

Government of Jammu and Kashmir
Home Department
Civil Secretariat, J&K Srinagar/Jammu
.....

Notification

Srinagar, the 18th May, 2018

SRO 217.- In exercise of the powers conferred by sub-section (3) of section 9 of the Maneuvers, Field Firing and Artillery Practice Act, 1938, notice is hereby given that the Government of Jammu and Kashmir intends to authorize carrying out of the Field Firing and Artillery Practice throughout an area notified vide SRO 216 dated 18.05.2018 or any specified part thereof for a period of five years. Objections in this regard, if any, may be communicated to District Magistrate, Kargil within a period of two months from the date of issuance of this notification in the official Gazette.

By Order of the Government of Jammu and Kashmir.

Sd/-

(R.K Goyal) IAS

Principal Secretary to Government,
Home Department

No. Home/Land-Acq/98/2017

Dated 18.05.2018

Copy to the:-

1. Director General of Police, J&K, Jammu.
2. Principal Secretary to Hon'ble Chief Minister.
3. Commissioner/Secretary to Government, Revenue Department.
4. Divisional Commissioner, Kashmir.
5. Secretary to Government, Department of Law, Justice & Parliamentary Affairs.
6. Principal Director Defence Estates, J&K, Northern Command, J&K Jammu.
7. Deputy Commissioner, Leh for information of the inhabitants of the area.
8. Director Information, J&K.
9. General Manager, Government Press, Jammu/Srinagar.
10. Defence Estates Officer, Leh.
11. Private Secretary to Principal Secretary to the Government, Home Department.
12. In-charge Website Home Department/GAD.

(Sanjay K. Bhat)

Deputy Secretary to Government,
Home Department

Government of Jammu and Kashmir
Home Department
Civil Secretariat, J&K Srinagar/Jammu

Notification

Srinagar, the 18th May, 2018

SRO 216 .- In exercise of the powers conferred by sub-section (1) of section 9 of the Maneuvers, Field Firing and Artillery Practice Act, 1938, the Government of Jammu and Kashmir hereby defines an area of land measuring 5,69,911 Kanals and 17 Marlas situated at village Matayen Kharu, District Kargil as an area for carrying out, periodical Field Firing and Artillery Practice for a period of five years. The location/map of the land is given in Shajra Khasra as Annexure-"A" and the points and Grid Reference of the proposed range are as under:-

Kharu Field Firing Range

Point	Grid	Point	Grid	Point	Grid
1	420513	6	308378	11	390448
2	412538	7	378415	12	390480
3	319589	8	378430	13	401480
4	220570	9	387430	14	402488
5	220470	10	397448	15	408499
				16	420504

By Order of the Government of Jammu and Kashmir.

Sd/-

(R.K Goyal) IAS

Principal Secretary to Government,
Home Department

No. Home/Land-Acq/98/2017

Dated: 18.05.2018

Copy to the:-

1. Director General of Police, J&K, Jammu.
2. Principal Secretary to Hon'ble Chief Minister.
3. Commissioner/Secretary to Government, Revenue Department.
4. Divisional Commissioner, Kashmir.
5. Secretary to Government, Department of Law, Justice & Parliamentary Affairs.

Sh
Go

6. Principal Director Defence Estates, J&K, Northern Command, J&K Jammu.
7. Deputy Commissioner, Kargil for information of the inhabitants of the area.
8. Director Information, J&K.
9. General Manager, Government Press, Jammu/Srinagar.
10. Defence Estates Officer, Leh.
11. Private Secretary to Principal Secretary to the Government, Home Department.
12. In-charge Website Home Department/GAD.

(Sanjay K. Bhat)
Deputy Secretary to Government,
Home Department

Annexure - "A"

S.

(187 314) S / SPO 26 dtd: 18/1/2010

(187 314) 1

(187 314) 2

(187 314) 3

(187 314) 4

(187 314) 5

(187 314) 6

5

[Signature]

(187 314) 7

(187 314) 8

[Signature]

[Signature]
19-08-10

(187 314) 9

C/S

Sub. Divisional Manager
Police, Karol

[Signature]
22-01-15

[Signature]

(Pradip Kumar)

Colonel
CO, 324 21 Regt

(308 378)

Gumri
Scale 150/km
Scale 150 1km

3 (319 587)

WINTHUNK

2 (412 538)

1 (420 513)

16 (420 504)

15 (408 499)

14 (402 488)

13 (401 480)

12

(390 480)

MATAYEN

11 (390 448)

10 (397 448)

9
MUGULPORA

7 (378 415)

PLOT NO 1

100
100
100