

Center for strategic & regional studies

Week analysis:

Issue Number: 39 (from 20 July until 27 July 2013)

This publication sets out important facts over a week published by Center for Strategic and Regional Studies for analysis of political, security and economic situation of the country, so various institution and authorities can benefit it.

What you read in this publication:

1: Pakistan National and International security advisor's trip to Kabul

- Sartaj "Aziz" Pakistan could not guarantee peace success in Afghanistan

2: Signing the Strategic Contract up to seventy days

- The chief of America: the strategic contract between Kabul and Washington should be signed up to October

Sartaj “Aziz” came to Kabul

Sartaj “Aziz” Nawaz “Sharif’s” International and National security advisor, Pakistan prime Minister with the role- playing message of Islamabad in the peace processes and for improving relations between the two countries, came to Kabul.

The consequences and achievements of this trip:

Ahmad Zia “Rhimzai” analyst of political issues: No one would be skeptical about this, that Pakistan’s role in the Afghan Peace Process is vital and very important, if Pakistan truly attempt, a big part of the problems and conflict in Afghanistan will be solved. But what about the results of Sartaj “Aziz” recent trip to Kabul is considered important, is that this trip was the notification time that John “Kerry” the minister of foreign affairs of America concentrated his visit to Islamabad and thus it can be simply realize that the motivation behind the trip of Pakistan prime minister’s high ranking advisor to Kabul, after that the conflicts between the two countries over the peace process of Afghanistan and the opening of Taliban office in Qatar occurred, were also involved out hands. Now on one hand, after the trip of Sartaj “Aziz” to Kabul, Kabul authorities says that Hamid “Karzai” man while accepting the invitation of Pakistan’s prime minister, emphasizes on his previous conditions resulting the bilateral talks , including an effective and serious fight against Terrorism and peace negotiations in the top of his trip’s agenda to Pakistan, but at the same time, the English Newspaper “day News” published in Islamabad quoted from a diplomatic sources of that country writes, in the negotiation of Sartaj “Aziz” and Hamid “Karzai” according to this source that have done by Pashto language , there wasn’t any condition for accepting this invitation, as reflected in media, instead the focus of the speech of both sides was for preparation of Karzai

and Nawaz “Sharif” meeting in Islamabad. if we accept that Sartaj “Aziz” got success to solve the inconveniences of Hamid “Karzai” and his team that they have increasingly gotten recently from Pakistan, and the president of Afghanistan as Pakistan media reports, to travel to Pakistan unconditionally, is natural that the trip of Sartaj “Aziz” has been full achievable for Pakistan, however what will achieve afghan side from these meetings and negotiations and whether a new civil government in Pakistan would be able to change the status of the political astringents on politics and foreign relations of that country about Afghanistan, and To be able to have expectation from the one month later trip of Hamid “Karzai” to Pakistan, these are questions which must be expected than how the passage of time will respond to. It seems, that the relations between Afghanistan and Pakistan in comparison to the People’s Party after, that the Muslim Leak Party came to power are colder and filled more challenges. These relations however reached to conflict that Sartaj “Aziz” the Foreign Relations and National Security advisor of Pakistan government in his meeting with Mohammad Omer “Daudzai” talked with Afghanistan’s Ambassador in Islamabad, regarding the option of delivering some provinces of Afghanistan to Taliban, and despite of this president Karzai has accused Pakistan on breaking down Afghanistan. However, Afghanistan government has raised this issue seriously and the afghan media also wrote much more about it and they criticized Pakistan, but Pakistan media have not been paid attention to this issue. It is said that Pakistan government has ordered this country media not to show any reaction against any anti Pakistani content of Afghan media. In such circumstances, the trip of Sartaj “Aziz” to Kabul could not be called successful, because before a long time the mentalities about him in Afghanistan are not positive. On the other hand, during the recent years Pakistanis have got to man oeuvres that their purpose was to show case their remarkable influence among Afghan Taliban. The purpose behind showing power from the

Pakistanis was getting privilege from America and these suggest that Pakistani authorities had success in this. In particular, the repeated utterances of Afghanistan government based on, if Pakistan truly cooperate in peace process, the problem of Afghanistan will be solved, water in mill Pakistan's interests are poured. However, the aim of Afghan authorities emphasizing the role of Pakistan in Afghanistan insecurities was insisting the support of Islamabad from Terrorism, but recurring charges from Afghan government that the centers of Terrorists are in Pakistan, did not had any impact on the policies of the United States and West against Pakistan, and the pressure which was expected by Afghan government, West and the United State didn't force on Pakistan. This point should be kept in mind that Pakistan doesn't have as much influence on Taliban as the government officials of this country pretend and indicate, and specially this influence is not impressive in political section and peace process and as well this influence was also greatly exaggerated in the past. If Pakistan had such widespread influence on Taliban, then why during the rule of Taliban Pakistanis couldn't persuade Mullah Mohammad "Omer" to deliver Osama Bin Laden to America and through this way the government of Taliban which was in the favor of Pakistan stayed connected? But, why they do not say that Pakistan sought to restore Taliban to power to insure Pakistan interests? So, why at that time they did not enforce Taliban that, on one hand the Islamic Emirate stayed on power and Pakistan was not to face such problems on the other. Pakistan is still unable to solve its problems with its own Taliban, how it will be expected to solve Afghanistan problem with Taliban? Pakistan shows its close fist to the world and say that they have Afghan Taliban in their fist and unwilling to open its fist. Because, if this fist is open, the truth will be reveal and it will work other way. On the other hand, Pakistan with this great slander has made the relationship with Afghanistan to face problem. It means that the equivalence demands of Afghanistan government form Pakistan for insuring

peace in Afghanistan has been raised more seriously than in the past years this issue was the main cause of conflict between the relationships of two countries. Now, if Pakistan confesses this issue, that the balance of their effectiveness is limited on Taliban, the Afghan side does not admit it and realize this, dishonesty of Pakistan. Contributing war and insecurity in a country like Afghanistan, until an unhappy group is existed in that country is not difficult, but such contribution does not mean having complete influence and domination on that group. An obvious example of this, is the Afghan Mujahedin that they have been assisted from Pakistan for fourteen years, but later on when they get back to their country, were in opposition to Pakistan's goals.

Pakistan eventually admitted

ver of political issues Zaker Jalali obser:

One of the main obstacles ahead of amity between Afghanistan and Pakistan is the exuberant expectation of Afghanistan from Pakistan in peace process. Upshot, Mr. Aziz

has cleared in this trip and somehow admitted that their country has relation with Taliban, but do not control them and cannot guarantee the success of the peace process. From the beginning of a process, under the name of peace, Mr. "Karzai's" government has always emphasized Pakistan role. This is the government of Mr. "Karzai", and its fail diplomacy which has been made Pakistan a key country in the way of peace. What's that followed by Pakistan? And via the weak political leadership of Afghanistan they have simply acquired this role. The representatives of Mullah Mohammad "Omer" opened an office in Qatar for negotiation, but Mr.

“Karzai” contradicts, Karzai government instead of going to Qatar for the establishment of relation, disagreeing and as a result again they repeat the same great mistake and refuge to the skirt of Pakistan and once again calls for cooperation. Zalmi “Rasoul” the minister of foreign affairs of Afghanistan said in news conference: Afghanistan recent government has made exuberant efforts to improve relationship with Pakistan, but so far, these efforts as Afghanistan expected have been not resulted. Unfortunately, Karzai government and Kabul analysts just charge Taliban about slaving to Pakistan. This accusation, slowly have changed their belief. Now, they think without the assistance of Pakistan it is quite difficult to achieve peace, this is despite ,that they give this role to Pakistan, and attempt for the hop of bringing pressure on Pakistan through establishing strategic relation with India. Afghanistan foreign policy makers have thought for one decade that they will be able to pressure on Pakistan through America, now this issue is extremely obvious that America never wants to pressure Pakistan for Afghanistan. America in this region has its own supplication, goals and precedence from the world. The victory of afghan diplomacy is that to set out with Pakistan, to solve directly the conflict of both sides through negotiation and obvious speech.

America: the strategic contract between Kabul and Washington should must be sign sooner

General Martin “Dempsey” the **chief of America** in his recent trip to Kabul said, America is trying to sign the strategic contract with Afghanistan during seventy days, until the month of October. He stated last Monday dinner in a press conference at Kabul; we had positive talks in this respect with president Karzai. He said America is in attempt to sign this contract sooner to pave the way for the presence of military forces of America after 2014 in Afghanistan. Dempsey in response to this questions that, whether America has made any decision about Zero option (the complete withdrawal of foreign forces) after 2014 from Afghanistan said no decision has been made in this regard, but if the negotiation between Afghan government and United States of America doesn't reach to a conclusion, perhaps America will pull out all of forces from Afghanistan after 2014. About a month ago and following the Taliban office in Qatar under the flag and sign of Islamic Emirate Hamid “Karzai” has postponed talks over the strategic contract with America and on his meeting with Senator John “Makin” and senator Ledensi “Graham” Karzai has been defended postponing this negotiation and said this contract will never be signed until the demands of Afghanistan government are not accepted. In this meeting he said that the reliability of Afghan people on America have reached to zero point and signing this strategic contract with America will be dependent on insuring peace and the assurance of a unified Afghanistan that will have central and power full system. President Karzai has said that he send his message through these senators to the United States of America and has asked them to work for building confidence between the two countries.

Wahid “Mozda”: the trip of General “Dempsey” to Kabul is somehow a new pressure on Afghanistan government, it means that the condition for signing this agreement which has been discussed by president “Karzai” have not been implemented yet, and General “Dempsey” without reference to the discussed conditions from Afghanistan side, notice a deadline for signing this contract. it seems, that zero option is whereas a shadowable stick from America over Afghan government, and the internal media in Afghanistan affiliated with America is each day trying to create uncertainties about after 2014, and escalating this pressure inside the country. These are people, that due to the risks of after 2014 believe, President Hamid “Karzai” should sign the strategic contract without paying attention to the details of this contract and what damage the national interests of Afghanistan. According to them, the national interests of the country are just to take every possible step to have America in our side. When the president emphasizes on securing peace and unity of Afghanistan as the main precondition of this contract, these preconditions are considered from several sides as a pressure from Karzai on America that America is to admit the substance power of the presence of the team of Karzai after 2014. But, relationship with the game of America after 2014 are issues that just only Karzai and his close people have been informed of it. The New York times that comes in the list of those newspapers that reflects the informal opinion of the government of America, after the trip of Dempsey to Kabul, spoken the solution as possibility of analysis, to the problem of Afghanistan, to hand over some Eastern and Western provinces of Afghanistan to Taliban. Therefore, Karzai insists that signing this agreement with America would depend (insuring peace and the assurance of a unified Afghanistan having central and powerful system) it should not be much more related to his own scepter and to his efforts for his team to be on substance power after 2014. Perhaps he might sense danger, that he has such inconveniences with America and even he has been

treated to death by Americans. The option of breaking down Afghanistan several years ago for the first time under the title of (plan B) discussed by a former US diplomat Robert “Blackwell”, at first it just came to count as a personal opinion, but now it is gradually formed more seriously.

Mr. “Mozda” in respond to this question, that why Americans are trying to sign this contract with president Hamid “Karzai” said: from the viewpoints of Americans Hamid “Karzai” is the last statesman in Afghanistan that he seems as a reasonable elected president in Afghanistan, that he had the longest time of statesmanship as the president of Afghanistan. Americans know that the upcoming election in Afghanistan is impossible or even if it is held, it will be more illegitimate election than the recent presidential election of Hamid “Karzai” for the second time that he reached to the presidential seat. Therefore, by signing the security agreement with him, they want to achieve exuberant legitimacy for this agreement than in the future no one will protest against the legitimacy of this contract. Americans don’t want to guarantee the geographic unity of Afghanistan, and want to address the option of analysis from the behalf of Afghans as solution to the crisis of this country, that America respects to this demand of people. A big problem a long this plan is the issue of mountain and as a result building up a border between these regions and more importantly the protection of this border. Thus, America wants after 2014 to remain a number of solders in Afghanistan, perhaps the motivation behind remaining forces in Afghanistan will be the protection of this border between two Afghanistans by these forces, but what seriously bring to question the success of this plan of America, is the status of Taliban. Taliban repeatedly rejected the option of delivering some provinces of Afghanistan to this group as solution to the problem of Afghanistan.

Mrs. Fatima “Nazari” member of the House of Representatives in this regard says: America for insuring its own interest, will sign the security contract at any possible price. This country is surveying all conditions, and finally will sign this contract that will not have any legal defect in the future. This country only seeks out to reduce the number of its victims. In recent circumstances America didn't have any achievement in our country and they have spent a large number of money on its forces, Mr. “Nazari” added the surface works that have been done for the survival of Afghanistan didn't have any impact and has been done for the future of these forces and insuring their security. **She added:** it's true that we have National Army, but these force do not have sufficient weapons. Fundamental tasks in the country didn't take place on various fields such as security, economic and several other issues and the assistance of International Community was such a way, if they leave the country, Afghanistan won't be able to stand on its own feet and will soon get back to zero point. Unfortunately, the International community didn't teach us fishing, but kept fishes for us, the International Community and at the top America has betrayed with our people. The International Community and America have assisted our country in such a way to insure their survival in our country, than we will be needful to these countries forever.

Center for Strategic & Regional Studies

www.csrskabul.com

csrskabul@Gmail.com