
The Gazette of India
EXTRAORDINARY

PART II-Section 1

PUBLISHED BY AUTHORITY

NEW DELHI, TUESDAY, SEPTEMBER 11, 1990/ BHADRA 2O, 1912

MINISTRY OF LAW AND JUSTICE
(Legislative Department)

New Delhi, the 11th September, 1990/Bhadra 20, 1912 (Saka)

The following Act of Parliament received the assent of the President on

the 10th September 1990, and is hereby published for general informa-
tion:

THE ARMED FORCES (JAMMU AND KASHMIR)
SPECIAL POWERS ACT, 1990

No. 21 OF 1990

[10th September, 1990.]

An Act to enable certain special powers to be conferred upon members of
the armed forces in the disturbed areas in the State of Jammu and
Kashmir.

BE it enacted by Parliament in the Forty-first Year of the Republic of
India as follows:

1. Short title, extent and commencement. (1) This Act may be

called the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990.

(2) It extends to the whole of the State of Jammu and Kashmir.

(3) It shall be deemed to have come into force on the 5th day of July,
1990.

2. Definitions. In this Act, unless the context otherwise requires,-

(a) "armed forces" means the military forces and the air forces

operating as land forces and includes any other armed forces of the
Union so operating

(b) "disturbed area" means an area which is for the time being
declared by notification under section 3 to be a disturbed area;

(c) all other words and expressions 'used herein, but not defined
and defined in the Air Force Act, 19501, or the Army Act, 19502,
shall have the meanings respectively assigned to them in those
Acts.

3. Power to declare areas to be disturbed areas. If, in relation to

the State of Jammu and Kashmir, the Governor of that State or the
Central Government, is of opinion that the whole or any part of the State
is in such a disturbed and dangerous condition that the use of armed
forces in aid of the civil power is necessary to prevent—

(a) activities involving terrorist acts directed towards overawing the

Government as by law established or striking terror in the people or
any section of the people or alienating any section of the people or
adversely affecting the harmony amongst different sections of the
people;

(b) activities directed towards disclaiming, questioning or dis-
rupting the sovereignty and territorial integrity of India or bringing
about cession of a part of the territory of India or secession of a part
of the territory of India front the Union or causing insult to the Indian
National Flag, the Indian National Anthem and the Constitution of
India,

the Governor of the State or the Central Government, may, by notifica-
tion in the Official Gazette, declare the whole or any part of the State to
be a disturbed area.

Explanation.- In this section, "terrorist act" has the same meaning as
in Explanation to article 248 of the Constitution of India as applicable to
the State of Jammu and Kashmir.

4.Special powers of the armed forces. Any commissioned officer,

warrant officer, non-commissioned officer or any other person of
equivalent rank in the armed forces may, in a disturbed area,-

(a} if he is of opinion that it is necessary so to do for the
maintenance of public order, after giving such due warning as he may
consider necessary, fire upon or otherwise use force, even to the
causing of death, against any person who is acting in contravention of
any law or order for the time being in force in the disturbed area
prohibiting the assembly of five or more persons or the carrying of
weapons or of things capable of being used as weapons or of fire-
arms, ammunition or explosive substances;

(b) if he is of opinion that it is necessary so to do, destroy any arms

dump, prepared or fortified position or shelter from which armed
attacks are made or are likely to be made or are attempted to be
made, or any structure used as training camp for armed volunteers or
utilized as a hide-out by armed gangs or absconders wanted for any
offence;

 (c) arrest, without warrant, any persons who has committed a
cognizable offence or against whom a reasonable suspicion exists that
he has committed or is about to commit a cognizable offence and may
use such force as may be necessary to effect the arrest;

(d) enter and search, without warrant, any premises to make any

such arrest as aforesaid or to recover any person believed to be
wrongful restrained or confined or any property reasonably suspected
to be stolen property or any arms, ammunition or explosive
substances believed to be unlawful kept in such premises, and may
for that purpose use such force as may be necessary, and seize any
such property, arms, ammunition or explosive substances;

(e) stop, search and seize any vehicle or vessel reasonably

suspected to be carrying any person who is a proclaimed offender, or
any persons who has committed a non-cognizable offence, or against
whom a reasonable suspicion exists that he has committed or is
about to commit a non-cognizable offence, or any person who is
carrying any arms, ammunition or explosive substance believed to be
unlawfully held by him, and may, for that purpose, use such force as
may be necessary to effect such stoppage, search or seizure, as the
case may be.

 5. Power of search to include powers to break open locks, etc.
Every person making a search under this Act shall have the power to
break open the lock of any door, almirah, safe, box, cupboard, drawer,
package or other thing, if the key thereof is withheld.

 6. Arrested persons and seized property to be made over to the
police. Any person arrested and taken into custody under this Act and
every property, arms, ammunition or explosive substance or any vehicle
or vessel seized under this Act, shall be made over to the officer-in-
charge of the nearest police station with the least possible delay, together
with a report of the circumstances occasioning the arrest, or as the case
may be, occasioning the seizure of such property, arms, ammunition or
explosive substance or any vehicle or vessel, as the case may be.

 7. Protection of persons acting in good faith under this Act. No
prosecution, suit or other legal proceeding shall be instituted, except
with the previous sanction of the Central Government, against any
person in respect of anything done or purported to be done in exercise of
the powers conferred by this Act.

 8. Repeal and saving. (1) The Armed Forces (Jammu and
Kashmir) Special Powers Ordinance, 19903, is hereby repealed.

 (2) Notwithstanding such repeal, anything done or any action
taken under the said Ordinance shall be deemed to have been done or
taken under the corresponding provisions of this Act.

V.S. RAMA DEVI,
Secy. to the Govt. of India

CORRIGENDA

 In the Constitution (Sixty-sixth Amendment) Act, 1990 as
published in the Gazette of India, Extraordinary, Part II, Section 1, dated
the 7th June, 1990 (Issue No.32),-

 At page 1, in second line from the bottom, for “Regulation, 1963
(Andhra Pradesh Regulation 2 of” read “Regulation, 1970 (Andhra
Pradesh Regulation 1 of”.

 At page 2, in line 7, for “(Bihar Act 8 of 1985)” reads “(Bihar Act 8
of 1885)”.

1 45 of 1950
2 46 of 1990
3 3 of 1990

EXTRAORDINARY

THE
JAMMU & KASHMIR GOVERNMENT GAZETTE

Vol. 103] Srinagar, Fri., the 6th July, 90/15th Asa., 1912. [No.14-1

PART I-B

Jammu and Kashmir Government – Notifications.
…….

GOVERNMENT OF JAMMU AND KASHMIR,

CIVIL SECRETARIAT – HOME DEPARTMENT.

SRO NO. SW 4 Dated 6-7, 1990

 In exercise of the powers conferred under section 3 of the Armed
Forces (Jammu and Kashmir) Special Powers Ordinance, 1990, the
Governor of Jammu and Kashmir hereby notifies the areas given in the
Schedule to this notification as Disturbed Areas.

(Sd.)……….…………………….

Additional Chief Secretary (Home),
Jammu and Kashmir Government.

…….

SCHEDULE

1. Areas falling within 20 Kms. of the Line of Control in the Districts
of Rajouri and Poonch.

2. Districts of Anangtnag, Baramulla, Badgam, Kupwara, Pulwama
and Srinagar.

(Sd.)……….…………………….

Additional Chief Secretary (Home),
Jammu and Kashmir Government.

Government of Jammu and Kashmir
Civil Secretariat Home Department

NOTIFICATION
SRINAGAR, THE 10TH AUSUGT, 2001

SRO 351: Whereas the Governor is of the opinion that the State is in
such a disturbed condition that the use of Armed Forces in the aid of
civil power is necessary to prevent the activities involving terrorists acts
directed towards striking terror in the people;

 Now, therefore, in exercise of the powers conferred by section 3 of
the Armed Forces (Jammu and Kashmir) Special Powers Act, 1990, the
Governor hereby declares the districts of Jammu, Kathu, Udhampur,
Poonch, Rajouri and Doda to be disturbed areas in addition to districts,
Srinagar, Budgam, Anantnag, Pulwama, Baramulla and Kupwara which
stand already so declared.

 By order of the Governor

Principal Secretary to Government
Home Department

NO:Home-219/97-ISA dated 10.8.2001.

Copy for information to:-

1. Chief Secretary, J&K, Srinagar.
2. Secretary, Ministry of Home Affairs, Govt. of India, New Delhi.
3. Secretary, Ministry of Defence, Govt. of India, New Delhi.
4. Joint Secretary (K-I), MHA (Deptt. of J&K Affairs), New Delhi.
5. Principal Secretary to HE the Governor.
6. Principal Secretary to Hon’ble Chief Minister.
7. Commr/Secretary, Law.
8. Director General Police, Srinagar.
9. Director General, BSF, New Delhi.
10. Director General, ITBP, New Delhi.
11. Director General, CRPF, New Delhi.
12. GOC, XVI Corps C/o 56 APO
13. GOC, XV Corps C/o 56 APO
14. GOC, XIV Corps C/o 56 APO
15. Divisional Commissioner, Jammu.
16. Director Information, J&K, Srinagar.
17. All District Magistrates of Jammu Division.
18. All District Superintendents of Police, Jammu Division.
19. Pvt. Secretary to Hon’ble MOS(Home)

