School Muqam Hendwandpora had opted for Arts stream with combination of English, Urdu, Education, Sociology and Environment Science as his subjects. “He submitted his exam form with his friends but he lost his vision before date sheet was out,” his family members said.
“Had I not lost my vision, I would have appeared in exams. It pains me when my friends share their experience in exams. I was also passionate like them, but all my dreams got shattered after I lost my vision,” Towseef said.
	Besides losing vision in his left eye, Towseef said that vision in right eye has also got blurred. “Pellets have damaged my left eye completely but it is affecting my right eye as well,” he added.
	It’s in place to mention here that more than 1000 people have suffered multiple eye injuries in the ongoing Kashmir unrest.
	“We are really worried about his career but we encourage him to live his life. We don’t want him to consider himself as a liability on us,” said Towseef’s father.

Pellets Snatch One More Eye

Dec 09: On Friday afternoon, 30-year old Sabzar Ahmed, a resident of Shopian nursed the pain due to pellet injuries in his right eye at SMHS Hospital here. Although it had been 24 hours since he got injured, he was yet to come to terms with the disability staring at him. But for doctors, he was one of the over thousand treated for similar and even worse eye perforations in the past five months.
	As per official records, 1155 people have received eye injuries due to pellets fired by security forces since July 8 when pro-freedom protests erupted all over Kashmir.
	Sabzar, a mason, said he was injured at Arwani when security forces fired pellets while he was among the crowd running for safety as an encounter was underway in the area. “Had I not looked back, my eye would have been alright,” he said.
	Engaged some months back and with wedding dreams in his eyes, Sabzar’s is another name in the list of those blinded in their prime by this weapon of crowd control used extensively by forces in Kashmir in the 2016 uprising. His family has not been told about the injury, an attendant identifying as a cousin of Sabzar, said. “How will they bear the pain of their loved one losing an eye?” she said.
	Pellet guns have caused an ‘epidemic of blindness’ in Kashmir, as per doctors and in most cases the injuries are disabling. The records reveal that the most affected age group is between 15-20 years.

SADERKOOT KILLINGS
'Absconding' Billa Threatens Massacre Survivors

Dec 13: Twenty 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 the 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 from the accused, the president of Jammu Kashmir Coalition of Civil society (JKCCS), Advocate Parvez Imroz said in a statement.
	According to Imroz, the police inaction had only emboldened the accused who is intimidating them. Pertinently the High Court had directed the police on May 28 last year to ensure protection of the victim families. “Accordingly some policemen were deployed around the residence of the victim families. However, the police protection was withdrawn in July this year. The withdrawal of security emboldened Billa. He is threatening us of dire consequences in case we pursue the case,” he said.
	It may be recalled on October 5, 1996 seven members of three families in Saderkoot-Bala, Bandipora, were killed by government gunmen [Ikhwan]. FIR no. 125/1996 has led to no arrests and no chargesheet has been filed to this day.
	Giving details of the case, Imroz said, “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.”

Koul Commission submits report in 2010 killings
Kins of victims accused it of cover up

Dec 30: The Justice (retd) M L Koul Commission appointed under Commission of Inquiry Act 1962 by the former State Government on June 19-2011 to probe into the killings of 2010 in Kashmir submitted its report to the Chief Minister, Mehbooba Mufti.
The 320 page exhaustive report makes several recommendations besides prescribing some operating procedures while dealing with such situations in future.
The Commission has recommended CBI probes in two killings. One of Tufail Matoo and the other of Umar Qayoom both killed by state police in 2010 during valley wide agitation.
Though the report submission was widely covered by the media, the relatives of victims were not happy with the outcome of the report. The relatives accused the Commission of cover-up, as it failed to identify the perpetrators. Pertinently, the Commission was mandated to investigate and fix the culpability.

‘Maker Does Not Know How Pellets Impact Humans’

Dec 04: In a revelation that could raise questions on the use of pellets on civilians in Kashmir, the manufacturer of pellet ammunition, the Ammunition Factory Khadki (AFK), has revealed that it does not have any study reports regarding the efficacy and expected impact of pellets on human beings.
The revelation comes at a time when pellets have killed 14 civilians, most of them teenagers, in Kashmir during the five-month long unrest triggered by the killing of Hizb-ul-Mujahideen commander Burhan Wani in July 2016 by forces in south Kashmir’s Anantnag.
	In reply to an RTI application, the First Appellate Authority of the Ammunition Factory Khadki has stated that they don’t hold reports of any studies regarding the efficacy of anti-riot weapons such as pellet cartridges.
	The FAA also revealed that they don’t manufacture anti-riot weapons such as pellet guns but only the ammunition used in it.
The RTI applicantion was filed by Programme Coordinator, Commonwealth Human Rights Initiative Venkatesh Nayak.

Media Agonies

Despite change in the situation, the media continues to get armed forces beating. It seems that armed forces have decided to target the media wherever it gets a chance. In past, media fraternity has time and again raised the issue with the local administration and the government but without any desirable result.
· GK TV scribe assaulted by CRPF
Dec 22: A journalist working with Greater Kashmir Web TV was assaulted by CRPF personnel near GMC Srinagar.
Shafat Farooq, who works with GK Web TV, said: "At around 1:40 pm as soon as we (me and the cameraman) after completion of the assignment at SMHS hospital, headed towards Lal Chowk on motorcycle to cover a protest. There was a jam near GMC gate and I made quick moves only to find two trucks of CRPF's 23rd battalion trying to enter their camp," said Farooq.
"I along with many other bikers were waiting behind the trucks. More than 10 minutes passed but the CRPF men were neither letting us go nor were clearing the road as they were busy in chatting with each other. I seeing a small gap behind the truck attempted to make my way when a CRPF man stopped the bike and without saying anything thrashed me."
Farooq said the CRPF man was joined by his colleagues posted outside the camp gates. "They were trying to drag me into the camp which I resisted but soon the onlookers intervened and seeing the crowd they let me go as people resisted their move," said Farooq.
CRPF spokesman Rajesh Yadav said he would look into the issue. “Let me talk to the officials at the 23rd Battalion. I will look into what has actually happened,” he said.
· Banned for 86 days Kashmir Reader to hit the stands
On Dec 28, local English daily, ‘Kashmir Reader’ hit the stands after the government’s decision of revoking the ban on its publication.
The newspaper ban was lifted after 86 days.
The government had on October 2 banned the publication of the newspaper saying “its publication can incite violence and disturb peace and tranquility.”
The government had banned the newspaper at a time when Kashmir was witnessing unrest following the killing of 21-year-old Hizbul Mujahideen commander Burhan Muzaffar Wani on July 8.

Kashmir Students Assaulted at Dehradun College

Dec 06: Several Kashmiri students were allegedly assaulted by local goons in Dehradun city of Uttarakhand.
	The Kashmiri students studying at CIMS College Dehradun told news agency GNS over phone that fortnight ago, a local boy was harassing them over Hizbul Mujahideen’s slain commander, Burhan Wani, and subsequently he was detained after they took up the matter with College Administration.
	“We didn’t want any kind of confrontation and simply took up the matter with our College Administration,” the students said, adding that after learning that their colleague was detained on the instance of Kashmir students, a group of goons turned up at the hostel rooms of Valley and beat several of them.
	The students from Kashmir further said that they locked themselves inside their rooms till police arrived at the spot. “The police from Harawal police station arrived on the scene after being informed by College Administration.
	“However the cops didn’t arrest any of the goons and instead took names of six Kashmiri students,” they added. Meanwhile, All Jammu and Kashmir Students Union president, Syed Tajamul Imran, condemned the assault on Kashmiri students and said despite repeated pleas the security of Valley students isn’t being ensured in non-local educational institutions.

DC Appoints IO to Probe 5 civilian Killings in Kupwara

Dec 28: The District Magistrate Kupwara has appointed Additional Deputy Commissioner, Kupwara as Inquiry Officer to conduct the magisterial inquiry into the various killing incidents that took place in different areas of the district during the month of July this year.
In this connection, the Additional Deputy Commissioner, Kupwara has sought information from the person having knowledge about the killings of Zahoor Ahmad Shiekh of Warsun, Bilal Ahmad Dantoo of Kawari, Mushtaq Ahmad Dantoo of Kalaroos, Showkat Ahmad Ganie of Hatmulla and Ghulam Mohammad Mir of Khumriyal.
The intending persons can record their statements in the office of ADC Kupwara within seven days.

India Using Indiscriminate, Excessive Force in Kashmir

Dec 07: International human rights group ‘Physicians for Human Rights’ has accused India of misleading the world about weapons of riot-control while alleging that indiscriminate and excessive force had been used in quelling protests in Kashmir. It has given an ‘expert review’ of pellet shot-guns, a weapon used excessively during the 2016 Kashmir Uprising and called it as ‘inherently inaccurate, indiscriminate, and capable of penetrating soft tissue even at a distance.’
The Nobel Peace Prize winning PHR has minced no words in stating that Indian authorities have used ‘indiscriminate and excessive force in responding to widespread protests across J&K’ while ruing lack of accountability on part of forces that it said had lead to a cycle of violence. “Indiscriminate and excessive use of force by Jammu and Kashmir police and the Central Reserve Police Forces (CRPF) against protesters in Kashmir has violated India’s obligations to protect the rights to life and health, and the country’s obligation to uphold and facilitate freedom of expression and assembly”, the report states under the heading The Use of Excessive Force Against Protestors.

Forces Unable to Follow Mob Control Manual: SWC

Dec 19: Days after the Chief Minister, Mehbooba Mufti, urged police to differentiate between militants and their families and stop the use of pellet guns, the State Women’s Commission (SWC) castigated the government forces for being unable to follow their training during crowd control.
Talking to media, Nayeema Ahmad Mehjoor, the chairperson of the SWC, meant to look into the issues related to the women’s rights, said the forces should “differentiate between a mob and a militant”.
“We invest a lot of money on the training of the security agencies including police. There should be a difference between a common man and the police. They (the forces) have to differentiate between a mob and a militant,” she said.
She said mob control is a “totally different thing” as compared to battling militants.
“Why do we train police and the security agencies?” she asked, stating that the people too “lack discipline”.
“The forces shall, however, show restraint and follow a proper mechanism as they do in other Indian states,” she said.

Army, CRPF was on Board in Approving Extra gratia to Burhan’s Family

Dec 14: Contrary to the view that the state government had gone against Army in approving ex gratia relief in favour of Khalid Muzaffar Wani’s family, details reveal that Army as well as Central Reserve Police Force (CRPF) was very much on board in the decision taken in District Level Screening Committee.
Khalid was brother of top Hizbul Mujahideen commander Burhan Wani who was killed on July 8 triggering five-month-long unrest in Kashmir. Khalid was himself killed by Army on April 13 last year when he had reportedly gone to meet his brother. Army had claimed that he was actively involved in militant activities as an over ground worker (OGW) but that was strongly refuted by his family that also questioned Army claim that Khalid was killed in an encounter.
Khalid again came into news yesterday after Deputy Commissioner Pulwama’s office issued a public notice seeking objections about the cases cleared for compensation with regard to militancy related incidents.
Khalid’s name figured at serial number 09 and shown as “cleared” in the “Decision taken” box. Soon after the media, particularly the TV channels erupted in a euphoric situation questioning state government’s decision to grant ex gratia in favour of his family. The argument that was flagged was that since Army had declared him as one working for militants his case could not be found fit for the clearance.
Even as the Army had maintained at the time of the killing that he was involved in such activities but the DLSCC that is the final decision taking body in the matter in a way declared him innocent thus clearing ex gratia in favour of his family. Sources familiar with the proceedings of the meeting that took place on November 24 told Rising Kashmir that all the relevant details were placed before the committee. It was chaired by Deputy Commissioner Pulwama Muneer ul Islam and attended among others by Assistant Commissioner (Revenue), a Colonel from 55 Rashtriya Rifles, Commandant and Deputy Commandant of 182 battallion of CRPF, Deputy Commandant of 182 battalion of CRPF, a Major from 50 Rashtriya Rifles and Deputy Superintendents of Police Pulwama and Awantipore. “No objection was raised by any participant vis a vis this particular case” said the sources adding that it was a routine meeting. Not only was this case cleared but 16 other cases were also cleared in this category while as 23 cases of injuries, 15 cases of property damage cases, 37 cases under SRO 43 and four cases of police personnel were also taken up and most of them cleared and some others rejected.
Why the deputy commissioner’s office later issued a public notice seeking objections is not known as generally in such cases no such notice is issued as most of the cases are disposed on the basis of intense verification of antecedents of the people involved. While it seems that Army is dragging its feet on the issue it has now become clear that Khalid has been officially declared innocent which would mean an inquiry into why he was killed.

SHRC
·
· Need to sensitize people on HR issues, address trust deficit: SHRC
Dec 10: Stressing on the need for sensitizing people about human rights and addressing trust deficit regarding the state institutes, Jammu and Kashmir State Human Rights Commission (SHRC) chairman, Justice (retd) Bilal Nazki Saturday said no eyewitness approached the Commission in connection with civilian killings in the valley during the 2016 unrest.
He was speaking at a function organized by SHRC at SKICC at Srinagar in connection with the Human Rights Day. Referring to the civilian killings in the last nearly five months of the unrest, Nazki said, “Around 100 deaths have occurred, no eyewitness has come to us with a complaint.”
“No institution has any credibility in the state and so if people don’t believe them their arguments are justified for no institutions have worked here,” he added.
Stressing on the need to sensitize people about human rights issues, Nazki said bureaucracy, police, media and civil society have to play their role in safeguarding human rights and create atmosphere conducive for redressal of the public issues. He sought their support to highlight and bring into its notice various issues concerning human rights.
Nazki said he took up the challenge to head SHRC with the aim “to wipe the tears of Kashmiris”.
The function was presided over by Justice B A Kirmani.
Referring to SHRC head’s remarks about lack of credibility in the state institutions, human right lawyer and civil rights activist, Parveez Imroz said: “SHRC too has failed in addressing the problems of people. People have died, disappeared and tortured; what has been the response of the Commission? When the cases of Kunan-Poshpura mass rape and unmarked graves were brought to the notice of SHRC, they didn’t even pay compensation to the victims of Kunan-Poshpura and as far as the unmarked graves are concerned they asked the relatives to identify the graves. If the relatives knew that their relatives were in the graves, why would they be called unmarked graves?”
SHRC organized the event in the backdrop of over 90 civilian killings during the summer unrest with more than 12000 people injured. A US-based health rights group recently accused government forces of “excessive and indiscriminate use of force” against protesters with weapons like pellet guns during clashes in Kashmir this year, resulting in injuries and deaths.
In their report, Physicians for Human Rights (PHR) described the excessive and indiscriminate use of force against protesters by police and paramilitary forces with weapons misleadingly represented as "less than lethal". These included tear gas grenades, pepper gas shells, live ammunition, and 12-gauge shotguns loaded with metal pellets, which account for the majority of injuries, PHR said in its report.
Earlier, SHRC chairman said steps are being taken to make the commission more vibrant and redress the issues of complainants. He said SHRC has a pivotal role in redressing issues of people, making people aware of their rights, and conducting research on the subject of human rights.
Nazki said nodal officers from every government department have been appointed to work for the Commission for its capacity building. He appealed people to come forward and register their complaints before the Commission.
Other speakers highlighted various cases of human rights and suggested steps for making the commission more active in its functioning.
DIG (Central Kashmir), Swayam Prakash Pani was also present on the occasion, and spoke about the Crime and Criminal Tracking Network and System (CCTNS) project of police where details of the FIR will be put online and also people will get to know about their cases.
· SHRC seeks report on pellet victims
Dec 26: Jammu and Kashmir State Human Rights Commission (SHRC) directed all Deputy Commissioners to submit reports about those blinded during the summer unrest in the valley.
"Taking suo-moto cognizance of a report published in a section of the press, Chairperson SHRC Justice (retd) Bilal Nazki directed the Deputy Commissioners of all the 10 districts of Kashmir to submit a detailed report of all the victims who have sustained eye injuries during the recent disturbances in the valley," an official spokesman said here.
He said Justice Nazki has directed the Deputy Commissioners to include details of victims, date and place of injury, extent of injury, treatment given and compensation paid to them.
The Chairperson has asked for the report to be submitted to the Commission by or before 3 February 2017.
The SHRC has further said that the citizens and victims may also approach the Commission with useful information on their own, the spokesman added.
Hundreds of people suffered eye injuries, including blinding in several cases, due to use of pellet guns by security forces during the five-month unrest in Kashmir.

Militarization

· 4 months on, troops yet to vacate National School
Dec 08: Despite passing of four months, the School Education department has failed to vacate the troops stationed in National School at Karan Nagar in Srinagar.
The officials in the department said the school was occupied by paramilitary forces on July 15, seven days after unrest broke out in Kashmir post killing of Burhan Wani in south Kashmir.
	“The paramilitary forces are stationed in this school since July 15. They have occupied around 15 rooms of the school including a hall,” said Principal National School, Abdul Aziz.
	He said the presence of troops in the school has caused inconvenience for them in running the school as the government has decided to start new academic session in schools.
“I took up the matter with Senior Superintendent of Police (SSP) Control Room Srinagar and authorities in School Education department regarding shifting of troops, but no action has been taken yet” he said.
	“Authorities in Education department claim that the matter has been taken up with police higher ups, but the school is yet to be set free from troops,” Aziz said.
	“The presence of troops in the school has not only hampered the working of this single institution but also delayed the resumption of class work of other four government schools which were shifted in the building of National School post 2014 September floods.
Officials said the Directorate of School Education Kashmir (DSEK) earlier on November 19 had directed the school heads to complete the admission classes from by or before November 25 this year.
	The directions, officials said were issued in pursuance to the instructions communicated by the competent authority vide order no 446-EDU of 2016 dated, November 17 and endorsed by all concerned Chief Education Officers (CEOs) vide number: DSEK/GS/1414-41, dated November 18.
However, teachers posted in government schools functioning from premises of National School said they remain present in schools for official work only.
	“We remain present there for official work but there is no class work yet,” the teachers said. Besides National School, officials said troops are stationed in MP Model Higher Secondary School (HSS) Bagh-e-Dilawar Khan, Khanyar for past more than three months.
	“Paramilitary troops are still stationed in our school. Chief Education Officer (CEO) Srinagar assured us that troops will be shifted to some alternate places within a period of two to three days,” said Principal MP HSS Rifat Bashir.
	She said the presence of troops in school “has caused impediments” for the school staff to hold classes for new academic session. “We started class work for students of 9th and 10th. But the classes are taken in computer Laboratory, Science Laboratory and Library as all our classroom have been taken over by troops,” Principal MP school said.
	Director School Education Kashmir (DSEK) Ajaz Ahmad Bhat did not respond to repeated calls for his comments.
· Army occupies new health centre in Kupwara
Dec 31: People of Gund-Goshi area in Kupwara district are protesting the occupation of a public health centre by soldiers of the army.
The army has not only occupied the building but also installed several bunkers around it.
Gund-Goshi is just three kilometers from the main Kupwara town. Residents say that construction of a new-type primary health centre in their area was started two years ago after a long public struggle for it.
The construction had reached near completion and the building was to be soon taken over by the health department. But in the first week of December, a group of army soldiers reached the area and completely occupied the building, storing all their equipment in it.
People of Gund-Goshi said that the army had dug several bunkers around the building and soldiers were not allowing anyone to walk near the area.
Residents said that there is also a government high school near the building and students and teachers, especially females, are facing problems in attending to the school.
	A senior official in the health department said the primary health centre had been functioning in a two-room private house and the government constructed a new 12-room building, but army soldiers have now occupied it, which is a matter of concern.
Chief Medical Officer Kupwara Dr Zakir Hussain told media that the matter had been taken up with Deputy Commissioner Kupwara and he hoped that the DC would resolve the issue.
“Yes, the army occupied one of our under-construction health centres in Gund-Goshi area a few days ago. We approached the Deputy Commissioner Kupwara and he is resolving the issue. But till that time, the army will not vacate the building,” the CMO said.

Suicide by Armed Forces
·
· BSF soldier found hanging in J&K’s Akhnoor
Dec 06: A BSF soldier was found hanging in his room in Akhnoor area, reports said.
He was identified as Havildar Badhari Pradesh.
The body of Pradesh was shifted to Sub District Hospital, Akhnoor, for post-mortem.
· Army official ends life with her service pistol in Jammu
Dec 15: An army official in Jammu and Kashmir shot herself dead with her service pistol, police said.
	"Major Anita Kumari, 36, ended her life with her service pistol at Bari Brahmana official residence in Jammu on December 15 night," police said.
	"Kumari belonged to Chamba area in Himachel Pradesh and posted in 259 field supply depot here," police said.

GoI Approves Rs 2000 Cr Package for PaK Refugees

Dec 20: A Rs 2,000-crore development package, approved by the Government of India (GoI) recently, will be applicable to the displaced people of Pakistan administered Kashmir (PaK) and not to those from West Pakistan.
The central assistance of Rs 2,000 crore would be given to 36,384 displaced families from PaK and Chhamb following an announcement of Prime Minister's Development Package for Jammu and Kashmir in November, 2015, according to the Union Cabinet decision on November 30.
In the aftermath of partition of the country in 1947, thousands of families from PaK migrated to Jammu and Kashmir. Subsequently, during Indo-Pak Wars of 1965 and 1971, a large number of families were displaced from Chhamb Niabat area of Jammu and Kashmir.
A series of relief and rehabilitation packages have been extended by the Governments of India and Jammu and Kashmir from time to time to mitigate the hardship of displaced persons from PaK and Chhamb and to rehabilitate them, an official said.
The PaK refugees are bonafide state subjects of Jammu and Kashmir as they originally belonged to Jammu and Kashmir and migrated only from one side of the state to the other.
Since PaK refugees are state subjects of Jammu and Kashmir, they are eligible to cast their votes to Lok Sabha, Jammu and Kashmir Assembly and local body elections.

Officially Stated
·
· 72 security men, 14 civilians among 225 killed in JK this year
Dec 06: At least 225 people including 71 security personnel and 14 civilians have been killed in 305 militancy related incidents in Jammu and Kashmir in past 11 months.
	“71 security personnel, 14 civilians and 140 militants were killed in 305-militancy related incidents in the State since January up to November 27,” reveals the official data.
	It states that 208 security personnel and 61 civilians were also injured in the militancy violence in last 11 months.
The official figures further reveal that total 210 security personnel and 274 militants were killed in the state in 905 militancy related incidents since January 2013 up to November 27 this year.
	“At least 74 civilians were also killed in the state in last three years,” reveals the data.
	It further states that around 469 security personnel and 233 civilians were injured in the militancy violence in last three years.
	As per the official figures, militancy related incidents in the State have witnessed nearly 100 per cent surge since 2013.
	According to the data, 170 militancy related incidents took place in 2013 in which 53 security personnel, 38 militants and 15 civilians were killed.
	“In 2014, 47 security personnel, 52 militants and 28 civilians were killed in 222 militancy related incidents,” it states.
	It further discloses that 39 security men, 46 militants and 17 civilians were killed in 208 militancy incidents in the state last year.
	Defence experts said Jammu and Kashmir has witnessed nearly 100 percent surge in the militancy related incidents this year as compared to 2013.
	“The increase in militancy incidents and rise in causalities of security men was cause of concern,” they said.
· 140 held, 96 cases registered during unrest in Kashmir: GoI
Dec 07: A total of 140 people have been arrested while 96 cases were registered in connection with the burning of government properties and schools during the recent unrest period in the Kashmir, Government of India (GoI) told Parliament today. "During the civil unrest between July 8, 2016-November 8, 2016, 39 government establishments have been burnt and 39 government establishments have been damaged apart from schools," Minister of State for Home Hansraj Ahir said in a written reply in Rajya Sabha.
"96 cases have been registered and 140 people have been arrested till November 28," he said while replying to a question on what action has been taken on those involved in burning government properties and schools. In order to bring normalcy in the Kashmir Valley, he said, after the "civil unrest since July 8, 2016, Prime Minister and the Home Minister have regularly reviewed the security situation in Jammu and Kashmir.
"Sufficient stock of essential commodities was maintained in the Valley. Availability of doctors, medicines, ambulances, blood banks was also maintained round the clock. A team of doctors from AIIMS was also sent. The regular medical services were continued unabated," Ahir said. Additional companies of Central Armed Police Forces were also deployed to support the state police, he said in the reply.
· Excessive force used in past 5 months: CM
Dec 14: Admitting that government forces had to use excessive force in the past five months of uprising in Kashmir, Chief Minister Mehbooba Mufti urged the police to “change its line of action so that wounds inflicted on people are healed.”	
	She also directed the police and other forces to differentiate between militants and their family members and not to see everybody as a suspect.
	Addressing the passing out-cum-attestation parade of a batch of 355 new police recruits at Commandos Training Centre (CTC) Lethpora in South Kashmir’s Pulwama district, the Chief Minister said, “Over the past five months, lot of damage with regard to life and property took place here. Civilians, policemen and other security forces personnel sustained injuries,” Mehbooba said.
	She said that forces had to use excessive force while dealing with the situation.
	“I will not shy away from speaking the truth. We were left with no option other than to take tough measures to protect life and property,” the Chief Minister said.
	“Had we not done that, the damage to life and property would have been much more.”
	Mehbooba said since the situation was returning to normal now, police too needs to change its “line of action.”
· ‘146 militants killed in encounters in JK this year’
Dec 14: A total of 146 militants have been killed in 97 incidents of encounter between militants and the forces in Jammu and Kashmir this year.
Sixty force personnel were killed in such encounters, Minister of State for Home Affairs, Hansraj G Ahir said in a written reply in the Rajya Sabha.
	In 97 encounters in Jammu and Kashmir this year (till December 2), 146 militants died, 76 militants or suspects were arrested, while 60 force personnel were killed and 104 others sustained injuries, he said. In 2015, 102 militants were killed and 67 arrested while 39 force personnel were killed and 58 injured in such encounters. In 2014, a total of 107 militants were killed and 70 arrested while 26 soldiers were killed and 20 injured, the minister said.
	In reply to another question, Ahir said a total of 13 fidayeen attacks have taken place on forces between May 2014 and December 2016, in which 58 security personnel died.
	Giving more details, Ahir said, seven fidayeen attacks took place till December 13 this year, in which 39 force personnel were killed. While in 2015, four such attacks took place, in which five soldiers were killed, and in 2014, there were two such attacks and 14 force personnel sacrificed their lives in them. The MoS said there had been six incidents of attack on military establishment in Jammu and Kashmir between November 2014 and 2016, in which 22 militants were killed.
· No proof of Pak involvement in Kashmir unrest: Police
Dec 18: Even as Government of India has consistently blamed Pakistan for fomenting trouble in Kashmir, the state police has ruled out its involvement in this year’s unrest in the valley.
In an interview with Rising Kashmir, Special Director General of Police (DGP), Coordination, Law and Order, SP Vaid said police has no proof of Pakistan’s involvement in Kashmir unrest, which was triggered by the killing of Hizbul Mujahideen commander Burhan Muzzfar Wani on July 8.
“Though some agencies do say that protest calendars given by separatists spearheading the ongoing agitation are believed to be coming from Pakistan only, but we don’t have any proof on it,” he said.
Meanwhile, DGP Vaid said 25 persons have been detained for setting 30 schools ablaze in Kashmir in past five months. “All these miscreants involved in school burning cases will be detained under Public Safety Act. These people need to be dealt strictly to save our schools,” he said.
He said the miscreants set ablaze 78 buildings and damaged 53 others during the agitation.
DGP Vaid said a total of 2371 law and order incidents were reported since the killing of Burhan Wani. In July, 820 law and order incidents occurred across Kashmir, 747 incidents in August, 535 in September, 179 in October and 73 in the month of November.
As per police figures, 76 civilians and two policemen were killed, while as 4113 policemen got injured in these incidents.
The DGP said while as situation has improved now, police has registered 2602 FIRs and 6681 people have been found involved in law and order incidents.
“We have arrested 5084 persons while as 500 persons have been detained under PSAs. More than 90 percent people have been bailed out,” he said.
DGP said there are over 1600 persons who are involved in different law and order cases and are yet to be arrested.
“Once FIR is lodged against anyone in any case, he has to be arrested and bailed out by the court only. We are looking to arrest each of them soon,” he said.
Meanwhile, Vaid said the number of militants has gone up with around 250 to 275 militants operating in the Valley.
“The number of militants and militancy-related incidents in Kashmir during this year has gone up due to the rise in militant infiltrations on borders. During prevailing cross border tension, out of a group of ten militants 3-4 militants successfully sneak into this side,” he said.
He said north Kashmir is dominated by around 80 percent non-local militants while as in south Kashmir, locals comprise around 80-90 per cent of militant ranks. “In central Kashmir the presence of militants is very less but there are locals as well as foreigners,” he added.
However, on December 19, Special DGP Coordination Law and Order S P Vaid clarified that he has not given a clean chit to Pakistan for its involvement in the unrest.
“I never said that Pakistan is not involved in the ongoing unrest in the Valley. I have been quoted out of context,” Vaid said.
· JK not a sovereign state, says Law Minister
‘State enjoys special status within Constitution of India’
Dec 18: Jammu and Kashmir’s Law Minister Abdul Haq Khan said the recent Supreme Court judgment on SARFAESI Act “is an achievement for the state.” He said the Supreme Court has upheld special status of Jammu and Kashmir State.
“I have gone through the judgment and read it thoroughly. We have achieved two things in this judgment. First, the Supreme Court has said Article 370 is a permanent provision of the Indian Constitution. And second, it has upheld our state subject laws and reiterated that outsiders can’t purchase a movable property in Jammu and Kashmir,” local news agency KNS quoted Haq Khan as saying.
He said Jammu and Kashmir “enjoys special status in Union of India and is not a Sovereign State in itself.”
“Under Article 370, Jammu and Kashmir enjoys ‘Special Status’ within the Constitution of India. Article 370 is subservient to Indian Constitution. So it is clarified that Jammu and Kashmir enjoys special status within constitution of India and is not a sovereign state in itself,” he said.
	He said everyone must read the Supreme Court judgment to “clear doubts and apprehensions, if any.”
	He also claimed that the case before Supreme Court was “challenged on some provisions of SARFAESI Act.”
· 15 troopers, 13 civilians killed in over 400 ceasefire violations in 2016
Dec 30: At least 28 people including 15 Army and Border Security Forces (BSF) personnel and 13 civilians were killed in over 400 ceasefire violations along Line of Control (LoC) and International Border (IB) in Jammu and Kashmir in 2016.
According to defense sources, 10 army men and 5 border guards were killed in ceasefire violations in the state during the year.
“13 civilians were also killed in the cross-border firing and shelling,” they said.
They said 65 army men, 12 BSF personnel and about 80 civilians were also injured during the incidents of cross-border firing and shelling.
According to sources, over 225 ceasefire violations took place along IB under operation control of BSF while over 190 ceasefire violations took place along the IB and LoC under operational control of Army.
The security men’s killing and injuries during the ceasefire violations witnessed 40 percent rise this year.
As per the defence data, 26 persons including 6 army men, 4 border guards and 16 civilians were killed in about 400 ceasefire violations in 2015.
“During the period, six army men, 4 BSF personnel and 16 civilians were killed while 17 army men, 9 border guards and 71 civilians were injured,” it revealed.
The data further reveals that 152 ceasefire violations took place along the LoC and IB under the operational control of Army while 253 ceasefire violations occurred along the IB under operational control of BSF in 2015.
An army official said the borders tension escalated after the Army’s “surgical strike” on militant launch pads across the LoC on September 29 in response to September 18 deadly militant attack on army base in Uri in which 19 army men were killed.
He said besides killings of security men and civilians, over 100 structures including residential houses of people living in border areas have been damaged in cross-border firing this year.
· 220 security men, 287 militants, 74 civilians killed in over 900 militancy incidents since 2013
Dec 31: At least 220 security men, 287 militants and 74 civilians were killed in 913 militancy related incidents in Jammu and Kashmir since 2013.
As per the official statistics the killing of security men in militancy related incidents in the state during 2016 witnessed over 100 per cent rise as compared to 2015.
“At least 81 security men including Army, BSF CRPF and police men were killed and 212 injured in over 315 militancy related incidents in the state in 2016,” the data reveals.
According to the figures, number of militancy related incidents witnessed over 50 per cent increase in 2016 as compared to the previous year, when 39 security men were killed and 103 injured in 208 militancy related incidents.
It further states that 47 security personnel were killed and 84 injured in 222 militancy incidents in 2014.
“Around 170 militancy related incidents took place in the state in 2013 in which 53 security men were killed and 74 injured,” reveals the figures.
According to the statistics, 220 security men, 287 militants and 74 civilians were killed in 913 militancy related incidents in the state since 2013.
At least 477 security men and 233 civilians were also injured during the period.
As per the official figures, militant casualties witnessed about 300 per cent rise in 2016 year as compared to 2015.
“151 militants were killed in 2016, 46 in 2015, 52 in 2014 and 38 in 2013,” it reveals.
Expressing concern over surge in militancy incidents in the state in 2016, a top police official told media that the increase in infiltration of militants was major reason behind increase in militant violence in the state.
“There has been no doubt that the number of militancy related incident has gone up during 2016. It is because, there has been surge in the militant infiltration bids along the LoC,” he said.
The official said out of a group of 10 militants, 3-4 successfully sneak into this part during their infiltration attempts.

	Date
	Troopers
	Militants
	Civilians

	Dec 01
	-
	-
	1 (Sarpanch)

	Dec 02
	-
	-
	1 (govt. employee)

	Dec 03
	-
	-
	-

	Dec 04
	-
	-
	-

	Dec 05
	-
	-
	-

	Dec 06
	1
	-
	-

	Dec 07
	-
	-
	-

	Dec 08
	-
	1
	1

	Dec 09
	-
	1
	-

	Dec 10
	-
	-
	-

	Dec 11
	-
	-
	-

	Dec 12
	-
	-
	-

	Dec 13
	-
	-
	-

	Dec 14
	-
	2
	-

	Dec 15
	1
	-
	-

	Dec 16
	-
	-
	-

	Dec 17
	3
	-
	-

	Dec 18
	-
	-
	-

	Dec 19
	-
	-
	-

	Dec 20
	-
	-
	-

	Dec 21
	-
	-
	-

	Dec 22
	-
	-
	-

	Dec 23
	-
	-
	-

	Dec 24
	-
	-
	-

	Dec 25
	-
	-
	1

	Dec 26
	-
	-
	-

	Dec 27
	-
	-
	-

	Dec 28
	-
	-
	-

	Dec 29
	-
	-
	-

	Dec 30
	-
	-
	1

	Dec 31
	1
	-
	-

	Total
	6
	4
	5

	 In Toto
	15 Killings

Chronology of Incidents
Dec 01: The family and Congress in Jammu and Kashmir has claimed a party sarpanch was killed in a staged encounter by Indian armed forces in Anantnag. The slain was identified as Ajaz Ahmad Malik, who was in police custody before he was shot dead in an encounter.
Dec 02: A guard of Fisheries department was killed after forces cordoned off Tchansar village of south Kashmir’s Kulgam district during the night. The deceased was identified as Asadullah Kumar, a resident of Mundhal Devsar. At least 10 persons sustained injuries across Kashmir in the fresh clashes that erupted after Friday congregational prayers. Five youth were detained in old city after clashes with forces. Police said, around 24 youth were arrested from the Pulwama district who were involved in stone pelting incidents. While a Border Security Force (BSF) man was injured after being hit by a sniper from across the Line of Control (LoC) in Rajouri district of Jammu and Kashmir.
Dec 03: Protests erupted in Devsar and Vessu areas of Kulgam district against the killing of 42-year old government employee during a cordon and search operation in Chancer village of this south Kashmir district.
Dec 04: A Government Higher Secondary School was set ablaze in a mysterious fire in Narsangar, Kokernag in South Kashmir take the number of schools burnt to 35 in last few months. Clashes erupted in Kelam village of south Kashmir’s Kulgam district on the visit of Chief Minister Mehbooba Mufti. In the clashes SDPO was injured. Protests were also reported from Palhallan and Tral areas in north and south Kashmir.
Dec 05: The government Monday foiled the ‘Lal Chowk March’ called by separatists by imposing severe restrictions in and around the city centre in Srinagar. Heavy deployment of police and CRPF personnel was put in place in and around the Lal Chowk area to prevent people from taking to streets to hold protest marches. Tough restrictions were imposed in and around Ghanta Ghar, Maisuma, Amira Kadal, Regal Chowk, Budshah Chowk and its adjoining areas.
Dec 06: A BSF soldier was found hanging in his room in Akhnoor area, reports said. He was identified as Havildar Badhari Pradesh.
Dec 07: Massive clashes erupted between security forces and youth during a pro-freedom rally at Muran village of Pulwama district, leaving at least seven persons injured while at least 15 persons were arrested by police during nocturnal raids earlier.
Dec 08: A civilian was killed and over 30 others injured, one of them seriously, in firing near the encounter site in Hassanpora area of Bijbehara in Anantnag district. Police, however, said the slain civilian was hit by a stray bullet and maintained that one of the militant Majid Zargar alias Abu Talha, a Lashkar commander, hailed from Qaimoh area in Kulgam has been killed and two others are trapped in the gunfight. The deceased civilians was identified as Arif Ahmad Shah son of Muhammad Khalil Shah of Sangam area in Anantnag district while an injured youth Basit has been shifted to SKIMS for specialized treatment.
Dec 09: In the Hassanpora encounter another militant had been killed. The slain militant was identified as Rahil Amin hailed from Vessu area of Anantnag. While at least 20 youth sustained injuries in clashes with security forces in various parts of Kashmir on Friday. Massive protests and clashes were reported in old Srinagar, Sopore, Palhallan and also in South Kashmir’s Pulwama, Tral and Shopian areas. Reports said soon after the culmination of Friday prayers at the historic Jamia Masjid in old city, youth assembled at main chowk Nowhatta and staged a pro-freedom rally. The youth later resorted to massive stone pelting on the forces, who retaliated with the firing of tear gas shells. The protests later spilled over to Hawal, Khanyar, Rajouri Kadal, Saraf Kadal and other adjoining areas. Reports said that six youth sustained injuries in the forces’ action. Protests also took place at many other places.
Dec 10: Police foiled UN March called by Hurriyat (M) on International Human Rights Day arresting over dozens of political activists. The shut down and clashes were reported from south Kashmir’s Anantnag district.
Dec 11: A man was injured after unidentified gunmen opened fire at him in Bonikhan village of Hajin town in north Kashmir's Bandipora district late last night. The injured was identified as Muhammad Iqbal Wani son of Muhammad Lateef Wani of Bonikhan village of Hajin.
Dec 12: No incident of violence reported
Dec 13: No incident of violence reported.
Dec 14: One militant was, on December morning, in an encounter at Bijbehara town of south Kashmir. The slain militant had been identified as identified as Basit Rasool Dar. Basit according to sources was a student of Islamic University of Science and Technology (IUST) and his father is a banker. Clashes between the government forces and protesters erupted in Beowora, village after forces cordoned off the village. In another encounter in Bomia, Sopore in north Kashmir police claimed one LET militant was killed in an encounter with armed forces. Police identified the slain militant as Abu Bakar, a foreigner, associated with LET militant outfit.
Dec 15: An army official in Jammu and Kashmir shot herself dead with her service pistol, police said. "Major Anita Kumari, 36, ended her life with her service pistol at Bari Brahmana official residence in Jammu on December 15 night," police said.
Dec 16: At least 15 civilians were injured on Friday when forces fired pellets on protestors in various parts of Kashmir. Shutdown was observed across Kashmir on the call of joint resistance leadership as all shops and commercial establishments remained closed while very thin transport plied on roads.
Dec 17: Three army soldiers from the Army’s Rashtriya Rifles were killed and two injured when militants ambushed an Army convoy at Kadlabal Pampore, on the Jammu-Srinagar national highway. The convoy was on its way from Jammu to Srinagar when it was targeted — the fourth attack on an Army convoy in the Valley since August this year. The militants are reported to have fled towards the neighbouring villages. A search operation has been launched in the area. While following rumors about the 'deteriorating' condition of a 10-year old boy who was injured Friday afternoon in Sopore after a stone hit him in his head, locals here held protest demonstrations against the incident on Saturday. The protesters, including family of the injured boy, alleged that the boy got injured when paramilitary CRPF personnel hit him with a stone. However, police had said that the boy received head injury during clashes in the town.
Dec 18: No incident of violence reported.
Dec 19: Unknown persons hurled a grenade at the residence of a Senior Superintendent of Police (SSP) in Bagh-e-Mehtaab at Srinagar outskirts, police said. The grenade landed and exploded in the compound of the house but no damage was caused by it.
Dec 20: A government employee was found dead nearly a month after he went missing from his home in south Kashmir’s Pulwama district. A police official said that the body of Abdul Gaffar Mir, an employee of R&B department, was found in a spring called Nilnaag in Shirmal village of Zainapora area in Shopian district. As the reasons of Gaffar’s death was not ascertained his killing has not been added into the statistics table.
Dec 21: No incident of violence reported.
Dec 22: Militants managed to give slip to forces in Hajin area of Bandipora district. The protest by villagers helped the militants, trapped in the area, to escape. The forces fired in air to disperse the protestors. Later the locals alleged the forces beat people and ransacked the houses. In the forces action two women received injuries.
Dec 23: The normal life in the Valley was Friday hit by the shutdown called by the separatist leaders while protests were held across Kashmir against issuance of “domicile certificates” to West Pakistan Refugees (WPRs) by the PDP-BJP coalition government.
Dec 24: Life across Kashmir remained affected for second consecutive day due to shutdown called by the joint resistance camp. However, clashes erupted between youth and forces at Batamaloo. Youth appeared on road and started pelting stones on the forces. Police used force to disperse them.
Dec 25: Unidentified gunmen shot dead a man at Bahrampora Rafiabad, Baramulla on the evening of December 25. The unidentified gunmen fired on the head of 32-year old Nazir Ahmad Mir of Bahrampora Rafiabad outside his residence.
Dec 26: No incident of violence reported.
Dec 27: Unidentified gunmen shot at and injured a former Panchayat member in north Kashmir, while gunmen fired upon a Police party in south Kashmir, police said. Police sources said the former Panchayat member Bashir Ahmad Sheikh son of late Ghulam Nabi Sheikh, was injured when car-borne gunmen fired at him at Ashtengoo village in north Kashmir’s Bandipora district this evening. They said that Ahmad was hit by a bullet in his abdomen.
Dec 28: No incident of violence reported.
Dec 29: Two army men were injured in a brief gun battle with militants in Shahgund Hajin area of North Kashmir’s Bandipora district. The militants managed to escape after the gunfight.
Dec 30: A 9th class student got killed in heavy shelling of mortars by the Pakistan army during a fresh wave of cross Line of Control (LoC) firing in Poonch. He was identified as Faiz Hussain so/o Tanveer Hussain at Noorkote, Degwar, Poonch Jammu. While over two dozen persons were injured in clashes across the Valley post Friday prayers. Hurriyat Conference (G) chairman Syed Ali Geelani complained of chest congestion and severe pain after cops fired PAVA shells outside his residence at Hyderpora.
Dec 31: A policeperson was killed when militants attacked a police naka party in the frontier Kashmir district of Kupwara, official reports said. The slain policeman was identified as Abdul Kareem.
