

Afghanistan: Post-Taliban Governance, Security, and U.S. Policy

Kenneth Katzman

Specialist in Middle Eastern Affairs

April 20, 2010

Congressional Research Service

7-5700 www.crs.gov RL30588

Summary

Following two high-level policy reviews and the appointment of a new overall U.S. commander in Afghanistan in 2009, the Obama Administration says it is pursuing a fully resourced, integrated military-civilian strategy that will pave the way for a gradual transition to Afghan security leadership beginning in July 2011. The policy is intended to address what the Obama Administration considered to be a security environment that was deteriorating despite a gradual increase in U.S. forces there during 2006-2008. Some of the deterioration has been attributed to Afghan disillusionment with corruption in the government of Afghan President Hamid Karzai, and the relative safe haven in parts of Pakistan enjoyed by Afghan militants.

Each of the two high-level policy reviews in 2009 resulted in a decision to add combat troops, with the intent of creating the conditions to expand Afghan governance and economic development, rather than on hunting and defeating insurgents. A total of 51,000 additional U.S. forces were authorized by the two reviews—21,000 in March 2009 and another 30,000 in December 2009. Each review also resulted in force increases by U.S. partners in Afghanistan.

Gen. Stanley McChrystal, who was appointed top U.S. and NATO commander in Afghanistan in May 2009, is a key architect and proponent of the current strategy. The strategy is predicated not only on creating secure conditions, but also empowering and improving Afghan governance and promoting economic development. These functions have involved a significant buildup of U.S. diplomats and other civilians as advisors and mentors. U.S. diplomats are also adjusting their approach to Afghan President Hamid Karzai, who was weakened by U.S. criticism of his failure to curb corruption and by the extensive fraud in the August 20, 2009, presidential elections. He was declared the winner but subsequently had difficulty obtaining parliamentary confirmation of a new cabinet. His domestic difficulties and strains between him and some in the Obama Administration nearly led to a revocation of President Obama's invitation for Karzai to visit the United States May 10-14, 2010 (an invitation issued during President Obama's visit to Afghanistan on March 28, 2010).

A major issue under discussion in Afghanistan, and a focus of an international meeting in London on January 28, 2010, on Afghanistan, is efforts to try to persuade insurgent fighters and leaders to end their fight and join the political process. There is not universal international support for Karzai's vision of reconciling with high-level insurgent figures, potentially including Taliban leader Mullah Umar, although Karzai has been pursuing such an initiative and will continue that effort at a "peace jirga" in Kabul planned for May 20. As U.S. strategy unfolds and reintegration and reconciliation talks gather strength, a greater sense of U.S. official optimism has started to take hold, with comments to this effect by Gen. McChrystal, Secretary of Defense Gates, and CENTCOM commander Gen. David Petraeus. Their comments have coincided with the apparent success of "Operation Moshtarak" to push insurgents out of Marjah and establish Afghan governance there, and successful arrests of and strikes on key Afghan militants in Pakistan. A more extensive operation—although characterized more by political engagement than actual combat—is planned for June 2010 in the major province of Qandahar.

Including FY2009, the United States has provided over \$40 billion in assistance to Afghanistan since the fall of the Taliban, of which about \$21 billion has been to equip and train Afghan forces.

Contents

Background	l
From Early History to the 19 th Century	1
Early 20 th Century and Cold War Era	1
Geneva Accords (1988) and Soviet Withdrawal	2
The Mujahedin Government and Rise of the Taliban	
Taliban Rule (September 1996-November 2001)	
The "Northern Alliance" Congeals	
Policy Pre-September 11, 2001	7
September 11 Attacks and Operation Enduring Freedom	
Post-Taliban Stability and Nation-Building Efforts	9
Post-Taliban Political Transition	9
Bonn Agreement	10
Permanent Constitution	10
First Post-Taliban Elections in 2004	11
Formation of an Elected National Assembly (Parliament)	12
2009 Presidential and Provincial Elections	12
Next Parliamentary Elections	13
Other Governance Issues	13
U.S. and International Policy Management and U.S. Embassy Kabul	14
U.S. Efforts to Expand and Reform Central Government/Corruption	16
Enhancing Local Governance	18
Human Rights and Democracy	19
Narcotics Trafficking/Insurgent Financing/Agricultural Development	19
Security Policy and Force Capacity Building	22
Taliban, Al Qaeda, and Related Insurgents and Their Strength	
Groups: The Taliban ("Quetta Shura Taliban")	
Al Qaeda/Bin Laden Whereabouts	
Hikmatyar Faction	
Haqqani Faction	
The U.S. Military Effort to Date	
U.S. Efforts in the First Five Post-Taliban Years	
Perception of Deterioration and Growing Force Levels in 2007 and 2008	26
Obama Administration Strategy Reviews and Troop Buildup	28
March 27, 2009, Policy Announcement and Command Change	
McChrystal Initial Assessment	
Second Strategy Review	
Summary of Policy Decisions and U.S. Strategy	
Implementation and Results	
Alternative "Counter-Terrorism" Strategy Not Adopted	
Other Security Policies and Experiments Under Way	
"Reintegration" of Insurgents	
Reconciliation With Taliban/Insurgent Leaders	
Local Security Experiment: Afghan Provincial Protection Program (APPP)	
Possible Further Limits on U.S. Operations/Status of Forces Agreement	
Alliance Issues: The NATO-Led International Security Assistance Force (ISAF) and	
Operation Enduring Freedom	40

NATO Force Pledges in 2008 and 2009	41
Provincial Reconstruction Teams	44
Evolving Civil-Military Concepts at the PRTs	45
Afghan National Security Forces	45
Afghan National Army	46
U.S. Security Forces Funding/"CERP"	
International Trust Fund for the ANSF	
Regional Context	51
Pakistan/Pakistan-Afghanistan Border	53
Cooperation Against Al Qaeda	
Increased Pressure on Pakistan and Direct U.S. Action	
Pakistan-Afghanistan Relations	
Iran	
India	
Russia, Central Asian States, and China	
Russia	
Central Asian States	
China	
U.S. and International Aid to Afghanistan and Development Issues	
U.S. Assistance to Afghanistan	
Aid Oversight	
Aid Authorization: Afghanistan Freedom Support Act	
International Reconstruction Pledges/National Development Strategy	
National Solidarity Program	
Trade Initiatives/Reconstruction Opportunity Zones	
Major Private Sector Initiatives	
Residual Issues from Past Conflicts	
Stinger Retrieval	
Mine Eradication.	
Figures	00
Figure A-1. Map of Afghanistan	
Figure A-2. Map of Afghan Ethnicities	90
Tables	
Table 1. Afghanistan Social and Economic Statistics	4
Table 2. U.N. Assistance Mission in Afghanistan (UNAMA)	15
Table 3.The Dutch Experience in Uruzgan	39
Table 4.Background on NATO/ISAF Formation and U.N. Mandate	41
Table 5. Operation Enduring Freedom Partner Forces	

Table 6. Major Security-Related Indicators	50
Table 7. Afghan and Regional Facilities Used for Operations in and Supply Lines to Afghanistan	52
Table 8. Major Reporting Requirements	
Table 9. Major International (Non-U.S.) Pledges to Afghanistan Since January 2002	69
Table 10. U.S. Assistance to Afghanistan, FY1978-FY1998	70
Table 11. U.S. Assistance to Afghanistan, FY1999-FY2002	
Table 12. U.S. Assistance to Afghanistan, FY2003	72
Table 13. U.S. Assistance to Afghanistan, FY2004	
Table 16. U.S. Assistance to Afghanistan, FY2007	76
Table 17. U.S. Assistance to Afghanistan, FY2008	
Table 20. FY2011 Regular Request	80
Table 21. Total Obligations for Major Programs: FY2001-FY2009	81
Table 22. NATO/ISAF Contributing Nations	82
Table 23. Provincial Reconstruction Teams	
Table 24. Major Factions/Leaders in Afghanistan	84
Appendixes	
Appendix. U.S. and International Sanctions Lifted	87
Contacts	
Author Contact Information	90

Background

From Early History to the 19th Century

Alexander the Great conquered what is now Afghanistan in three years (330 B.C.E. to 327 B.C.E). From the third to the eighth century, A.D., Buddhism was the dominant religion in Afghanistan. At the end of the seventh century, Islam spread in Afghanistan when Arab invaders from the Umayyad Dynasty defeated the Persian empire of the Sassanians. In the 10th century, Muslim rulers called Samanids, from Bukhara (in what is now Uzbekistan), extended their influence into Afghanistan, and the complete conversion of Afghanistan to Islam occurred during the rule of the Gaznavids in the 11th century. They ruled over the first vast Islamic empire based in what is now Ghazni province of Afghanistan.

In 1504, Babur, a descendent of the conquerors Tamarlane and Genghis Khan, took control of Kabul and then moved onto India, establishing the Mughal Empire. (Babur is buried in the Babur Gardens complex in Kabul, which has been refurbished with the help of the Agha Khan Foundation.) Throughout the 16th and 17th centuries, Afghanistan was fought over by the Mughal Empire and the Safavid Dynasty of Persia (now Iran), with the Safavids mostly controlling Herat and western Afghanistan, and the Mughals controlling Kabul and the east. A monarchy ruled by ethnic Pashtuns was founded in 1747 by Ahmad Shah Durrani, who was a senior officer in the army of Nadir Shah, ruler of Persia, when Nadir Shah was assassinated and Persian control over Afghanistan weakened.

A strong ruler, Dost Muhammad Khan, emerged in Kabul in 1826 and created concerns among Britain that the Afghans were threatening Britain's control of India; that fear led to a British decision in 1838 to intervene in Afghanistan, setting off the first Anglo-Afghan War (1838-1842). Nearly all of the 4,500-person British force was killed in that war, which ended with a final British stand at Gandamack. The second Anglo-Afghan War took place during 1878-1880.

Early 20th Century and Cold War Era

King Amanullah Khan (1919-1929) launched attacks on British forces in Afghanistan (Third Anglo-Afghan War) shortly after taking power and won complete independence from Britain as recognized in the Treaty of Rawalpindi (August 8, 1919). He was considered a secular modernizer presiding over a government in which all ethnic minorities participated. He was succeeded by King Mohammad Nadir Shah (1929-1933), and then by King Mohammad Zahir Shah. Zahir Shah's reign (1933-1973) is remembered fondly by many older Afghans for promulgating a constitution in 1964 that established a national legislature and promoting freedoms for women, including dropping a requirement that they cover their face and hair. However, possibly believing that he could limit Soviet support for Communist factions in Afghanistan, Zahir Shah also entered into a significant political and arms purchase relationship with the Soviet Union. The Soviets also began to build large infrastructure projects in Afghanistan.

Afghanistan's slide into instability began in the 1970s when the diametrically opposed Communist Party and Islamic movements grew in strength. While receiving medical treatment in Italy, Zahir Shah was overthrown by his cousin, Mohammad Daoud, a military leader who established a dictatorship with strong state involvement in the economy. Daoud was overthrown

and killed¹ in April 1978 by People's Democratic Party of Afghanistan (PDPA, Communist party) military officers under the direction of two PDPA (Khalq faction) leaders, Hafizullah Amin and Nur Mohammad Taraki, in what is called the *Saur* (April) Revolution. Taraki became president, but he was displaced in September 1979 by Amin. Both leaders drew their strength from rural ethnic Pashtuns and tried to impose radical socialist change on a traditional society, in part by redistributing land and bringing more women into government. The attempt at rapid modernization sparked rebellion by Islamic parties opposed to such moves. The Soviet Union sent troops into Afghanistan on December 27, 1979, to prevent a seizure of power by the Islamic militias, known as the *mujahedin* (Islamic fighters). Upon their invasion, the Soviets replaced Amin with another PDPA leader perceived as pliable, Babrak Karmal (Parcham faction of the PDPA), who was part of the 1978 PDPA takeover but was exiled by Taraki and Amin.

Soviet occupation forces, which numbered about 120,000, were never able to pacify the outlying areas of the country. The *mujahedin* benefited from U.S. weapons and assistance, provided through the Central Intelligence Agency (CIA) in cooperation with Pakistan's Inter-Service Intelligence directorate (ISI). The mujahedin were also relatively well organized and coordinated by seven major parties that in early 1989 formed a Peshawar-based "Afghan Interim Government" (AIG). The seven party leaders were Mohammad Nabi Mohammadi; Sibghatullah Mojaddedi; Gulbuddin Hikmatyar; Burhanuddin Rabbani; Yunus Khalis; Abd-i-Rab Rasul Sayyaf; and Pir Gaylani. Mohammadi and Khalis have died in recent years of natural causes, but the others are still active. Most of those *mujahedin* leaders still active are part of the current government; others, such as Hikmatyar, fight it.

The *mujahedin* weaponry included U.S.-supplied portable shoulder-fired anti-aircraft systems called "Stingers," which proved highly effective against Soviet aircraft. The United States decided in 1985 to provide these weapons to the mujahedin after substantial debate within the Reagan Administration and some in Congress over whether they could be used effectively and whether doing so would harm broader U.S.-Soviet relations. The *mujahedin* also hid and stored weaponry in a large network of natural and manmade tunnels and caves throughout Afghanistan. Partly because of the effectiveness of the Stinger in shooting down Soviet helicopters and fixed wing aircraft, the Soviet Union's losses mounted—about 13,400 Soviet soldiers were killed in the war, according to Soviet figures—turning Soviet domestic opinion against the war. In 1986, after the reformist Mikhail Gorbachev became leader, the Soviets replaced Karmal with the director of Afghan intelligence, Najibullah Ahmedzai (known by his first name). Najibullah was a Ghilzai Pashtun, and was from the Parcham faction of the PDPA. Some Afghans say that some aspects of his governing style were admirable, particularly his appointment of a prime minister (Sultan Ali Keshtmand and others) to handle administrative duties and distribute power.

Geneva Accords (1988) and Soviet Withdrawal

On April 14, 1988, Gorbachev agreed to a U.N.-brokered accord (the Geneva Accords) requiring it to withdraw. The withdrawal was completed by February 15, 1989, leaving in place the weak Najibullah government. A warming of relations moved the United States and Soviet Union to try for a political settlement to the Afghan conflict, a trend accelerated by the 1991 collapse of the Soviet Union, which reduced Moscow's capacity for supporting communist regimes in the Third

¹ Daoud's grave was discovered outside Kabul in early 2008. He was reburied in an official ceremony in Kabul in March 2009.

World. On September 13, 1991, Moscow and Washington agreed to a joint cutoff of military aid to the Afghan combatants.

The State Department has said that a total of about \$3 billion in economic and covert military assistance was provided by the U.S. to the Afghan *mujahedin* from 1980 until the end of the Soviet occupation in 1989. Press reports say the covert aid program grew from about \$20 million per year in FY1980 to about \$300 million per year during FY1986-FY1990. The Soviet pullout decreased the perceived strategic value of Afghanistan, causing a reduction in subsequent covert funding. As indicated below in **Table 10**, U.S. assistance to Afghanistan remained at relatively low levels from the time of the Soviet withdrawal, validating the views of many that the United States largely considered its role in Afghanistan "completed" when Soviets troops left, and there was little support for a major U.S. effort to rebuild the country. The United States closed its embassy in Kabul in January 1989, as the Soviet Union was completing its pullout, and it remained so until the fall of the Taliban in 2001.

With Soviet backing withdrawn, Najibullah rallied the PDPA Army and the party-dominated paramilitary organization called the *Sarandoy*, and successfully beat back the post-Soviet withdrawal *mujahedin* offensives. Although Najibullah defied expectations that his government would immediately collapse after a Soviet withdrawal, military defections continued and his position weakened in subsequent years. On March 18, 1992, Najibullah publicly agreed to step down once an interim government was formed. That announcement set off a wave of rebellions primarily by Uzbek and Tajik militia commanders in northern Afghanistan—particularly Abdal Rashid Dostam, who joined prominent *mujahedin* commander Ahmad Shah Masud of the Islamic Society, a largely Tajik party headed by Burhannudin Rabbani. Masud had earned a reputation as a brilliant strategist by preventing the Soviets from occupying his power base in the Panjshir Valley of northeastern Afghanistan. Najibullah fell, and the *mujahedin* regime began April 18, 1992. Each year, a public parade is held to mark that day.

-

² For FY1991, Congress reportedly cut covert aid appropriations to the *mujahedin* from \$300 million the previous year to \$250 million, with half the aid withheld until the second half of the fiscal year. See "Country Fact Sheet: Afghanistan," in *U.S. Department of State Dispatch*, vol. 5, no. 23 (June 6, 1994), p. 377.

³ After failing to flee, Najibullah, his brother, and aides remained at a U.N. facility in Kabul until the Taliban movement seized control in 1996 and hanged them.

Table I.Afghanistan Social and Economic Statistics

28 million +. Kabul population is 3 million, up from 500,000 in Taliban era. Population:

Pashtun 42%; Tajik 27%; Uzbek 9%; Hazara 9%; Aimak 4%; Turkmen 3%; Baluch 2%. Ethnicities/Religions:

Size of Religious Minorities

Religions: Sunni (Hanafi school) 80%; Shiite (Hazaras, Qizilbash, and Isma'ilis) 19%; other 1%Christians-estimated 500-8,000 persons; Sikh and Hindu-3,000 persons; Bahai's-400 (declared blasphemous in May 2007); Jews-I person; Buddhist- small numbers, mostly foreigners. No Christian or Jewish schools. One church.

Literacy Rate: 28% of population over 15 years of age. 43% of males; 12.6% of females.

Total and Per Capita GDP/Growth Rates:

\$23.3 billion purchasing power parity. 114th in the world. Per capita: \$800 purchasing

power parity. 219th in the world. Growth: 3.5%, down from 12% in 2007.

Unemployment Rate: 40%

Children in 5.7 million, of which 35% are girls. Up from 900,000 in school during Taliban era. 8,000 School/Schools Built schools built; 140,000 teachers hired since Taliban era. 17 universities, up from 2 in 2002. 75,000 Afghans in universities in Afghanistan; 5,000 when Taliban was in power.

35% of university students in Afghanistan are female.

Afghans With Access to Health Coverage

65% with basic health services access-compared to 8% during Taliban era. Infant mortality down 18% since Taliban to 135 per 1,000 live births. 680 clinics built.

About 2,500 miles paved post-Taliban, including repaving of "Ring Road" (78% Roads Built complete) that circles the country. Kabul-Qandahar drive reduced to 6 hours.

900 sitting judges trained since fall of Taliban; 40 provincial courthouses built

Judges/Courts Banks Operating

14, including branches in some rural areas. Zero during Taliban era. Some limited acceptance of credit cards. Some Afghan police now paid by cell phone (E-Paisa).

Access to Electricity 15%-20% of the population. Third turbine to Kajaki dam (Helmand), Sept. 2008.

About \$1.2 billion in 2009; \$900 million in 2008; \$720 million 2007 Revenues

Expenditures About \$3 billion in 2009; \$2.7 billion in 2008; \$1.2 billion in 2007; 900 million in 2006.

Budgetary shortfall filled by international donors, including through World Bank-run

Afghanistan Reconstruction Trust Fund.

External Debt: \$8 billion bilateral, plus \$500 million multilateral. U.S. forgave \$108 million in debt in

2004, and \$1.6 billion forgiven by other creditors in March 2010.

Foreign/Private Investment

About \$500 billion to \$1 billion per year. Major recent projects include Bagrami office park, Herat Industrial Park, Coca Cola plant, Safi mall in Kabul; Aynak copper mine in Lowgar (China); an iron ore mining project west of Kabul to be contracted in 2010. Four Afghan airlines: Ariana (national) plus three privately owned: Safi, Kam, and Pamir.

Agriculture/Major Legal

Exports

80% of the population is involved in agriculture. Self-sufficiency in wheat production as of May 2009 (first time in 30 years). Products for export include fruits, raisins, melons, pomegranate juice (Anar), nuts, carpets, lapis lazuli gems, marble tile, timber products (Kunar, Nuristan provinces). In 2009, large exports of pomegranates and apples to India and Dubai began.

Oil Proven Reserves 3.6 billion barrels of oil, 36.5 trillion cubic feet of gas. Current oil production negligible.

USAID funding project to revive oil and gas facilities in the north, but no recent movement on "Trans-Afghan" gas pipeline from Turkmenistan to Pakistan.

Import Partners/Imports Pakistan 38.6%; U.S. 9.5%; Germany 5.5%; India 5.2%./ main imports are food,

petroleum, capital goods, textiles, autos

Cellphones/Tourism About 12 million cellphones, up from several hundred used by Taliban government

officials. Tourism: National park opened June 2009. Increasing tourist visits.

Source: CIA, The World Factbook; International Religious Freedom Report, October 26, 2009; Afghan National Development Strategy; DOD "Progress Toward Security and Stability in Afghanistan" report, June 2009.

The Mujahedin Government and Rise of the Taliban

The fall of Najibullah exposed the differences among the *mujahedin* parties. The leader of one of the smaller parties (Afghan National Liberation Front), Islamic scholar Sibghatullah Mojadeddi, was president during April-May 1992. Under an agreement among the major parties, Rabbani became President in June 1992 with agreement that he would serve until December 1994. He refused to step down at that time, saying that political authority would disintegrate without a clear successor. Kabul was subsequently shelled by other *mujahedin* factions, particularly that of nominal "Prime Minister" Gulbuddin Hikmatyar, a Pashtun, who accused Rabbani of monopolizing power. Hikmatyar's radical faction of the Islamist Hizb-e-Islami (Islamic Party)-Gulbuddin had received a large proportion of the U.S. aid during the anti-Soviet war. (Yunus Khalis led a more moderate faction of Hizb-e-Islami during that war.)

In 1993-1994, Afghan Islamic clerics and students, mostly of rural, Pashtun origin, formed the Taliban movement. Many were former *mujahedin* who had become disillusioned with conflict among *mujahedin* parties and had moved into Pakistan to study in Islamic seminaries ("madrassas") mainly of the "Deobandi" school of Islam.⁴ Some say this Islam is similar to the "Wahhabism" that is practiced in Saudi Arabia. Taliban practices were also consonant with conservative Pashtun tribal traditions.

The Taliban viewed the Rabbani government as corrupt and anti-Pashtun. The four years of civil war (1992-1996) created popular support for the Taliban as a movement that could deliver Afghanistan from the warfare. With the help of defections, the Taliban seized control of the southeastern city of Qandahar in November 1994; by February 1995, it had reached the gates of Kabul, after which an 18-month stalemate around the capital ensued. In September 1995, the Taliban captured Herat province, bordering Iran, and imprisoned its governor, Ismail Khan, ally of Rabbani and Masud, who later escaped and took refuge in Iran. In September 1996, Taliban victories near Kabul led to the withdrawal of Rabbani and Masud to the Panjshir Valley north of Kabul with most of their heavy weapons; the Taliban took control of Kabul on September 27, 1996. Taliban gunmen subsequently entered a U.N. facility in Kabul to seize Najibullah, his brother, and aides, and then hanged them.

Taliban Rule (September 1996-November 2001)

The Taliban regime was led by Mullah Muhammad Umar, who lost an eye in the anti-Soviet war while fighting as part of the Hizb-e-Islami *mujahedin* party of Yunis Khalis. Umar held the title of Head of State and "Commander of the Faithful," but he remained in the Taliban power base in Qandahar, almost never appearing in public. Umar forged a close bond with bin Laden and refused U.S. demands to extradite him. Like Umar, most of the Taliban were Ghilzai Pashtuns, which predominate in eastern Afghanistan. They are rivals of the Durrani Pashtuns, who are predominant in the south.

The Taliban progressively lost international and domestic support as it imposed strict adherence to Islamic customs in areas it controlled and employed harsh punishments, including executions. The Taliban authorized its "Ministry for the Promotion of Virtue and the Suppression of Vice" to

⁴ The Deobandi school began in 1867 in a seminary in Uttar Pradesh, in British-controlled India, that was set up to train Islamic clerics and to counter the British educational model.

use physical punishments to enforce strict Islamic practices, including bans on television, Western music, and dancing. It prohibited women from attending school or working outside the home, except in health care, and it publicly executed some women for adultery. In what many consider its most extreme action, and which some say was urged by bin Laden, in March 2001 the Taliban blew up two large Buddha statues carved into hills above Bamiyan city, considering them idols.

The Clinton Administration held talks with the Taliban before and after it took power, but was unable to moderate its policies. The United States withheld recognition of Taliban as the legitimate government of Afghanistan, formally recognizing no faction as the government. The United Nations continued to seat representatives of the Rabbani government, not the Taliban. The State Department ordered the Afghan embassy in Washington, DC, closed in August 1997. U.N. Security Council Resolution 1193 (August 28, 1998) and 1214 (December 8, 1998) urged the Taliban to end discrimination against women. Women's rights groups urged the Clinton Administration not to recognize the Taliban government. In May 1999, the Senate-passed S.Res. 68 called on the President not to recognize an Afghan government that oppresses women.

The Taliban's hosting of Al Qaeda's leadership gradually became the Clinton Administration's overriding agenda item with Afghanistan. In April 1998, then U.S. Ambassador to the United Nations Bill Richardson (along with Assistant Secretary of State Karl Indurfurth and NSC senior official Bruce Riedel) visited Afghanistan, but the Taliban refused to hand over bin Laden. They did not meet Mullah Umar. After the August 7, 1998, Al Qaeda bombings of U.S. embassies in Kenya and Tanzania, the Clinton Administration progressively pressured the Taliban, imposing U.S. sanctions and achieving adoption of some U.N. sanctions as well. On August 20, 1998, the United States fired cruise missiles at alleged Al Qaeda training camps in eastern Afghanistan, but bin Laden was not hit. Some observers assert that the Administration missed several clearer opportunities to strike him, including a purported sighting of him by an unarmed Predator drone at the Tarnak Farm camp in Afghanistan in the fall of 2000. Clinton Administration officials say they did not try to oust the Taliban militarily because domestic and international support for doing so was lacking.

The "Northern Alliance" Congeals

The Taliban's policies caused different Afghan factions to ally with the ousted President Rabbani and Masud and their ally in the Herat area, Ismail Khan—the Tajik core of the anti-Taliban opposition—into a broader "Northern Alliance." In the Alliance were Uzbek, Hazara Shiite, and even some Pashtun Islamist factions discussed in **Table 24**.

• Uzbeks/General Dostam. One major faction was the Uzbek militia (the Junbush-Melli, or National Islamic Movement of Afghanistan) of General Abdul Rashid Dostam. Frequently referred to by some Afghans as one of the "warlords" who gained power during the anti-Soviet war, Dostam first joined those seeking to oust Rabbani during his 1992-96 presidency, but later joined Rabbani's Northern Alliance against the Taliban.

⁵ A pharmaceutical plant in Sudan (Al Shifa) believe to be producing chemical weapons for Al Qaeda also was struck that day, although U.S. reviews later corroborated Sudan's assertions that the plant was strictly civilian in nature.

⁶ http://www.msnbc.msn.com/id/4540958

- Hazara Shiites. Members of Hazara tribes, mostly Shiite Muslims, are prominent in Bamiyan Province (central Afghanistan) and are always wary of repression by Pashtuns and other larger ethnic factions. During the various Afghan wars, the main Hazara Shiite militia was Hizb-e-Wahdat (Unity Party, composed of eight different groups). Hizb-e-Wahdat suffered a major setback in 1995 when the Taliban captured and killed its leader Abdul Ali Mazari.
- Pashtun Islamists/Sayyaf. Abd-I-Rab Rasul Sayyaf, later a post-Taliban parliamentary committee chairman, headed a Pashtun-dominated hardline Islamist *mujahedin* faction called the Islamic Union for the Liberation of Afghanistan during the anti-Soviet war. Even though he is an Islamic conservative, Sayyaf viewed the Taliban as selling out Afghanistan to Al Qaeda and he joined the Northern Alliance to try to oust the Taliban.

Policy Pre-September 11, 2001

Throughout 2001, but prior to the September 11 attacks, Bush Administration policy differed little from Clinton Administration policy—applying economic and political pressure while retaining dialogue with the Taliban, and refraining from militarily assisting the Northern Alliance. The September 11 Commission report said that, in the months prior to the September 11 attacks, Administration officials leaned toward such a step and that some officials wanted to assist anti-Taliban Pashtun forces. Other covert options were reportedly under consideration as well. In a departure from Clinton Administration policy, the Bush Administration stepped up engagement with Pakistan to try to reduce its support for the Taliban. At that time, there were allegations that Pakistani advisers were helping the Taliban in their fight against the Northern Alliance. In accordance with U.N. Security Council Resolution 1333, in February 2001 the State Department ordered the Taliban representative office in New York closed, although the Taliban representative (Abdul Hakim Mujahid) continued to operate informally. In March 2001, Administration officials received a Taliban envoy to discuss bilateral issues.

Fighting with some Iranian, Russian, and Indian financial and military support, the Northern Alliance nonetheless continued to lose ground to the Taliban after it lost Kabul in 1996. By the time of the September 11 attacks, the Taliban controlled at least 75% of the country, including almost all provincial capitals. The Alliance suffered a major setback on September 9, 2001, two days before the September 11 attacks, when Ahmad Shah Masud was assassinated by alleged Al Qaeda suicide bombers posing as journalists. He was succeeded by his intelligence chief, Muhammad Fahim, a veteran figure but one who lacked Masud's undisputed authority.

September 11 Attacks and Operation Enduring Freedom

After the September 11 attacks, the Bush Administration decided to militarily overthrow the Taliban when it refused to extradite bin Laden, judging that a friendly regime in Kabul was needed to enable U.S forces to search for Al Qaeda activists there. United Nations Security Council Resolution 1368 of September 12, 2001 said that the Security Council

-

⁷ Drogin, Bob. "U.S. Had Plan for Covert Afghan Options Before 9/11." Los Angeles Times, May 18, 2002.

⁸ Some Afghan sources refer to him by the name "Fahim Khan," or "Marshal Fahim."

expresses its readiness to take all necessary steps to respond (implying force) to the September 11 attacks.

This is widely interpreted as a U.N. authorization for military action in response to the attacks, but it did not explicitly authorize Operation Enduring Freedom to oust the Taliban. Nor did the Resolution specifically reference Chapter VII of the U.N. Charter, which allows for responses to threats to international peace and security.

In Congress, S.J.Res. 23 (passed 98-0 in the Senate and with no objections in the House, P.L. 107-40), was somewhat more explicit than the U.N. Resolution, authorizing⁹

all necessary and appropriate force against those nations, organizations, or persons he determines planned, authorized, committed, or aided the terrorist attacks that occurred on September 11, 2001 *or harbored such organizations or persons*.

Major combat in Afghanistan (Operation Enduring Freedom, OEF) began on October 7, 2001. It consisted primarily of U.S. air-strikes on Taliban and Al Qaeda forces, facilitated by the cooperation between small numbers (about 1,000) of U.S. special operations forces and CIA operatives. The purpose of these operations was to help the Northern Alliance and Pashtun anti-Taliban forces by providing information to direct U.S. air strikes against Taliban positions. In part, the U.S. forces and operatives worked with such Northern Alliance contacts as Fahim and Amrollah Saleh, who now serves as Afghanistan's intelligence director, to weaken Taliban defenses on the Shomali plain north of Kabul (and just south of Bagram Airfield, which marked the forward position of the Northern Alliance during Taliban rule). Some U.S. combat units (about 1,300 Marines) moved into Afghanistan to pressure the Taliban around Qandahar at the height of the fighting (October-December 2001), but there were few pitched battles between U.S. and Taliban soldiers. Some critics believe that U.S. dependence on local Afghan militia forces in the war strengthened them and set back post-war democracy building efforts.

The Taliban regime unraveled rapidly after it lost Mazar-e-Sharif on November 9, 2001, to forces led by Dostam. ¹⁰ Other, mainly Tajik, Northern Alliance forces—the commanders of which had initially promised U.S. officials they would not enter Kabul—entered the capital on November 12, 2001, to popular jubilation. The Taliban subsequently lost the south and east to U.S.-supported Pashtun leaders, including Hamid Karzai. The end of the Taliban regime is generally dated as December 9, 2001, when the Taliban surrendered Qandahar and Mullah Umar fled the city, leaving it under tribal law administered by Pashtun leaders such as the Noorzai clan.

Subsequently, U.S. and Afghan forces conducted "Operation Anaconda" in the Shah-i-Kot Valley south of Gardez (Paktia Province) during March 2-19, 2002, against 800 Al Qaeda and Taliban fighters. In March 2003, about 1,000 U.S. troops raided suspected Taliban or Al Qaeda fighters in villages around Qandahar (Operation Valiant Strike). On May 1, 2003, Secretary of Defense Rumsfeld announced an end to "major combat."

_

⁹ Another law (P.L. 107-148) established a "Radio Free Afghanistan" under RFE/RL, providing \$17 million in funding for it for FY2002.

¹⁰ In the process, Dostam captured Taliban fighters and imprisoned them in freight containers, causing many to suffocate. They were buried in a mass grave at *Dasht-e-Laili*. This issue is covered in CRS Report RS21922, *Afghanistan: Politics, Elections, and Government Performance*, by Kenneth Katzman.

Post-Taliban Stability and Nation-Building Efforts¹¹

With Afghanistan devastated after more than 20 years of warfare, the fall of the Taliban raised questions about what would be the extent and duration of a U.S. presence in Afghanistan, and how extensive a U.S. and international commitment would be required or offered. With memories of leaving the Afghanistan-Pakistan theater after the Soviet pullout, only to see Afghanistan degenerate into chaos, the decision was made by the Bush Administration to try to rebuild try to build a relatively strong central government and to resurrect the economy, in order to prevent a return of the Taliban, Al Qaeda, and other militants to Afghanistan.

The "nation-building" task—which was supported by major international institutions and U.S. partners in several post-Taliban international meetings—has proved more difficult than anticipated. In part this is because of the devastation that years of war wrought on Afghan tribal structures and related local governing institutions, on the education, and on the already limited infrastructure. Some observers believe the international community had unrealistic expectations of what could be achieved in a relatively short time frame—particularly in establishing competent, non-corrupt governance.

The Obama Administration's two "strategic reviews" of Afghanistan policy, the results of which were announced on March 27, 2009 and on December 1, 2009, narrowed official U.S. goals to preventing terrorism safe haven in Afghanistan and Pakistan. However, the elements of strategy in many ways enhance the nation-building strategy put in place by the Bush Administration. The policy articulated on December 1, 2009 introduced the concept of transition to Afghan security leadership, and specifically stated that better performance is expected of the Afghan government. To this extent, some Afghan leaders—and leaders in Afghanistan's immediate neighborhood—question whether the December 1, 2009, policy statement foreshadows an eventual Obama Administration effort to wind down the U.S. mission there. H.Con.Res. 248, a resolution introduced by Representative Kucinich to require removal of U.S. forces from Afghanistan not later than December 31, 2010, was defeated in the House by a vote of 65 to 356.

Post-Taliban Political Transition

The late 2001 ouster of the Taliban government paved the way for the success of a long-stalled U.N. effort to form a broad-based Afghan government and for the international community to help Afghanistan build legitimate governing institutions. In the formation of the first post-Taliban transition government, the United Nations was viewed as a credible mediator by all sides largely because of its role in ending the Soviet occupation. During the 1990s, a succession of U.N. mediators adopted many of former King Zahir Shah's proposals for a government to be selected by a traditional assembly, or *loya jirga*. However, U.N.-mediated cease-fires between warring factions did not hold. Non-U.N. initiatives made little progress, particularly the "Six Plus Two" multilateral contact group, which began meeting in 1997 (the United States, Russia, and the six states bordering Afghanistan: Iran, China, Pakistan, Turkmenistan, Uzbekistan, and Tajikistan). Other failed efforts included a "Geneva group" (Italy, Germany, Iran, and the United States) formed in 2000; an Organization of Islamic Conference (OIC) contact group; and Afghan exile

¹¹ See also: CRS Report RS21922, Afghanistan: Politics, Elections, and Government Performance, by Kenneth Katzman.

efforts, including discussion groups launched by Hamid Karzai's clan, former *mujahedin* commander Abd al-Haq, and Zahir Shah ("Rome process").

Bonn Agreement

Immediately after the September 11 attacks, former U.N. mediator Lakhdar Brahimi was brought back (he had resigned in frustration in October 1999). U.N. Security Council Resolution 1378 (November 14, 2001) called for a "central" role for the United Nations in establishing a transitional administration and inviting member states to send peacekeeping forces to promote stability and aid delivery. After the fall of Kabul in November 2001, the United Nations invited major Afghan factions, most prominently the Northern Alliance and that of the former King—but not the Taliban—to an international conference in Bonn, Germany.

On December 5, 2001, the factions signed the "Bonn Agreement." It was endorsed by U.N. Security Council Resolution 1385 (December 6, 2001). The agreement, reportedly forged with substantial Iranian diplomatic help because of Iran's support for the Northern Alliance faction

- formed an interim administration headed by Hamid Karzai;
- authorized an international peace keeping force to maintain security in Kabul, and Northern Alliance forces were directed to withdraw from the capital. Security Council Resolution 1386 (December 20, 2001) gave formal Security Council authorization for the international peacekeeping force (International Security Assistance Force, ISAF);
- referred to the need to cooperate with the international community on counter narcotics, crime, and terrorism; and
- applied the constitution of 1964 until a permanent constitution could be drafted. 13

Permanent Constitution

A June 2002 "emergency" *loya jirga* put a representative imprimatur on the transition; it was attended by 1,550 delegates (including about 200 women) from Afghanistan's 364 districts. Subsequently, a 35-member constitutional commission drafted the permanent constitution, and unveiled in November 2003. It was debated by 502 delegates, selected in U.N-run caucuses, at a "constitutional loya jirga (CLJ)" during December 13, 2003-January 4, 2004.

The CLJ, chaired by Mojadeddi (mentioned above), ended with approval of the constitution with only minor changes. It set up a presidential system, with an elected president and a separately elected National Assembly (parliament). The Northern Alliance faction failed in its effort to set up a prime ministership (in which the elected parliament would select a prime minister and a cabinet), but the faction did achieve a limitation on presidential powers by assigning major authorities to the parliament, such as the power to veto senior official nominees and to impeach a president. The constitution made former King Zahir Shah honorary "Father of the Nation," a title

-

¹² Text of Bonn agreement at http://www.ag-afghanistan.de/files/petersberg.htm.

¹³ The last pre-Karzai *loya jirga* that was widely recognized as legitimate was held in 1964 to ratify a constitution. Najibullah convened a *loya jirga* in 1987 to approve pro-Moscow policies, but that gathering was widely viewed by Afghans as illegitimate.

that is not heritable. Zahir Shah died on July 23, 2007. ¹⁴ The constitution also set out timetables for presidential, provincial, and district elections (by June 2004) and stipulated that, if possible, they should be held simultaneously.

Hamid Karzai, President of the Islamic Republic of Afghanistan

Hamid Karzai, about 51, was selected to lead Afghanistan at the Bonn Conference because he was a credible Pashtun leader who was involved in Taliban-era political talks among prominent exiled Afghans and who is viewed as seeking compromise rather than intimidation through armed force. However, some observers consider his compromises a sign of weakness, and criticize what they allege is his toleration of corruption among members of his clan and his government. Others view him as overly suspicious of the intentions of the United States and other outside powers, viewing them as intent on replacing him or favoring certain groups of Afghans over others. These concerns, coupled with U.S. press and official criticism of his tolerance of corruption, prompted Karzai to include in several early April 2010 speeches to accuse the international community of attempting to pressure the Afghan government and to undermine its sovereignty. At the same time, U.S. officials reportedly seek to draw him directly into planning and approving operations against insurgents and trying to rally the Afghan public against the insurgency.

From Karz village in Qandahar Province, Hamid Karzai has led the powerful Popolzai tribe of Durrani Pashtuns since 1999, when his father was assassinated, allegedly by Taliban agents, in Quetta, Pakistan. Karzai attended university in India. He was deputy foreign minister in Rabbani's government during 1992-1995, but he left the government and supported the Taliban as a Pashtun alternative to Rabbani. He broke with the Taliban as its excesses unfolded and forged alliances with other anti-Taliban factions, including the Northern Alliance. Karzai entered Afghanistan after the September II attacks to organize Pashtun resistance to the Taliban, supported by U.S. Special Forces. He became central to U.S. efforts after Pashtun commander Abdul Haq entered Afghanistan in October 2001 without U.S. support and was captured and hung by the Taliban. Karzai was slightly injured by an errant U.S. bomb during major combat of Operation Enduring Freedom (late 2001).

His half brother, Ahmad Wali Karzai, is chair of the provincial council of Qandahar and the most powerful political figure in that province, He is key to Karzai's maintenance of support and the cornerstone of his information network in Qandahar but Ahmad Wali has been widely accused of involvement in or tolerating narcotics trafficking. A New York Times article on October 28, 2009, said Ahmad Wali is also a paid informant for the CIA and some of his property has been used by U.S. Special Forces. Ahmad Wali was the apparent target of at least two bombings in Qandahar in 2009. Others of Karzai's several brothers have lived in the United States, including Qayyum Karzai. Qayyum Karzai won a parliament seat in the September 2005 election but resigned his seat in October 2008 due to health reasons. Qayyum subsequently represented the government in inconclusive talks, held in several Persian Gulf states, to reconcile with Taliban figures close to Mullah Umar. Another brother, Mahmoud Karzai, is a businessman, reportedly has extensive business interests in Qandahar and Kabul, including auto dealerships and apartment houses. Mahmoud denies allegations of corruption and criticizes Afghan policy for failing to adequately facilitate private direct investment in Afghanistan's economy. Karzai also relies heavily for advice from tribal and faction leaders from southern Afghanistan, including Sher Mohammad Akhunzadeh, the former governor of Helmand (until 2005), as well as from well educated professionals such as his current Foreign Minister Zalmay Rasool.

With heavy protection, Karzai has survived several assassination attempts since taking office, including rocket fire or gunfire at or near his appearances. His wife, Dr. Zenat Karzai, is a gynecologist by profession. They have several children, including one born in 2008. In December 2009, he spoke publicly about personal turmoil among relatives in Karz village that resulted in the death of an 18-year-old relative in October 2009.

First Post-Taliban Elections in 2004

Security conditions precluded the holding of the first post-Taliban elections simultaneously. The first election, for president, was held on October 9, 2004, missing a June constitutional deadline. Turnout was about 80%. On November 3, 2004, Karzai was declared winner (55.4% of the vote) over his 17 challengers on the first round, avoiding a runoff. Parliamentary and provincial council

¹⁴ Text of constitution: http://arabic.cnn.com/afghanistan/ConstitutionAfghanistan.pdf.

elections were intended for April-May 2005 but were delayed until September 18, 2005. Because of the difficulty in confirming voter registration rolls and determining district boundaries, elections for the 364 district councils, each of which will likely have contentious boundaries because they will inevitably separate tribes and clans, have not been held to date.

Formation of an Elected National Assembly (Parliament)

The National Assembly (parliament) is emerging as a relatively vibrant body that creates accountability and has often asserted itself politically. The most notable example has been the 2009-2010 confirmation process for Karzai's cabinet. This process showed that the former *mujahedin* figures—who gained prominence from their anti-Soviet war effort—do not control the Assembly. The bloc of better educated "independents" has proved pivotal in the 2010 cabinet confirmation process. This same bloc was instrumental in the late March 2010 lower house vote to reject Karzai's election decree that would run the September 2010 Assembly election. However, the upper house did not back the rejection of the decree, meaning that it will likely stand as the governing guidance for the election.

For the 2005 first election to the Assembly, voting was conducted for individuals running in each province, not as party slates. When parliament first convened on December 18, 2005, the Northern Alliance bloc achieved selection of one of its own, Yunus Qanooni—who was Karzai's main competitor in the presidential election—for speaker of the all-elected 249 seat lower house (*Wolesi Jirga*, House of the People). In April 2007, Qanooni and Northern Alliance political leader Rabbani organized this opposition bloc, along with ex-Communists and some royal family members, into a party called the "United Front" (UF), that wants increased parliamentary powers and directly elected provincial governors.

The 102-seat upper house (*Meshrano Jirga*, House of Elders) is selected by the elected provincial councils (which choose two thirds of the seats)¹⁵ and Karzai. Because of its selection structure, the body consists mainly of older, well-known figures, and is more pro-Karzai than is the lower house. It has 23 females (half of Karzai's 34 appointments, as provided for in the constitution, plus six others). The leader of the body is Sibghatullah Mojadeddi, who is pro-Karzai as discussed above. With his bloc of 17 non-female slots, Karzai appointed several other allies, including Helmand Province strongman Sher Mohammad Akhunzadeh.

2009 Presidential and Provincial Elections

The 2009 presidential and provincial elections were anticipated to represent an important step in Afghanistan's political development. Because of the widespread fraud identified by Afghanistan's U.N.-appointed "Elections Complaints Commission" (ECC) in the August 20, 2009, first round of the elections, the process did not produce a fully legitimate government. However, the U.S. position is that, because Karzai ultimately acquiesced to an ECC ruling that he did not win a first round victory, the process was resolved in accordance with the Afghan constitution. The marred elections process was a factor in the late 2009 high-level U.S. strategy reevaluation because of the centrality of a credible, legitimate partner Afghan government to U.S. strategy. ¹⁶ The issue is

¹⁵ When district elections are held, the elected district councils will then assume their constitutional function of choosing one third of the Meshrano Jirga seats, lessening those chosen by the provincial councils.

¹⁶ Fidler, Stephen and John W. Miller. "U.S. Allies Await Afghan Review." Wall Street Journal, September 25, 2009.

discussed further in CRS Report RS21922, *Afghanistan: Politics, Elections, and Government Performance*, by Kenneth Katzman.

New Cabinet

The election fraud difficulty may have contributed to the substantial parliamentary opposition to many of Karzai's nominees for his new cabinet. In each of two rounds of nominations, more than half of Karzai's nominees have been voted down by the National Assembly. He therefore went into the international conference on Afghanistan in London (January 28, 2010) with 10 ministries lacking a permanent minister. That remains the case, to date. However, the key economic ministers who have drawn praise from the U.S. Embassy in Kabul were confirmed.

Next Parliamentary Elections

Parliamentary elections were to be held by May 2010, according to the constitution. In early January 2010, the IEC set May 22, 2010, as the date for these elections, despite urgings from the U.N. Assistance Mission in Afghanistan (UNAMA) and other international officials that Afghan institutions could not hold free and fair elections by that time. Bowing to the logistical, funding, security and other difficulties, on January 24, 2010, the IEC formally announced a postponement until September 18, 2010. District elections, still not held, were also intended to be coincident, although the district border and resource issues are still not resolved and have not been included in IEC preparations for the next elections.

In February 2010, Karzai opponents and some international officials strongly criticized Karzai for issuing an election decree that would eliminate the three international slots on the five-person ECC and "Afghanize" the election oversight process. Some believe the decree is not consistent with constitutional provisions that election laws not be changed within one year of the applicable election. In a compromise announced March 23, 2010, Karzai said that there would be two international officials on the ECC—down from the three previously but not the all-Afghan body envisioned in the February 2010 election decree. The lower house of the National Assembly voted on March 31 to reject the decree, but the upper house upheld it by refusing to schedule a vote to reject it. Nonetheless, Karzai has pledged to implement the ECC compromise by allowing UNAMA to appoint two ECC members and for decisions to require that at least one non-Afghan ECC member concur. On April 17, 2010, he also appointed a new IEC head, Fazel Ahmed Manawi, who drew praise from many factions (including "opposition leader" Dr. Abdullah) for impartiality.

Other Governance Issues

Obama Administration policy, as articulated on March 27, 2009, and December 1, 2009, emphasizes improving Afghan governance as a long-term means of stabilizing Afghanistan and preventing its reversion to a base for terrorist groups. The latter Obama statement specified that there would be "no blank check" for the Afghan government if it does not reduce corruption and deliver services. This emphasis is expressed extensively in the State Department January 2010 document outlining its policy priorities, entitled *Afghanistan and Pakistan Regional Stabilization*

Strategy. ¹⁷ The corruption issue was emphasized by international participants at the January 28, 2010, London conference.

U.S. and International Policy Management and U.S. Embassy Kabul

In line with the prioritization of Afghanistan policy, in February 2009, the Administration appointed Ambassador Richard Holbrooke as "Special Representative for Afghanistan and Pakistan," reporting to Secretary of State Clinton. His team at State Department consists mainly of members detailed from several different agencies. Karl Eikenberry, who served as commander of U.S. forces in Afghanistan during 2004-2005, is U.S. Ambassador. Eikenberry and the rest of the U.S. works closely with Holbrooke, as well as with the U.S. and NATO military structure, and a civilian-military "joint campaign plan" was developed and released in mid-August 2009. 18 However, it was widely noted in April 2010, during an exchange of recriminations between Karzai and the United States and international community, that both Holbrooke and Eikenberry have been critics of Karzai and have inconsistent relations with him. Karzai is widely said by observers to have much closer relations with the top U.S. commander in Afghanistan, Gen. Stanley McChrystal, who has expressed praise for Karzai's facilitation of U.S. strategy. Press reports in mid-April 2010 indicated that the Obama Administration has decided to mute its public criticism, to some extent, in order to ensure that the planned May 10-14, 2010, visit to Washington, DC (an invitation extended by President Obama during his March 28, 2010, visit to Afghanistan), is productive. That new approach was reflected in a State Department briefing by Ambassador Holbrooke on April 19, 2010, during which he indicated Karzai is trying to make progress on major issues.

On February 7, 2010, in an effort to improve civilian coordination between the United States, its foreign partners, and the Afghan government, a NATO "Senior Civilian Representative" in Afghanistan, UK Ambassador Mark Sedwill, took office. These officials work with representatives of the embassies of partner countries and with a special U.N. Assistance Mission – Afghanistan (UNAMA, see **Table 2**).

At U.S. Embassy Kabul, there is a "deputy Ambassador," senior official Francis Ricciardone, and Ambassador Anthony Wayne managing U.S. assistance issues. Another Ambassador-rank official, Joseph Mussomeli, handles Embassy management issues. Ambassador Timothy Carney oversaw U.S. policy for the 2009 elections. Zalmay Khalilzad, an American of Afghan origin discussed above, was Ambassador during December 2003-August 2005; he reportedly had significant influence on Afghan decisions.¹⁹

The U.S. embassy, now in newly constructed buildings, has progressively expanded its personnel and facilities and will expand its facilities further to accommodate some of the additional civilian hires and Foreign Service officers who will be posted to Afghanistan as mentors and advisers to the Afghan government. The tables at the end of this report include U.S. funding for State Department and USAID operations, including Embassy construction and running the "Embassy air wing," a fleet of twin-engine turboprops that ferry U.S. officials and contractors around

_

¹⁷ Released by the Office of the Special Representative for Afghanistan and Pakistan, January 2010. http://www.state.gov/documents/organization/135728.pdf

¹⁸ For a copy of the joint campaign plan, see: http://info.publicintelligence.net/0908eikenberryandmcchrystal.pdf

¹⁹ Waldman, Amy. "In Afghanistan, U.S. Envoy Sits in Seat of Power." *New York Times*, April 17, 2004. Afghanistan's ambassador in Washington is Seyed Jalal Tawwab, formerly a Karzai aide.

Afghanistan. In a significant development attempting to signal normalization of certain areas of Afghanistan, in early 2010 the United States formally inaugurated U.S. consulates in Herat and Mazar-e-Sharif.

Although the Afghan government has been increasing its revenue (about \$1.2 billion for 2009) and is covering some of its budget, USAID provides funding to help the Afghan government meet gaps in its budget—both directly and through a U.N.-run multi-donor Afghan Reconstruction Trust Fund (ARTF) account, run by the World Bank. Those figures are provided in the U.S. aid tables at the end.

Table 2. U.N. Assistance Mission in Afghanistan (UNAMA)

The international community is extensively involved in Afghan governance and national building, primarily in factional conflict resolution and coordination of development assistance. The coordinator of U.N. efforts is the U.N. Assistance Mission in Afghanistan (UNAMA), headed as of March 22, 2010, by Swedish diplomat Staffan de-Mistura, replacing Norwegian diplomat Kai Eide. Mistura formerly played a similar role in Iraq. U.N. Security Council Resolution 1806 of March 20, 2008, expanded UNAMA's authority to coordinating the work of international donors and strengthening cooperation between the international peacekeeping force (ISAF, see below) and the Afghan government. In concert with the Obama Administration's emphasis on Afghan policy, UNAMA is to open offices in as many of Afghanistan's 34 provinces as financially and logistically permissible. (The mandate of UNAMA, reviewed at one year intervals, ran until March 23, 2010, as provided for by Resolution 1869 of March 23, 2009, and was renewed for another year on March 22, 2010, (Resolution 1917). Resolution 1917 largely restated UNAMA's expanded mandate and coordinating role with other high level representatives in Afghanistan, and election support role.

In keeping with its expanding role, in 2008 U.S. Ambassador Peter Galbraith was appointed as Eide's deputy, although he left Afghanistan in early September 2009 in a reported dispute with Eide over how vigorously to insist on investigating fraud in the August 20 Afghan election. Galbraith reportedly pressed Afghan and independent election bodies to be as vigorous as possible in the interests of rule of law and election legitimacy; Eide purportedly was willing to encourage an Afghan compromise to avoid a second round run-off. The split led U.N. Secretary General Ban Ki Moon to remove Galbraith from his post at UNAMA in late September 2009 on the grounds that the disharmony was compromising the UNAMA mission. Several Galbraith supporters subsequently resigned from UNAMA and Galbraith has appealed his firing amid reports he was proposing a plan to replace Karzai had an election runoff been postponed until 2010. Perhaps as a result of the turmoil, Eide said in December 2009 he would leave his post when his contract with the U.N. expires in March 2010. Mistura's appointment as his replacement was announced in conjunction with the January 28, 2010, international conference in London.

UNAMA is co-chair of the joint Afghan-international community coordination body called the Joint Coordination and Monitoring Board (JCMB), and is helping implement the five-year development strategy outlined in a "London Compact," (now called the Afghanistan Compact) adopted at the January 31-February 1, 2006, London conference on Afghanistan. The priorities developed in that document comport with Afghanistan's own "National Strategy for Development," presented on June 12, 2008, in Paris. Many of the same issues were discussed at the London conference. During his term, Eide urged the furnishing of additional capacity-building resources, and he complained that some efforts by international donors are redundant or tied to purchases by Western countries. In statements and press conferences, Eide continued to note security deterioration but also progress in governance and in reduction of drug cultivation, and he publicly supported negotiations with Taliban figures to end the war. His final speech before leaving criticized the U.S.-led coalition for focusing too much on military success and not enough on governance. UNAMA also often has been involved in local dispute resolution among factions, and it helps organize elections. It now selects two international members of the five person Electoral Complaints Commission (ECC).

The difficulties in coordinating U.N. with U.S. and NATO efforts were belied in a 2007 proposal to create a new position of "super envoy" that would represent the United Nations, the European Union, and NATO in Afghanistan. The concept advanced and in January 2008, with U.S. support, U.N. Secretary General Ban Ki Moon tentatively appointed British diplomat Paddy Ashdown as the "super envoy." However, Karzai rejected the appointment reportedly over concerns about the scope of authority of such an envoy. Karzai might have also sought to show independence from the international community. Ashdown withdrew his name on January 28, 2008. However, the concept reportedly was floated again in late 2009, but was again suppressed by Karzai and others who say it contradicts U.S. and other efforts to promote Afghan leadership. The NATO senior civilian representative post, held by Amb. Mark Sedwill (UK), appears to represent a step in the direction of improved donor coordination in Afghanistan and streamlining of the foreign representative structure there.

For more information on UNAMA, see CRS Report R40747, *United Nations Assistance Mission in Afghanistan:* Background and Policy Issues, by Rhoda Margesson.

U.S. Efforts to Expand and Reform Central Government/Corruption

U.S. policy has been to expand governance throughout the country, a policy that is receiving increased U.S. financial and advisory resources under the Obama Administration. However, in part because building the central government has gone slowly and because official corruption is widespread, there has been a U.S. shift, predating the Obama Administration, away from reliance only on strengthening central government toward promoting local governance. Some argue that, in addition to offering the advantage of bypassing an often corrupt central government, doing so is more compatible with Afghan traditions, because Afghans have always sought substantial regional autonomy and resisted strong governance from Kabul.

Since its formation in late 2001, Karzai's government has grown in capabilities and size, although more slowly than expected, particularly outside Kabul. At the same time, it has narrowed ethnically, progressively dominated by ethnic Pashtuns, which have traditionally governed Afghanistan. However, most of the Pashtuns in top positions are Ghilzai Pashtuns, fueling suspicions are resentment among the Durrani Pashtuns (Karzai is one of them) who believe it is the right of the Durranis to rule Afghanistan. To address the purported ineffectiveness of Karzai's government, there has been discussion of his appointing a strong "chief of staff" to help manage the bureaucracy. Former presidential candidate Ashraf Ghani has reconciled with Karzai since the 2009 election and is advising him on anti-corruption and governmental transparency and institution-building (working out of the Finance Ministry). However, Ghani is not a "chief of staff" and Karzai's 2010 cabinet nominations have not provided for such a position. Karzai reportedly believes that U.S. officials have tried to empower Ghani in 2010.

U.S. Embassy officers in Kabul told CRS in October 2009 that, at least among the economic ministries, Karzai has "the best cabinet he has had in eight years." Most of these ministers were retained in the December 19 cabinet presentation, and, of those, almost all were confirmed in the January 2, 2010, National Assembly vote, even as almost all of the other ministers were vetoed.

Others note progress on little known initiatives, such as civil service reform and the civil service reform commission, which has developed clear government position descriptions, performance criteria, pay and bonus criteria, and other formal procedures. As discussed in the State Department civilian strategy document issued in January 2010, the State Department is in the process of assigning at least 50 officers to advise Afghan ministries in Kabul, and several hundred to help build local governance, as discussed below. In FY2010, the United States is providing about \$80 million to the Afghanistan Civil Service Institute, which provides training for Afghan government personnel.

Marginalization of Regional Strongmen

A key to U.S. strategy, particularly during 2002-2006, was to strengthen the central government by helping Karzai curb key regional strongmen and local militias—whom some refer to as "warlords." These actors controlled much of Afghanistan after the Taliban regime disintegrated in late 2001, but there was a decision by the international community to build an accountable

government rather than leave Afghanistan in the hands of local militias. These forces often arbitrarily administer justice and use their positions to enrich themselves and their supporters.

Karzai has marginalized some of the largest regional leaders, but he is criticized by some human rights groups and international donors for continuing to tolerate or rely on others to keep order in some areas, particularly in non-Pashtun inhabited parts of Afghanistan (the north and west). Karzai's view is that maintaining ties to ethnic and regional faction leaders has prevented the emergence of ethnic conflict that would detract from the overall effort against the Taliban.

This issue is discussed in substantial detail in CRS Report RS21922, *Afghanistan: Politics, Elections, and Government Performance*. That report discusses Karzai's efforts to engage and simultaneously weaken such figures as Abd al-Rashid Dostam, the Uzbek leader from northern Afghanistan; Ismail Khan, a Tajik leader of western Afghanistan; UF military strongman Muhammad Fahim; and various Pashtun leaders, such as Nangarhar Governor Ghul Agha Shirzai.

Anti-Corruption Efforts/Metrics

An accelerating trend in U.S. policy—and emphasized in both major Obama Administration strategy reviews—is to press Karzai to weed out official corruption. U.S. officials believe that rife corruption in the Afghan government is undermining U.S. domestic support for the U.S. mission in Afghanistan, and causing the Afghan population to sour on the Karzai government. In reported conversations with President Karzai during his visit to Afghanistan on March 28, 2010, President Obama told Karzai that he must move decisively against official corruption. Observers close to Karzai say that the public U.S. upbraiding may have contributed to Karzai's subsequent comments in late March and early April accusing the international community of undermining the sovereignty of the Afghan government. U.S. anti-corruption and rule of law efforts are discussed extensively in the "Afghanistan and Pakistan Regional Stabilization Strategy" issued by Ambassador Holbrooke's office in January 2010, referenced above.

Prior to that document's release, the Administration developed and submitted to Congress "metrics" (by the mandated September 23, 2009, deadline) to measure Afghan progress against corruption (as well as on many different variables). A list of potential metrics published by *Foreign Policy* website in mid-September (www.foreignpolicy.com) presents several metrics on corruption, rule of law, and related issues, including measuring public perceptions of the justice sector, demonstrable action by the Afghan government against corruption, and level of corruption within the Afghan security forces. P.L. 111-32 (FY2009 supplemental appropriation) withholds some U.S. funding subject to certification that the Afghan government is taking steps against official corruption. No funds have been withheld.

There were several provisions of the final communiqué of the January 28, 2010, conference on Afghanistan in London that presented Afghan commitments to eliminate corruption. ²¹ The corruption issue—and the responses of the Karzai government to it and to U.S. accusations about it—is discussed in greater detail in CRS Report RS21922, *Afghanistan: Politics, Elections, and Government Performance*, by Kenneth Katzman.

_

²⁰ "Evaluating Progress in Afghanistan-Pakistan" Foreign Policy website. http://www.foreignpolicy.com/articles/2009/09/16/evaluating_progress_in_afghanistan_pakistan

²¹ Afghanistan: The London Conference. "Communiqué: Afghan Leadership, Regional Cooperation, International Partnership." January 28, 2010.

Enhancing Local Governance

As emphasized in the strategy document issued in January 2010 by Ambassador Holbrooke's office, there has been a major U.S. and Afghan push to build up local governance, reflecting a shift in emphasis from the 2001-2007 approach of focusing on building up central authority. The approach represents an attempt to rebuild some of the tribal and other local structures, such as "jirgas" and "shuras"—traditional local councils—that were destroyed in the course of constant warfare over several decades, as well as to reduce reliance on the central government. However, the difficulties in making local governance effective are evident. According to a September 22, 2009, quarterly U.N. report on Afghanistan, about 180 district governors (there are 364 districts) have no offices, and 288 district governors have no official vehicle. Local governance is discussed in more depth in CRS Report RS21922, Afghanistan: Politics, Elections, and Government Performance, cited above.

The Afghan leader in this initiative has been the "Independent Directorate of Local Governance" (IDLG), formed in August 2007 and headed by Jelani Popal (a member of Karzai's Popolzai clan). The IDLG reports to Karzai's office, and its establishment was intended to institute a systematic process for selecting capable provincial and district governors by taking the screening function away from the Interior Ministry. The IDLG is also selecting police chiefs and other local office holders, and in many cases has already begun removing allegedly corrupt local officials. It has, to date, helped replace more than half of Afghanistan's 34 governors and aspires to replace at least 30% of the 364 district governors, either for alleged corruption or for ineffectiveness. Major municipalities have appointed mayors (there are at least 42 mayors in Afghanistan) and there are plans to hold municipal elections for these offices at some point.

The IDLG runs the government's "Social Outreach Program," intended to draw closer connections between tribes and localities to the central government by offering small payments (about \$200 per month) to tribal leaders and other participants to persuade them to inform on Taliban insurgent movements.

According to the Holbrooke document referenced above, the U.S. effort to empower the district leaderships is coordinated by inter-agency, civilian-military "District Development Working Groups." Some U.S. civilians are working with forward deployed U.S. units as "District Support Teams." These teams are working with the IDLG to implement the "District Delivery Program" intended to improve delivery of government services at the district level. Another U.S. initiative to promote local governance is the "Performance-Based Governor's Fund." This provides a budget to provincial governors who prove responsive to the needs of their constituents, including reduction of narcotics cultivation.

Two districts receiving special attention to become "models" of district security and governance are Nawa, in Helmand Province, and Baraki-Barak, in Lowgar Province, both cleared of Taliban militants in 2009. As part of "Operation Moshtarek" (Operation Together), launched February 13, 2010, to clear the city of Marjah of militants, a district governor (Hajji Zahir) and district administration were selected in advance. Zahir is building up his administration now that the city has been wrested from Taliban control. (Marjah is currently part of Nad Ali district, and is eventually to become its own district, according to Afghan observers.)

Part of the Afghan government and international mission is to empower localities to decide on development projects by forming local "Community Development Councils" (CDCs) that decide on local development projects and are key to the perceived success of the "National Solidarity

Program" development program discussed later. There are about 30,000 CDCs formed. Elections to these councils have been held in several provinces, and almost 40% of those elected have been women.²²

Human Rights and Democracy

The Administration and Afghan government claim progress in building a democratic Afghanistan that adheres to international standards of human rights practices and presumably is able to earn the support of the Afghan people. The process of confirming/vetoing Karzai's cabinet selections in January 2010 caused some experts to assess Afghan democracy as perhaps more vibrant than previously believed. However, the State Department report on human rights practices for 2009 (released March 11, 2010)²³ said that Afghanistan's human rights record remained "poor," noting in particular that the government or its agents commit arbitrary or unlawful killings. Still, virtually all observers agree that Afghans are freer than they were under the Taliban.

Afghan political groupings and parties are able to meet and organize freely, but there are also abuses based on ethnicity or political factionalism and arbitrary implementation of justice by local leaders. Since the Taliban era, numerous privately owned media outlets have opened but the State Department say that there are growing numbers of arrests or intimidation of journalists who criticize the central government or local leaders. Some press and other restrictions appear to reflect the government's sensitivity to Afghanistan's conservative nature rather than politically motivated action. For more depth on Afghanistan human rights issues, see CRS Report RS21922, *Afghanistan: Politics, Elections, and Government Performance*, cited above.

According to a wide variety of reports, including from the State Department, the Afghan government is promoting the advancement of women. However, numerous abuses, such as denial of educational and employment opportunities, continue primarily because of Afghanistan's conservative traditions. Overall, the security situation has caused increasing difficulties for women and setbacks for the expansion of their rights. The situation of women in Afghanistan is discussed in greater detail in CRS Report RS21922, *Afghanistan: Politics, Elections, and Government Performance*, by Kenneth Katzman, cited above.

The tables at the end of this report contain information on U.S. funding for democracy, governance, rule of law and human rights, and elections support since the fall of the Taliban. Of these, by far the largest category was "good governance," discussed above. FY2009 and FY2010 levels, and funding earmarks for programs benefitting women and girls, are also in the tables.

Narcotics Trafficking/Insurgent Financing/Agricultural Development²⁴

Narcotics trafficking is regarded by some as core impediment to the U.S. mission in Afghanistan by undermining rule of law and providing funds to the insurgency. However, it is also an area on which there has been progress in recent years. Afghanistan is the source of about 93% of the

²² Khalilzad, Zalmay (then-U.S. Ambassador to Afghanistan). "Democracy Bubbles Up." *Wall Street Journal*, March 25, 2004.

²³ For text, see http://www.state.gov/g/drl/rls/hrrpt/2009/sca/136084.htm.

²⁴ For a detailed discussion and U.S. funding on the issue, see CRS Report RL32686, *Afghanistan: Narcotics and U.S. Policy*, by Christopher M. Blanchard.

world's illicit opium supply, and according to UNODC, "leaving aside 19th Century China, no country in the world has ever produced narcotics on such a deadly scale." The trafficking generates an estimated \$70 million-\$100 million per year for the Taliban.

U.S. officials hope that recent progress will be sustained. A UNODC report of February 10, 2010, continued a positive trend in reporting on this issue, noting that almost all of the 20 provinces (out of 34 provinces in Afghanistan) in the "poppy free" category will remain that way in 2010, although there has been backsliding in several provinces (Baghlan, Faryab and Sar-i-Pul). The report said that further reductions in overall cultivation (such as the 22% decrease in 2009) will probably not continue in 2010. The report adds that as many as 25 provinces may be in the "poppy free" category by the end of 2010 if timely elimination, public awareness, and development programs are implemented. On the other hand, some poppy growers are turning to marijuana cultivation and trafficking, perhaps sensing less pressure on that activity, and a September 2009 UNODC report contained ominous warnings that "narco-cartels" may be starting to form in Afghanistan. An April 2010 UNODC expresses concern over cannabis cultivation and trafficking—which is present in at least 17 Afghan provinces—but which receives substantially less international attention than does the poppy cultivation and opium trafficking.²⁵

The Obama Administration's strategic review focused attention on promoting legitimate agricultural alternatives to poppy growing and, in conjunction, Ambassador Holbrooke announced in July 2009 that the United States would end its prior focus on eradication of poppy fields. In this view, eradication was driving Afghans into the arms of the Taliban as protectors of their ability to earn a living, even if doing so is from narcotics cultivation. Encouraging alternative livelihoods has always been the preferred emphasis of the Afghan government.

Ambassador Holbrooke has also placed additional focus on the other sources of Taliban funding, including continued donations from wealthy residents of the Persian Gulf. He has established a multinational task force to combat Taliban financing generally, not limited to narcotics, and U.S. officials are emphasizing with Persian Gulf counterparts the need for cooperation.

Agricultural Development and Alternative Livelihoods

Ambassador Holbrooke, including in his January 2010 strategy document, has outlined U.S. policy to boost Afghanistan's agriculture sector not only to reduce drug production but also as an engine of economic growth. Prior to the turmoil that engulfed Afghanistan in the late 1970s, Afghanistan was a major exporter of agricultural products. According to the document, 89 U.S. agricultural experts (64 from U.S. Department of Agriculture and 25 from USAID) are in Afghanistan. Their efforts include providing new funds to buy seeds and agricultural equipment, and to encourage agri-business. Some countries are promoting alternative crops and are reporting good results by encouraging the growing of pomegranates and of saffron rice as alternative crops that draw buyers outside Afghanistan. Wheat production was robust in 2009 because of healthy prices for that crop, and Afghanistan is again self-sufficient in wheat production. Funding for "good governance" has been discussed above, and funding levels are contained in **Table 21**. Helmand, for example, received about \$10 million in good performance funding in 2009 for a 33% cut in poppy cultivation that year. According to Afghan cabinet members, the government

²⁵ UNPDC. Afghanistan Cannabis Survey: 2009. http://www.unodc.org/documents/cropmonitoring/Afghanistan/Afghanistan_Cannabis_Survey_2009.pdf

also is spending funds on a "social safety net" to help wean landless farmers away from poppy cultivation work.

The de-emphasis on eradication also put aside the long standing differences over whether to conduct spraying of fields, particularly by air. President Karzai strongly and successfully opposed aerial spraying when it was proposed by then Ambassador to Afghanistan William Wood in early 2007, arguing that doing so would cause a backlash among Afghan farmers. Congress sided with Karzai's view; the FY2008 Consolidated Appropriation (P.L. 110-161) prohibited U.S. counternarcotics funding from being used for aerial spraying on Afghanistan poppy fields without Afghan concurrence. That provision is reiterated in the FY2010 consolidated appropriation (P.L. 111-117).

Military Aspects of Counter-Narcotics

How consistently to use U.S. and NATO forces to combat narcotics is another facet under debate. Some NATO contributors, such as Britain, have focused on interdicting traffickers and raiding drug labs, and a Senate Foreign Relations Committee report issued in August 2009 said that U.S. and partner military forces have put 50 major traffickers on a target list to be killed or captured. This listing appears to be an implementation of a February 2009 modification of NATO's posture to one of viewing some drug traffickers as participants in the insurgency, and therefore subject to military operations.

The U.S. military, in support of the effort after initial reluctance, is flying Afghan and U.S. counter-narcotics agents (Drug Enforcement Agency, DEA) on missions and identifying targets; it also evacuates casualties from counter-drug operations. The Department of Defense is also playing the major role in training and equipping specialized Afghan counter-narcotics police, in developing an Afghan intelligence fusion cell, and training Afghan border police, as well as assisting an Afghan helicopter squadron to move Afghan counter-narcotics forces around the country. To help break up narcotics trafficking networks, the DEA presence in Afghanistan is expected to expand from 13 agents now to 68 in September 2009, and then to 81 in 2010, with additional agents in Pakistan.

Aid Conditionality

The Bush Administration repeatedly named Afghanistan as a major illicit drug producer and drug transit country, but did not include Afghanistan on a smaller list of countries that have "failed demonstrably to make substantial efforts" to adhere to international counter-narcotics agreements and take certain counter-narcotics measures set forth in U.S. law. ²⁶ The Bush Administration exercised waiver provisions to a required certification of full Afghan cooperation that was needed to provide more than congressionally stipulated amounts of U.S. economic assistance to Afghanistan. A similar certification requirement (to provide amounts over \$300 million) was contained in the FY2008 appropriation (P.L. 110-161); in the FY2009 regular appropriation, P.L. 111-8 (\$200 million ceiling); and the FY2010 appropriation, P.L. 111-117, (\$200 million ceiling). The FY2009 supplemental (P.L. 111-32) withholds 10% of State Department narcotics funding (International Narcotics Control and Law Enforcement, INCLE) pending a report that Afghanistan is removing officials involved in narcotics trafficking or gross human rights

²⁶ Afghanistan had been so designated every year during 1987-2002.

violations. No funds for Afghanistan have been held up, and the required certifications have been issued by the Administration or apparently are pending. Narcotics trafficking control was perhaps the one issue on which the Taliban regime satisfied much of the international community; the Taliban enforced a July 2000 ban on poppy cultivation.²⁷

Security Policy and Force Capacity Building

The U.S. definition of "success" in Afghanistan, articulated since the ouster of the Taliban in late 2001, has been to build an Afghan government and security force that can defend itself as economic growth and further expansion of governance takes hold. The Obama Administration's policy reviews in 2009 formally narrowed U.S. goals to preventing Al Qaeda from reestablishing a base in Afghanistan—although the policy tools announced, including the military strategy, in some ways expand a nation-building goal. The December 1, 2009, speech by President Obama stated U.S. goals as (1) to deny Al Qaeda a safe haven [in Afghanistan]; and (2) to reverse the Taliban's momentum and deny it the ability to overthrow the government. The statement appeared to back the August 30, 2009, recommendations of Gen. Stanley McChrystal's (top overall commander in Afghanistan) to undertake a fully resourced counter-insurgency mission. However, the statement's emphasis on transition to Afghan security leadership beginning in July 2011 has been interpreted by some Administration officials—and by some Afghan and regional leaders—as laying the groundwork for winding down U.S. involvement in coming years.

The two major U.S. policy reviews did not significantly change most of the basic pillars of U.S. and NATO security strategy that have been in place since 2001, although the emphasis of some of these components might have shifted. The main elements include (1) combat operations by U.S. forces and a NATO-led International Security Assistance Force (ISAF) to protect the population and allow for development by international and then Afghan government forces and civilian officials; (2) U.S. and NATO operation of "provincial reconstruction teams" (PRTs) to serve as enclaves to facilitate implementation of the strategy; and (3) the equipping, training, and expansion of an Afghan National Army (ANA) and Afghan National Police (ANP) force. Some strategy elements that have emerged since 2008 include establishing or improving local security solutions and backing efforts to reintegrate Taliban fighters who might want to end armed struggle.

Taliban, Al Qaeda, and Related Insurgents and Their Strength

As noted in McChrystal's August 2009 initial assessment, security is being challenged by a confluence of related armed groups who are increasingly well equipped and sophisticated in their tactics and operations, particularly by using roadside bombs. (In January 2010, President Karzai issued a decree banning importation of fertilizer chemicals commonly used for the roadside

_

Afghanistan Strategy." Washington Post, December 26, 2009.

²⁷ Crossette, Barbara. "Taliban Seem to Be Making Good on Opium Ban, U.N. Says." *New York Times*, February 7, 2001

²⁸ Commander NATO International Security Assistance Force, Afghanistan, and U.S. Forces, Afghanistan. "Commander's Initial Assessment." August 30, 2009, available at http://media.washingtonpost.com/wp-srv/politics/documents/Assessment_Redacted_092109.pdf. White House. Remarks by the President In Address to the Nation on the Way Forward in Afghanistan and Pakistan. December 1, 2009; Chandrasekaran, Rajiv. "Differing Views of New

bombs. This move came one month after international forces uncovered an extremely large cache of the chemicals.)

During 2009, there was broad agreement that insurgents were operating over an ever wider geographic area. However, there was not agreement about the relative strength of insurgents in all of the areas where they operate, or their degree of cooperation with each other. Afghan and U.S. assessments are that there are more than 20,000 total insurgents operating in Afghanistan, up from perhaps a few thousand in 2003. Prior to U.S.-led offensives launched in July 2009, the Karzai government was estimated by U.S. officials to control about 30% of the country, while insurgents controlled 4% (13 out of 364 districts). Insurgents "influenced" or "operated in" another 30% (Afghan Interior Ministry estimates in August 2009). Tribes and local groups with varying degrees of loyalty to the central government control the remainder. Outside groups sometimes report higher percentages of insurgent control or influence. U.S. military officers in Kabul told CRS in October 2009 that the Taliban has named "shadow governors" in 33 out of 34 of Afghanistan's provinces, although many provinces, such as Bamiyan, Faryab, Panjshir, Badakshan, Takhar, and Balkh, appear to have a minimal Taliban presence because there are few Pashtuns and few attacks occur there.

In terms of violence, NATO officials reported in December 2009 that there were over 7,000 attacks using improvised explosive devices (IEDs) in 2009, up from 4,170 in 2008, 2,700 in 2007, and 1,920 in 2006. There were about 310 U.S. soldiers killed in 2009, nearly double the previous year, although U.S. offensives in Helmand in 2009 might explain that trend. Including the U.S. losses, there were about 506 total coalition deaths in Afghanistan in 2009.

Groups: The Taliban ("Quetta Shura Taliban")

The core of the insurgency is still the Taliban movement centered around Mullah Umar, who led the Taliban regime during 1996-2001. Mullah Umar and many of his top advisers from their time in power remain at large and are trying to run an insurgency from their safe haven in Pakistan. They are believed to be in and around the city of Quetta, according to Afghan officials, thus accounting for the term usually applied to Umar and his aides: "Quetta Shura Taliban" (QST). According to Gen. McChrystal, the prime near term target of their operations is to capture Qandahar city, the former Taliban stronghold of Qandahar.

Some believe that Umar and his inner circle blame their past association with Al Qaeda for their loss of power and want to distance themselves from Al Qaeda. Other experts see continuing close association that is likely to continue were the Taliban movement to return to power in Afghanistan. On September 19, 2009, Umar issued an audiotape criticizing the Afghan elections as fraudulent. The Taliban also threatened Afghans who voted in the August 20, 2009, elections.

However, the Taliban is suffering significant setbacks at the hands of Pakistan and the United States. Some believe the setbacks could be turning Umar toward accepting Karzai's public offers to negotiate a political settlement to the conflict. Umar's top deputy, Mullah Bradar, was arrested in a reported joint U.S.-Pakistani operation near the city of Karachi in February 2010. Bradar's arrest had the potential to cause a surrender or reconciliation of several subordinate commanders, although there is a possibility that his capture will set back reported Afghan government-Taliban reconciliation talks, which are discussed further below. That same month, two Taliban "shadow governors," including the one for Konduz, were arrested by Pakistan. It was also reported in

March 2010 that Pakistan had briefly detained another member of the Quetta Shura, Mullah Kabir, and arrested Agha Jhan Motasim, a son-in-law of Umar. ²⁹ In recent years, other top Taliban figures, including Mullah Dadullah, his son Mansoor, and Mullah Usmani have been killed or captured.

To compensate for the losses, Umar reportedly has replaced Bradar with a young leader, Mullah Abdul Qayyum Zakir, a U.S. detainee in Guantanamo Bay, Cuba, until 2007. The Taliban has several official spokespersons still at large, including Qari Yusuf Ahmadi and Zabiullah Mujahid, and it operates a clandestine radio station, "Voice of Shariat" and publishes videos. Two members of the Quetta Shura, Mullah Hassan Rahmani, former Taliban governor of Qandahar, and Mullah Afghan Tayib, another spokesman, are said to be in hiding from the increased Pakistani pressure.

The Taliban of Afghanistan are increasingly linked politically and operationally to Pakistani Taliban militants. The Pakistani Taliban are primarily seeking to challenge the government of Pakistan, but they facilitate the transiting into Afghanistan of Afghan Taliban and support the Afghan Taliban goals of recapturing Afghanistan.

Al Qaeda/Bin Laden Whereabouts

U.S. commanders say that Al Qaeda militants are facilitators of militant incursions into Afghanistan rather than active participants in the Afghan insurgency. U.S. National Security Adviser James Jones said on *CNN* on October 4, 2009, that the "maximum estimate" of Al Qaeda fighters in Afghanistan itself is less than 100, with no bases there. ³¹ Small numbers of Al Qaeda members—including Arabs, Uzbeks, and Chechens—have been captured or killed in battles in Afghanistan itself, according to U.S. commanders.

Al Qaeda's top leadership has eluded U.S. forces in Afghanistan and other efforts in Pakistan. In December 2001, in the course of the post-September 11 major combat effort, U.S. Special Operations Forces and CIA operatives reportedly narrowed Osama bin Laden's location to the Tora Bora mountains in Nangarhar Province (30 miles west of the Khyber Pass), but the Afghan militia fighters who were the bulk of the fighting force did not prevent his escape. Some U.S. military and intelligence officers (such as Gary Berntsen and "Dalton Fury, who have written books on the battle) have questioned the U.S. decision to rely mainly on Afghan forces in this engagement.

Bin Laden and his close ally Ayman al-Zawahiri are presumed to be on the Pakistani side of the border. From this redoubt, these leaders are widely believed to continue to be looking for ways to attack the U.S. homeland or U.S. allies and continuing to issue audio statements threatening such attacks. Secretary of Defense Gates said in late 2009 that there have been no recent public indications that U.S. or allied forces have learned or are close to learning bin Laden's location. However, a purported U.S.-led strike reportedly missed Zawahiri by a few hours in the village of Damadola, Pakistan, in January 2006, suggesting that there was intelligence on his movements. ³²

²⁹ Filkins, Dexter and Pir Zubair Shah. "After Arrests, Taliban Promote a Fighter." New York Times, March 25, 2010.

³¹ CNN "State of the Union" program. October 4, 2009.

³² Gall, Carlotta and Ismail Khan. "U.S. Drone Attack Missed Zawahiri by Hours." *New York Times*, November 10, 2006.

Among other efforts, a strike in late January 2008, in an area near Damadola, killed Abu Laith al-Libi, a reported senior Al Qaeda figure who purportedly masterminded, among other operations, the bombing at Bagram Air Base in February 2007 when Vice President Cheney was visiting. In August 2008, an airstrike was confirmed to have killed Al Qaeda chemical weapons expert Abu Khabab al-Masri, and two senior operatives allegedly involved in the 1998 embassy bombings in Africa reportedly were killed by a Predator strike in January 2009.

These strikes have become more frequent under President Obama, indicating that the Administration sees the tactic as effective in preventing attacks. Unmanned vehicle strikes are also increasingly used on the Afghanistan battlefield itself and against Al Qaeda affiliated militants in such countries as Yemen.

Hikmatyar Faction

Another "high value target" identified by U.S. commanders is the faction of former *mujahedin* party leader Gulbuddin Hikmatyar (Hizb-e-Islami Gulbuddin, HIG) allied with Al Qaeda and Taliban insurgents. As noted above, Hikmatyar was one of the main U.S.-backed *mujahedin* leaders during the Soviet occupation era. Hikmatyar's fighters—once instrumental in the U.S.-supported war against the Soviet Union, are most active in Kunar, Nuristan, Kapisa, and Nangarhar provinces, east of Kabul. On February 19, 2003, the U.S. government formally designated Hikmatyar as a "Specially Designated Global Terrorist," under the authority of Executive Order 13224, subjecting it to financial and other U.S. sanctions. (It is not designated as a "Foreign Terrorist Organization.") **Table 6** contains estimated numbers of HIG.

While U.S. commanders continue to battle Hikmatyar's militia, on March 22, 2010, both the Afghan government and Hikmatyar representatives confirmed they were in talks in Kabul, including meetings with Karzai. Some of Karzai's key allies in the National Assembly are former members of Hikmatyar's *mujahedin* party. Hikmatyar has expressed a willingness to discuss a cease-fire with the Karzai government since 2007. In January 2010, he outlined specific conditions for a possible reconciliation with Karzai, including elections under a neutral caretaker government following a U.S. withdrawal. These conditions are unlikely to be acceptable to Karzai or the international community, although many of them might be modified or dropped.

Haqqani Faction

Another militant faction, cited in McChrystal's assessment, is the "Haqqani Network" led by Jalaludin Haqqani and his eldest son, Siraj (or Sirajjudin). Jalaludin Haqqani, who served as Minister of Tribal Affairs in the Taliban regime of 1996-2001, is believed closer to Al Qaeda than to the ousted Taliban leadership in part because one of his wives is purportedly Arab. The group is active around its key objective, Khost city, capital of Khost Province. The Haqqani network may have been responsible for the January 18, 2009, attacks in Kabul that prompted four hours of gun battles with Afghan police in locations near the presidential palace.

Haqqani property inside Pakistan has been repeatedly targeted since September 2008 by U.S. aerial drone strikes. Siraj's brother, Mohammad, was reportedly killed by a U.S. unmanned vehicle strike in late February 2010, although Mohammad was not thought to be a key militant commander. This strike might suggest that press reports indicating that Pakistan balked at U.S. requests to focus attacks on the Haqqani network were not accurate. Still, there is a body of opinion that Pakistan sees the Haqqani network as part of a reconciled political structure in

Afghanistan that would protect Pakistan's interests and work to limit the influence of India. **Table** 6 contains estimated numbers of Haggani fighters.

The U.S. Military Effort to Date

The large majority of U.S. troops in Afghanistan are under NATO/ISAF command. The remainder are part of the post-September 11 anti-terrorism mission Operation Enduring Freedom (OEF). There are also Special Operations Forces in Afghanistan under a separate command. Gen. Stanley McChrystal is commander of NATO/ISAF (COMISAF) and U.S. Forces Afghanistan (USFORA). His deputy is Maj. Gen. David Rodriguez, who heads a NATO-approved "Intermediate Joint Command" focused primarily on combat operations and located at Kabul International Airport.

Whether under NATO or OEF, many U.S. forces in Afghanistan have been in eastern Afghanistan and lead Regional Command East of the NATO/ISAF operation. These U.S. forces belong to Combined Joint Task Force 82 (as of June 2009), which is commanded by Maj. Gen. Curtis Scaparrotti. Gen. McChrystal reports not only to NATO but, through U.S. channels, to U.S. Central Command (CENTCOM, headed as of October 31, 2008, by General David Petraeus). As noted above, in line with efforts to boost the civilian side of the joint counter-insurgency strategy, NATO has appointed a senior civilian representative (UK Ambassador Mark Sedwill) to serve alongside Gen. McChrystal.

U.S. Efforts in the First Five Post-Taliban Years

During 2001-mid-2006, U.S. forces and Afghan troops fought relatively low levels of insurgent violence. The United States and Afghanistan conducted "Operation Mountain Viper" (August 2003); "Operation Avalanche" (December 2003); "Operation Mountain Storm" (March-July 2004) against Taliban remnants in and around Uruzgan province, home province of Mullah Umar; "Operation Lightning Freedom" (December 2004-February 2005); and "Operation Pil (Elephant)"in Kunar Province in the east (October 2005). By late 2005, U.S. and partner commanders appeared to believe that the combat, coupled with overall political and economic reconstruction, had virtually ended any insurgency. As a result, NATO/ISAF assumed lead responsibility for security in all of Afghanistan during 2005-2006.

Violence increased significantly in mid-2006, particularly in the east and the south, where ethnic Pashtuns predominate. The increase in violence took U.S. commanders and officials by surprise. Reasons for the deterioration include some of those discussed above in the sections on governance: Afghan government corruption; the absence of governance or security forces in many rural areas; the safe haven enjoyed by militants in Pakistan; the reticence of some NATO contributors to actively combat insurgents; civilian casualties caused by NATO and U.S. military operations; and the slow pace of economic development. Many Afghans are said to turn to the Taliban as a source of impartial and rapid justice, in contrast to the slow and corrupt processes instituted by the central government.

Perception of Deterioration and Growing Force Levels in 2007 and 2008

The key theater of intensified combat—where many of the factors sustaining insurgency converge, such as proximity to Pakistan, widespread drug trafficking, limited and poor Afghan governance—has been eastern and southern Afghanistan. The provinces that are particularly restive include Helmand and Qandahar provinces. Helmand, Qandahar, Uruzgan, Zabol, Nimruz,

and Dai Kundi provinces constitute "Regional Command South (RC-S)"—a command formally transferred to NATO/ISAF responsibility on July 31, 2006. U.S. forces do not "lead" RC-S; the command is rotated among Britain, the Netherlands, and Canada—although the growing U.S. troop strength in RC-S reportedly will prompt a change to the command structure of RC-S. The Command apparently will be subdivided, with U.S. leadership of at least one of the subdivisions. This is an evolution of the growing U.S. involvement in RC-S since 2008. The key restive provinces in the RC-E, which is U.S.-led, are Paktia, Paktika, Khost, Kunar, Kapisa, Wardak, Lowgar, Nangarhar, and Nuristan.

NATO counter-offensives in 2006 were only temporary successes, including such operations as Operation Mountain Lion, Operation Mountain Thrust, and Operation Medusa (August-September 2006, in Panjwai district of Qandahar Province). Later, British forces—who believe in negotiated local solutions—entered into an agreement with tribal elders in the Musa Qala district of Helmand Province, under which they would secure the main town of the district themselves. That strategy failed when the Taliban took over Musa Qala town in February 2007. A NATO offensive in December 2007 retook it, although there continue to be recriminations between the Britain, on the one side, and the United States and Karzai, on the other, over the wisdom of the British deal.

As a further response, NATO and OEF forces tried to apply a more integrated strategy involving preemptive combat, increased development work, and a more streamlined command structure. Major combat operations in 2007 included U.S. and NATO attempted preemption of an anticipated Taliban "spring offensive" ("Operation Achilles," March 2007) in the Sangin district of Helmand Province, around the Kajaki dam, and Operation Silicon (May 2007), also in Helmand.

In addition, the United States and its partners decided to increase force levels. U.S. troop levels started 2006 at about 30,000, and climbed slightly to about 32,000 by December 2008, and about 39,000 by April 2009. Partner forces were increased significantly as well, by about 6,000 during this time, to a total of about 39,000 at the end of 2009. Many of the new U.S. forces deployed in 2008 and 2009 were Marines that deployed to Helmand, which had fallen almost totally out of coalition control since 2006.

Despite the additional resources put into Afghanistan, throughout 2008, growing concern took hold within and outside the Bush Administration. Within the Administration, the pessimism was reflected in such statements as one in September 2008 by Joint Chiefs of Staff chairman Admiral Mike Mullen that "I'm not sure we're winning" in Afghanistan. These assessments comport with a reported U.S. intelligence estimate on Afghanistan, according to the *New York Times* (October 9, 2008), that described Afghanistan as in a "downward spiral"—language used also by Commander of U.S. Central Command General David Petraeus (in that position since October 31, 2008).

Several other major incidents that shook U.S. and partner confidence in 2008 included (1) expanding Taliban operations in provinces where it had not previously been active, particularly Lowgar, Wardak, and Kapisa, close to Kabul; (2) high-profile attacks in Kabul against well-defended targets, such as the January 14, 2008, attack on the Serena Hotel in Kabul and the July 7, 2008, suicide bombing at the gates of the Indian Embassy in Kabul, killing more than 50; (3) the April 27, 2008, assassination attempt on Karzai during a military parade celebrating the ouster of the Soviet Union; (4) a June 12, 2008, Sarposa prison break in Qandahar (several hundred Taliban captives were freed, as part of an emptying of the 1,200 inmates there); (5) a July 13,

2008, attack on a U.S. outpost in Nuristan Province that killed nine U.S. soldiers; and (6) an August 18, 2008, attack that killed 10 French soldiers near Sarobi, 30 miles northeast of Kabul.

Contradicting the highly negative assessments, NATO/ISAF commander U.S. Gen. David McKiernan, the top U.S. commander in Afghanistan during June 2008-May 2009, asserted that 70% of the violence in Afghanistan was occurring in only 10% of Afghanistan's 364 districts, an area including about 6% of the Afghan population. Still, Gen. McKiernan was in September 2008 also given overall command of U.S. troops in OEF as commander of "U.S. Forces Afghanistan"—an attempt to give McKiernan greater ability to deploy U.S. forces throughout the war zone.

In mid-late 2008, Gen. McKiernan submitted a request for about 30,000 additional U.S. troops (beyond the approximately 35,000 there at the time of the request). The figure included about 4,000 trainers to expand Afghan forces. In beginning to fulfill that request, an additional 5,000 U.S. forces deployed to Afghanistan in January 2009. They were sent to Lowgar and Wardak provinces, sites of security deterioration. U.S. force levels in Afghanistan reached about 39,000 by April 2009. However, as the U.S. presidential election approached, a decision on whether to fulfill the entire request was deferred to the next Administration.

Obama Administration Strategy Reviews and Troop Buildup

In September 2008, it was reported that both the U.S. military and NATO were conducting a number of different strategy reviews. One review was headed by Lt. Gen. Douglas Lute, the Bush Administration's senior adviser on Iraq and Afghanistan (who was kept on under the Obama Administration); others were conducted by the Department of Defense, by CENTCOM, by NATO, and by the State Department. These reviews were completed and briefed to the incoming Obama Administration.

The Obama Administration, which stated that Afghanistan needed to be given a higher priority than it was during the Bush Administration, integrated the Bush Administration reviews into its first major review—an overarching 60-day inter-agency "strategy review." It was chaired by South Asia expert Bruce Riedel and co-chaired by Ambassador Holbrooke and Undersecretary of Defense for Policy Michele Flournoy. Ministers from Afghanistan and Pakistan visited Washington, DC, during February 23-27, 2009, as part of the review, and reached agreement to hold regular trilateral meetings (U.S., Afghanistan, Pakistan). The latest, which included the presidents of both Afghanistan and Pakistan, took place during May 4-7, 2009.

March 27, 2009, Policy Announcement and Command Change

President Obama announced a "comprehensive" strategy on March 27, 2009,³³ discussed further below. In conjunction, he announced the deployment of an additional 21,000 U.S. forces, of which about 4,000 would be the additional trainers requested by Gen. McKiernan. Shortly after the announcement, the Administration decided that U.S. military leadership in Afghanistan was insufficiently innovative. On May 11, 2009, Secretary of Defense Gates and Joint Chiefs of Staff Chairman Michael Mullen announced that Gen. McKiernan had been asked to resign and Lt. Gen.

^{33 &}quot;White Paper": http://www.whitehouse.gov/assets/documents/Afghanistan-Pakistan_White_Paper.pdf

Stanley McChrystal, considered an innovative commander as head of U.S. special operations (2003-2008), was named his successor. He assumed command on June 15, 2009.

McChrystal Initial Assessment

Gen. McChrystal, after assuming command, began and completed an assessment of the security situation. His "initial assessment" was submitted on August 30, 2009, and presented to NATO on August 31, 2009. ³⁴ The main elements are

- That the goal of the U.S. military should be to protect the population—and to help the Afghan government take steps to earn it the trust of the population—rather than to search and combat Taliban concentrations. Indicators such as ease of road travel and normal life for families are more important indicators of success than are counts of numbers of enemy fighters killed.
- That the overall situation is difficult, and his report warns of potential "mission failure" unless a fully resourced, comprehensive counter-insurgency strategy is pursued. The stressed a need to reverse Taliban momentum within 12-18 months or risk losing the potential to defeat the insurgency.
- Related to the assessment, McChrystal reportedly requested about 44,000 additional U.S. combat troops—which he reportedly believed was needed to have the greatest chance for his strategy's success—beyond those approved by the Obama Administration strategy review in March 2009. His request for more resources apparently included additional trainers for the Afghan forces.

Some of the data supporting McChrystal's negative assessment of the security situation—and his recommendations—included Taliban gains in Konduz, Farah, and other areas that previously were relatively peaceful, as well as high U.S. casualties (about 45-55 per month in mid-late 2009). McChrystal's report took particular note of Taliban gains in and around Qandahar, to the point where the city was perceived as threatened. A high-profile attack there on August 25, 2009, killing about 40 persons, further shook confidence.

Second Strategy Review

The McChrystal assessment set off a debate within the Administration and Congress over whether the March 2009 Administration strategy review should still apply. In late September 2009, the Administration began another high-level review of U.S. strategy, taking into account the McChrystal report, the marred August 20, 2009, election, and other developments. During the review, President Obama met briefly with Gen. McChrystal on October 2, 2009, following a speech in London (to the International Institute for Strategic Studies) by McChrystal in which he advocated adoption of the recommendations in his August 30 report.

In the debate on strategy, some senior U.S. officials, such as National Security Adviser Jones, asserted that the situation in Afghanistan might not be as urgent as reflected in the McChrystal

³⁴ Commander NATO International Security Assistance Force, Afghanistan, and U.S. Forces, Afghanistan. "Commander's Initial Assessment." August 30, 2009, available at http://media.washingtonpost.com/wp-srv/politics/documents/Assessment_Redacted_092109.pdf?

report. Some, such as Secretary of Defense Gates, were concerned that adding many more U.S. forces could create among the Afghan people a sense of "occupation" that could prove counterproductive. Some Members of Congress, including Senate Armed Services Committee Chairman Carl Levin, said that the U.S. focus should be on expanding Afghan security forces capabilities before sending additional U.S. forces. Those who advocated for the reported maximum McChrystal request said that his recommended force levels are needed to blunt Taliban momentum and create permissive security conditions to enable the building of Afghan governance capabilities.

The second high-level review included at least nine high-level meetings, chaired by President Obama, and reportedly concluded just after President Obama's visit to Asia, which concluded on November 19, 2009. The President announced his resources and strategy decision in a speech at West Point military academy on December 1, 2009, and further elaborations were made by Secretary Gates, Secretary Clinton, and Joint Chiefs Chairman Mullen during December 2-11, 2009. The major new features of the December 1 statement included

- That 30,000 additional U.S. forces (plus an unspecified number of additional "enablers") would be sent to "reverse the Taliban's momentum" and strengthen the capacity of Afghanistan's security forces and government so that they can take the lead," beginning in July 2011. U.S. military officials, including Joint Chiefs of Staff Chairman Mullen (February 2, 2010), have since indicated the 30,000, of whom about 15,000 have arrived, would all be in place by late summer-early fall of 2010. About 5,000 of these will be trainers, which might bring the total number of U.S. trainers in Afghanistan to over 15,000 (6,000 as of January 2009, plus 9,000 announced in all of 2009.
- The McChrystal recommendation of a target level of 400,000 Afghan forces (240,000 ANA and 160,000 ANP) was not endorsed, amid reports of skepticism within the Administration that this many forces could be recruited or sustained by the Afghan government. In December 2009, Karzai added that the Afghan government could not likely fund its own security forces until 2024. The section below on the Afghan security forces discusses current size and target levels.

Summary of Policy Decisions and U.S. Strategy

As a result of the two strategy reviews and the McChrystal report, the major outlines of Obama Administration strategy have taken shape as follows:

• Key Goals: (1) disrupt terrorist networks in Afghanistan and Pakistan to degrade their ability to launch international terrorist attacks; (2) promote a more capable, accountable, and effective government in Afghanistan; (3) develop self-reliant Afghan security forces that can, by July 2011, begin to take the lead on counterinsurgency with reduced U.S. assistance; and (4) involve the international community to actively assist in addressing these objectives. These relatively targeted goals are in line with comments by President Obama that he wants to "finish the job" in Afghanistan during his presidency.

_

³⁵ President Obama speech, op. cit. Testimony of Secretary Gates, Secretary Clinton, and Admiral Mullen before the Senate Armed Services Committee and the House Foreign Affairs Committee. December 2, 2009.

- Resources and Troops. Sufficient resources will be provided to the Afghanistan effort, which U.S. officials say were lacking during the Bush Administration. U.S. force levels will reach about 100,000 when all forces have arrived. The U.S. commitment is not open ended and the Afghan government and forces are expected to increasingly take ownership of the security and governance strategy.
- *Pressing the Afghan Government*. The Karzai government is to be held to account for its performance, although no specific penalties or alterations have been specified for government shortcomings.
- Transition to Afghan Leadership. There is a conditions-based plan to begin to draw down U.S. forces over the next 18-24 months, beginning in July 2011. The "conditions"—to be assessed by DOD in December 2010—would include security conditions as well as the ability of the Afghan security forces to handle increased security leadership duties.
- Civilian "Uplift:" A key part of the effort is to develop Afghan institutions not only in the central government but particularly at the provincial and local levels. To be effective, the number of U.S. civilian advisors in Afghanistan reached about 1,000 in early 2010 and is to rise another 300 in 2010. Most are to serve outside Kabul to build local governance and development in various initiatives such as the District Support Teams and District Working Groups. An FY2009 supplemental appropriation (P.L. 111-32) included \$600 million to fund the "civilian surge," including new Embassy construction costs to handle more personnel.
- Civilian-Military Integration. There is a commitment to civilian-military integration, as outlined in a DOD-State Department joint campaign plan and Ambassador Holbrooke's January 2010 strategy document, referenced earlier. High level civilians have been appointed to help the military formulate strategy for the localities where they serve, including at the PRTs (discussed further below). This is part of a new "Interagency Provincial Affairs" initiative that is less military-focused. The Administration has appointed a State Department officer, Frank Ruggiero, to coordinate civilian efforts in the south as a virtual "Ambassador to southern Afghanistan." He is based at Qandahar Airfield and reportedly works closely with the U.S./NATO military structure also based there. As an example, a high level USAID official, Dawn Liberi, is serving as a senior governance and development official at Regional Command East, which is based at Bagram Airfield.
- Reconciliation. As discussed later, the Administration supports Afghan efforts to provide financial and social incentives to persuade insurgent leaders and their foot soldiers to lay down their arms and accept the Afghan constitution.
- Pakistan. That engagement with Pakistan and enlisting its increased cooperation
 is pivotal to U.S. policy. More information is in the section on Pakistan, below,
 and in CRS Report RL33498, Pakistan-U.S. Relations, by K. Alan Kronstadt.
- International Dimension. New international diplomatic mechanisms were formed to better coordinate all "stakeholders" in the Afghanistan issue (NATO, Afghanistan's neighbors, other countries in Afghanistan's region, the United Nations, and others donors). Meetings such as the January 28, 2010, meeting in London on Afghanistan are one part of that effort. To date, 25 nations have

- appointed direct counterparts to Holbrooke, including the UAE, Saudi Arabia, and Turkey.
- Partner Contributions. Increased partner contributions of funding and troops are sought, and efforts—unsuccessful to date—are being made to try to persuade those partners who have announced future withdrawals (Canada, the Netherlands) to overturn those decisions.
- *Metrics*. The Administration will continue to measure progress along clear metrics. Many in Congress, pressing for clear metrics to assess progress, inserted into P.L. 111-32 (FY2009 supplemental appropriation) a requirement that the President submit to Congress, 90 days after enactment (by September 23, 2009), metrics by which to assess progress, and a report on that progress every 180 days thereafter. The Administration's approximately 50 metrics were reported at the website of Foreign Policy³⁶ and were submitted. However, the difficulty in formulating useful and clear metrics that would enable Members and officials to assess progress in the war effort was belied by comments by Ambassador Holbrooke on August 12, 2009, saying that on defining success in Afghanistan and Pakistan: "We will know it when we see it."³⁷ In its September 22, 2009, report on the situation in Afghanistan (A/64/364-S/2009/475), the United Nations developed its own "benchmarks" for progress in Afghan governance and security.

Implementation and Results

The United States and its partners have begun to implement the policy. In February 2010, Gen. McChrystal said that the policy was beginning to yield signs of success in terms of haltering further deterioration as a first step to a more substantial turning of the tide. In March 2010, Secretary of Defense Robert Gates, on a visit to Afghanistan, said he "feel[s] reinforced that the path [U.S. policy is] on is the right path, but also that it's going to take a while, it's going to be complicated." In order to sharply limit Afghan civilian casualties, which had been identified by U.S. and Afghan officials as cause for Afghan anger at the U.S.-led coalition, Gen. McChrystal has ordered changes to U.S. procedures, including limiting combat air strikes and sharply reducing nighttime raids on homes. Such raids were angering Afghans who were embarrassed because women and family members are startled by the raids.

In operations that have produced these more positive assessments, Gen. McChrystal sent the additional U.S. Marines that arrived in Helmand in June 2009 into a major offensive on July 2, 2009—Operation Khanjar—intended to expel the Taliban and reestablish Afghan governance in parts of the province. The offensive reportedly has ended Taliban control of several districts in Helmand, including Nawa, Now Zad, and Musa Qala. However, U.S. commanders have said that the 800 Afghan troops that accompanied them in Khanjar were smaller than expected and needed to accomplish long-term objectives, and only Nawa, to date, has seen relatively normality return.

³⁶ http://www.foreignpolicy.com/articles/2009/09/16/evaluating_progress_in_afghanistan_pakistan.

³⁷ Schmitt, Eric. "White House Is Struggling to Measure Success in Afghanistan". *New York Times*, August 7, 2009. Comments by Ambassador Holbrooke at seminar hosted by the Center for American Progress. August 12, 2009.

³⁸ Department of Defense. "Press Availability with Secretary Gates from Forward Operating Base Cafferata, Afghanistan." March 13, 2010.

Gen. McChrystal has agreed with and put into practice the long-standing recommendation of Karzai for U.S. and partner forces to seek to avoid civilian casualties to the extent possible. Both the Karzai government and the international community want to prevent any recurrence of incident such as the one that occurred near Herat on August 22, 2008, in which a NATO bomb killed up to 90 civilians. Another incident occurred in November 2008 when an alleged 37 Afghan civilians at a wedding party were killed. A highly significant incident occurred in early September 2009 in Konduz in which Germany's contingent called in an airstrike on Taliban fighters who captured two fuel trucks; several civilians were killed in the strike as well as Taliban fighters. As noted, Gen. McChrystal has ordered significant cutbacks in the use of airstrikes and has issued new rules calling for U.S. restraint in the use of force. Some refer to the rules as the "Karzai 12," referring to the number of points of these rules of engagement. Despite the modified procedures, some Afghan civilians continue to be killed in the course of strikes and raids. One such incident, in April 2010, resulted in the mistaken ISAF firing on a civilian bus near Qandahar, killing five Afghans.

Operation Moshtarek

A more substantial operation, "Operation Moshtarek" (Operation Together), consisting of about 15,000 U.S., foreign partner, and Afghan forces (about 5,000 of the total), began on February 13, 2010, to clear Taliban militants from Marjah city (85,000 population) in Helmand. An Afghan governing structure was established in advance, the population had substantial warning, and there were meetings with regional elders just before the offensive began—all of which were an apparent effort to cause militants to flee and to limit civilian losses. Civilian losses occurred but reportedly were relatively light. Militants continue to fight in and on the outskirts of Marjah but the city, for the most part, it has been cleared of militants as of February 26, 2010. On March 8, 2010, Afghan President Hamid Karzai visited Marjah—the first Afghan head of state ever to do so, according to Ambassador Holbrooke—and spoke about government plans to address the needs of the local population, while at the same time receiving numerous audience complaints about official corruption and other failings of the Afghan government.

U.S. officials have stressed the joint military-civilian partnership in Operation Moshtarek. Ambassador Holbrooke, in the CNN interview cited above, said that a "small but high quality team" of U.S. civilians and Afghan officials have been moving into Marjah to help establish governance and economic development. In concert with their ongoing combat operations, U.S. forces, primarily Marines, have reportedly been disbursing Commanders Emergency Response Program (CERP-funds controlled by U.S. officers) to clear rubble from schools, clean canals, repair markets, rebuild bridges, and compensate families who lost members due to the combat. Afghans who work on these projects are reportedly being paid about \$5 per day as part of an effort to provide livelihoods to Afghans who might previously have supported the Taliban for purely financial reasons.⁴¹

The Afghan governor of Marjah is Hajji Abdul Zahir, who was in exile in Germany during Taliban rule and returned to Afghanistan after the movement's 2001 fall from power. U.S. officials have said that he is remaining in position because he enjoys the support of his immediate

³⁹ See CRS Report R41084, Afghanistan Casualties: Military Forces and Civilians, by Susan G. Chesser

⁴⁰ Holbrooke interview on CNN, March 14, 2010, op.cit.

⁻

⁴¹ Nissenbaum, Dion. "Marine Forward Operating Base Marjah Takes Root." McClatchy Newspapers, March 16, 2010.

boss, Helmand governor Ghulab Mangal, despite allegations that he was jailed while in Germany for domestic violence. Zahir denies that he was jailed. 42 However, the allegations reinforce for some observers the difficulty the Afghan government might have in gaining the trust of the Afghan population and the international community.

Planned Qandahar Effort

In late February 2010, U.S. commanders and senior Obama Administration officials told journalists that initial planning had begun for a complex offensive in the key province of Qandahar in June 2010.⁴³ During Defense Secretary Gates's visit to Afghanistan in March 2010, he reportedly reviewed planning for the Qandahar effort with President Karzai and Gen. McChrystal. On April 3, 2010, Karzai and McChrystal jointly visited Qandahar city to address tribal and other leaders there on the upcoming operations.

The effort is likely to differ substantially from Operation Moshtarek in Marjah in that it is to focus less on actual combat and more on consultations and *shuras* with tribal leaders and other notables to enlist their cooperation against Taliban infiltrators. U.S. commanders have described the planned operation as more of a slow push into restive districts around Qandahar city than a more classic military offensive. As of April 20, some of these *shuras* have begun to be held, and some local leaders are urging Karzai to forestall or to limit any planned U.S.-led combat operations so as to avoid civilian casualties and violence. Limiting resulting violence is a stated goal of U.S. commanders for the Qandahar operations.

Qandahar's population is far larger (about 1 million in the province), and Qandahar province and city have functioning governments, which Marjah did not. The city hosts numerous businesses and is relatively vibrant, despite some Taliban infiltration and clandestine activity. During the Gates visit in March 2010, Gen. McChrystal told journalists that, unlike Marjah, Qandahar is not under Taliban control, but it has been under a "menacing Taliban presence, particularly in the districts around it." McChrystal added that he has already begun deploying some of the 15,000 additional U.S. troops that have arrived pursuant to the December 1, 2009, policy statement, and more would be sent to Qandahar as they arrive. On March 13, 2010, the Taliban again demonstrated its ability to hit the city by detonating a series of bombs, including in and around its main prison. Other accounts say that the Taliban has begun to focus attacks on civilian contractors working for USAID or Afghan government projects in Qandahar so as to derail governance expansion and economic development. The attacks prompted USAID's top official in Kabul to visit Qandahar on April 18, 2010, to reassure Qandahar officials that USAID projects would not be abandoned.

Alternative "Counter-Terrorism" Strategy Not Adopted

During the late 2009 strategy review, some, purportedly including Vice President Joseph Biden, favored a more limited mission for Afghanistan designed solely to disrupt Al Qaeda in

-

⁴² Graff, Peter. "NATO Backs Afghan Official Despite Accusation." *Reuters*, March 6, 2010.

⁴³ Kornblut, Anne and Greg Jaffe. "U.S. Begins to Lay Groundwork for Kandahar Drive." *Washington Post*, February 27, 2010.

⁴⁴ Bumiller, Elisabeth. Gates and Afghan Leader Review Plan for a Kandahar Offensive" *New York Times*, March 9, 2010

Afghanistan and Pakistan. This approach envisioned only a small increase in U.S. or other international forces present in Afghanistan. Advocates of this approach asserted that the government of Afghanistan is not a fully legitimate partner. Such doubts flowed from the flawed August 20, 2009, presidential election, and purported cables from U.S. Ambassador Eikenberry asserting that the corruption of the Karzai government necessitated conditioning more U.S. forces on Afghan performance.

However, critics of this strategy expressed the view that the Afghan government might collapse and Al Qaeda would have safe haven again in Afghanistan if there are insufficient numbers of U.S. forces there to protect the government. Others believed it would be difficult for President Obama to choose a strategy that could jeopardize the stability of the Afghan government, after having defined Afghan security and stability as a key national interest in his March 2009 strategy announcement. Still others say that it would be difficult to identify targets to strike with unmanned or manned aircraft unless there were sufficient forces on the ground to identify targets.

Other Security Policies and Experiments Under Way

Discussed below are some additional or alternative approaches that have been in various stages of implementation since 2008, and which enjoy general support among U.S. partners in Afghanistan.

"Reintegration" of Insurgents

The issue of negotiating with insurgent leaders and fighters was a major focus of the January 28, 2010, London conference. The conference, in general, backed devoting more emphasis to reintegration of fighters amenable to surrendering, and Britain, Japan, and several other countries announced a total of about \$150 million in donations to a new fund to support the reintegration process. Some of the incentives to be offered to surrendering fighters, using these funds, are jobs, amnesty, and protection, and possibly making them part of the security architecture for their communities. Secretary Gates, in a January 2010 trip to the region, said the Taliban is "part of the political fabric of Afghanistan"—an indication that the United States has shifted toward this approach as part of overall strategy.

Still, some human rights and women's rights groups are fearful that Taliban reintegration will cause backsliding in rights for women, since Taliban fighters might demand curbs in their rights as a condition of their reintegration. Most insurgent fighters are highly conservative Islamists who agreed with the limitations in women's rights that characterized Taliban rule. Many leaders of ethnic minorities are also skeptical of the effort because they fear that it might further Pashtun solidarity and political strength within Afghanistan.

To implement these efforts from the international perspective, in November 2009, ISAF set up a "force reintegration cell," headed by Britain's Maj. Gen. Richard Barrons, to develop additional programs and policies to accelerate the effort to cause insurgents to change sides. These strategies are similar to what was employed in Anbar Province in Iraq in 2006 and 2007.

_

⁴⁵ Ibid

⁴⁶ See: http://afghanistan.hmg.gov.uk/en/conference/contributions/

Even before the London conference, the Obama Administration had been expanding U.S. efforts to lure lower level insurgents off the battlefield with job opportunities and infrastructure construction incentives. Another component of the program has been meetings with tribal elders to persuade Taliban and other insurgents in their areas to give up their fight. Some U.S. commanders are reporting some successes with this effort, using Commanders Emergency Response Program (CERP) funds. The National Defense Authorization Act for FY2010 (P.L. 111-84) authorizes the use of CERP funds to win local support, to "reintegrate" Taliban fighters who renounce violence. FY2011 budget language requested by the Administration would authorize U.S. funds to be contributed to the reintegration fund mentioned above.

Karzai has consistently advocated talks with Taliban militants who want to consider ending their fight. Noted above is the "Program for Strengthening Peace and Reconciliation" (referred to in Afghanistan by its Pashto acronym "PTS") headed by *Meshrano Jirga* speaker Sibghatullah Mojadeddi and former Vice President Karim Khalili, and overseen by Karzai's National Security Council. The program is credited with persuading 9,000 Taliban figures and commanders to renounce violence and join the political process.

Reconciliation With Taliban/Insurgent Leaders

A separate Karzai initiative, which has British but not U.S. support, is to negotiate a reconciliation with senior insurgent leaders. In March 2009, President Obama publicly ruled out negotiations with Mullah Umar and his aides because of their alignment with the Al Qaeda organization. Secretary of Defense Gates said on March 24, 2010, that "the shift in momentum [toward the United States] is not yet strong enough to convince the Taliban leaders that they are in fact going to lose." However, British Foreign Secretary David Miliband came out in full support of the concept of a negotiated settlement of the conflict in a high-profile speech at M.I.T. on March 10, 2010.

Karzai has said he is open to potential talks to reconcile even high-level leaders such as Mullah Umar. One press report, quoting figures around Umar, say Umar might be willing to enter into direct talks with the Afghan government—this is the first indication, if accurate, that Umar might be willing to reconcile. ⁴⁷ Karzai has said during his 2009 presidential campaign that, if he wins, he intends to call a *jirga*, to include Taliban figures, to try to bring about an end to the insurgency. He reiterated that intent in his November 19 inaugural speech and again since. He has scheduled this "peace jirga" for May 20, 2010, in Kabul, and insurgent figures are invited. In advance of this conference, the Karzai government and representatives of Hikmatyar confirmed peace talks on March 21, 2010, in which Karzai, his brother, Ahmad Wali, and several Northern Alliance figures met with the Hikmatyar representatives. The representatives reportedly presented a 15-point peace plan to Karzai that does not necessarily demand his government step down immediately, and would demand a July 2010 deadline for all foreign forces to leave Afghanistan. Karzai also was reportedly angered by the Pakistani capture Mullah Bradar in February 2010, believing it disrupted Karzai's efforts to reach out to the Taliban inner circle for talks. Although the circumstances of the arrest remain unclear, Karzai reportedly believes that Pakistan arrested Bradar in order to be able to influence the course of any Afghan government-Taliban settlement.

⁴⁷ Grey, Stephen. "Taliban's Supreme Leader Signals Willingness to Talk Peace." *London Sunday Times*, April 18, 2010.

Sets of high-level talks have been taking place over the past few years, although with less apparent momentum than is the case in 2010. Press reports said that Afghan officials (led by Karzai's brother Qayyum) and Taliban members had met each other in Ramadan-related gatherings in Saudi Arabia in September 2008. Another round of talks was held in January 2009 in Saudi Arabia, and there are reports of ongoing contacts in Dubai, UAE. Some of these talks apparently involved Arsala Rahmani, a former Taliban official now in parliament, and the former Taliban Ambassador to Pakistan, Abdul Salam Zaeef, who purportedly is in touch with Umar's inner circle. The core Taliban leaders continue to demand that (1) all foreign troops leave Afghanistan; (2) a new "Islamic" constitution be adopted; and (3) Islamic law is imposed. Hikmatyar's demands are somewhat less extreme, as discussed above.

Karzai and his allies see as a key confidence-building measure the removal of the names of at least some Taliban figures from U.N. lists of terrorists, lists established pursuant to Resolution 1267 and Resolution 1333 (October 15, 1999, and December 19, 2000, both pre-September 11 sanctions against the Taliban and Al Qaeda) and Resolution 1390 (January 16, 2002). Ambassador Holbrooke, in January 2010, expressed support for removing from the lists those Taliban figures who have since deceased or others not believed to be key Taliban-era figures. On January 26, 2010, Russia, previously a hold-out against such a process, dropped opposition to removing five Taliban-era figures from these sanctions lists, including Taliban-era foreign minister Wakil Mutawwakil, who ran in 2005 parliamentary elections. Also removed was Abdul Hakim Monib, who has served Karzai as governor of Uruzgan, and three others. "Mullah Rocketi," not on the sanctions list, is a former Taliban commander who ran for president in the August 2009 elections.

Local Security Experiment: Afghan Provincial Protection Program (APPP)

One security pilot project has been to build local tribally-recruited militias to help in local policing. Until mid-2008, U.S. military commanders opposed assisting local militias anywhere in Afghanistan for fear of creating new rivals to the central government who would arbitrarily administer justice, but the urgent security needs in Afghanistan caused reconsideration.

In late 2008, the Bush Administration and Karzai government reached tentative agreement to attempt the concept. The militia formation is intended to strengthen the ability of local communities to keep Taliban infiltrators out. It is termed the "Afghan Provincial Protection Program" (APPP, commonly called "AP3") and is funded with DOD (CERP) funds. Participants in the program are given a reported \$200 per month. U.S. commanders say that no U.S. weapons are supplied to the militias, but this is an Afghan-led program and the Afghan government is providing weapons (Kalashnikov rifles) to the local groups, possibly using U.S. funds.

The program got under way in Wardak Province (Jalrez district) in early 2009 and 100 local security personnel were "graduated" in May 2009. It has been expanded to include 1,200 personnel, in a province with a population of about 500,000. The program was to be expanded to Ghazni, Lowgar, and Kapisa provinces and eventually include as many as 8,000 Afghans in the force. Despite some early problems with tribal skepticism of the program, some press stories since August 2009 indicate that the program might be helping quiet Wardak.

However, Gen. McChrystal has put any further expansion of the program "on hold," pending further study. 48 That deferral may reflect reported concerns on the part of Ambassador Eikenberry

⁴⁸ Druzin, Heath. "Future Unclear For Widely Praised Afghan Militias." *Mideast Stars and Stripes*, March 13, 2010.

and others that these militias will become uncontrollable and undermine rule of law. Some problems in this direction have been noted with one separate Afghan-supported militia that sprang up in Konduz to help secure the northern approaches to that city (not part of the APPP).

U.S. military commanders believe they can keep the APPP militias "under control," because the militias are to be integrated into the structure of the Interior Ministry, which runs the Afghan National Police. As such, these fighters are not *arbokai*, which are private tribal militias. As an indication of divisions among Afghan leaders about the concept, the upper house of the Afghan parliament (Meshrano Jirga) passed a resolution in November 2008 opposing the concept. The National Defense Authorization Act (P.L. 111-84) calls for a report within 120 days of enactment (October 28, 2009) on the results of the program.

Reversal of Previous Efforts: DDR and DIAG programs

The APPP and similar programs appear to reverse the 2002-2007 efforts to disarm local sources of armed force. The main program, run by UNAMA, was called the "DDR" program: Disarmament, Demobilization, and Reintegration, and it formally concluded on June 30, 2006. The program got off to a slow start because the Afghan Defense Ministry did not reduce the percentage of Tajiks in senior positions by a July 1, 2003, target date, dampening Pashtun recruitment. In September 2003, Karzai replaced 22 senior Tajiks in the Defense Ministry officials with Pashtuns, Uzbeks, and Hazaras, enabling DDR to proceed.

The DDR program was initially been expected to demobilize 100,000 fighters, although that figure was later reduced. (Figures for accomplishment of the DDR and DIAG programs are contained in **Table 6** below.) Of those demobilized, 55,800 former fighters have exercised reintegration options provided by the program: starting small businesses, farming, and other options. U.N. officials say at least 25% of these found long-term, sustainable jobs. Some studies criticized the DDR program for failing to prevent a certain amount of rearmament of militiamen or stockpiling of weapons and for the rehiring of some militiamen. Part of the DDR program was the collection and cantonment of militia weapons, but generally only poor quality weapons were collected. As one example, Fahim, still the main military leader of the Northern Alliance faction, continues to turn heavy weapons over to U.N. and Afghan forces (including four Scud missiles), although the U.N. Assistance Mission in Afghanistan (UNAMA) says that large quantities of weapons remain in the Panjshir Valley.

The major donor for the program was Japan, which contributed about \$140 million. Figures for collected weapons are contained in **Table 6**, and U.S. spending on the program are in the U.S. aid tables at the end of this report.

DIAG

_

Since June 11, 2005, the disarmament effort has emphasized another program called "DIAG"—Disbandment of Illegal Armed Groups. It is run by the Afghan Disarmament and Reintegration Commission, headed by Vice President Khalili. Under the DIAG, no payments are available to fighters, and the program depends on persuasion rather than use of force against the illegal

⁴⁹ For an analysis of the DDR program, see Christian Dennys. *Disarmament, Demobilization and Rearmament?*, June 6, 2005, http://www.jca.apc.org/~jann/Documents/Disarmament% 20demobilization% 20rearmament.pdf.

groups. DIAG has not been as well funded as was DDR: it has received \$11 million in operating funds. As an incentive for compliance, Japan and other donors have made available \$35 million for development projects where illegal groups have disbanded. These incentives were intended to accomplish the disarmament of a pool of as many as 150,000 members of 1,800 different "illegal armed groups": militiamen that were not part of recognized local forces (Afghan Military Forces, AMF) and were never on the rolls of the Defense Ministry. These goals were not met by the December 2007 target date in part because armed groups in the south say they need to remain armed against the Taliban, but UNAMA reports that some progress continues to be achieved. Several U.S.-backed local security programs implemented since 2008, discussed below, appear to reverse the intent and implementation of the DIAG process.

Table 3. The Dutch Experience in Uruzgan

The counterinsurgency strategy being pursued by Gen. McChrystal, and the policy adopted by the Obama Administration, appears to adopt many of the techniques and policies used in Uruzgan Province by the Netherlands. The Dutch have been the lead force there since 2006. A January 2009 DOD report on Afghanistan stability (mandated by P.L. 110-181) noted the substantial success of the Dutch approach in Uruzgan. The Dutch approach focuses on development work and engagement with local leaders to understand their development needs.⁵⁰ In this strategy, decisions are made jointly—or at least with extensive consultations—by the commander of the military contingent and the Dutch civilian leader for the province, usually a relatively senior Foreign Ministry diplomat.

On March 29, 2009, the Netherlands converted its Provincial Reconstruction Team (PRT, see below) in Tarin Kowt to civilian leadership rather military leadership. Dutch officials say their projects in Uruzgan encourage the follow-on expansion of governance, and clearly place Afghans in the lead in implementing projects, rather than on delivering projects implemented by foreign donors. As a possible sign of success, the Netherlands has not added substantial numbers of troops to the 1,700+ contingent that took over the peacekeeping in the province. Others say the approach is not unique because the Netherlands relies on the Australian contingent to conduct protective combat. Some say the approach cannot be widely applied because Uruzgan geography is not as hostile as in other provinces, and because the Taliban insurgency is not as strong there. The province does not border Pakistan, an entry point for insurgents.

Despite the successes, motions passed in the Dutch parliament require it to pull its military forces out of Afghanistan by the end of 2010. The Prime Minister, member of one of three parties in a governing coalition, supports continuing the mission and has tried to change parliamentary opinion. Prime Minister Balkenende's position has been supported by the urging of the Obama Administration that the Netherlands keep its current posture in Afghanistan. However, his coalition collapsed in February 2010 when one of the coalition partners withdrew from the governing alliance over its opposition to keeping Dutch troops beyond the 2010 deadline. This means that the Netherland's decision whether to go forward with the pullout might be subject to the outcome of elections in June 2010. Australia's leaders have said they do not plan to add troops when the Netherlands leaves, an indication that Australia is not willing to replace the Netherlands as the lead force there. One possible outcome is that the Netherlands might withdraw combat troops but send forces geared toward development and civil affairs, or it might deploy to areas not as combat prone as Uruzgan.

⁵⁰ Chivers, C.J. "Dutch Soldiers Stress Restraint in Afghanistan." New York Times, April 6, 2007.

Possible Further Limits on U.S. Operations/Status of Forces Agreement

In response to civilian deaths in the course of ISAF operations, in 2008 the Afghan cabinet demanded negotiation of a formal "Status of Forces Agreement" (SOFA) that would spell out the combat authorities of non-Afghan forces, and would limit the U.S. of airstrikes, detentions, and house raids. ⁵¹ In late November 2008, at a multi-lateral conference, Karzai called for a timetable for a withdrawal of international forces from Afghanistan, perhaps borrowing from similar nationalistic calls by the government of Iraq in its negotiations with the United States. He has since demanded a larger Afghan role in U.S. operations, and particularly whether or not to use air strikes in selected cases. A purported draft "SOFA"—or "technical agreement" clarifying U.S./coalition authorities in Afghanistan—is reportedly under discussion between the United States and Afghanistan.

U.S. forces currently operate in Afghanistan under a "diplomatic note" between the United States and the interim government of Afghanistan in November 2002; the agreement gives the United States legal jurisdiction over U.S. personnel serving in Afghanistan and stated the Afghan government's acknowledgment that U.S.-led military operations were "ongoing."

Even if the Taliban insurgency ends, Afghan leaders say they want the United States to maintain a long-term presence in Afghanistan. On May 8, 2005, Karzai summoned about 1,000 delegates to a consultative *jirga* in Kabul on whether to host permanent U.S. bases. They supported an indefinite presence of international forces to maintain security but urged Karzai to delay a decision. On May 23, 2005, Karzai and President Bush issued a "joint declaration" providing for U.S. forces to have access to Afghan military facilities, in order to prosecute "the war against international terror and the struggle against violent extremism." The joint statement did not give Karzai enhanced control over facilities used by U.S. forces, over U.S. operations, or over prisoners taken during operations. Some of the bases, both in and near Afghanistan, that support combat in Afghanistan, include those in **Table 7**. A FY2009 supplemental appropriation (P.L. 111-32) and the FY2010 National Defense Authorization Act (P.L. 111-84) prohibit the U.S. establishment of permanent bases in Afghanistan.

Alliance Issues: The NATO-Led International Security Assistance Force (ISAF) and Operation Enduring Freedom⁵³

President Obama's December 1, 2009, policy speech on Afghanistan was explicit in seeking new partner troop commitments, and pledges met or exceeded what some U.S. officials expected. These contributions, to some extent, refuted arguments by observers that U.S. partners were unwilling to contribute more combat troops to the Afghanistan effort, although some key contingents are planning to end their combat missions.

⁵¹ Gall, Carlotta. Two Afghans Lose Posts Over Attack. New York Times, August 25, 2008.

⁵² See http://merln.ndu.edu/archivepdf/afghanistan/WH/20050523-2.pdf.

⁵³ Twelve other countries provide forces to both OEF and ISAF.

Still, many European governments are under pressure from their publics and parliaments to end or reduce the military involvement in Afghanistan. This pressure led Britain, France, and Germany to ask the United Nations to organize the international conference that took place in London on January 28, 2010. The conference did, as these countries sought, endorse the concept of transition to Afghan leadership on security and improvement of its governance. The London conference also encouraged more regional assistance from India, China, and Russia. As discussed, most U.S. troops in Afghanistan remain under the umbrella of the NATO-led "International Security Assistance Force" (ISAF)—consisting of all 26 NATO members states plus partner countries.

Table 4.Background on NATO/ISAF Formation and U.N. Mandate

ISAF was created by the Bonn Agreement and U.N. Security Council Resolution 1386 (December 20, 2001, a Chapter 7 resolution),⁵⁴ initially limited to Kabul. In October 2003, after Germany agreed to contribute 450 military personnel to expand ISAF into the city of Konduz, ISAF contributors endorsed expanding its presence to several other cities, contingent on formal U.N. approval—which came on October 14, 2003 in U.N. Security Council Resolution 1510. In August 2003, NATO took over command of ISAF—previously the ISAF command rotated among donor forces including Turkey and Britain.

NATO/ISAF's responsibilities broadened significantly in 2004 with NATO/ISAF's assumption of security responsibility for northern and western Afghanistan (Stage I, Regional Command North, in 2004 and Stage 2, Regional Command West, in 2005, respectively). The transition process continued on July 31, 2006, with the formal handover of the security mission in southern Afghanistan to NATO/ISAF control. As part of this "Stage 3," a British/Canadian/Dutchled "Regional Command South" (RC-S) was formed. Britain is the lead force in Helmand; Canada is lead in Qandahar, and the Netherlands is lead in Uruzgan; the three rotate the command of RC-S. "Stage 4," the assumption of NATO/ISAF command of peacekeeping in 14 provinces of eastern Afghanistan (and thus all of Afghanistan), was completed on October 5, 2006. As part of the completion of the NATO/ISAF takeover, the United States put about half the U.S. troops then operating in Afghanistan under NATO/ISAF in "Regional Command East" (RC-E).

The ISAF mission was renewed (until October 13, 2010) by U.N. Security Council Resolution 1890 (October 8, 2009 2008), which reiterated previous resolutions' support for the Operation Enduring Freedom mission. Resolution 1890 also welcomed the new joint initiatives to train the Afghan forces, discussed further below. Tables at the end of this report list contributing forces, areas of operations, and their Provincial Reconstruction Teams.

NATO Force Pledges in 2008 and 2009

Despite waning public support in partner countries, there have been several waves of additional non-U.S. troop contributions for Afghanistan. NATO and other partner forces that continue to bear the brunt of combat in Afghanistan include Britain, Canada, Poland, the Netherlands, France, Denmark, Romania, and Australia. In 2008, France deployed about 1,000 additional forces to Kapisa province to block Taliban movements toward northern Kabul. President Sarkozy won a parliamentary vote of support for the mission, in late September 2008, following the killing of 10 French soldiers in August 2008. Britain has steadily increased its troop commitment in Afghanistan—mainly in high combat Helmand Province—to about 9,500 (plus 500 Special Forces).

_

⁵⁴ Its mandate was extended until October 13, 2006, by U.N. Security Council Resolution 1623 (September 13, 2005); and until October 13, 2007, by Resolution 1707 (September 12, 2006).

In an effort to repair divisions within the Afghanistan coalition over each country's respective domestic considerations, Secretary Gates presented, at a NATO meeting in Scotland on December 13, 2007, a "strategic concept paper" that would help coordinate and guide NATO and other partner contributions and missions over the coming three to five years. This was an effort to structure each country's contribution as appropriate to the politics and resources of that contributor. The concept paper, now titled the "Strategic Vision," was endorsed by the NATO summit in Bucharest, Romania in April 2008.

Pledges Since the Obama Administration Began

Following the Obama Administration's March 27, 2009, policy announcement, some additional pledges came through at the April 3-4, 2009, NATO summit. Major new force pledges were issued after the December 1 policy statement, and in conjunction with the January 28 conference in London, although some compensate for the intended pullouts by the Netherlands and Canada 2010 and 2011, respectively. Germany's leaders have said they intend to begin transferring responsibility to Afghan forces in northern Afghanistan and might wind down German troop involvement by 2014. The pledges since 2009 began include:

- April 2009: Deployment of 3,000 non-U.S. troops to secure the Afghan elections and 2,000 trainers for the Afghan security forces. Contributing forces for the election period include Spain (400), Germany (600), Poland (600), and Britain (about 900). Other pledges (from Bulgaria, Estonia, Italy, Greece, Portugal, Turkey, and Slovakia) were for trainers to fill out 61 existing Operational Mentor and Liaison Teams (OMLTs), each of which has about 30 trainers.
- April 2009: NATO agreed to new training missions for the ANSF. A NATO
 Training Mission—Afghanistan (NTM-A) has been established, and a France-led
 300-person European Gendarmerie Force has been planned to help train Afghan
 forces out in the provinces. Italy said it would send 100 paramilitary trainers
 (carabineri) for the NTM-A mission, medical helicopters, and military transport
 planes.
- April 2009: \$500 million in additional civilian assistance to Afghanistan was pledged by several donors.
- November 10, 2009: Ahead of President Obama's visit to Asia, Japan announced a pledge of \$5 billion over the next five years for Afghanistan civilian development, although it suspended its naval refueling mission (discussed below).
- July 2009: South Korea announced it would increase its aid contribution to Afghanistan by about \$20 million, in part to expand the hospital capabilities at Bagram Air Base. In November 2009, it announced a return of about 150 engineers to Afghanistan for development missions, protected by 300 South Korean forces. The forces will deploy to Parwan Province, probably by June or July 2010. (Until December 2007, 200 South Korean forces at Bagram Air Base, mainly combat engineers, were part of Operation Enduring Freedom (OEF); they left in December 2007 in fulfillment of a decision by the South Korean government the previous year. However, many observers believe South Korea did not further extend its mission beyond that, possibly as part of an agreement in

- August 2007 under which Taliban militants released 21 kidnapped South Korean church group visitors. 55)
- December 2009-January 2010 (London conference): A total of about 9,000 forces were pledged. They include Britain (500, noted above); Poland (600); Romania (600, plus about 30 trainers); Italy (1,000); Georgia (900+); Spain (500); Colombia (240, first time contributor of forces); Slovakia (60); Sweden (125); Portugal (120); and Germany (500 plus 350 on reserve, but still only in the north, not heavy combat zones). About 2,000 of the total pledge are forces that were sent for the 2009 elections but will remain. France pledged 80 trainers but no new combat forces. Several countries pledged police trainers.
- Other Major Civilian Aid Pledges in Context of London Conference: ⁵⁶ France (\$45 million); Saudi Arabia (\$150 million over three years); Australia (\$40 million); China (\$75 million). Japan agreed to pay ANP salaries for another six months (until the end of 2010), a cost of about \$125 million in a six month period, to come out of its \$5 billion contribution mentioned above. Other pledges were made for Taliban reintegration, as noted above.

Equipment Issues

Some of the pledges address NATO's chronic equipment shortages—particularly helicopters, both for transport and attack—for the Afghanistan mission. In 2007, to try to compensate for the shortage, NATO chartered about 20 commercial helicopters for extra routine supply flights to the south, freeing up Chinooks and Black Hawks for other missions. Some of the Polish troops deployed in 2008 operate and maintain eight helicopters. Germany provides six Tornado combat aircraft to assist with strikes in combat situations in the south. NATO/ISAF also assists the Afghan Ministry of Civil Aviation and Tourism in the operation of Kabul International Airport (where Dutch combat aircraft also are located). In 2009, Belgium sent two more F-16 fighters.

National "Caveats" on Combat Operations

As noted in McChrystal's assessment, one of the most thorny issues has been the U.S. effort to persuade other NATO countries to adopt flexible rules of engagement that allow all contributing forces to perform combat missions. NATO and other partner forces have not, as they pledged at the NATO summit in April 2008, removed the so-called "national caveats" on their troops' operations that Lt. Gen. McChrystal says limits operational flexibility. For example, some nations refuse to conduct night-time combat. Others have refused to carry Afghan personnel on their helicopters. Others do not fight after snowfall. These caveats were troubling to those NATO countries with forces in heavy combat zones, such as Canada, which feel they are bearing the brunt of the fighting. (See CRS Report RL33627, *NATO in Afghanistan: A Test of the Transatlantic Alliance*, by Vincent Morelli and Paul Belkin.)

-

⁵⁵ Two were killed during their captivity. The Taliban kidnappers did not get the demanded release of 23 Taliban prisoners held by the Afghan government.

⁵⁶ For more information, see http://afghanistan.hmg.gov.uk/en/conference/contributions/

Table 5. Operation Enduring Freedom Partner Forces

Operation Enduring Freedom continues as a separate combat track, led by the United States but joined by a few partners. The caveat issue is less of a factor with OEF, since OEF is known as a combat-intensive mission conducted in large part by Special Forces contingents of contributing nations. The overwhelming majority of non-U.S. forces are under the NATO/ISAF mission. Prior to NATO assumption of command in October 2006, 19 coalition countries—primarily Britain, France, Canada, and Italy contributing approximately 4,000 combat troops to OEF-Afghanistan. Now, that figure is lower as most have been re-badged to ISAF. However, several foreign contingents, composed mainly of special operations forces, including a 200 person unit from the UAE, are still part of OEF-Afghanistan. This includes about 500 British special forces, some German special forces, and other special forces units. In early 2010, Gen. McChrystal brought U.S. Special Forces operating in Afghanistan under his direct command.

Under OEF, Japan provided naval refueling capabilities in the Arabian sea, but the mission was suspended in October 2007 following a parliamentary change of majority there in July 2007. The mission was revived in January 2008 when the new government forced through parliament a bill to allow the mission to resume. It was renewed again, over substantial parliamentary opposition, in December 2008, but the opposition party won September 2009 elections in Japan and reportedly has decided on an alternative to continuing the refueling mission—by increasing its financial contributions to economic development in Afghanistan. That led to an October 2009 pledge by Japan—already the third largest individual country donor to Afghanistan, providing about \$1.9 billion in civilian reconstruction aid since the fall of the Taliban—to provide another \$5 billion over five years. It has been requested to be a major financial donor of an Afghan army expansion, and, in March 2009, it pledged to pay the costs of the Afghan National Police for six months.

As part of OEF outside Afghanistan, the United States leads a multi-national naval anti-terrorist, anti-smuggling, anti-proliferation interdiction mission in the Persian Gulf/Arabian Sea, headquartered in Bahrain. That mission was expanded after the fall of Saddam Hussein to include protecting Iraqi oil platforms in the Gulf.

Provincial Reconstruction Teams

U.S. and partner officials have generally praised the effectiveness of "Provincial Reconstruction Teams" (PRTs)—enclaves of U.S. or partner forces and civilian officials that provide safe havens for international aid workers to help with reconstruction and to extend the writ of the Kabul government—in accelerating reconstruction and assisting stabilization efforts. The PRTs, announced in December 2002, perform activities ranging from resolving local disputes to coordinating local reconstruction projects, although most U.S.-run PRTs and most PRTs in combat-heavy areas focus mostly on counter-insurgency. (U.S. PRTs in restive regions are "colocated" with "forward operating bases" of 300-400 U.S. combat troops.) The PRTs are key to implementing U.S. and international policy to build governance in Afghanistan. Many of the U.S. civilian officials being deployed to Afghanistan will work out of the PRTs, which have facilities, vehicles, and security. There are 26 PRTs in operation; the list of PRTs, including lead country, is shown in **Table 23** at the end of this report. Virtually all the PRTs, including those run by the United States, are now under the ISAF mission. Each PRT operated by the United States has U.S. forces (50-100 U.S. military personnel); Defense Department civil affairs officers; representatives of USAID, State Department, and other agencies; and Afghan government (Interior Ministry) personnel. Most PRTs, including those run by partner forces, have personnel to train Afghan security forces. USAID officers assigned to the PRTs administer PRT reconstruction projects. USAID spending on PRT projects is in the table on USAID spending in Afghanistan at the end of this report, and there is a database on development projects completed by each PRT available to CRS that can be provided on request.

In the south, most PRTs are heavily focused on security and are co-located with U.S. military bases or outposts. In August 2005, in preparation for the establishment of Regional Command

South (RC-S), Canada took over the key U.S.-led PRT in Qandahar. In May 2006, Britain took over the PRT at Lashkar Gah, capital of Helmand Province. The Netherlands took over the PRT at Tarin Kowt, capital of Uruzgan Province. Poland reportedly is considering taking over the U.S. PRT in Ghazni, where its combat troops operate alongside U.S. forces.

Some aid agencies say they have felt more secure since the PRT program began, fostering reconstruction, ⁵⁷ and many of the new civilian advisers arriving in Afghanistan under the new Obama Administration strategy work out of the PRTs. On the other hand, some relief groups do not want to associate with military forces because doing so might taint their perceived neutrality. Others, such as Oxfam International, argue that the PRTs are delaying the time when the Afghan government has the skills and resources to secure and develop Afghanistan on its own.

Evolving Civil-Military Concepts at the PRTs

Representing evolution of the PRT concept, some donor countries—as well as the United States—are trying to enhance the civilian component of the PRTs and change their image from mainly military institutions. There has been long been consideration to turn over the lead in the U.S.-run PRTs to civilians rather than military personnel, presumably State Department or USAID officials. That was first attempted in 2006 with the establishment of a civilian-led U.S.-run PRT in the Panjshir Valley. As noted, in March 2009, the Netherlands converted its PRT to civilian lead. Turkey opened a PRT, in Wardak Province, on November 25, 2006, to focus on providing health care, education, police training, and agricultural alternatives in that region.

As of November 2009, the "civilianization" of the PRT concept has evolved further with the decision to refer to PRTs as Interagency Provincial Affairs (IPA) offices or branches. In this new concept, higher level State Department officers will enjoy enhanced decisionmaking status at each PRT, in concert with rather than subordinate to a military officer who commands the PRT.

Afghan National Security Forces

As noted, President Obama's December 1, 2009, policy speech sees capable Afghan National Security Forces (ANSF)—the Afghan National Army (ANA) and Afghan National Policy (ANP)—as the means by which the United States and NATO could begin to draw down forces in July 2011. Obama Administration strategy emphasizes expanding the ANSF and helping it "take the lead" in securing Afghanistan, rather than emphasizing U.S.-led combat—a clear contrast with the 2007 "troop surge" in Iraq. On January 21, 2010, the joint U.N.-Afghan "Joint Coordination and Monitoring Board" (JCMB) agreed that, by the end of 2011, the ANA would expand to 171,600 (from its current level of about 100,000) and the ANP to about 134,000 (from its current level of about 95,000). That is fewer than the level recommended by Gen. McChrystal—a total end strength of 400,000 (240,000 ANA and 160,000 ANP). However, Joint Chiefs Chairman Mullen has said this remains an "aspirational goal."

U.S. forces along with partner countries and contractors, train the ANSF. As of early 2010, the U.S.-run "Combined Security Transition Command-Afghanistan" (CSTC-A) that ran the training has been subordinated to a broader NATO Training Mission—Afghanistan (NTM-A). NTM-A is commanded by U.S. Maj. Gen. William Caldwell. According to Gen. McChrystal's August 2009

⁵⁷ Kraul, Chris. "U.S. Aid Effort Wins Over Skeptics in Afghanistan." *Los Angeles Times*, April 11, 2003.

report, CSTC-A's mission is being reoriented to building the capacity of the Afghan Defense and Interior Ministries, and to provide resources to the ANSF.

Afghan National Army

The Afghan National Army has been built "from scratch" since 2002—it is not a direct continuation of the national army that existed from the 1880s until the Taliban era. That national army all but disintegrated during the 1992-1996 *mujahedin* civil war and the 1996-2001 Taliban period. However, some Afghan military officers who served prior to the Taliban have joined the new military.

U.S. and allied officers say that the ANA is becoming a major force in stabilizing the country and a national symbol. It now has at least some presence in most of Afghanistan's 34 provinces, working with the PRTs, and it deployed outside Afghanistan to assist relief efforts for victims of the October 2005 Pakistan earthquake.

According to the Department of Defense, the ANA is now able to lead 75% of the combat operations in the eastern sector, and over 45% of operations overall, and it participates in about 90% of all combat operations. It has demonstrated "increasing competence, effectiveness, and professionalism," and some U.S. officials have praised its bravery and competence in the course of Operation Moshtarek. Among other examples of the ANA taking overall responsibility, in August 2008, the ANA took over security of Kabul city from Italy, and it took formal control of Kabul Province in early 2009. The commando forces of the ANA, trained by U.S. Special Operations Forces, are considered well-trained and are taking the lead in some operations against high value targets, particularly against HIG elements in Nuristan province.

However, some U.S. military assessments say the force remains poorly led. It still suffers from at least a 20% desertion rate. Many officers are illiterate or poorly motivated. Some accounts say that a typical ANA unit is only at about 50% of its authorized strength at any given time, and there are significant shortages in about 40% of equipment items. Some recruits take long trips to their home towns to remit funds to their families, and often then return to the ANA after a long absence. Others, according to U.S. observers, often refuse to serve far from their home towns. The FY2005 foreign aid appropriation (P.L. 108-447) required that ANA recruits be vetted for terrorism, human rights violations, and drug trafficking.

ANA battalions, or "Kandaks," are the main unit of the Afghan force. There are over 110 Kandaks at this time. The Kandaks are stiffened by the presence of U.S. and partner embeds, called "Operational Mentor and Liaison Teams" (OMLTs). Each OMLT—of which there are about 61—has about 12-19 personnel, and U.S. commanders say that the ANA will continue to need embeds for the short term, because embeds give the units confidence they will be resupplied, reinforced, and evacuated in the event of wounding. The Obama Administration strategy is to also partner the ANA with U.S. and other foreign units to enhance effectiveness.

The United States has built five ANA bases: Herat (Corps 207); Gardez (Corps 203); Qandahar (Corps 205); Mazar-e-Sharif (Corps 209); and Kabul (Division HQ, Corps 201, Air Corps). Coalition officers conduct heavy weapons training for a heavy brigade as part of the "Kabul Corps," based in Pol-e-Charki, east of Kabul. Among the partner countries contributing OMLTs

⁵⁸ Report by Richard Engel. NBC Nightly News. December 29, 2009.

(all or in part) are Canada, Croatia, Czech Republic, France, Germany, Italy, the Netherlands, Norway, Poland, Slovenia, Spain, Sweden, Britain, and the United States, and additional OMLT contributions and other training initiatives, such as NTM-A and the European Gendarmerie, were discussed above in the section on the new U.S. strategy.

Ethnic and Factional Considerations

At the time the United States first began establishing the ANA, Northern Alliance figures who were then in key security positions weighted recruitment for the national army toward its Tajik ethnic base. Many Pashtuns, in reaction, refused recruitment or left the ANA program. The naming of a Pashtun, Abdul Rahim Wardak, as Defense Minister in December 2004 reduced desertions among Pashtuns (he remains in that position). U.S. officials in Afghanistan say this problem was further alleviated with better pay and more close involvement by U.S. forces, and that the force is ethnically integrated in each unit. However, U.S. commanders say that those Pashtuns who are in the force are disproportionately eastern Pashtuns (from the Ghilzai tribal confederations) rather than southern Pashtuns (mostly Durrani tribal confederations). The chief of staff is Gen. Bismillah Khan, a Tajik who was a Northern Alliance commander.

Afghan Air Force

Equipment, maintenance, and logistical difficulties continue to plague the Afghan Air Force, now called the ANA Air Corps. The force is a carryover from the Afghan Air Force that existed prior to the Soviet invasion, and is expanding gradually after its equipment was virtually eliminated in the 2001-2002 U.S. combat against the Taliban regime. It now has about 400 pilots, as well as 22 helicopters and cargo aircraft. Afghan pilots are based at Bagram air base.

The Afghan goal is to have 61 aircraft by 2011, but Defense Minister Wardak said in September 2008 that it will remain mostly a support force for ground operations rather than a combatoriented Air Force. Gen. McKiernan, in statements in November 2008, credited the Afghan Air Force with an ability to make ANA units nearly self-sufficient in airlift. In May 2008, the Afghan Air Force received an additional 25 surplus helicopters from the Czech Republic and the UAE, refurbished with the help of U.S. funds. Afghanistan is seeking the return of 26 aircraft, including some MiG-2s that were flown to safety in Pakistan and Uzbekistan during the past conflicts in Afghanistan. U.S. plans do not include supply of fixed-wing combat aircraft such as F-16s, which Afghanistan wants, according to U.S. military officials. Russia reportedly is considering supplying more helicopters and spare parts to the Afghan Air Force.

Afghan National Police (ANP)

U.S. and Afghan officials believe that building up a credible and capable national police force is at least as important to combating the Taliban insurgency as building the ANA. There is a widespread consensus that the ANP substantially lags the ANA in its development. Outside assessments are widely disparaging, particularly in asserting that there is rampant corruption to the point where citizens are openly mistrustful of the ANP. Among other criticisms are a desertion rate far high than that of the ANA; substantial illiteracy; involvement in local factional or ethnic disputes because the ANP works in the communities its personnel come from; and widespread use of drugs. In early March 2010, Interior Minister Atmar signed a "strategic guidance" document for the ANP, which prioritizes eliminating corruption within the ANP and winning public confidence.

Some U.S. commanders are positive, saying that it is increasingly successful in repelling Taliban assaults on villages and that is experiencing fewer casualties from attacks. Afghan police in Kabul won praise from the U.S. commanders for putting down, largely on their own and without major civilian casualties, the insurgent attack on Kabul locations near the presidential palace on January 18, 2010, and a similar attack on February 26, 2010.

Other U.S. commander credit a November 2009 raise in police salaries (nearly doubled to about \$240 per month for service in high combat areas)—and the streamlining and improvement of the payments system for the ANP—with reducing the solicitation of bribes by the ANP. The raise also stimulated an eightfold increase in the number of Afghans seeking to be recruited.

Still, some U.S. officials believe the ANP needs to be retrained wholesale, and training programs revamped. This potential conclusion would represent a setback for the latest training reorganization implemented since 2007. It is called "focused district development," which attempts to retrain individual police forces in districts, which is the basic geographic area of ANP activity. (There are about 10 "districts" in each of Afghanistan's 34 provinces.) In this program, a district force is taken out and retrained, its duties temporarily performed by more highly trained police (Afghan National Civil Order Police, or ANCOP), and then reinserted after the training is complete. As of March 2010, about 30,000 of the ANP force had undergone this process, according to NTM-A commander Lt. Gen. Caldwell. A similar process is being applied to Afghanistan's border forces.

Police training now includes instruction in human rights principles and democratic policing concepts, and the State Department human rights report on Afghanistan, referenced above, says the government and outside observers are increasingly monitoring the police force to prevent abuses. However, some governments criticized Karzai for setting back police reform in June 2006 when he approved a new list of senior police commanders that included 11 (out of 86 total) who had failed merit exams. His approval of the 11 were reportedly to satisfy faction leaders and went against the recommendations of a police reform committee.

There have been few quick fixes for the chronic shortage of equipment in the ANP. Most police are under-equipped, lacking ammunition and vehicles. In some cases, equipment requisitioned by their commanders is being sold and the funds pocketed by the police officers. These activities contributed to the failure of a 2006 "auxiliary police" effort that attempted to rapidly field large numbers of new ANP officers.

The U.S. police training effort was first led by State Department/INL, but the Defense Department took over the lead in police training in April 2005. Much of the training is still conducted through contracts with DynCorp. In addition to the U.S. effort, which includes 600 civilian U.S. police trainers (mostly still Dyncorp contractors) in addition to the U.S. military personnel (see **Table 6**), Germany (originally the lead government in Afghan police training) is providing 41 trainers. The European Union has taken over from Germany as lead and is providing a 190-member "EUPOL" training effort, and 60 other experts to help train the ANP. These efforts are being subsumed under NTM-A.

Criminal Justice Sector

Many experts believe that comprehensive justice sector reform is vital to Afghan governance. Some of the criticisms and allegations of corruption at all levels of the Afghan bureaucracy have been discussed throughout this report. U.S. justice sector programs generally focus on building

capacity of the judicial system, including police training and court construction; many of these programs are conducted in partnership with Italy, which is technically the "lead" coalition country on judicial reform. The United States has trained over 900 judges, lawyers, and prosecutors and built at least 40 judicial facilities. USAID also trains court administrators for the Ministry of Justice, the office of the Attorney General, and the Supreme Court. A focus has been on helping the Afghan justice sector systematize and automate its case tracking system.

The State Department (INL) has placed at least 30 U.S. advisors in the Interior Ministry to help it develop the national police force and counter-narcotics capabilities. U.S. trainers are also building Border Police and Highway Patrol forces.

Informal Justice

The United States and its partners have, to date, generally refrained from interfering in traditional mechanisms such as village *jirgas* or *shuras* convened to dispense justice. Doing so would likely raise questions among Afghans that the United States is trying to influence traditional Afghan culture and impose Western values on Afghanistan. Ambassador Holbrooke's January 2010 says that this will continue to be the case, and that a USAID pilot project will try to re-establish traditional dispute resolution mechanisms in areas cleared of insurgents. The Holbrooke plan says that over time, traditional justice mechanisms will increasingly be linked to the formal justice sectors. Even now, serious criminal cases will be handled through the formal justice system. The traditional mechanisms are widely used in Afghan villages, particularly in Pashtun areas, in part because of the ease of access of these mechanisms.

U.S. Security Forces Funding/"CERP"

More than half of all U.S. assistance to Afghanistan since 2002 has gone toward building the ANSF. U.S. funds are used to cover ANA salaries as well as to equip and train them. Recent appropriations for the ANA and ANP are contained in the tables at the end of this report, which also contain breakdowns for Commanders Emergency Response Program funds, or CERP. CERP is used for projects that build goodwill and presumably reduce the threat to use forces. The tables at the end also list breakdowns for requested ANSF funding for FY2011 and supplemental FY2010 funding. As noted in the table, as of FY2005, the security forces funding has been DOD funds, not State Department funds.

International Trust Fund for the ANSF

In 2007, ISAF set up a trust fund for donor contributions to fund the transportation of equipment donated to and the training of the ANSF. U.S. funding for the ANSF is provided separately, not through this fund. The fund is estimated to require \$2 billion per year. In April 2009, \$100 million in contributions were pledged. Of this, \$57 million was pledged by Germany. Japan, as noted, separately pledged to pay the expenses of the Afghan police for six months (about \$125 million). As noted above, some additional funds for the fund were pledged at the London conference, including by Greece (\$4 million); and Japan (\$11 million out of the \$5 billion mentioned above).

Table 6. Major Security-Related Indicators

Force	Current Level
Total Foreign Forces in Afghanistan	About 125,000: About 85,000 U.S. and 40,000 non-U.S. partner forces. (U.S. total was: 25,000 in 2005; 16,000 in 2003; 5,000 in 2002. ISAF totals were: 12,000 in 2005; and 6,000 in 2003.) US. forces deployed at 88 bases in Afghanistan, and include I air wing (40 aircraft) and I combat aviation brigade (100 aircraft). U.S. number includes only about 2,000 of the new U.S. troop commitments announced December I.
U.S. Casualties in Afghanistan	956 killed, of which 747 by hostile action. Additional 78 U.S. deaths in other OEF theaters, including the Philippines and parts of Africa. Over 315 U.S. killed in 2009-highest yet. 150 U.S. killed from October 2001-January 2003. 45 killed in each of July and August 2009,and 50-55 in each of September and October 2009. 250 UK forces killed in Afghanistan to date.
NATO Sectors (Regional Commands-South, east, north, west, and central/Kabul)	RC-S- 45,000. Canada, UK, Netherlands rotate lead); RC-E- 25,000 (U.S. lead); RC-N-5,895; RC-W- 4,600 (Italy lead) RC-Kabul-6,300 (France, Afghan lead).
Afghan National Army (ANA)	100,000 assigned, including civilian support. There are 110+ battalions. Goal is 171,600 by the end of 2011. About 2,000 trained per month. 4,000 are commando forces, trained by U.S. Special Forces. ANA private paid about \$200 per month; generals receive about \$750 per month. ANA being outfitted with U.S. M16 rifles and 4,000 uparmored Humvees.
Afghan National Police (ANP)	95,000 assigned. Goal is 134,000 by end of 2011. 11,000 are border police; 3,800+ counter-narcotics police; 5,300 civil order police. 500 are female; goal is for 650 women. Some now serving in very conservative south. Most ANP salaries raised to \$240 per month in November 2009, from \$120, to counter corruption. Some police paid by E-Paisa system of Roshan cell phone network.
U.S. and Partner Trainers	About 14,000 total: about 10,000 U.S. military and civilian trainers, plus 1,000+ coalition trainers. Partners are sending several hundred more.
Legally Armed Fighters disarmed by DDR	63,380; all of the pool identified for the program
Number of Taliban fighters	About 20,000 (U.S. military and Afghan estimates). Some estimates higher. Plus about 1,000 Haqqani faction and 1,000 HIG.
Armed groups disbanded by DIAG	161 illegal groups (five or more fighters) disbanded. Goal is to disband 1,800 groups, of which several hundred groups are "significant." 5,700 weapons confiscated, 1.050 arrested. About 5,000 Taliban reconciled since May 2005.
Weapons collected by DDR	57,630 medium and light; 12,250 heavy.
Attacks per day (average)	1,100 per month in 2009; 1,000 per month in 2008; 800 per month in 2007 and 2006; 400 in 2005. 7,000 IEDs in 2009, almost double the 2008 level.
Number of suicide bombings	200+ in 2008; 160 in 2007; 123 in 2006; 21 in 2005
Afghan casualties	For extended discussion, see CRS Report R41084, Afghanistan Casualties: Military Forces and Civilians, by Susan G. Chesser.

Sources: CRS; Testimony and public statements by DOD officials.

Regional Context

Most of Afghanistan's neighbors believed that the fall of the Taliban would stabilize the region, but like-minded militants have been battling the government of Pakistan, dashing hopes for long-term stability. Six of Afghanistan's neighbors signed a non-interference pledge (Kabul Declaration) on December 23, 2002. In November 2005, Afghanistan joined the South Asian Association for Regional Cooperation (SAARC), and Afghanistan has observer status in the Shanghai Cooperation Organization, which is discussed below. (Karzai attended the SCO summit in Tajikistan on August 30, 2008.) Several regional summit meeting series have been established involving Afghanistan, including summit meetings between Afghanistan, Pakistan, and Turkey; and between Iran, Afghanistan, and Pakistan. As shown in the table below, cooperation from several of the regional countries are crucial to U.S. and ISAF operations and resupply in Afghanistan.

Table 7.Afghan and Regional Facilities Used for Operations in and Supply Lines to Afghanistan

Facility	Use
Bagram Air Base	50 miles north of Kabul, the operational hub of U.S. forces in Afghanistan, and base for CJTF-101 and Gen. Scaparotti. At least 2000 U.S. military personnel are based there. Handles many of the 150+ U.S. aircraft (including helicopters) in country. Hospital constructed, one of the first permanent structures there. FY2005 supplemental (P.L. 109-13) provided about \$52 million for various projects to upgrade facilities at Bagram, including a control tower and an operations center, and the FY2006 supplemental appropriation (P.L. 109-234) provided \$20 million for military construction there. NATO also using the base and sharing operational costs. Bagram can be accessed directly by U.S. military flights following April 2010 agreement by Kazakhstan to allow overflights of U.S. lethal equipment.
Qandahar Air Field	Just outside Qandahar, the hub of military operations in the south. Turned over from U.S. to NATO/ISAF control in late 2006 in conjunction with NATO assumption of peacekeeping responsibilities. Enhanced (along with other facilities in the south) at cost of \$1.3 billion to accommodate influx of U.S combat forces in the south.
Shindand Air Base	In Farah province, about 20 miles from Iran border. Used by U.S. forces and combat aircraft since October 2004, after the dismissal of Herat governor Ismail Khan, who controlled it.
Peter Ganci Base: Manas, Kyrgyzstan	Used by I,200 U.S. military personnel as well as refueling and cargo aircraft for shipments into Afghanistan. Leadership of Kyrgyzstan changed in April 2005 in an uprising against President Askar Akayev and again in April 2010 against Kurmanbek Bakiyev. Previous Kyrgyz governments demanded the U.S. vacate the base but in both cases, (July 2006 and July 2009) agreement to use the base was extended in exchange for large increase in U.S. payments for its use (to \$60 million per year in the latter case). Interim government formed in April 2010 first threatened then retracted eviction of U.S. from the base, but the issue remains open.
Incirlik Air Base, Turkey	About 2,100 U.S. military personnel there; U.S. aircraft supply U.S. forces in Iraq and Afghanistan. U.S. use repeatedly extended for one year intervals by Turkey.
Al Dhafra, UAE	Air base used by about 1,800 U.S. military personnel, to supply U.S. forces and related transport into Iraq and Afghanistan. Could see increasing use if Manas closes.
Al Udeid Air Base, Qatar	Largest air facility used by U.S. in region. About 5,000 U.S. personnel in Qatar. Houses central air operations coordination center for U.S. missions in Iraq and Afghanistan; also houses CENTCOM forward headquarters. Could see increased use if Manas closes.
Naval Support Facility, Bahrain	U.S. naval command headquarters for OEF anti-smuggling, anti-terrorism, and anti-proliferation naval search missions, and Iraq-related naval operations (oil platform protection) in the Persian Gulf and Arabian Sea. About 5,100 U.S. military personnel there.
Karsi-Khanabad Air Base, Uzbekistan	Not used by U.S. since September 2005 following U.SUzbek dispute over May 2005 Uzbek crackdown on unrest in Andijon. Once housed about 1,750 U.S. military personnel (900 Air Force, 400 Army, and 450 civilian) supplying Afghanistan. Uzbekistan allowed German use of the base temporarily in March 2008, indicating possible healing of the rift. Could also represent Uzbek counter to Russian offer to U.S. coalition to allow use of its territory to transport equipment into Afghanistan. U.S. relations with Uzbekistan improved in 2009, but U.S. officials said in 2010 that the use of the air base is still not under active discussion. Some shipments beginning in February 2009 through Navoi airfield in central Uzbekistan, and U.S. signed agreement with Uzbekistan on April 4, 2009, allowing nonlethal supplies for the Afghanistan war. Goods are shipped to Latvia and Georgia, some transits Russia by rail, then to Uzbekistan.
Tajikistan	Some use of air bases and other facilities by coalition partners, including France, and emergency use by U.S. India also uses bases under separate agreement. New supply lines to Afghanistan established in February 2009 make some use of Tajikistan.
Pakistan	Discussed further in sections below, most U.S. supplies flow through Pakistan. Heavy equipment docks in Karachi and is escorted by security contractors to the Khyber Pass crossing.

Pakistan/Pakistan-Afghanistan Border⁵⁹

The Obama Administration strategy reviews in 2009 both emphasized the linkage between militants present in Pakistan and the difficulty stabilizing Afghanistan. Since the late 2009 review, Pakistan appears to have shifted somewhat to actively assisting the U.S.-led effort in Afghanistan—possibly an effort to position Pakistan for any war-ending settlement between the Afghan government and the insurgency. The United States had previously criticized Pakistan for refusing or failing to do more to assist the U.S. effort in Afghanistan, but continued to assist and engage extensively with Pakistan as a necessary ally in this effort.

Pakistan's stance on Afghanistan is heavily colored by fears of historic rival India. Pakistan viewed the Taliban regime as providing Pakistan strategic depth against rival India, and Pakistan apparently remains wary that the current Afghan government may come under the sway of India. Numerous militant groups, such as Laskhar-e-Tayyba (Army of the Righteous) were formed in Pakistan to challenge India's control of part of the disputed territories of Jammu and Kashmir. Some observers believe Pakistan wants to retain the ability to stoke these militants against India, even though these militants may be aiding Islamist groups challenging Pakistan's stability.

Pakistan says India is using its Embassy and four consulates in Afghanistan (Pakistan says India has nine such consulates) to train and recruit anti-Pakistan insurgents, and is using its reconstruction funds to build influence there. Afghan officials have said they have evidence that, to counter that influence, ISI agents were involved in the July 7, 2008, suicide bombing of India's embassy in Kabul. In connection with that act, U.S. officials, in July 2008, confronted Pakistani officials with evidence that Pakistan's Inter-Services Intelligence agency (ISI) is actively helping Afghanistan militants, particularly the Haqqani faction. Pakistan has also sought to control Afghanistan's trade, particularly with India, leading to U.S. efforts to persuade Pakistan to forge a "transit trade" agreement with Afghanistan. Such an agreement would permit easy flow of Afghan products, which are mostly agricultural products that depend on rapid transit.

Cooperation Against Al Qaeda

During 2001-2006, the Bush Administration praised then President Pervez Musharraf for Pakistani accomplishments against Al Qaeda, including the arrest of over 700 Al Qaeda figures since the September 11 attacks. After the attacks, Pakistan provided the United States with access to Pakistani airspace, some ports, and some airfields for OEF. Others say Musharraf acted against Al Qaeda only when it threatened him directly; for example, after the December 2003 assassination attempts against him. Musharraf resigned in August 2008, and the civilian government is led by the party of the late Pakistani secular leader Benazir Bhutto. Her widower, Asif Ali Zardari, is President.

U.S. criticism of Pakistan's approach increased following a *New York Times* report (February 19, 2007) that Al Qaeda had reestablished some small terrorist training camps in Pakistan, near the

_

⁵⁹ For extensive analysis of U.S. policy toward Pakistan, and U.S. assistance to Pakistan in conjunction with its activities against Al Qaeda and the Taliban, see CRS Report RL33498, *Pakistan-U.S. Relations*, by K. Alan Kronstadt.

⁶⁰ Mazzetti, Mark and Eric Schmitt. "CIA Outlines Pakistan Links With Militants." New York Times, July 30, 2008.

⁶¹ Among those captured by Pakistan are top bin Laden aide Abu Zubaydah (captured April 2002); alleged September 11 plotter Ramzi bin Al Shibh (September 11, 2002); top Al Qaeda planner Khalid Shaikh Mohammed (March 2003); and a top planner, Abu Faraj al-Libbi (May 2005).

Afghan border. This possibly was an outgrowth of a September 5, 2006, compromise between Pakistan and tribal elders in this region. That, and subsequent compromises were criticized, including a 2008 "understanding" with members of the Mehsud tribe, among which is Tehrike-Taliban (Pakistan Taliban) leader Baitullah Mehsud (killed in a U.S. strike in August 2009).

Increased Pressure on Pakistan and Direct U.S. Action⁶²

During 2009, the Obama Administration was pressing Pakistan for more cooperation against Afghan militants including the Taliban leaders believed in or around Quetta, and against the Haqqani network believe in the north Waziristan area. Pakistan had resisted on the grounds that these militants are not a direct threat to Pakistan, ⁶³ but the arrest of Mullah Bradar in February 2010, and of other Afghan Taliban figures discussed above, might signal a shift by Pakistan, possibly to carve out a role for Pakistan in any major negotiations that might end the insurgency in Afghanistan. Pakistan may also seek to deny India additional influence. This possible effort to influence any peace settlement apparently contributed to Karzai's reported anger at the arrest of Bradar, who was said to be in talks with Karzai representatives when he was seized.

The Obama Administration has tried to combat militants in Pakistan without directly violating Pakistan's restrictions on the U.S. ability to operate "on the ground" in Pakistan. The Obama Administration has continued to use Predator and Reaper unmanned aircraft to strike militant targets in Pakistan, often incurring Pakistani official protestations. Such a strike reportedly was responsible for the death of Beitullah Mehsud, and some militant websites say the strikes are taking a major toll on their operations and networks. The *New York Times* reported on February 23, 2009, that there are about 70 U.S. military advisers on the ground in Pakistan but they are there to help train Pakistani forces to battle Al Qaeda and Taliban militants.

Pakistan-Afghanistan Relations

Some Afghan leaders still resent Pakistan as the most public defender of the Taliban movement when it was in power (Pakistan was one of only three countries to formally recognize it as the legitimate government; Saudi Arabia and the United Arab Emirates are the others) and many suspect Pakistan wants to have the option to restore a Taliban-like regime, or at least a pro-Pakistan regime, if the international community abandons Afghanistan.

However, there has been a dramatic improvement in Afghanistan-Pakistan relations since the Musharraf era. Karzai attended the September 9, 2008, inauguration of Zardari. A "peace jirga" process—a series of meetings of notables on each side of the border—was launched at a September 28, 2006, dinner hosted by President Bush for Karzai and Musharraf, and meetings of 700 Pakistani and Afghan tribal elders were held in August 2007 and again during October 27-28, 2008. The latter was led on the Afghan side was headed by former Foreign Minister Dr. Abdullah and resulted in a declaration to endorse efforts to try to engage militants in both Afghanistan and Pakistan to bring them into the political process and abandon violence. In the clearest sign of closer ties, Zardari visited Kabul and met with Karzai on January 9, 2009, where the two signed a joint declaration against terrorism that affects both countries. Additional progress was made

⁶² CRS Report RL34763, *Islamist Militancy in the Pakistan-Afghanistan Border Region and U.S. Policy*, by K. Alan Kronstadt and Kenneth Katzman

⁶³ Sanger, David and Eric Schmitt. "U.S. Weighs Taliban Strike into Pakistan." New York Times, March 18, 2009.

during the visit of Afghan and Pakistani ministers to Washington, DC, during February 23-27, 2009, to participate in the Obama Administration strategic review. As noted above, Karzai and Zardari visit Washington, DC, in May 2009 to continue the strategic dialogue.

In April 2008, in an extension of the Tripartite Commission's work, the three countries agreed to set up five "border coordination centers"—which will include networks of radar nodes to give liaison officers a common view of the border area. These centers build on an agreement in May 2007 to share intelligence on extremists' movements. Only one has been established to date—near the Torkham Gate at the Khyber Pass. In June 2008, Pakistan ended a six month suspension in attendance at meetings of the Tripartite Commission under which NATO, Afghan, and Pakistani military leaders meet regularly on both sides of the border.

Regarding the long-term relationship, Pakistan wants the government of Afghanistan to pledge to abide by the "Durand Line," a border agreement reached between Britain (signed by Sir Henry Mortimer Durand) and then Afghan leader Amir Abdul Rahman Khan in 1893, separating Afghanistan from what was then British-controlled India (later Pakistan after the 1947 partition). The border is recognized by the United Nations, but Afghanistan continues to indicate that the border was drawn unfairly to separate Pashtun tribes and should be renegotiated. As of October 2002, about 1.75 million Afghan refugees have returned from Pakistan since the Taliban fell, but as many as 3 million might still remain in Pakistan, and Pakistan says it plans to expel them back into Afghanistan in the near future.

Iran

The Obama Administration initially saw Iran as potentially helpful to its strategy for Afghanistan. Ambassador Holbrooke had advocated a "regional" component of the strategy, which focuses primarily on Pakistan but also envisions cooperation with Iran to help keep Afghanistan calm. However, as Iran-U.S. relations have worsened over Iran's refusal to accept an international settlement to its nuclear program, the Obama Administration has become more critical of Iran's activities in Afghanistan.

Iran's interest in a stable Afghanistan and in maintaining a broad relationship with Karzai appears to be put in jeopardy by Iran's continued support for Taliban and other militants in Afghanistan. The State Department report on international terrorism for 2008, released April 30, 2009, said Iran continues to provide some training to and ships arms to "selected Taliban members" in Afghanistan. Weapons provided, according to the State Department report, as well as an April 2010 Defense Department report on Iran's military capabilities, include mortars, 107mm rockets, rocket-propelled grenades, and plastic explosives. Ambassador to Afghanistan Eikenberry said in March 2010 that "Iran or elements within Iran have provided training assistance and some weapons to the Taliban."

Iran may be trying to pressure U.S. forces that use Afghanistan's Shindand air base, ⁶⁴ which Iran fears the United States might use to attack or conduct surveillance against Iran. Or, Iran's policy might be to gain broader leverage against the United States by demonstrating that Iran is in position to cause U.S. combat deaths in Afghanistan. Yet, the Iranian aid is not at a level that would make Iran a major player in the insurgency in Afghanistan. Others are puzzled by Iran's

⁶⁴ Rashid, Ahmed. "Afghan Neighbors Show Signs of Aiding in Nation's Stability." *Wall Street Journal*, October 18, 2004.

support of Taliban fighters who are Pashtun, because Iran has traditionally supported Persian-speaking non-Pashtun factions in Afghanistan.

U.S. views on Iran's influence in Afghanistan differ from those held at the beginning of the Obama Administration. Secretary of State Clinton made a point of announcing that Iran would be invited to the U.N.-led meeting on Afghanistan at the Hague on March 31, 2009. At the meeting, Special Representative Holbrooke briefly met the Iranian leader of his delegation to the meeting, and handed him a letter on several outstanding human rights cases involving Iranian-Americans. At the meeting, Iran pledged cooperation on combating Afghan narcotics and in helping economic development in Afghanistan—both policies Iran is already pursuing to a large degree. However, suggesting continued low-level cooperation, the United States and Iran took similar positions at a U.N. meeting in Geneva in February 2010 that discussed drug trafficking across the Afghan border.

Bilateral Afghan-Iranian Relations

Aside from its always tense relations with the United States, Iran perceives its key national interests in Afghanistan as exerting its traditional influence over western Afghanistan, which Iran borders and was once part of the Persian empire, and to protect Afghanistan's Shiite and other Persian-speaking minorities. Karzai has, at times, called Iran a "friend" of Afghanistan, and in March 2010 he met with Ahmadinejad on two occasions, possibly to signal to the United States that he might realign with regional actors if the United States continues to criticize his leadership. One of the meetings was just after the departure of visiting Defense Secretary Gates. Previously, Karzai received Iranian President Mahmoud Ahmadinejad in Kabul in August 2007, and he visited Tehran at the end of May 2009 as part of the tripartite diplomatic process between Iran, Pakistan, and Afghanistan. During his visit to the United States in May 2009, Karzai said he had told both the United States and Iran that Afghanistan must not become an arena for the broader competition and disputes between the United States and Iran.

Iran's pledged assistance to Afghanistan has totaled about \$1.164 billion since the fall of the Taliban, mainly to build roads and schools and provide electricity and shops to Afghan cities and villages near the Iranian border. However, the Defense Department report cited above suggest that much of the pledge has not been implemented.

Many Afghans look fondly on Iran for helping them try to oust the Taliban regime when it was in power. Iran saw the Taliban regime, which ruled during 1996-2001, as a threat to its interests in Afghanistan, especially after Taliban forces captured Herat (the western province that borders Iran) in September 1995. Iran subsequently drew even closer to the ethnic minority-dominated Northern Alliance than previously, providing its groups with fuel, funds, and ammunition. ⁶⁷ In September 1998, Iranian and Taliban forces nearly came into direct conflict when Iran discovered that nine of its diplomats were killed in the course of the Taliban's offensive in northern Afghanistan. Iran massed forces at the border and threatened military action, but the crisis cooled without a major clash, possibly out of fear that Pakistan would intervene on behalf of the Taliban. Iran offered search and rescue assistance in Afghanistan during the U.S.-led war to topple the

-

⁶⁵ Comments by President Karzai at the Brookings Institution. May 5, 2009.

⁶⁶ Iranian economic and political influence efforts in Herat were discussed in a CRS visit to Herat in October 2009.

⁶⁷ Steele, Jonathon, "America Includes Iran in Talks on Ending War in Afghanistan." *Washington Times*, December 15, 1997.

Taliban, and it also allowed U.S. humanitarian aid to the Afghan people to transit Iran. Iran helped construct Afghanistan's first post-Taliban government, in cooperation with the United States—at the December 2001 "Bonn Conference." In February 2002, Iran expelled Karzai-opponent Gulbuddin Hikmatyar, but it did not arrest him. At other times, Afghanistan and Iran the two countries have had disputes over Iran's efforts to expel Afghan refugees. About 1.2 million remain, mostly integrated into Iranian society, and a crisis erupted in May 2007 when Iran expelled about 50,000 into Afghanistan. About 300,000 Afghan refugees have returned from Iran since the Taliban fell.

India

The interests and activities of India in Afghanistan are almost the exact reverse of those of Pakistan. India's goal is to deny Pakistan "strategic depth" in Afghanistan, and India supported the Northern Alliance against the Taliban in the mid-1990s. Tajikistan allows India to use one of its air bases; Tajikistan supports the mostly Tajik Northern Alliance. Many of the families of Afghan leaders have lived in India at one time or another and, as noted above, Karzai studied there. India saw the Taliban's hosting of Al Qaeda as a major threat to India itself because of Al Qaeda's association with radical Islamic organizations in Pakistan dedicated to ending Indian control of parts of Jammu and Kashmir. Some of these groups have committed major acts of terrorism in India, and there might be connections to the militants who carried out the terrorist attacks in Mumbai in November 2008.

Pakistan accuses India of using its four consulates in Afghanistan (Pakistan says there are nine such consulates) to spread Indian influence in Afghanistan. However, many U.S. observers believe India's role in Afghanistan is constructive, and some would support an Indian decision to deploy more security forces in Afghanistan to protect its construction workers, diplomats, and installations. India reportedly decided in August 2008 to improve security for its officials and workers in Afghanistan, but not to send actual troops there.

India is the fifth-largest single country donor to Afghan reconstruction, funding projects worth about \$1.2 billion. Indian officials assert that all their projects are focused on civilian, not military, development and are in line with the development priorities set by the Afghan government. India, along with the Asian Development Bank, financed a \$300 million project, mentioned above, to bring electricity from Central Asia to Afghanistan. It has also renovated the well-known Habibia High School in Kabul and committed to a \$25 million renovation of Darulaman Palace as the permanent house for Afghanistan's parliament. India financed the construction of a road to the Iranian border in remote Nimruz province. India is also helping the IDLG with its efforts to build local governance organizations, and it provides 1,000 scholarships per year for Afghans to undergo higher education in India.

Russia, Central Asian States, and China

Some neighboring and nearby states take an active interest not only in Afghan stability, but in the U.S. military posture that supports U.S. operations in Afghanistan. The region to the north of Afghanistan is a growing factor in U.S. efforts to secure new supply lines to Afghanistan. Some of these alternative lines have begun to open, at least to non-lethal supplies.

Russia

Russia wants to reemerge as a great power and to contain U.S. power in Central Asia, including Afghanistan. But, it supports U.S. efforts to combat militants in the region who have sometimes posed a threat to Russia itself. In February 2009, Russia said it would resume allowing the United States to ship non-lethal equipment into Afghanistan through Russia (following a suspension in 2008 caused by differences over the Russia-Georgia conflict). In July 2009, following President Obama's visit to Russia, it announced it would allow the transit to Afghanistan of lethal supplies as well. Russia reportedly is being urged by NATO (as evidenced in a visit by NATO Secretary General Anders Fogh Rasmussen to Russia in December 2009) to provide helicopters and spare parts to the Afghan forces (which still make heavy use of Russian-made Hind helicopters) as well as fuel.

Russia provides some humanitarian aid to Afghanistan, although it keeps a low profile in the country because it still feels humiliated by its withdrawal in 1989 and senses some Afghan resentment of the Soviet occupation. Dr. Abdullah told CRS in October 2009, however, that Afghan resentment of Russia because of that occupation has eased in recent years. During the 1990s, Russia supported the Northern Alliance against the Taliban with some military equipment and technical assistance in order to blunt Islamic militancy emanating from Afghanistan. Although Russia supported the U.S. effort against the Taliban and Al Qaeda in Afghanistan out of fear of Islamic (mainly Chechen) radicals, Russia continues to seek to reduce the U.S. military presence in Central Asia. Russian fears of Islamic activism emanating from Afghanistan may have ebbed since 2002 when Russia killed a Chechen of Arab origin known as "Hattab" (full name is Ibn al-Khattab), who led a militant pro-Al Qaeda Chechen faction. The Taliban government was the only one in the world to recognize Chechnya's independence, and some Chechen fighters fighting alongside Taliban/Al Qaeda forces have been captured or killed.

Central Asian States

These states are becoming increasingly crucial to U.S. strategy in Afghanistan. As discussed in the chart, Uzbekistan, Turkmenistan, Tajikistan and Kazakhstan are pivotal actors in U.S. efforts to secure supply routes into Afghanistan that avoid Pakistan.

During Taliban rule, Russian and Central Asian leaders grew increasingly alarmed that radical Islamic movements were receiving safe haven in Afghanistan. Uzbekistan, in particular, has long asserted that the group Islamic Movement of Uzbekistan (IMU), allegedly responsible for four simultaneous February 1999 bombings in Tashkent that nearly killed President Islam Karimov, is linked to Al Qaeda. One of its leaders, Juma Namangani, reportedly was killed while commanding Taliban/Al Qaeda forces in Konduz in November 2001. Kazakhstan and Kyrgyzstan do not directly border Afghanistan, but IMU guerrillas transited Kyrgyzstan during incursions into Uzbekistan in the late 1990s.

During Taliban rule, Uzbekistan supported Uzbek leader Abdul Rashid Dostam, who was part of that Alliance. It allowed use of Karshi-Khanabad air base by OEF forces from October 2001 until a rift emerged in May 2005 over Uzbekistan's crackdown against riots in Andijon, and U.S.-Uzbek relations remained largely frozen. Uzbekistan's March 2008 agreement with Germany for

-

⁶⁸ Risen, James. "Russians Are Back in Afghanistan, Aiding Rebels." New York Times, July 27, 1998.

⁶⁹ The IMU was named a foreign terrorist organization by the State Department in September 2000.

it to use Karshi-Khanabad air base temporarily, for the first time since the rift in U.S.-Uzbek relations developed in 2005, suggests that U.S.-Uzbek cooperation on Afghanistan and other issues might be rebuilt. Ambassador Holbrooke visited in February 2010, indicating further warming. Renewed U.S. discussions with Uzbekistan apparently bore some fruit with the Uzbek decision in February 2009 to allow the use of Navoi airfield for shipment of U.S./NATO goods into Afghanistan.

Central Asian Views During Taliban Rule

In 1996, several of the Central Asian states banded together with Russia and China into a regional grouping called the Shanghai Cooperation Organization to discuss the Taliban threat. It includes China, Russia, Uzbekistan, Tajikistan, Kazakhstan, and Kyrgyzstan. Reflecting Russian and Chinese efforts to limit U.S. influence in the region, the group has issued statements, most recently in August 2007, that security should be handled by the countries in the Central Asia region. Despite the Shanghai Cooperation Organization statements, Tajikistan allows access primarily to French combat aircraft, and Kazakhstan allows use of facilities in case of emergency. In April 2010, it also agreed to allow U.S. overflights of lethal military equipment to Afghanistan, allowing the United States to use polar routes to fly materiel directly from the United States to Bagram Airfield. A meeting of the Shanghai Cooperation Organization to discuss Afghanistan was held in Moscow on March 25, 2009, and was observed by a U.S. official, as well as by Iran.

Of the Central Asian states that border Afghanistan, only Turkmenistan chose to seek close relations with the Taliban leadership when it was in power, possibly viewing engagement as a more effective means of preventing spillover of radical Islamic activity from Afghanistan. It saw Taliban control as facilitating construction of a natural gas pipeline from Turkmenistan through Afghanistan (see above). The September 11 events stoked Turkmenistan's fears of the Taliban and its Al Qaeda guests and the country publicly supported the U.S.-led war. No U.S. forces have been based in Turkmenistan.

China⁷⁰

China's involvement in Afghanistan policy appears to be growing. Some diplomats in Washington, DC, indicated to CRS in November 2009 that, should President Obama ask for China to contribute People's Liberation Army (PLA) forces, even in a non-combat role, to Afghanistan, China might agree to that request. No such commitment resulted from the Obama visit to China in November 2009, but the communiqué of the visit implied a possible larger role for China to help stabilize Afghanistan. In late 2009, China allocated an additional \$75 billion in economic aid to Afghanistan, bringing its total to close to \$1 billion since 2002. On March 20, 2010, ahead of a visit to China by Karzai, China called for more international support for Afghanistan. During the visit, China stressed that its investments in Afghanistan would continue.

Chinese delegations continue to assess the potential for new investments in such sectors as mining and energy,⁷¹ and a \$3.4 billion deal was signed in November 2007 for China Metallurgical Group to develop the Aynak copper mine south of Kabul, and build related

⁷⁰ For more information, see CRS Report RL33001, *U.S.-China Counterterrorism Cooperation: Issues for U.S. Policy*, by Shirley A. Kan.

⁷¹ CRS conversations with Chinese officials in Beijing. August 2007.

infrastructure. The deal represents the largest investment in Afghanistan in history. However, U.S. Embassy officials told CRS in October 2009 that actual work at the mine has been stalled for some time. U.S. forces do not directly protect the project, but U.S. forces are operating in Lowgar province, where the project is located, and provide general stability there. China is also a major contender to develop the Hajji Gak iron ore mine near Kabul.

A major organizer of the Shanghai Cooperation Organization, China has a small border with a sliver of Afghanistan known as the "Wakhan corridor." China had become increasingly concerned about the potential for Al Qaeda to promote Islamic fundamentalism among Muslims in China. In December 2000, sensing China's increasing concern about Taliban policies, a Chinese official delegation met with Mullah Umar. China did not enthusiastically support U.S. military action against the Taliban, possibly because China was wary of a U.S. military buildup nearby. In addition, China has been allied to Pakistan in part to pressure India, a rival of China.

Persian Gulf States: Saudi Arabia and UAE

The Gulf states are, according to Ambassador Holbrooke, a key part of the effort to stabilize Afghanistan. As noted, Ambassador Holbrooke has focused increasing U.S. attention—and has formed a multilateral task force—to try to curb continuing Gulf resident donations to the Taliban in Afghanistan. Holbrooke has said these donations might be a larger source of Taliban funding than is the narcotics trade.

Saudi Arabia has a role to play in Afghanistan in part because, during the Soviet occupation, Saudi Arabia channeled hundreds of millions of dollars to the Afghan resistance, primarily Hikmatyar and Sayyaf. Drawing on its reputed intelligence ties to Afghanistan during that era, Saudi Arabia worked with Taliban leaders to persuade them to suppress anti-Saudi activities by Al Qaeda. Some press reports indicate that, in late 1998, Saudi and Taliban leaders discussed, but did not agree on, a plan for a panel of Saudi and Afghan Islamic scholars to decide bin Laden's fate. A majority of Saudi citizens practice the strict Wahhabi brand of Islam similar to that of the Taliban, and Saudi Arabia was one of three countries to formally recognize the Taliban government. The Taliban initially served Saudi Arabia as a potential counter to Iran, but Iranian-Saudi relations improved after 1997 and balancing Iranian power ebbed as a factor in Saudi policy toward Afghanistan.

Saudi Arabia has played a role as a go-between for negotiations between the Karzai government and "moderate" Taliban figures. This role was recognized at the London conference on January 28, 2010, in which President Karzai stated in his opening speech that he sees a role for Saudi Arabia in helping stabilize Afghanistan.

According to U.S. officials, Saudi Arabia cooperated extensively, if not publicly, with OEF. It broke diplomatic relations with the Taliban in late September 2001 and quietly permitted the United States to use a Saudi base for command of U.S. air operations over Afghanistan, but it did not permit U.S. airstrikes from it.

The United Arab Emirates, the third country that recognized the Taliban regime, is emerging as another major donor to Afghanistan. Its troop contribution was discussed under OEF, above. At a donors conference for Afghanistan in June 2008, UAE pledged an additional \$250 million for Afghan development, double the \$118 million pledged by Saudi Arabia. That brought the UAE contribution to Afghanistan to over \$400 million since the fall of the Taliban. Projects funded

include housing in Qandahar, roads in Kabul, a hospital in Zabol province, and a university in Khost. There are several daily flights between Kabul and Dubai emirate.

U.S. and International Aid to Afghanistan and Development Issues

Many experts have long believed that accelerating economic development would do more to improve the security situation—and to eliminate narcotics trafficking—than intensified anti-Taliban combat. This belief appears to constitute a major element of Obama Administration strategy. Afghanistan's economy and society are still fragile after decades of warfare that left about 2 million dead, 700,000 widows and orphans, and about 1 million Afghan children who were born and raised in refugee camps outside Afghanistan. More than 3.5 million Afghan refugees have since returned, although a comparable number remain outside Afghanistan. The U.N. High Commission for Refugees (UNHCR) supervises Afghan repatriation and Afghan refugee camps in Pakistan. The literacy rate is very low and Afghanistan lacks a large pool of skilled labor.

U.S. Assistance to Afghanistan

During the 1990s, the United States became the largest single provider of assistance to the Afghan people. During Taliban rule, no U.S. aid went directly to that government; monies were provided through relief organizations. Between 1985 and 1994, the United States had a cross-border aid program for Afghanistan, implemented by USAID personnel based in Pakistan. Citing the difficulty of administering this program, there was no USAID mission for Afghanistan from the end of FY1994 until the reopening of the U.S. Embassy in Afghanistan in late 2001.

For all of FY2002-FY2009, the United States has provided about \$40 billion in assistance, including military "train and equip" for the ANA and ANP (which is about \$21 billion of these funds). The Obama Administration request for FY2010 (regular and supplemental) and for FY2011 are in separate tables below. The figures in the tables do not include costs for U.S. combat operations. For that information, see CRS Report RL33110, *The Cost of Iraq*, *Afghanistan*, *and Other Global War on Terror Operations Since* 9/11, by Amy Belasco.

Some of the more stable provinces, such as Bamiyan and Balkh, are complaining that U.S. and international aid is flowing mostly to the restive provinces in an effort to quiet them, and ignoring the needs of poor Afghans in peaceful areas. Later in this report are tables showing U.S. appropriations of assistance to Afghanistan, and **Table 21** lists U.S. spending on all sectors for FY2002-FY2009.

Aid Oversight

Still heavily dependent on donors, Karzai has sought to reassure the international donor community by establishing a transparent budget and planning process. Some in Congress want to increase independent oversight of U.S. aid to Afghanistan; the conference report on the FY2008 defense authorization bill (P.L. 110-181) established a "special inspector general" for Afghanistan reconstruction, (SIGAR) modeled on a similar outside auditor for Iraq ("Special Inspector General for Iraq Reconstruction," SIGIR). Funds provided for the SIGAR are in the tables below.

On May 30, 2008, Maj. Gen. Arnold Fields (Marine, ret.) was named to the position. He has filed several reports on Afghan reconstruction, which include discussions of SIGAR staffing levels and activities, and lays out plans to audit specific projects.

Table 8. Major Reporting Requirements

Several provisions require Administration reports on numerous aspects of U.S. strategy, assistance, and related issues:

- P.L. 108-458, The Afghanistan Freedom Support Act Amendments require, through the end of FY2010, an overarching annual report on U.S. strategy in Afghanistan. Other reporting requirements expired, including required reports: (1) on long-term U.S. strategy and progress of reconstruction; (2) on how U.S. assistance is being used; (3) on U.S. efforts to persuade other countries to participate in Afghan peacekeeping; and (4) a joint State and Defense Department report on U.S. counter-narcotics efforts in Afghanistan.
- P.L. 110-181 (Section 1230), FY2008 Defense Authorization Act requires a quarterly DOD report on the security situation in Afghanistan; the first was submitted in June 2008. It is required through FY2011.
- Section I 229 of the same law requires the quarterly report of the Special Inspector General for Afghanistan Reconstruction (SIGAR).
- P.L. 111-8 (Omnibus Appropriation, explanatory statement) requires a State Department report on the use of funds to address the needs of Afghan women and girls (submitted by September 30, 2009).
- P.L. 111-32, FY2009 Supplemental Appropriation (Section 1116), required a report, by the time of the FY2011 budget submission, on whether Afghanistan and Pakistan are cooperating with U.S. policy sufficiently to warrant a continuation of Administration policy toward both countries, as well as efforts by these governments to curb corruption, their efforts to develop a counter-insurgency strategy, the level of political consensus in the two countries to confront security challenges, and U.S. government efforts to achieve these objectives.
- The same law (Section 1117) required a report, by September 23, 2009, on metrics to be used to assess progress on Afghanistan and Pakistan strategy. A progress report measured against those metrics is to be submitted by March 30, 2010, and every six months thereafter, until the end of FY2011.
- Section 1228 of the FY2010 National Defense Authorization Act (P.L. 111-84) requires a report, within 120 days, on the Afghan Provincial Protection Program and other local security initiatives. Section 1235 authorizes a DoDfunded study of U.S. force levels needed for eastern and southern Afghanistan, and Section 1226 requires a Comptroller General report on the U.S. "campaign plan" for the Afghanistan (and Iraq) effort.

Aid Authorization: Afghanistan Freedom Support Act

A key post-Taliban aid authorization bill, S. 2712, the Afghanistan Freedom Support Act (AFSA) of 2002 (P.L. 107-327, December 4, 2002), as amended, authorized about \$3.7 billion in U.S. civilian aid for FY2003-FY2006. The law was intended to create a central source for allocating funds; that aid strategy was not implemented. However, some of the humanitarian, counternarcotics, and governance assistance targets authorized by the act were met or exceeded by appropriations. No Enterprise Funds authorized by the Act have been appropriated, and ISAF expansion (\$1 billion in U.S. funds were authorized in the Act) has been funded by the contributing partner forces. The act authorized the following:

- \$60 million in total counter-narcotics assistance (\$15 million per year for FY2003-FY2006);
- \$30 million in assistance for political development, including national, regional, and local elections (\$10 million per year for FY2003-FY2005);
- \$80 million total to benefit women and for Afghan human rights oversight (\$15 million per year for FY2003-FY2006 for the Afghan Ministry of Women's Affairs, and \$5 million per year for FY2003-FY2006 to the Human Rights Commission of Afghanistan);

- \$1.7 billion in humanitarian and development aid (\$425 million per year for FY2003-FY2006);
- \$300 million for an Enterprise Fund;
- \$550 million in drawdowns of defense articles and services for Afghanistan and regional militaries. (The original law provided for \$300 million in drawdowns. That was increased by subsequent appropriations laws.)

A subsequent law (P.L. 108-458, December 17, 2004), implementing the recommendations of the 9/11 Commission, contained "The Afghanistan Freedom Support Act Amendments of 2004." The subtitle mandated the appointment of a U.S. coordinator of policy on Afghanistan and requires additional Administration reports to Congress.

Afghan Freedom Support Act Reauthorization

In the 110th Congress, H.R. 2446, passed by the House on June 6, 2007 (406-10), would reauthorize AFSA through FY2010. A version (S. 3531), with fewer provisions than the House bill, was not taken up by the full Senate. Some observers say that versions of AFSA reauthorization are expected to be reintroduced in the 111th Congress. The following are the major provisions of H.R. 2446:

- A total of about \$1.7 billion in U.S. economic aid and \$320 in military aid (including drawdowns of equipment) per fiscal year would be authorized.
- A pilot program of crop substitution to encourage legitimate alternatives to poppy cultivation is authorized. Afghan officials support this provision as furthering their goal of combating narcotics by promoting alternative livelihoods.
- Enhanced anti-corruption and legal reform programs.
- A cut off of U.S. aid to any Afghan province in which the Administration reports that the leadership of the province is complicit in narcotics trafficking. This provision drew criticism from observers who say that the most needy in Afghanistan might be deprived of aid based on allegations.
- \$45 million per year for the Ministry of Women's Affairs, the Afghan Independent Human Rights Commission, and programs for women and girls.
- \$75 million per year for enhanced power generation, a key need in Afghanistan.
- A coordinator for U.S. assistance to Afghanistan.
- Military drawdowns for the ANA and ANP valued at \$300 million per year (unreimbursed) are authorized (versus the aggregate \$550 million allowed currently).
- Appointment of a special envoy to promote greater Afghanistan-Pakistan cooperation.
- Reauthorization of "Radio Free Afghanistan."
- Establishment of a U.S. policy to encourage Pakistan to permit shipments by India of equipment and material to Afghanistan.

International Reconstruction Pledges/National Development Strategy

International (non-U.S.) donors have pledged over \$30 billion since the fall of the Taliban, as of late 2009. When combined with U.S. aid, this by far exceeds the \$27.5 billion for reconstruction identified as required for 2002-2010. The major donors, and their aggregate pledges to date, are listed below. These amounts were pledged, in part, at the following donor conferences: (Tokyo), Berlin (April 2004), Kabul (April 2005), the London conference (February 2006), and the June 12, 2008 conference in Paris, discussed below. The January 28, 2010, London conference resulted in further pledges, as noted above. The Afghanistan Compact leaned toward the view of Afghan leaders that a higher proportion of the aid be channeled through the Afghan government, a policy adopted by the United States.

Currently, only about 10% of all donated funds disbursed are channeled through the Afghan government. The United States views only a few ministries, such as the Ministry of Health and Ministry of Communications, as sufficiently transparent to handle donor funds. Ambassador Holbrooke's strategy document says that the U.S. intent is to increase to about 40% the percentage of U.S. aid that is channeled through the Afghan government. In the Afghanistan Compact, the Afghan government promised greater financial transparency and international (United Nations) oversight to ensure that international contributions are used wisely.

At the June 12, 2008, conference in Paris, Afghanistan formally presented its Afghan National Development Strategy, asking for \$50.1 billion during 2009-2014 from international donors. Of that, \$14 billion was requested to improve infrastructure, including airports, and to construct a railway. Another \$14 billion would be to build the ANSF, and about \$4.5 billion would be for agriculture and rural development. However, citing in part a relative lack of transparency in Afghan governance, donors pledged about \$21 billion, but that included \$10.2 billion already committed by the United States.

Among multilateral lending institutions, in May 2002, the World Bank reopened its office in Afghanistan after 20 years. Its projects have been concentrated in the telecommunications and road and sewage sectors. The Asian Development Bank (ADB) has also been playing a major role in Afghanistan. One of its projects in Afghanistan was funding the paving of a road from Qandahar to the border with Pakistan, and as noted above, it is contributing to a project to bring electricity from Central Asia to Afghanistan. On the eve of the London conference on January 28, 2010, the IMF and World Bank announced \$1.6 billion in Afghanistan debt relief.

Efforts to build the legitimate economy are showing some results, by accounts of senior U.S. officials, including expansion of roads and education and health facilities constructed. USAID spending to promote economic growth is shown in **Table 21**.

Key Sectors

The following are some key sectors and what has been accomplished with U.S. and international donor funds:

• Roads. Road building is considered a U.S. priority and has been USAID's largest project category there, taking up about 25% of USAID spending since the fall of the Taliban. Roads are considered key to enabling Afghan farmers to bring legitimate produce to market in a timely fashion, and former commander of U.S. forces in Afghanistan Gen. Eikenberry (now Ambassador) said "where the roads

end, the Taliban begin." The major road, the Ring Road, is 78% repaved, according to the Defense Department June 2009 report on Afghan stability. Among other major projects completed are a road from Qandahar to Tarin Kowt, built by U.S. military personnel, inaugurated in 2005; and a road linking the Panjshir Valley to Kabul. In several provinces, U.S. funds (sometimes CERP funds) are being used to build roads connecting remote areas to regional district centers in several provinces in the eastern sector. This is a part of a U.S. effort to link up farming communities to the market for their products. Another key priority is building a Khost-Gardez road, under way currently.

- **Education.** Despite the success in enrolling Afghan children in school since the Taliban era (see statistics above), setbacks have occurred because of Taliban attacks on schools, causing some to close.
- **Health.** The health care sector, as noted by Afghan observers, has made considerable gains in reducing infant mortality and improving Afghans' access to health professionals. In addition to U.S. assistance to develop the health sector's capacity, Egypt operates a 65-person field hospital at Bagram Air Base that instructs Afghan physicians. Jordan operates a similar facility in Mazar-e-Sharif.
- **Agriculture.** USAID has spent about 15% of its Afghanistan funds on agriculture and "alternative livelihoods" to poppy cultivation, and this has helped Afghanistan double its legitimate agricultural output over the past five years. Afghan and U.S. officials say agricultural assistance and development is a top U.S. priority as part of a strategy of encouraging legitimate alternatives to poppy cultivation and for export-led growth. One emerging "success story" is growing Afghan exports of high-quality pomegranate juice called Anar. On the other hand, U.S. officials in Kabul say that Pakistan's restrictions on trade between Afghanistan and India has prevented a rapid expansion of Afghan pomegranate exports to that market. Dubai is another customer for Afghan pomegranate exports. Other crops now substituting for poppy include wheat and saffron. To help Afghanistan develop this sector, the National Guard from several states (Texas, for example) is deploying "Agribusiness Development Teams" in several provinces to help Afghan farmers with water management, soil enhancement, crop cultivation, and improving the development and marketing of their goods. The timber industry in the northwest is said to be vibrant as well.
- Electricity/Energy/Hydrocarbons. About 10% of USAID spending in Afghanistan is on power projects. The Afghanistan Compact states that the goal is for electricity to reach 65% of households in urban areas and 25% in rural areas by 2010. Severe power shortages in Kabul are fewer now than they were two years ago. The power shortages were caused in part by the swelling of Kabul's population to about 3 million, up from half a million when the Taliban was in power. Power to the capital has grown due to the Afghan government's agreements with several Central Asian neighbors to import electricity, although other electricity projects have suffered from a lack of fuel to run them. Many shops in Kabul are now lit up at night, as observed by CRS in October 2009. Afghanistan has no hydrocarbons energy export industry and a small refining sector that provides some of Afghanistan's needs for gasoline or other fuels. Russia, Kazakhstan, and Uzbekistan are its main fuel suppliers.

• A major power project is the Kajaki Dam, located in unstable Helmand Province. USAID has allocated about \$500 million to restore the three electricity-generating turbines (two are operating) of the dam which, when functional, will provide electricity for 1.7 million Afghans and about 4,000 jobs in the reconstruction. In an operation involving 4,000 NATO troops (Operation Ogap Tsuka), components of the third and final turbine was successfully delivered to the dam in September 2008. It was expected to be operational in mid-late 2009 but technical problems may cause a delay of at least one year.

National Solidarity Program

The United States and the Afghan government are also trying to promote local decision making on development. The "National Solidarity Program" (NSD) largely funded by U.S. and other international donors—but implemented by Afghanistan's Ministry of Rural Rehabilitation and Development—seeks to create and empower local governing councils to prioritize local reconstruction projects. It is widely hailed as a highly successful, Afghan-run program. The assistance, channeled through donors, provides block grants of about \$60,000 per project to the councils to implement agreed projects, most of which are water projects. The U.S. aid to the program is part of the Afghanistan Reconstruction Trust Fund (ARTF) account.

The FY2009 supplemental request asked about \$85 million for the ARTF account, of which much of those funds would be used to fill a \$140 million shortfall in the NSP program. P.L. 111-32, the FY2009 supplemental discussed above, earmarks \$70 million to defray the shortfall. The FY2010 consolidated appropriation (P.L. 111-117) earmarked another \$175 million in ESF for the program.

The FY2010 National Defense Authorization Act (P.L. 111-84) authorizes the use of some CERP funds, controlled by the U.S. military, to supplement the funding for the NSP. However, this authorization, if implemented, is likely to incur opposition from some international NGOs who are opposed to combining military action with development work.

Trade Initiatives/Reconstruction Opportunity Zones

The United States is trying to build on Afghanistan's post-war economic rebound with trade initiatives. In September 2004, the United States and Afghanistan signed a bilateral trade and investment framework agreement (TIFA). These agreements are generally seen as a prelude to a broader and more complex bilateral free trade agreement, but negotiations on an FTA have not yet begun. On December 13, 2004, the 148 countries of the World Trade Organization voted to start membership talks with Afghanistan. Another initiative supported by the United States is the establishment of joint Afghan-Pakistani "Reconstruction Opportunity Zones" (ROZ's) which would be modeled after "Qualified Industrial Zones" run by Israel and Jordan in which goods produced in the zones receive duty free treatment for import into the United States. For FY2008, \$5 million in supplemental funding was requested to support the zones, but P.L. 110-252 did not specifically mention the zones.

Bills in the 110th Congress, S. 2776 and H.R. 6387, would authorize the President to proclaim duty-free treatment for imports from ROZ's to be designated by the President. In the 111th Congress, a version of these bills was introduced (S. 496 and H.R. 1318). President Obama specifically endorsed passage of these bills in his March 2009 strategy announcement. H.R. 1318 was incorporated into H.R. 1886, a Pakistan aid appropriation that is a component of the new

U.S. strategy for the region, and the bill was passed by the House on June 11, 2009, and then appended to H.R. 2410. Another version of the Pakistan aid bill, S. 1707, did not authorize ROZ's; it was passed and became law (P.L. 111-73).

Major Private Sector Initiatives

Some international investors are implementing projects, and there is substantial new construction, such as the Serena luxury hotel that opened in November 2005 (long considered a priority Taliban target, the hotel was attacked by militants on January 14, 2008, killing six) and a \$25 million new Coca Cola bottling factory that opened in Kabul on September 11, 2006. It is located near another private initiative, the Bagrami office park, which has several other factories in it. The Serena was built by the Agha Khan foundation, which is a major investor in Afghanistan; the Agha Khan is a leader of the Isma'ili community which is prevalent in northern Afghanistan. It also has funded the successful Roshan cellphone company. The Nadery clan is a prominent Isma'ili clan. Some say that private investment could be healthier if not for the influence exercised over it by various faction leaders and Karzai relatives.

Telecommunications, Transportation, and Housing

Several other Afghan companies are growing as well, including Afghan Wireless (another cell phone service, which competes with Roshan, cited above), and Tolo Television. A Gold's Gym has opened in Kabul as well. The 52-year-old national airline, Ariana, is said to be in significant financial trouble due to corruption that has affected its safety ratings and left it unable to service a heavy debt load, but there are new privately run airlines, such as Pamir Air, Safi Air (run by the Safi Group, which has built a modern mall in Kabul), and Kam Air. There are several new major buildings, including numerous marriage halls, in Kabul city, as observed by CRS in October 2009.

Afghan officials are said to be optimistic about increased trade with Central Asia now that a new bridge has opened (October 2007) over the Panj River, connecting Afghanistan and Tajikistan. The bridge was built with \$33 million in (FY2005) U.S. assistance. The bridge will further assist what press reports say is robust reconstruction and economic development in the relatively peaceful and ethnically homogenous province of Panjshir, the political base of the Northern Alliance.

Mining and Gems

Afghanistan's mining sector has been dormant since the Soviet invasion. Some Afghan leaders complain that not enough has been done to revive such potentially lucrative industries as minerals mining, such as of copper and lapis lazuli (a stone used in jewelry). In November 2007, the Afghan government signed a deal with China Metallurgical Group for the company to invest \$3.4 billion to develop Afghanistan's Aynak copper field in Lowgar Province. The agreement, viewed as generous to the point where it might not be commercially profitable for China Metallurgical Group, includes construction of two coal-fired electric power plant (one of which will supply more electricity to Kabul city); a freight railway; and a road from the project to Kabul. However, work on the mine reportedly has been slowed by the need to clear mines in the area. Bids are being accepted for another large mining project, the Haji Gak iron ore mine (which may contain 60 billion tons of iron ore) near Kabul. China Metallurgy, as well as companies from India, are said to be finalists for the project.

Hydrocarbons and Pipelines

As noted, Afghanistan has virtually no operational hydrocarbon energy sector. Afghanistan's prospects in this sector appeared to brighten by the announcement in March 2006 of an estimated 3.6 billion barrels of oil and 36.5 trillion cubic feet of gas reserves. Experts believe these amounts, if proved, could make Afghanistan relatively self-sufficient in energy and able to export energy to its neighbors. USAID is funding a test project to develop gas resources in northern Afghanistan.

Another major energy project remains under consideration. During 1996-1998, the Clinton Administration supported proposed natural gas and oil pipelines through western Afghanistan as an incentive for the warring factions to cooperate. A consortium led by Los Angeles-based Unocal Corporation proposed a \$2.5 billion Central Asia Gas Pipeline, estimated to cost \$3.7 billion to construct, that would originate in southern Turkmenistan and pass through Afghanistan to Pakistan, with possible extensions into India. The deterioration in U.S.-Taliban relations after 1998 largely ended hopes for the pipeline projects. Prospects for the project have improved in the post-Taliban period. In a summit meeting in late May 2002 between the leaders of Turkmenistan, Afghanistan, and Pakistan, the three countries agreed to revive the project. Sponsors held an inaugural meeting on July 9, 2002, in Turkmenistan, signing a series of preliminary agreements. Turkmenistan's leadership (President Gurbanguly Berdimukhamedov, succeeding the late Saparmurad Niyazov) favors the project as well. Some U.S. officials view this project as a superior alternative to a proposed gas pipeline from Iran to India, transiting Pakistan.

-

⁷² Other participants in the Unocal consortium include Delta of Saudi Arabia, Hyundai of South Korea, Crescent Steel of Pakistan, Itochu Corporation and INPEX of Japan, and the government of Turkmenistan. Some accounts say Russia's Gazprom would probably receive a stake in the project. *Nezavisimaya Gazeta* (Moscow), October 30, 1997, p. 3.

Table 9. Major International (Non-U.S.) Pledges to Afghanistan Since January 2002 (as of March 2010. \$ in millions)

Total Non-U.S. Pledges (including donors not listed)	30,800
Australia	440
Spain	486
Saudi Arabia	533
Italy	637
Denmark	683
Norway	977
Germany	1,108
Iran	1,164
India	1,200
Canada	1,479
Netherlands	1,697
European Commission (EC)	1,768
Asia Development Bank	2,200
World Bank	2,803
Britain	2,897
Japan	6,900

Source: Special Inspector General for Afghanistan Reconstruction. October 2008 report, p. 140; various press announcements. Figures include funds pledged at April 2009 NATO summit and Japan's October 2009 pledge of \$5 billion over the next five years.

Note: This table lists donors pledging over \$400 million total.

Table 10. U.S. Assistance to Afghanistan, FY1978-FY1998

Fiscal Year	Devel. Assist.	Econ. Supp. (ESF)	P.L. 480 (Title I and II)	Military	Other (Incl. Regional Refugee Aid)	Total
1978	4.989	_	5.742	0.269	0.789	11.789
1979	3.074	_	7.195	_	0.347	10.616
1980	_	(Soviet	invasion-December 19	979)	_	_
1981	_	_	_	_	_	_
1982	_	_	_	_	_	_
1983	_	_	_	_	_	_
1984	_	_	_	_	_	_
1985	3.369	_	_	_	_	3.369
1986	_	_	8.9	_	_	8.9
1987	17.8	12.1	2.6	_	_	32.5
1988	22.5	22.5	29.9	_	_	74.9
1989	22.5	22.5	32.6	_	_	77.6
1990	35.0	35.0	18.1	_	_	88.1
1991	30.0	30.0	20.1	_	_	80.1
1992	25.0	25.0	31.4	_	_	81.4
1993	10.0	10.0	18.0	_	30.2	68.2
1994	3.4	2.0	9.0	_	27.9	42.3
1995	1.8	_	12.4	_	31.6	45.8
1996	_	_	16.1	_	26.4	42.5
1997	_	_	18.0	_	31.9a	49.9
1998	_	_	3.6	_	49.14b	52.74

Source: Department of State.

a. Includes \$3 million for demining and \$1.2 million for counternarcotics.

Includes \$3.3 million in projects targeted for Afghan women and girls, \$7 million in earthquake relief aid, 100,000 tons of 416B wheat worth about \$15 million, \$2 million for demining, and \$1.54 for counternarcotics.

Table 11. U.S. Assistance to Afghanistan, FY1999-FY2002

		, ,		
	FY1999	FY2000	FY2001	FY2002 (Final)
U.S. Department of Agriculture (DOA) and USAID Food For Peace (FFP), via World Food Program(WFP)	42.0 worth of wheat (100,000 metric tons under "416(b)" program.)	68.875 for 165,000 metric tons. (60,000 tons for May 2000 drought relief)	131.1 (300,000 metric tons under P.L. 480, Title II, and 416(b))	198.12 (for food commodities)
State/Bureau of Population, Refugees and Migration (PRM) via UNHCR and ICRC	16.95 for Afghan refugees in Pakistan and Iran, and to assist their repatriation	14.03 for the same purposes	22.03 for similar purposes	136.54 (to U.N. agencies)
State Department/ Office of Foreign Disaster Assistance (OFDA)	7.0 to various NGOs to aid Afghans inside Afghanistan	6.68 for drought relief and health, water, and sanitation programs	18.934 for similar programs	113.36 (to various U.N. agencies and NGOs)
State Department/HDP (Humanitarian Demining Program)	2.615	3.0	2.8	7.0 to Halo Trust/other demining
Aid to Afghan Refugees in Pakistan (through various NGOs)	5.44 (2.789 for health, training— Afghan females in Pakistan)	6.169, of which \$3.82 went to similar purposes	5.31 for similar purposes	
Counter-Narcotics			1.50	63.0
USAID/Office of Transition Initiatives			0.45 (Afghan women in Pakistan)	24.35 for broadcasting/media
Dept. of Defense				50.9 (2.4 million rations)
Foreign Military Financing				57.0 (for Afghan national army)
Anti-Terrorism				36.4
Economic Support Funds (E.S.F)				105.2
Peacekeeping				24.0
Totals	76.6	113.2	182.6	815.9

Source: CRS.

Table 12. U.S. Assistance to Afghanistan, FY2003

(\$ in millions, same acronyms as Table 11)

FY2003 Foreign Aid Appropriations (P.L. 108-7)	
Development/Health	90
P.L. 480 Title II (Food Aid)	47
Peacekeeping	10
Disaster Relief	94
ESF	50
Non-Proliferation, De-mining, Anti-Terrorism (NADR)	5
Refugee Relief	55
Afghan National Army (ANA) train and equip (FMF)	21
Total from this law:	372
FY2003 Supplemental (P.L. 108-11)	
Road Construction (ESF, Kabul-Qandahar road)	100
Provincial Reconstruction Teams (ESF)	10
Afghan government support (ESF)	57
ANA train and equip (FMF)	170
Anti-terrorism/de-mining	20
(NADR, some for Karzai protection)	28
Total from this law:	365
Total for FY2003	737

Source: CRS.

Note: Earmarks for programs benefitting women and girls totaled: \$65 million. Of that amount, \$60 million was earmarked in the supplemental and \$5 million in the regular appropriation.

Table 13. U.S. Assistance to Afghanistan, FY2004

(\$ in millions, same acronyms as previous tables)

Afghan National Police (FMF)	160
Counter-Narcotics	125.52
Afghan National Army (FMF)	719.38
Presidential Protection (NADR)	52.14
DDR Program (disarming militias)	15.42
MANPAD destruction	1.5
Terrorist Interdiction Program	0.41
Border Control (WMD)	0.23
Good Governance Program	113.57
Political Competition, Consensus Building (Elections)	24.41
Rule of Law and Human Rights	29.4
Roads	348.68
Education/Schools	104.11
Health/Clinics	76.85
Power	85.13
PRTs	57.4
CERP (DOD funds to build good will)	39.71
Private Sector Development/Economic Growth	63.46
Water Projects	28.9
Agriculture	50.5
Refugee/IDPs	82.6
Food Assistance	88.25
De-Mining	12.61
State/USAID Program Support	203.02
Total Aid for FY2004	2,483.2

Laws Derived: FY2004 supplemental (P.L. 108-106); FY2004 regular appropriation (P.L. 108-199). Regular appropriation earmarked \$5 million for programs benefitting women and girls.

Table 14. U.S. Assistance to Afghanistan, FY2005

Afghan National Police (State Dept. funds, FMF, and DOD funds,	624.46
transition to DOD funds to Afghan security forces	
Counter-Narcotics	775.31
Afghan National Army (State Dept. funds, FMF, and DOD funds)	1,633.24
Presidential (Karzai) Protection (NADR funds)	23.10
DDR	5.0
Detainee Operations	16.9
MANPAD Destruction	0.75
Small Arms Control	3.0
Terrorist Interdiction Program	0.1
Border Control (WMD)	0.85
Good Governance	137.49
Political Competition/Consensus-Building/Election Support	15.75
Rule of Law and Human Rights	20.98
Roads	334.1
Afghan-Tajik (Nizhny Panj) Bridge	33.1
Education/Schools	89.63
Health/Clinics	107.4
Power	222.5
PRTs	97.0
CERP	136.0
Civil Aviation (Kabul International Airport)	25.0
Private Sector Development/Economic Growth	77.43
Water Projects	43.2
Agriculture	74.49
Refugee/IDP Assistance	54.6
Food Assistance (P.L. 480, Title II)	108.6
Demining	23.7
State/USAID Program Support	142.84
Total Aid for FY2005	4,826.52

Laws Derived: FY2005 Regular Appropriations (P.L. 108-447); Second FY2005 Supplemental (P.L. 109-13). The regular appropriation earmarked \$50 million to be used for programs to benefit women and girls.

Source: CRS.

Note: In FY2005, funds to equip and train the Afghan national security forces was altered from State Dept. funds (Foreign Military Financing, FMF) to DOD funds.

Table 15. U.S. Assistance to Afghanistan, FY2006

Total	3,527.16
State/USAID program support	142.42
Refugee/IDP aid	36.0
De-mining	14.32
Food Assistance	109.6
Agriculture	26.92
Water Projects	.89
Private Sector Development/Economic Growth	45.51
CERP Funds (DOD)	215.0
PRTs	20.0
Power	61.14
Health/Clinics	51.46
Education/Schools	49.48
Roads	235.95
Rule of Law and Human Rights	29.95
Civil Society	7.77
Political Competition/Consensus Building/Elections	1.35
Afghanistan Reconstruction Trust Fund	47.5
Good Governance	10.55
Budgetary Support to the Government of Afghanistan	1.69
Bilateral Debt Relief	11.0
Border Control (WMD)	.40
Counter-terrorism Finance	.28
Terrorist Interdiction	.10
Small Arms Control	2.84
Detainee Operations	14.13
Presidential (Karzai) protection (NADR funds)	18.17
Afghan National Army (DOD funds)	735.98
Counter-narcotics	419.26
Afghan National Police (DOD funds)	1,217.5

Laws Derived: FY2006 Regular Foreign Aid Appropriations (P.L. 109-102); FY06 supplemental (P.L. 109-234). The regular appropriation earmarked \$50 million for programs to benefit women and girls.

Source: CRS.

Table 16. U.S. Assistance to Afghanistan, FY2007

(1)	
Afghan National Police (DOD funds)	2,523.30
Afghan National Army (DOD funds)	4,871.59
Counter-Narcotics	737.15
Presidential (Karzai) Protection (NADR)	19.9
Detainee Operations	12.7
Small Arms Control	1.75
Terrorist Interdiction Program	0.5
Counter-Terrorism Finance	0.4
Border Control (WMD)	0.5
Budget Support to Afghan Government	31.24
Good Governance	107.25
Afghanistan Reconstruction Trust Fund (incl. National Solidarity Program)	63
Political Competition/Election support (ESF)	29.9
Civil Society (ESF)	8.1
Rule of Law/Human Rights (ESF)	65.05
Roads (ESF)	303.1
Education/Schools (ESF)	62.75
Health/Clinics	112.77
Power (ESF)	194.8
PRTs (ESF)	126.1
CERP (DOD funds)	206
Private Sector Development/Economic Growth	70.56
Water Projects (ESF)	2.3
Agriculture (ESF)	67.03
Refugee/IDP Assistance	72.61
Food Assistance	150.9
Demining	27.82
State/USAID Program Support	88.7
Total	9,984.98

Laws Derived: Regular Appropriation P.L. 110-5; DOD Appropriation P.L. 109-289; and FY2007 Supplemental Appropriation P.L. 110-28. The regular appropriation earmarked \$50 million for programs to benefit women/ girls. Providing ESF in excess of \$300 million subject to certification of Afghan cooperation on counter-narcotics.

Source: CRS. Special Inspector General for Afghanistan Reconstruction, October 2008 report.

Table 17. U.S. Assistance to Afghanistan, FY2008

(appropriated, \$ in millions)

(appr opriaces, \$\pi\$ in minority)	
Afghan National Army (DOD funds)	1,724.68
Afghan National Police (DOD funds)	1,017.38
Counter-Narcotics (INCLE and DOD funds)	619.47
NADR (Karzai protection)	6.29
Radio Free Afghanistan	3.98
Detainee operations	9.6
Small Arms Control	3.0
Terrorist Interdiction Program	.99
Counter-Terrorism Finance	.60
Border Control (WMD)	.75
Commanders Emergency Response Program (CERP, DOD funds)	269.4
Direct Support to Afghan Government	49.61
Good Governance	245.08
Afghanistan Reconstruction Trust Fund (incl. National Solidarity program)	45.0
Election Support	90.0
Civil Society Building	4.01
Rule of Law and Human Rights	125.28
Special Inspector General for Afghanistan Reconstruction (SIGAR)	2.0
Roads	324.18
Education/Schools	99.09
Health/Clinics	114.04
Power (incl. Kajaki Dam rehabilitation work)	236.81
PRT programs	75.06
Economic Growth/Private Sector Development	63.06
Water Projects	16. 4 q
Agriculture	34.44
Refugee/IDP Assistance	42. I
Food Aid	101.83
De-Mining	15.0
State/USAID Program Support	317.4
Total	5,656.53

Appropriations Laws Derived: Regular FY2008 (P.L. 110-161); FY2008 Supplemental (P.L. 110-252). The regular appropriation earmarked \$75 million for programs to benefit woman and girls. ESF over \$300 million subject to narcotics cooperation certification.

Sources: Special Inspector General Afghanistan Reconstruction. October 2008 report; CRS.

Table 18. U.S. Assistance to Afghanistan, FY2009

	Regular Appropriatio n (P.L. 111- 8)	Bridge Supplemental (P.L. 110-252)	FY2009 Supp. (P.L. 111- 32)	Total
ANSF Funding		2,000	3,607	5,607
CERP (DOD funds)		683		683
Detainee ops (DOD)		4		4
Counternarcotics (C-N) (DOD)	24	150	57	232
C-N (DEA)	19			19
C-N—Alternative. Livelihoods (INCLE)	100	70	87	257
C-N—Eradication, Interdiction (INCLE)	178	14	17	209
IMET	1.4			1.4
ARTF (Incl. National Solidarity Program)	45	20	85	150
Governance building	100	68	115	283
Civil Society promotion	8	4		12
Election Support	93	56	25	174
Strategic Program Development			50	50
Rule of Law Programs (USAID)	8	15	20	43
Rule of Law (INCLE)	34	55	80	169
Roads (ESF)	74	65		139
Power (ESF)	73	61		134
Agriculture (ESF and DA)	25		85	110
PRTs/Local Governance (ESF)	74	55	159	288
Education	88	6		94
Health	61	27		88
Econ Growth/"Cash for Work"	49	37	220	306
Water, Environment, Victims Comp.	31	3		34
Karzai Protection (NADR)	32		12	44
Food Aid (P.L. 480, Food for Peace)	14	44		58
Migration, Refugee Aid		50	7	57
State Ops/Embassy Construction	308	131	450	889
USAID Programs and Ops	18	2	165	185
State/USAID IG/SIGAR	3	11	7	20
Cultural Exchanges, International Orgs	6	10		16
Totals:	1,463	3,640	5,248	10,352

Notes: P.L. 111-32 (FY2009 supplemental): provides requested funds, earmarks \$70 million for National Solidarity Program; \$150 million for women and girls (all of FY2009); ESF over \$200 million subject to narcotics certification; 10% of supplemental INCLE subject to certification of Afghan government moves to curb human rights abuses, drug involvement.

Table 19. FY2010 Assistance (Includes Supplemental Request)

(Ψ 111 111111)
Afghan Security Forces Funding (DOD funds)	9,162
	(6,563 appropriated plus 2,600 supplemental request)
CERP (DOD funds)	1,000
Counternarcotics (DOD)	361
INCLE: all functions: interdiction, rule of law, alternative livelihoods	620 (420 regular approp. plus 200 supplemental request)
IMET	1.5
Global Health/Child Survival	92.3
Afghanistan Reconstruction Trust Fund (Incl. National Solidarity Program) (ESF)	200
Governance building (ESF)	191
Civil Society promotion (ESF)	10
Election Support (ESF)	90
Strategic Program Development (ESF)	100
USAID Rule of Law Programs (ESF)	50
Roads (ESF)	230
Power (ESF)	230
Agriculture (ESF)	230
PRT programs/Local governance (ESF)	251
Education (ESF)	95
Health (ESF)	102
Econ Growth/"Cash for Work" (ESF)	274
Water, Environment, Victim Comp. (ESF)	15
Karzai Protection (NADR)	58
Food Aid (P.L. 480, Food for Peace)	16
Refugees and Migration	11
State Ops/Embassy Construction	697 (486 regular plus 211 supplemental)
Cultural Exchanges	6
SIGAR	37 (23 regular plus 14 supp request)
FY2010 supplemental ESF request (for ESF programs above)	1,576
Total Appropriated and Supp Requested	15,700
Laws derived: FY2010 foreign aid appropriation in which earmarks: \$175 million (ESF and INCLE) fo million (ESF) for the National Solidarity Program. III-II8), which cut \$900 million from the reques appropriation).	r programs for women and girls, and \$175 The FY2010 Defense Appropriation (P.L.

Source: CRS.

Table 20. FY2011 Regular Request

(\$ in millions)

Program/Area	Request
Afghan National Security Forces (DOD funds)	11,600
CERP	1,100
Economic Support Funds (ESF)	3,316.3
Global Health/ Child Survival	71.1
INCLE	450
Karzai Protection (NADR funds)	69.3
IMET	1.5
State Dept. Operations (not incl. security)	754
SIGAR	35.3
Total	17,398

Table 21.Total Obligations for Major Programs: FY2001-FY2009 (\$ millions)

(, , ,	
Security Related Programs (mostly DOD funds)	
Afghan National Security Forces	21,297
Counter-Narcotics	3,436
Karzai Protection (NADR funds)	226
DDR (Disarmament, Demobilization, Reintegration of militias)	20.42
Detainee Operations	57.33
MANPAD Destruction (Stingers left over from anti-Soviet war)	2.25
Small Arms Control	10.59
Commander Emergency Response Program (CERP)	1,976
De-Mining Operations (Halo Trust, other contractors)	98.53
International Military Education and Training Funds (IMET)	3
Humanitarian-Related Programs	
Food Aid (P.L. 480, other aid)	958
Refugee/IDP aid	743
Debt Relief for Afghan government	11
Democracy and Governance Programs (mostly ESF)	
Support for Operations of Afghan Government	80.86
Good Governance (incentives for anti-corruption, anti-narcotics)	1,044
Afghanistan Reconstruction Trust Fund (funds National Solidarity Program)	305.5
Civil Society (programs to improve political awareness and activity)	31.88
Elections Support	600
Rule of Law and Human Rights (USAID and INCLE funds)	552.66
Economic Sector-Related Programs (mostly ESF)	
Roads	1,908
PRT-funded projects (includes local governance as well as economic programs)	698.11
Education (building schools, teacher training)	535.93
Health (clinic-building, medicines)	620.59
Power	934.38
Water (category also includes some funds to compensate Afghan victims/Leahy)	128.02
Agriculture (focused on sustainable crops, not temporary alternatives to poppy)	441
Private Sector Development/Economic Growth (communications, IT, but includes some cash-for-work anti-narcotics programs)	627.52
State Dept. operations/Embassy construction/USAID operations/educational and cultural exchanges/SIGAR operations	2,445
Total (including minor amounts not included in table)	39,730

Table 22. NATO/ISAF Contributing Nations

(As of April 16, 2010; http://www.nato.int/isaf/docu/epub/pdf/isaf_placemat.pdf)

NATO Countries		Non-NATO Partners	
Belgium	590	Albania	250
Bulgaria	525	Armenia	40
Canada	2830	Austria	3
Czech Republic	460	Australia	1550
Denmark	750	Azerbaijan	90
Estonia	155	Bosnia-Herzegovina	10
France	3750	Croatia	280
Germany	4665	Finland	100
Greece	70	Georgia	175
Hungary	335	Ireland	7
Iceland	4	Jordan	6
Italy	3300	Macedonia	215
Latvia	115	Mongolia	40
Lithuania	145	Montenegro	30
Luxemburg	9	New Zealand	225
Netherlands	1885	Singapore	40
Norway	470	Slovenia	75
Poland	2515	Sweden	485
Portugal	105	Ukraine	10
Romania	1010	United Arab Emirates	25
Slovakia	230		
Slovenia	70		
Spain	1270		
Turkey	1795		
United Kingdom	9500		
United States	62415		
Total Listed ISAF force: 102554	1	ı	

Note: This ISAF table likely does not include the full extent of U.S. buildup that is under way, and may also reflect differences in counting U.S. forces as part of ISAF or as part of the separate OEF mission. As noted elsewhere in this report, U.S. force totals in Afghanistan are approximately 79,000. Non-U.S. forces in the table total 38,890. In addition, the NATO/ISAF site states that troop numbers in this table are based on broad contribution and do not necessarily reflect the exact numbers on the ground at any one time.

Table 23. Provincial Reconstruction Teams

Location (City)		
U.SLead (all under ISAF banner)		
Gardez	Paktia Province (RC-East, E)	
Ghazni	Ghazni (RC-E). with Poland.	
Bagram A.B.	Parwan (RC-C, Central)	
Jalalabad	Nangarhar (RC-E)	
Khost	Khost (RC-E)	
Qalat	Zabol (RC-South, S). with Romania.	
Asadabad	Kunar (RC-E)	
Sharana	Paktika (RC-E). with Poland.	
Mehtarlam	Laghman (RC-E)	
Jabal o-Saraj	Panjshir Province (RC-E), State Department lead	
Qala Gush	Nuristan (RC-E)	
Farah	Farah (RC-W)	

Partner Lead (all under ISAF banner)

PRT Location	Province	Lead Force/Other forces
Qandahar	Qandahar (RC-S)	Canada
Lashkar Gah	Helmand (RC-S)	Britain. with Denmark and Estonia
Tarin Kowt	Uruzgan (RC-S)	Netherlands. With Australia and 40 Singaporean military medics and others
Herat	Herat (RC-W)	Italy
Qalah-ye Now	Badghis (RC-W)	Spain
Mazar-e-Sharif	Balkh (RC-N)	Sweden
Konduz	Konduz (RC-N)	Germany
Faizabad	Badakhshan (RC- N)	Germany. with Denmark, Czech Rep.
Meymaneh	Faryab (RC-N)	Norway. with Sweden.
Chaghcharan	Ghowr (RC-W)	Lithuania. with Denmark, U.S., Iceland
Pol-e-Khomri	Baghlan (RC-N)	Hungary
Bamiyan	Bamiyan (RC-E)	New Zealand (not NATO/ISAF). 10 Singaporean engineers
Maidan Shahr	Wardak (RC-C)	Turkey
Pul-i-Alam	Lowgar (RC-E)	Czech Republic

Note: RC = Regional Command.

Table 24. Major Factions/Leaders in Afghanistan

Party/ Leader	Leader	Ideology/ Ethnicity	Regional Base
Taliban	Mullah (Islamic cleric) Muhammad Umar (still at large possibly in Afghanistan). Jalaludin and Siraj Haqqani allied with Taliban and Al Qaeda. Umar, born in Tarin Kowt, Uruzgan province, is about 65 years old.	Ultra- orthodox Islamic, Pashtun	Insurgent groups, mostly in the south and east, and in Pakistan
Islamic Society (leader of "Northern Alliance")	Burhannudin Rabbani/ Yunus Qanooni (speaker of lower house)/Muhammad Fahim/Dr. Abdullah Abdullah (Foreign Minister 2001-2006). Ismail Khan, a so-called "warlord," heads faction of the grouping in Herat area. Khan, now Minister of Energy and Water, visited United States in March 2008 to sign USAID grant for energy projects.	Moderate Islamic, mostly Tajik	Much of northern and western Afghanistan, including Kabul
National Islamic Movement of Afghanistan	Abdul Rashid Dostam. During OEF, impressed U.S. commanders with horse-mounted assaults on Taliban positions at Shulgara Dam, south of Mazar-e-Sharif, leading to the fall of that city and the Taliban's subsequent collapse. About 2,000 Taliban prisoners taken by his forces were held in shipping containers, died of suffocation, and were buried in mass grave. Grave excavated in mid-2008, possibly an effort by Dostam to destroy evidence of the incident. Was Karzai rival in October 2004 presidential election, then his top "security adviser" but now in exile in Turkey.	Secular, Uzbek	Mazar-e-Sharif, Shebergan, and environs
Hizb-e- Wahdat	Composed of Shiite Hazara tribes from central Afghanistan. Karim Khalili is Vice President, but Mohammad Mohaqiq is Karzai rival in 2004 presidential election and parliament. Generally pro-Iranian. Was part of Rabbani 1992-1996 government, and fought unsuccessfully with Taliban over Bamiyan city. Still revered by Hazara Shiites is the former leader of the group, Abdul Ali Mazari, who was captured and killed by the Taliban in March 1995.	Shiite, Hazara tribes	Bamiyan province
Pashtun Leaders	Various regional governors and local leaders in the east and south; central government led by Hamid Karzai.	Moderate Islamic, Pashtun	Dominant in the south and east
Hizb-e-Islam Gulbuddin (HIG)	Mujahedin party leader Gulbuddin Hikmatyar. Was part of Soviet-era U.Sbacked "Afghan Interim Government" based in Peshawar, Pakistan. Was nominal "Prime Minister" in 1992-1996 mujahedin government but never actually took office. Lost power base around Jalalabad to the Taliban in 1994, and fled to Iran before being expelled in 2002. Still allied with Taliban and Al Qaeda in operations east of Kabul, but may be open to ending militant activity. Leader of a rival Hizb-e-Islam faction, Yunus Khalis, the mentor of Mullah Umar, died July 2006.	Orthodox Islamic, Pashtun	Small groups around Jalalabad, Nuristan, and Kunar provinces
Islamic Union	Abd-I-Rab Rasul Sayyaf. Islamic conservative, leads a pro- Karzai faction in parliament. Lived many years in and politically close to Saudi Arabia, which shares his "Wahhabi" ideology. During anti-Soviet war, Sayyaf's faction, with Hikmatyar, was a principal recipient of U.S. weaponry. Criticized the U.Sled war against Saddam Hussein after Iraq's invasion of Kuwait.	orthodox Islamic, Pashtun	Paghman (west of Kabul)

Source: CRS.

Residual Issues from Past Conflicts

A few issues remain unresolved from Afghanistan's many years of conflict, such as Stinger retrieval and mine eradication.

Stinger Retrieval

Beginning in late 1985 following internal debate, the Reagan Administration provided about 2,000 man-portable "Stinger" anti-aircraft missiles to the *mujahedin* for use against Soviet aircraft. Prior to the U.S.-led ouster of the Taliban, common estimates suggested that 200-300 Stingers remained at large, although more recent estimates put the number below 100.⁷³ The Stinger issue resurfaced in conjunction with 2001 U.S. war effort, when U.S. pilots reported that the Taliban fired some Stingers at U.S. aircraft during the war. No hits were reported. Any Stingers that survived the anti-Taliban war are likely controlled by Afghans now allied to the United States and presumably pose less of a threat, in part because of the deterioration of the weapons' batteries and other internal components.

In 1992, after the fall of the Russian-backed government of Najibullah, the United States reportedly spent about \$10 million to buy the Stingers back, at a premium, from individual *mujahedin* commanders. The *New York Times* reported on July 24, 1993, that the buy back effort failed because the United States was competing with other buyers, including Iran and North Korea, and that the CIA would spend about \$55 million in FY1994 in a renewed buy-back effort. On March 7, 1994, the *Washington Post* reported that the CIA had recovered only a fraction (maybe 50 or 100) of the at-large Stingers. In February 2002, the Afghan government found and returned to the United States "dozens" of Stingers. In late January 2005, Afghan intelligence began a push to buy remaining Stingers back, at a reported cost of \$150,000 each. ⁷⁵

The danger of these weapons has become apparent on several occasions, although U.S. commanders have not reported any recent active firings of these devices. Iran bought 16 of the missiles in 1987 and fired one against U.S. helicopters; some reportedly were transferred to Lebanese Hizballah. India claimed that it was a Stinger, supplied to Islamic rebels in Kashmir probably by sympathizers in Afghanistan, that shot down an Indian helicopter over Kashmir in May 1999. It was a Soviet-made SA-7 "Strella" man-portable launchers that were fired, allegedly by Al Qaeda, against a U.S. military aircraft in Saudi Arabia in June 2002 and against an Israeli passenger aircraft in Kenya on November 30, 2002. Both missed their targets. SA-7s were discovered in Afghanistan by U.S. forces in December 2002.

Mine Eradication

Land mines laid during the Soviet occupation constitute one of the principal dangers to the Afghan people. The United Nations estimates that 5 million to 7 million mines remain scattered throughout the country, although some estimates are lower. U.N. teams have destroyed one

⁷³ Saleem, Farrukh. "Where Are the Missing Stinger Missiles? Pakistan," *Friday Times*. August 17-23, 2001.

⁷⁴ Fullerton, John. "Afghan Authorities Hand in Stinger Missiles to U.S." Reuters, February 4, 2002.

^{75 &}quot;Afghanistan Report," Radio Free Europe/Radio Liberty. February 4, 2005.

⁷⁶ "U.S.-Made Stinger Missiles—Mobile and Lethal." Reuters, May 28, 1999.

million mines and are now focusing on de-mining priority-use, residential and commercial property, including lands around Kabul. As shown in the U.S. aid table for FY1999-FY2002 (**Table 11**), the U.S. de-mining program was providing about \$3 million per year for Afghanistan, and the amount increased to about \$7 million in the post-Taliban period. Most of the funds have gone to HALO Trust, a British organization, and the U.N. Mine Action Program for Afghanistan. The Afghanistan Compact adopted in London in February 2006 states that by 2010, the goal should be to reduce the land area of Afghanistan contaminated by mines by 70%.

Appendix. U.S. and International Sanctions Lifted

Virtually all U.S. and international sanctions on Afghanistan, some imposed during the Soviet occupation era and others on the Taliban regime, have now been lifted.

- P.L. 108-458 (December 17, 2004, referencing the 9/11 Commission recommendations) repealed bans on aid to Afghanistan outright. On October 7, 1992, President George H.W. Bush had issued Presidential Determination 93-3 that Afghanistan is no longer a Marxist-Leninist country, but the determination was not implemented before he left office. Had it been implemented, the prohibition on Afghanistan's receiving Export-Import Bank guarantees, insurance, or credits for purchases under Section 8 of the 1986 Export-Import Bank Act, would have been lifted. In addition, Afghanistan would have been able to receive U.S. assistance because the requirement would have been waived that Afghanistan apologize for the 1979 killing in Kabul of U.S. Ambassador to Afghanistan Adolph "Spike" Dubs. (Dubs was kidnapped in Kabul in 1979 and killed when Afghan police stormed the hideout where he was held.)
- U.N. sanctions on the Taliban imposed by Resolution 1267 (October 15, 1999), Resolution 1333 (December 19, 2000), and Resolution 1363 (July 30, 2001) have now been narrowed to penalize only Al Qaeda (by Resolution 1390, January 17, 2002). Resolution 1267 banned flights outside Afghanistan by Ariana, and directed U.N. member states to freeze Taliban assets. Resolution 1333 prohibited the provision of arms or military advice to the Taliban (directed against Pakistan); ordered a reduction of Taliban diplomatic representation abroad; and banned foreign travel by senior Taliban officials. Resolution 1363 provided for monitors in Pakistan to ensure that no weapons or military advice was provided to the Taliban.
- On January 10, 2003, President Bush signed a proclamation making Afghanistan a beneficiary of the Generalized System of Preferences (GSP), eliminating U.S. tariffs on 5,700 Afghan products. Afghanistan had been denied GSP on May 2, 1980, under Executive Order 12204 (45 F.R. 20740).
- On April 24, 1981, controls on U.S. exports to Afghanistan of agricultural products and phosphates were terminated. Such controls were imposed on June 3, 1980, as part of the sanctions against the Soviet Union for the invasion of Afghanistan, under the authority of Sections 5 and 6 of the Export Administration Act of 1979 [P.L. 96-72; 50 U.S.C. app. 2404, app. 2405].
- In mid-1992, the George H.W. Bush Administration determined that Afghanistan no longer had a "Soviet-controlled government." This opened Afghanistan to the use of U.S. funds made available for the U.S. share of U.N. organizations that provide assistance to Afghanistan.
- On March 31, 1993, after the fall of Najibullah in 1992, President Clinton, on national interest grounds, waived restrictions provided for in Section 481 (h) of the Foreign Assistance Act of 1961 mandating sanctions on Afghanistan, including bilateral aid cuts and suspensions, including denial of Ex-Im Bank credits; the casting of negative U.S. votes for multilateral development bank loans; and a non-allocation of a U.S. sugar quota. Discretionary sanctions included denial of GSP; additional duties on exports to the United States; and

- curtailment of air transportation with the United States. Waivers were also granted in 1994 and, after the fall of the Taliban, by President Bush.
- On May 3, 2002, President Bush restored normal trade treatment to the products of Afghanistan, reversing the February 18, 1986 proclamation by President Reagan (Presidential Proclamation 5437) that suspended most-favored nation (MFN) tariff status for Afghanistan (51 F.R. 4287). The Foreign Assistance Appropriations for FY1986 [Section 552, P.L. 99-190] had authorized the denial of U.S. credits or most-favored-nation (MFN) status for Afghanistan.
- On July 2, 2002, the State Department amended U.S. regulations (22 C.F.R. Part 126) to allow arms sales to the new Afghan government, reversing the June 14, 1996 addition of Afghanistan to the list of countries prohibited from importing U.S. defense articles and services. Arms sales to Afghanistan had also been prohibited during 1997-2002 because Afghanistan had been designated under the Antiterrorism and Effective Death Penalty Act of 1996 (P.L. 104-132) as a state that is not cooperating with U.S. anti-terrorism efforts.
- On July 2, 2002, President Bush formally revoked the July 4, 1999, declaration by President Clinton of a national emergency with respect to Taliban because of its hosting of bin Laden. The Clinton determination and related Executive Order 13129 had blocked Taliban assets and property in the United States, banned U.S. trade with Taliban-controlled areas of Afghanistan, and applied these sanctions to Ariana Afghan Airlines, triggering a blocking of Ariana assets (about \$500,000) in the United States and a ban on U.S. citizens' flying on the airline. (The ban on trade with Taliban-controlled territory had essentially ended on January 29, 2002 when the State Department determination that the Taliban controls no territory within Afghanistan.).

Figure A-I. Map of Afghanistan

Source: Map Resources. Adapted by CRS.

Figure A-2. Map of Afghan Ethnicities

Source: 2003 National Geographic Society. http://www.afghan-network.net/maps/Afghanistan-Map.pdf. Adapted by Amber Wilhelm, CRS.

Notes: This map is intended to be illustrative of the approximate demographic distribution by region of Afghanistan. CRS has no way to confirm exact population distributions.

Author Contact Information

Kenneth Katzman Specialist in Middle Eastern Affairs kkatzman@crs.loc.gov, 7-7612