PAKISTAN

Pakistan has been defined to the world by its unstable government and it’s involvement in the Kashmir dispute with India. The government in Pakistan is unstable mainly due to its military. The military holds more power than it should, and the balance of power has been upset. Also, its constitution has been suspended numerous times and is now re-established. While Pakistan’s constitution gives its people many social, economic, human and civil rights, there are many problems concerning freedom of press, women’s rights, and minority rights. Pakistan has been receiving a large amount of financial aid from the U.S. but the outcomes of this help are not clear. The situation in Kashmir is also unstable because of the competing interests related to water and land. Pakistan has been diverting water with dams, removing an important resource from the people. However, the main reason the world is watching Kashmir is because both countries have nuclear weapons and many people are worried the dispute could set off a nuclear war.
Key Points

1. The Line of Control, where Pakistan’s country border meets India’s in Kashmir, is very disputed, and has caused no end of suffering to the people of the region. India has begun damming rivers on their side of the Line of Control, removing the fundamental resource of water from the people in the sections of the region.

2. Religion is playing a bigger role in the Kashmiri debate, whereas it used to be an ideological one.

3. 46% of the work force have one year of education or less.

4. Pakistan received over 3 billion dollars in aid last year alone.

5. The government is not the most stable, due to the power held by the military and the dissent that creates.

6. Pakistan has an estimate of 60 nuclear weapons in response to India's nuclear threat. However, their is a high risk that these nuclear weapons might fall into the hands of terrorist in a coup. If these nuclear weapons fall into their hands, they will bombard India starting a nuclear war. Pakistan is a nuclear nation, that is to say, they have nuclear weapons, but do no promote their use.
7. Pakistan's constitution grants them many social, economic, human and civil rights but they still face issues with freedom of press, women's rights, and minority rights.

Pakistan’s Background

History of Independence:

The region that is currently Pakistan has had a history marred by conflict between Hindus and Muslims since the seventh century. The independence of Pakistan was due to the motivation of Muhammed Jinnah who advocated for an independent state with a Muslim majority. India was unwilling to create a separate Islamic state, but this was at the time of British imperialism, so Britain made the executive decision; when Britain pulled out of India, she broke the territory into two separate countries: India and Pakistan. The leaders of the princely states could choose whether to join Pakistan or India. The new Pakistan was comprised of East and West Pakistan and was predominately Muslim while what remained of India became predominately Hindu.

During the fight for independence from Great Britain, different political parties popped up in India, each representing the religion they based their opinions off of. The Muslim League, consisting of Muslims, constantly battled the views of the Indian National Congress Party, backed by Hindus. Muhammed Ali Jinnah was the leader of the Muslim League, and succeeded. On August 14th, 1947, Pakistan gained their independence, followed a day later by India. Muslims originally living in what became independent India were forced to travel to Pakistan and vice versa.

After the independence of Pakistan, the main conflict that Pakistan faced was religious battles between Hindus and Muslims in border areas such as Jammu and Kashmir. A massacre occurred just months after both countries became independent, where armed bands of Hindus and Sikhs killed Muslims in Jammu. Thousands of Muslims fled Jammu after the incident, frightened by the fact the Hindus were supported by state forces. These fights have remained a problem up to the present. Then, within Pakistan itself in 1971, a civil war transpired in which East Pakistan seceded and gained independence as Bangladesh because they were underrepresented in government. East Pakistan was able to achieve independence largely due to Indian support, spurring more inner conflicts relating to India. Another issue that Pakistan faces is a tumultuous political situation. They have gone through many leaders in the past sixty years due to a weak and unstable government.

The Pakistani Government is set up so each president has a five year term, yet two consecutive terms maximum. However, due to instability, it is hard to find any leader who was able to sustain a term for that long.

Leaders:

· Muhammed Ali Jinnah- the founding father of Pakistan, and Head of Muslim League. He ruled Pakistan as the President until his death in 1948.

· Liaquat Ali Khan- In power from 1948-1951 (assassinated).

· General Ayyub Khan- Takes over in 1958, and becomes President in 1960-1969.

· General Yahya Khan- Takes over in 1969.

· Zulfiqar Ali Bhutto- Takes over in 1973, ousted and executed in 1979 because population believes he rigged the vote for Presidency.

· Zia ul-Haq- Stages a military coup, becoming President in 1978.

· In 1993-1996, Benazir Bhutto becomes Prime Minister for a 2nd time, kicked out again because of political corruption.

· 1997- Nawaz Sharif returns as Prime Minister after Muslim League Party wins elections.

· 1999- Nawaz Sharif is overthrown in a military coup by General Pervez Musharraf.
· 2001- Pervez Musharraf names himself President, ruling from 2001-2008.

· 2008- Asif Ali Zardari becomes President.

· Yusuf Raza Gilani became Prime Minister in 2008.

In today’s Pakistan, the country is ruled by the combination of Zardari and Gilani as President and Prime Minister.
People & Geography:

An estimation made in July of 2008, that Pakistan’s population was 167,762,040.

Pakistan is an unusual country in the sense that 50% of the population is younger than a legal adult. This is proven by the median age statistics, as the total is 20.8 years, male is 20.6 years, and female is 21 years. The life expectancy is an average of 65.26 years for the entire population. There are about 6 or 7 different ethnic groups that compile Pakistan. The three larger ones are Punjabi (44.68% of population), Pashtun (15.42%), and Sindhi (14.1%). Pakistan’s official language is Urdu, yet Punjabi is a more popular dialect. Finally, the religion of Pakistan, easily inferred by the country’s past, is 95% Muslim.

The area of Pakistan is around 803,943 sq. km, and Islamabad is the capital. The terrain varies from flat plains in the east, to mountains in the north, to plateaus in the west, and the climate is mostly hot and dry.

References
“Background Note: Pakistan”. Bureau of Public Affairs. U.S. Department of State. Dated
March 2009. Viewed 28 Feb. 2010. www.state.gov/r/pa/ei/bgn/3453.htm

“South Asia: Pakistan”. The World Factbook. Central Intelligence Agency. Dated 3 May,
2007. Viewed 28 Feb. 2010. https://www.cia.gov/library/publications/the-world
factbook/geos/pk.html

“Timeline: Pakistan”. South Asia. BBC News. Dated 12 Jan. 2010. Viewed 28 Feb. 2010.
http://news.bbc.co.uk/2/hi/south_asia/country_profiles/1156716.stm

Mel Whitehouse

Pakistani Government
Executive Branch (president):

The set up of the Pakistani Government is in many ways just like most other democracies. It consists of three branches, the executive, legislative and judicial, and has many checks and balances. The executive branch has a prime minister and president working together. The president appoints the Prime Minister from among the National Assembly and usually (or ideally) listens to what the Prime Minister says to do. However, the president still reserves some powers that the Prime Minster does not have, such as the ability to dissolve the National Assembly. The president must be Muslim and serves a five-year term. An electoral college comprised of the senate, National Assembly, and Provincial Assemblies elects the president. There is a two consecutive term limit for the president and Parliament can impeach the president with a 2/3 vote. (Ministry of Information and Broadcasting- Government of Pakistan)

Legislative Branch:

The legislature of Pakistan has two parts, Federal and Provincial. Within the federal legislature there is the National Assembly and the senate. The representatives to the assembly are elected by the people (anyone over 18 can vote in Pakistan) and serve a 5-year term. Though the National Assembly represents the provinces by population and is predominantly Muslim, 5% of the seats are reserved for minorities. The senate has equal representation from all four provinces, and the members of the senate are elected by the members of provinces assembly. On the provincial level, there are governors and provincial assemblies. Each of the four provinces holds its own elections for its assembly, which, just like the National Assembly, is elected by universal suffrage and reserves seats for minorities. These provincial governments deal with separate issues from the federal but the federal can sometimes intervene. (Ministry of Information and Broadcasting- Government of Pakistan)

Judiciary Branch:

The Judiciary system consists of a supreme court, provincial high courts, specialized courts, the Federal Shariat court, and the Wafaqi Mohtasib. The president appoints the Supreme Court justices with input from the chief justice (who in turn is chosen by the president). They all hold office until the age of 65. The President, governor of the given province, Supreme Court chief of justice, and the chief of justice of the high court select the justices of the provincial high courts. The specialized courts are the lesser courts, with the exception of the courts to try terrorists, which are high courts. The Federal Shariat Court is comprised of eight Muslim judges who base their rulings on Islamic Law. If the Shariat Court deems that a case falls under Islamic law, the president or governor must make sure the case is carried out in accordance to the religious law. The Wafaqi Mohtasib is the ombudsman of Pakistan. His or Her job is to make sure that no wrong is done to citizens. It is a four-year term and the president appoints the position. (Ministry of Information and Broadcasting- Government of Pakistan)

Political Parties and groups of People with Influence:

There are many political parties in the Pakistani government. The ones with the biggest majority of supporters are the Pakistan People’s Party, and the two Pakistan Muslim League parties, which split after the arrest and exile of the PML leader Nawaz Sharif. Since Pakistan is an Islamic country, the Muslim people have the most influence in government, though seats are set aside for minorities. (Ministry of Information and Broadcasting- Government of Pakistan)

Instability and corruption:
There is much corruption in the Pakistani government, causing it to rank 139th out of 180 countries in the transparency international’s index. (transparency international) Corruption has impacted Pakistan’s politics because it has created further instability. Several parties and heads of state have been ousted due to charges of corruption. This causes the groups in power to change rapidly creating instability to a country with many other areas of instability. Though a presidential term in Pakistan is five or ten years, only two out of eleven presidents have served a term of either of these lengths. Looking more closely, of these three only one was elected and served the full five year term. The other gained power through a coup d’état. Similarly, instability is created when time and time again the Pakistani Military has used its power to influence or ignore the decisions of the government. Civil- military relations have never been at a comfortable balance in Pakistan. (BBC)
References
“Timeline: Pakistan”. Bbc news. Dated 12 January 2010. Viewed 20 February 2010.

<http://news.bbc.co.uk>

“Corruption Perceptions Index 2009”. Transparency International. Dated 2009.

Viewed 20 February 2010. <www. Transparency.org>

“Government structure”. Government of Pakistan. Dated 2006. Viewed 20 February

2010. <www.pak.gov.pk>

“Timeline: Pakistan”. Bbc news. Dated 12 January 2010. Viewed 20 February 2010.

http://news.bbc.co.uk
Elpida Velmahos
The state of security in Pakistan

Pakistan’s security is not only vital to the stability of the region but also of crucial importance to U.S. interests in South Asia. A stable, democratic, and financially thriving Pakistan will deter terrorists and curtail religious fanaticism. It will also provide the basis for a productive collaboration with India and the infrastructure for meaningful developments in this part of the world. Unfortunately, the security situation in Pakistan is anything but optimal. Multiple internal and external threats risk destabilization of the delicate balances that keep the country afloat. Weapons, drug trade, tensions with neighboring countries, and terrorist activity are problems with which Pakistan struggles continuously.

Tensions with India

Almost immediately following the independence of India from British rule in 1947, Pakistan partitioned and became a separate state, an important but painful victory. As a safe haven for the Muslims of India, it essentially never stopped being considered an enemy by the predominantly Hindu-populated neighbor. Three full scale wars – in 1947/48, 1965, and 1971- and the unresolved state of sovereignty in the region of Kashmir keep the two nations under extreme tension.1 Across the line that divides the two countries, known as the Line of Control (LOC), 80,000 troops face each other in an unnerving chicken game.2 During 2002 one million Indian and Pakistani soldiers were mobilized under the dire prospect of one more war. Luckily, negotiations and international intervention cooled down the situation, and the two countries have proceeded to regular dialogue.2 Although the final solution is far from being agreed, there is for the first time some light at the end of the tunnel. However, the ongoing military preparedness sucks large amounts of the national budget. The standoff with India remains a formidable security threat for Pakistan.
Terrorism, Taliban, and the relationship with Afghanistan

Pakistan is known to be a base for numerous indigenous terrorist organizations, and the country continues to suffer from terrorism at home, especially targeting the country’s Shia minority. There are two major domestic religious extremist groups: the Jaish-e-Mohammad (Army of Mohammed) and the Lashkar-e-Toiba (Army of Good). In addition to them, Taliban exiles and Al Qaeda members have found friendly connections in Pakistan. A recent wave of Anti-Americanism has created “Talibanization” of the western border regions. Islamists have cried for jihad against the western world and in an amazing poll by the Pew Center in 2005, 51% of the Pakistanis expressed confidence that Osama bin Laden “does the right thing in world affairs”.1 On the other hand, Pakistan’s government has afforded the U.S. unprecedented levels of cooperation by allowing the U.S. military to use bases within the country, making important arrests of terrorists, and denouncing radical Islamists openly.

Because of the infiltration of Taliban from the Afghanistan-Pakistan border, the relationship with Afghanistan is often tested. Although both countries share core religious beliefs and their militaries have cooperated to fight extremists, verbal objections over each other’s practices are common. Despite moves to the right direction, the security of Pakistan is severely affected by domestic and foreign terrorist groups.
Opium trade

Pakistan has been a producer of opium for export since its early years, including large-scale heroin production after 1979.3 Processing and trafficking opium affect the region, as a large part of the economy is detracted from legitimate sectors to illegal trade. Supported at large by the Taliban’s infrastructure, this trade has spiked and in 2005 Pakistan was ranked as one of the world’s major illicit drug-producing or drug-trafficking countries.4 The counter-narcotic efforts are hampered by lack of full government commitment, scarcity of funds, poor infrastructure, and widespread corruption. A combination of easy profit and lack of core values make narcotics a crucial problem for Pakistan’s security.
Nuclear weapons

Pakistan’s nuclear program dates to the 1950s. The loss of East Pakistan (now Bangladesh) in a bloody war with India triggered the political decision for secret nuclear weapons development. Currently, the country has approximately 60 nuclear warheads, which it claims are maintained in response to India’s nuclear threat.5 Despite the fact that the government has taken major steps to increase international confidence in the security of its nuclear arsenal, many fear that a sudden political shift or a radical takeover may place dangerous weapons in the hands of irrational users.
Overview and summary

Pakistan has a proven record of willingness to collaborate with the western world and function as a stabilizer in a volatile area. However, there is significant corruption in the governmental and military levels, and the fundamentalists have found fertile ground to pass radical ideas.6 Poverty, illiteracy, and daily uncertainty have caused lack of loyalty to the central government and a shifting political landscape which promises little and guarantees nothing. The relationship with India remains tense. The drug trade is not under control. Local and international terrorism are not effectively suppressed. Nuclear weapons are secure at this point but present a constant threat. With such major unresolved issues, Pakistan’s security presents a Gordian Knot.
References
1. Kronstadt, K Alan .CRS Issue Brief for Congress RL33498. Pakistan- US Relations. Published: 03-06-06. Viewed: 2/21/10
2. Rashid, Ahmed. “Pakistan on the brink.” Published: 6/11/09 Viewed: 2/19/10 http://www.nybooks.com/articles/22730
3. National Bureau of Asian Resources. “The drug economy in Afghanistan and Pakistan, and military conflict in the area.” Published:2009 Viewed: 2/21/10
 http://www.nbr.org/publications/element.aspx?id=409
4. Staff Writer. “Drug addiction in Pakistan.” Published: 6/18/2006 Viewed: 2/21/10 http://www.yespakistan.com/people/drug_addic.asp
5. Kerr, Paul K., and Nikitin, Mary B. CRS Report for Cogress RL 34248. Pakistan’s Nuclear Weapons: Proliferation and Security Systems.
 Published: 12-09-09. Viewed: 2/20/10
6. Cohen, Stephen P., Fair, Christine C., Ganguly, Sumit, Gregory, Shaun, Shah, Aqil, and Tellis, Ashley J. “What’s the problem with Pakistan?” Published: 2002-2010. Viewed: 2/19/10 http://www.foreignaffairs.com/print/64845.

Economy in Pakistan

Stephen Mayfield

The structure of our government provides major committees for the different necessary governmental functions. The economy is no exception, with currency, tariffs, and governmental aid, all regulated by the state. The Rupee, worth approximately one eighty-fifth of a dollar, is recognized as a currency in many Asian countries formerly controlled by the British Empire. While the colonists may have left, much of their influence has lingered in the area, and not just economically. Present day borders are a result of British influence and internal politics. The current dissent between India and Pakistan is also, in part, due to Britain. With current policy driving our economy, it is only a matter of time before Pakistan will not be remembered for the British, but rather for our own successes.

Our economy relies on three major economic sectors: Agriculture, Industry, and Human Services. The Agricultural field has long been where the majority of the labor force works, with nearly forty-five percent of working aged people, both men and women, having some sort of job regarding agriculture. The output of this sector relies heavily on natural occurrences. If there is less water, fewer crops are produced, just as if there is no sun, crops will not grow to their potential. Another factor that plays a part in agricultural economics would be the two planting seasons. In Kharif, which takes place from April through December, certain crops; such as rice, cotton, and sugar cane; will be more bountiful than those crops planted during Rabi, such as wheat, mustard and tobacco, which are planted in October and harvested in May. We have begun to think more about the environment and the debate about global warming. With only about five percent of our land considered forests, the government has led a campaign to plant millions of trees to make Pakistan a greener country. Our forestry industry has weakened due to this new focal point on environment, with eleven thousand cubic meters less timber being cut in 2009 than in 2008. Willing to give up the revenue from this sector, we have succeeded in presenting a better global image of Pakistan. The amount of livestock our country possesses has been on a steady increase, as well as the amount of milk and meat produce by that livestock. The worth of livestock in the scheme of agriculture is about fifty-two percent of the total sector. Considering how important agriculture is in developing and recently developed countries, the importance of it to Pakistan is no surprise.

The Industrial sector of our economy contributes nearly nineteen percent of the GDP of our country. Being a colony of Great Britain, our ancestors gained European technology and we are now able to compete in a global market. However, due to literacy rates of both men and women leaving something to be desired, our technological and industrial sectors are not as strong as they could be. With forty-six percent of the labor force having only one year of education or less, this lack of strength is understandable. However, I will say it again, the industrial sector is not weak; I will only say that it could be stronger. Our single most profitable subdivision would be manufacturing, including automobiles, steel products, electronics, or their profitable textile industry. With those industries, many people who are uneducated can still have jobs despite their lack of qualification for other jobs, and this drastically reduces poverty levels in the country. This will cause less need for outside aid, which totaled over three billion dollars last year alone, from various private groups, such as the Election Support Group, and from countries, like the United States. This aid is necessary for the nearly two million seven hundred thousand unemployed citizens of our country.

The broadest area of our economy is in the services sector. While its individual parts do not surpass the revenue of manufacturing individually, when added together, services provides more than fifty percent of our revenue. Of course, this takes into consideration that taxes on foreign trade is included in this area. However, with the areas of finance, insurance, defense, transportation and communication, our service sector is still exceedingly strong for the common man. One of our most prominent services is our defense force, which is currently hunting for Al-Quaeda and protecting our borders from Indian encroachment. Kashmir is a disputed region that we have every right to attempt to protect, as its people have often been shelled by the Indians because the Indians think that even though we have far more in common with the Kashmiri than they do, they still should control them against their will. If we possess the economic resources to help our oppressed brothers, then we should use them to free those same brothers from their oppressors. That is how an economy works, what is considered a priority gets funding, and even if people on the outside do not see it the same way, it is not up to them to decide. We have been criticized for putting too much money into Kashmir, but we have not shirked our responsibilities elsewhere in our obligations. Our economy is sound, and we have succeeded in raising the standard of living of our citizens through our efforts.

References
Aslam, Muhammad. “Poverty.” Pakistan Economic Survey 2008-2009. Govt of Pakistan. 2/14/10. http://www.finance.gov.pk/admin/images/survey/chapters/13-Poverty09.pdf
Farooq, Omer. “Education.” Pakistan Economic Survey 2008-2009. Govt of Pakistan. 2/14/10. http://www.finance.gov.pk/admin/images/survey/chapters/10-Education09.pdf

Farooq, Omer. “Agriculture” Pakistan Economic Survey 2008-2009. Govt of Pakistan. 2/14/10. http://www.finance.gov.pk/admin/images/survey/chapters/02-Agriculture09.pdf

Nizami, Nausheen. “Population, Labour Force, and Employment.” Pakistan Economic Survey 2008-2009. Govt of Pakistan. 2/14/10. http://www.finance.gov.pk/admin/images/survey/chapters/12-Population09.pdf
Rehman, Habib. “Manufacturing” Pakistan Economic Survey 2008-2009. Govt of Pakistan. 2/14/10. http://www.finance.gov.pk/admin/images/survey/chapters/03-Manufacturing09.pdf
Pakistan: Rights and Responsibilities

Clara Freeman

The Pakistani constitution grants human, civil, economic, and social rights to its people. Despite these laws, there are still many issues regarding rights and responsibilities today.

Women’s and Minorities’ Rights:

Women are still frequent targets of abuse in Pakistan. There are many incidents of rape, domestic violence, forced marriage, and other mistreatment of women. However, women have the right to serve in parliament and Benazir Bhutto for example served as Prime Minister (CIA). Other improvements in women’s rights include a legislation that was unanimously passed to penalize sexual harassment of women in the workplace. A bill has also been approved that addresses domestic violence (Human Rights Watch). The Pakistani constitution states that women can have full participation in all spheres of national life (Chapter 2). Despite these advancements, the violence against women increased thirteen percent in 2009. This violence includes, murder, honor killings, abduction, domestic violence, rape, and suicide (HRCP). Rights have been extended to religious minorities and other minority groups. In July of 2009, a law protecting male transgenders was passed. Non-Muslims can also serve in parliament (CIA). Unfortunately, non-Muslims are discriminated against because of the Blasphemy Law that states that anyone who blasphemes in the name of the Qur’an can be taken immediately to jail (Human Rights Watch).

Other Human, Economic, Social, and Civil Rights and issues:

There is universal suffrage for everyone above the age of eighteen (CIA). Child labor is still rampant in Pakistan (CIA). Some of the economic rights included in the Pakistani Constitution are: prohibition of forced labor, right to form trade unions, right to occupation, and right to property (Memeon). Social rights granted in the Pakistani constitution include: humane work conditions, women and children may not work in jobs unsuitable for their age or sex, maternity benefits for women, prostitution, drugs and alcohol (for Muslims). However, that does not mean all the rights are strictly followed and monitored (Chapter 2). In general, the biggest social movements are from outside organizations. The death penalty is in place. People suspected of terrorism are detained, denied a lawyer, and turned over either to USA custody or the custody of their country without a trial or hearing (Pakistan Human Rights).

Health Care:

Health care is a present issue for many Pakistanis with financial difficulty. This problem is exacerbated by the lack of good facilities and doctors. There are only approximately 127,859 doctors and 12,804 facilities for a population of about 160 million people (Healthcare in Pakistan). According to the health care policy, all Pakistani citizens should have access to good quality affordable health care (Pakistan International Health Care). In reality, health care is inefficient, inadequate, and way above the price range that many Pakistanis can afford. The health care system is comprised of public sectors, which are seriously underfunded, and private sectors, which are unmonitored and overpriced (Pakistan International Health Care). The inconsistency and disorganization of the health care system leads to many people uninsured and reluctant or unable to receive necessary medical care because of money (Healthcare in Pakistan). Even people who can afford to visit a doctor. cannot afford to pay for follow up medicine.

Poverty:

Twenty four percent of the population of Pakistan is under the poverty line (CIA). In a response to this, $425 million dollars has been designated to launch the Benazir Income Support Program. This will be Pakistan’s first social protection program to support poorest: 15% of the population. Yet, this still leaves 9% of the population under the poverty line unassisted (Human Rights Watch).

Freedom of Press and Speech:

Since Zardari became president of Pakistan in 2008, the threats on reporters have decreased but they are still present. Many journalists are pressured and threatened by Pakistan’s intelligence apparatus and the Taliban. The Pakistani military has intimidated and muzzled the press in Balochistan but the government does nothing to change this. Furthermore, there have been accounts of reporters’ property destroyed and reporters’ who were injured or murdered (Human Rights Watch). Pakistani’s legally have freedom of press and freedom of speech but there are several restrictions. It is illegal to talk or write inadequately about Islam, the armed forces, and the Shari’a bill of 1991 which calls for promoting Islam in the media and censoring bad and obscene information (U.S. Department of State).

Education:

The National Education policy set goals for Pakistan from 1998 to 2010 with the intentions of improving the education systems, literacy rate, and success of the country. The Pakistani constitution also claims it will remove illiteracy and make secondary education free and mandatory as soon as possible (Chapter 2). Currently, the literacy rate is only around 50% (Ministry of Education). Men’s literacy rate is around 63% and women’s around 35% (CIA). Pakistani education aims to direct people to live according to the teachings of Islam. The Qur’an is a mandatory part of the curriculum in primary and secondary school. School opportunity is also growing for girls even though there are still more boys attending school than girls.
References
"[Chapter 2: Principles of Policy] of [Part II: Fundamental Rights and Principles of

Policy]." Welcome to pakistani.org. Web. 01 Mar. 2010. <http://www.pakistani.org/pakistan/constitution/part2.ch2.html>.

"CIA - The World Factbook -- Pakistan." Welcome to the CIA Web Site Central Intelligence Agency. Web. 24 Feb. 2010. <https://www.cia.gov/library/publications/the-world-factbook/geos/pk.html> .

"Healthcare in Pakistan too expensive to afford." OneWorld South Asia Home. Web. 25 Feb. 2010. <http://southasia.oneworld.net/todaysheadlines/healthcare-in-pakistan-too-expensive-to-afford>.

Memeon, Javaid. "Economic Human Rights and Their Impact of Contemporary Constitutions." Diss. University of Karachi, 2009. Abstract. Pakistan Research Repository. Web. 28 Feb. 2010. <eprints.hec.gov.pk/2698>.
Ministry of Education, Government of Pakistan. Web. 24 Feb. 2010. <http://www.moe.gov.pk/>.

"Pakistan | Human Rights Watch." Home | Human Rights Watch. Web. 25 Feb. 2010. <http://www.hrw.org/en/node/87399>.

"Pakistan Human Rights." Amnesty International USA - Protect Human Rights. Web. 25 Feb. 2010. <http://www.amnestyusa.org/all-countries/pakistan/page.do?id=1011216>.

"Pakistan International Health Insurance - Globalsurance." International Health

Insurance, International Medical Insurance, Travel Insurance. Web. 25 Feb. 2010. <http://www.globalsurance.com/resources/pakistan/>.

Untitled Document. Web. 28 Feb. 2010. <http://www.hrcp-web.org>.

"U.S. Department of State - Pakistan Country Report on Human Rights Practices for

1993." The Persecution of Ahmadiyya Muslim Community. Web. 01 Mar. 2010. <http://www.thepersecution.org/ussd/us93_1.html>.

Max Levinson
Committee on Resources: Pakistan

Pakistan is a land blessed with an abundance of resources, but several problems are plaguing this rather bountiful land. These problems are better known as the country’s water and food shortages. Complicit with these problems, Pakistan’s agricultural sector contributes to 21% of the GDP while contributing to the water scarcity as 96% of water is directed to agriculture (Tahir, Muhammad Aslam). On the contrary, Pakistan contains an astonishing amount of mineral wealth, containing 326 million barrels of oil, 29,790 cubic feet of natural gas, 185,165 million tons of coal reserves, and 4,504 million tons of copper-gold resources. While the water and food scarcities are attempting to be rectified by the government, other projects concerning Pakistan’s mineral wealth are concurrently ongoing. Though these projects increase the countries GDP, they also take attention away from the serious issues already present.

The most serious of these issues is the availability of clean water. As the Minister for Food and Agriculture Nazar Mohammad Gondal stated that “Per capita water availability has declined from 5,650 cubic meters in 1960 to 1,200 cubic meters at present. In 2025, not more than 1,000 cubic meters will be available per person, making the country a water-scarce area”. Several factors are causing this to occur. The most significant of all is the inefficient agricultural watering methods utilized by the agricultural sector of the economy. Assuming a ridiculous 96% of the total water supply to water the crops, this leaves only a sliver of the remaining water for domestic and industrial purposes. In conjunction to the fact that Pakistan ranks 80th out of 122 nations for water cleanliness (Khan, Hamila), the remaining water is not always drinkable. In fact, only 60% of the population has access to safe drinking water (Tahir, Muhammed Aslam). UNICEF has reported that out of 40% of all diseases prevalent in Pakistan are waterborne and 20-40% hospitalizations are due to waterborne diseases. To combat this the Pakistan Council of Research in Water Resources commenced a project titled NWQMP which allocated the testing of the water in 23 cities, 6 rivers, 5 dams, 2 reservoirs, 3 lakes and 2 major drains from 2001-2005. In all four completed phases bacteriological contamination (28-100%), arsenic (0-100%), nitrate (0-50%) and fluoride (0-55%) were found in significant quantities. These findings are shocking. To fight these poor results the NWQMP results were passed down to the agencies in charge of water quality control. In addition a “mega-project” has been put forth to modernize the inefficient agricultural watering apparatus, making either a sprinkler or drip mechanism. Unfortunately, the threat of global warming accompanies this, which is predicted to harm Pakistan exceptionally due to its arid and semi-arid climate. The climate is already prone to natural disasters like droughts. As a country with poor water management and a large industry dependant upon a large portion of water, the altering effects of global climate change may prove to be very destructive.

Next, in Pakistan’s adversity laden history shocking food shortages have occurred, causing 170 million Pakistanis living on the edge of poverty. They have to face rising food costs coupled with troubling inflation. The scarcity of wheat flower and rice are the most significant, because they are used to make the staple: roti, a round and flat bread. Food riots and skirmishes became a regular affair in Pakistan the beginning of 2008, when the government miscalculated the amount of wheat flour needed to supply the general public. This resulted in exporting too much of their critical supply at extraordinarily low prices. Narwaz Sharif recounts the shortage saying “We exported wheat at $200 a tonne and are now importing it at $400 a tonne”. Federal minister for food and agriculture Nazar Muhammad Gondal has dispelled reports of current food shortages on February 4th 2010. He stated that the irrigated areas had been increased by 3% while rain fed areas have been decreased by 18% which he assured wouldn’t create any big deficit in the goal for wheat production 2009-10. President Asif Ali Zardiri has stressed the need “to adopt innovative approaches” to overcome the challenges of achieving food security. In a press conference Zardiri discussed plans of working on hybrid wheat, cotton, and rice seeds which are higher yielding and disease resistant. Zardiri also conveyed his plan for introducing a “Benazir Income Support Program” to aid “vulnerable segments of society” and to ensure their access to food. With these strides the government of Pakistan becomes more food secure.

Apart from Pakistan’s resource relating issues, the land of Pakistan is extremely bountiful, containing many natural reserves. These include plentiful amounts of coal and natural gas. The former, being more significant, totals at about 175 billion tons, which when transferred to oil through means of a c-t-l plant, equals reserves of approximately 618 billion barrels of crude oil (Ansari, Moin). In addition the Natural Gas reserves of 29,790 billion cubic feet of gas feed the national demand of 5.3 million cubic feet a day (Ansar, Moin).

All in all, Pakistan has made great strides in both of these issues, attempting to pragmatically solve these issues, which are still ongoing. But, as President Zadiri said “there is a lot more that can be done” and it will be done as Pakistan has endured many hardships and will continue to exist as a functional Islamic state.

References
“Hunger pains: Pakistan’s food insecurity” Dated June 16th, 2009. Viewed 2/23/10.

<http://www.nation.com.pk/pakistan-news-newspaper-daily-english-online/Business/16-Jun-2009/Hunger-pains-Pakistans-food-insecurity>

“Running on Empty: Pakistan’s Water Crisis”. Dated September 15th, 2009. Viewed 2/23/10.<http://www.wilsoncenter.org/index.cfm?fuseaction=news.item&news_id=5

51512>

“CDA wasting 30m gallons water per day”. Dated November 18th, 2009. Viewed 2/22/10. <http://www.nation.com.pk/pakistan-news-newspaper-daily-english online/Regional/Karachi/18-Oct-2008/Over-390m-gallons-water-go-waste-daily>

“Pakistan’s urban population to equal rural by 2030: UNFPA” Dated Thursday, June 28th, 2007. Viewed 2/23/10.<http://www.dailytimes.com.pk/default.asp?page=2007\06\28\

story_28-6-2007_pg7_9>

“Global Warming in Pakistan” Dated September 1st, 2008. Viewed 2/22/10.

<http://www.consequencesofglobalwarming.com/countries/global-warming-pakistan.html>

Shahid, Jamal. “Climate change effects to hit Pakistan hard: IPCC chief” January 14th, 2009. <http://www.dawn.com/2009/01/14/top5.htm>

“Pakistan’s water crisis” Dated April 13th, 2009. Viewed 2/23/10. <http://www.pri.org/theworld/node/25692>

Khan, Hamila. “Global Water Trend Afloat Pakistan’s water Crisis”. Dated Feburary 24th, 2010. Viewed 2/25/10. <http://desicritics.org/2010/02/24/170641.php>

Tahir, Muhammed Aslam. “National Water Quality Monitoring in Pakistan”. Viewed 2/23/10. <http://landbase.hq.unu.edu/Symposia/2005Symposium/Abstracts/tahir.htm>

Ismail, Jauhar. "Electricity Crisis in Pakistan". Dated January 6th, 2009. Viewed 2/23/10. <http://pakistaniat.com/2009/01/06/electricity-crisis-in-pakistan/>

Caitlin Mitchell

Pakistan: Religion and Identity

While Pakistan may be a very young country, the historical memory of the people living in the country is very long. Historical memory is a people’s memory of the history of the land they live on. How this is interpreted is what can define different cultures living in the same region from one another. The historical memory in Pakistan is long because many Muslim people from India [before independence] lived there. Muslims who fled to Pakistan during the civil war also have historical memory, but their recollection consists of persecution, being forced out of their homes, and losing the land that has been in their family for generations.5 They feel wronged and since there is no one specific to blame, they find fault in no other but the Indians. However, the Hindus who fled Pakistan also feel the same way and blame the Pakistani. This is the reason why the Kashmir conflict is such a big deal to Indians and Pakistanis. They feel that the land was stripped away from them (not them personally, but their people) by their neighbors. They want it back. That is historical memory, and that is also why the Kashmir conflict seems so simple when on the outside, but to the people involved it is worth dying for.6 To resolve the struggle of Kashmir, the focus needs to be shifted away from the land (which is the more sensitive issue for both the people of Pakistan and India due to historical memory) and towards the more pressing matter, which is water. The two countries, India and Pakistan, need to find ways that they can divide the water resources in Kashmir, instead having power struggle over the land itself.

Religion plays a huge role in Pakistani affairs because Pakistan was initially created as an Islamic state. Pakistan’s state religion is Islam, and there are 77% Sunni Muslims and 20% Shiite Muslims. The other 3% is largely Christian with some Hindu and Sikh and a few other religions4. Due to the Islamic predominance in Pakistan, civilians of other religions often feel like second class citizens in their own country. It is not unusual for police to refuse aid, to threaten, and intimidate Christian victims into silence in Pakistan. When eight Christian women were raped in Pakistan and the families tried to file a complaint, the police refused because their attackers were influential. Instead, the families lodged a complaint with the CLFP (Christian Liberation Front Pakistan), an organization that promotes human rights for people of religious minorities in Pakistan2. ‘“While the [Pakistani] constitution grants citizens the right to `profess, practice, and propagate' their religion, the government imposes limits on freedom of religion,” says the U.S. Department of State's Human Rights Report for 1999, “Police at times refuse to prevent violent acts or charge persons who commit them.2”’ Too often in Pakistan, someone is defined by their religion, not their nationality.

From a religious perspective, the stand-off between India and Pakistan over Kashmir needs to be thought of as between nationalities rather than religious beliefs, which is the way it has been headed. In the BBC new article, “Who are the Kashmir Militants?”, the author points out that the ideology in Kashmir has changed over the years, shifting from a nationalist movement to a religious movement. Most of the militant groups fighting over Kashmir are members of the United Jihadist Council. This transfer in ideology is occurring from three places: the autocratic rule of Kashmir under Indian forces, encouragement of pro-Pakistani groups from Islamabad, and availability of Islamic fighters from Afghanistan6. The main issues that are behind the struggle in Kashmir need to be sorted out before it becomes a religious war.

Religion plays an important role in the country’s politics. The first President, Mohammed Ali Jinnah, intended for the state to have Islamic majority but without Sharia Law being instituted in the government. Sharia law is Islamic law as according to the Koran3. The role of religion can be summed up by the policies and ideas of the Islamic Assembly Party. The Islamic Assembly Party is pushing for Pakistan to become a chaste and theocratic state. In “Pakistan’s Perilous Journey”, the author- Farzana Shaikh- emphasizes that the new government under President Zardari will not be able to reach its goals of peace when it is hampered by a war on Islamic militants5.

Religion has played a major part in the history of South Asia. The biggest example of its importance to the people of the region is the original India- Pakistan split. The only reason the two countries ended up dividing was because there were two major religions in the area (Muslim and Hindu) and people were afraid that the majority was going to be favored by any government they put in place1. This is still true in Pakistan for people of religious minorities, such as Christianity (see above, paragraph two). As stated in paragraph 3, religion’s role in the Kashmir conflict can be seen as a microcosm (an extreme version of the role of religion in South Asia) for the role of religion in South Asia, as it continues to grow and the conflict becomes less of a nationalist movement and more of a religious movement6.
References
#1)Esposito, John L. "South Asia." The Islamic World: Past and Present Dec. 1 2004: n.p. SIRS Researcher. Web. 24 February 2010. http://sks.sirs.com/cgi-bin/hst-article-display?id=S02-1435H-0-1282&artno=0000280753&type=ART&shfilter=U&key=pakistan%20religion%20and%20identity&title=South%20Asia&res=Y&ren=N&gov=N&lnk=N&ic=N
#2)Flinchbaugh, C. Hope. "Rapes of Christians Put Pakistani Justice on Trial. (Brief Article)." Christianity Today. 44. 11 (Oct 2, 2000): 28. Student Resource Center - Silver. Gale. Viewed 25 Feb. 2010 http://find.galegroup.com/srcx/infomark.do?&contentSet=IAC-Documents&type=retrieve&tabID=T003&prodId=SRC-2&docId=A65774787&source=gale&srcprod=SRCC&userGroupName=mlin_m_dovershs&version=1.0
#3)Hamdani, Abbas. "Islamic Fundamentalism." Mediterranean Quarterly Fall 1993: 38-47. SIRS Renaissance. 24 February 2010. http://sks.sirs.com/cgi-bin/hst-article-display?id=S02-1435H-0-1282&artno=0000062616&type=ART&shfilter=U&key=pakistan%20religion%20and%20identity&title=Islamic%20Fundamentalism&res=Y&ren=N&gov=N&lnk=N&ic=N
#4)“Pakistan." Encyclopedia Britannica. Encyclopedia Britannica Online School Edition. Encyclopedia Britannica, 2010. 24 Feb. 2010 <http://school.eb.com/eb/article-23691>.

#5)Shaikh, Farzana. “Pakistan’s Perilous Voyage.” Current History Magazine. Nov. 2008:362-368.

#6)“Who are the Kashmir Militants?” BBC News: South Asia. 19, Feb. 2003. Viewed 22, Feb. 2010.

Rebecca Terrett

Committee on Kashmir

Kashmir Overview (Intro):

Kashmir is a daily and pressing issue to our country. It is one of the most critical issues to us, and one that should have the most attention at the present moment. Though we continue to fight India, Kashmir is essential in being part of our nation in the future. The area is full of numerous divisions, splits in religion, separation over government control, and conflicts over authority. The Line of Control primarily served as a solution to our problems with India when the United Nations introduced it in 1949, but instead it has been a source of argument itself. Understandably, when two heated nations both want one area, the exact placing of a boundary is hard to stick to. Hopefully, in time, the Line of Control can act more solely with a purpose to calm conflict rather than remaining a glaring obstacle in our path. Along with the Line of Control remains the United Nations, yet they still do little to instate their authority. They have no true power over Pakistan despite their named duty to watch the Line.

Involvement to Date:

Up to this date, our country rules our section of Kashmir with religion, a policy that is accepted and goes down well for everyone who prays to Allah. The religion of Islam thrives in Kashmir, whilst the Indians brought religion of Hinduism is unpopular. Due to this, Pakistan should have the power to claim the entirety of Kashmir as their territory. The upsurge of nationalistic and secular feelings among Kashmiri people has led towards Islamic practice for a few reasons. Mainly, there is a higher ratio of available fighters that are Muslim than those who follow the Hindu religion, and a majority of Kashmiri people are turned off by the high handedness of Indian security. Pakistan, on the other hand, is welcoming to any civilians of Kashmir who have yet to choose a side, and encourage Islam upon them so as to unify its portion of Kashmir to the best extent.

Alliances:

Pakistan is willing to communicate with Indian politicians and government officials about the future for Kashmir, yet all attempts to do so have been unsuccessful owing to foul play. Though we offer discussions, India has sent out air raids and other feats of combat while our backs are turned. We must be a strong contender military wise, as religion isn’t the sole way to obtain Kashmir. Because of this we have not caved in to India, and continue to battle them over the boundaries. Admittedly, Pakistan keeps troops in Kashmir, more out of fear than reason. If our troops leave the premises there is worry that India will gain the land; there is no trust present between these two countries. And then there’s the Taliban. They remain an unanswered query, though they have allied with Pakistan in the past they remain unclear to who is their true partner. Additionally, the Al Qaeda terrorist group is made up of a mix of Kashmiris and Afghans, but will these specific Kashmiris be for or against Pakistan? Either way, both India and Pakistan could be under looming threat from the Taliban.

Future:

Time having passed since Kashmir principally became a concern, Pakistan is more and more aware that this is no simple dispute. In fact, a final solution looks dim if both India and Pakistan keep to the United Nations plebiscite and resolutions of 1948 and 1949. In reality, there could be few outcomes: Kashmir becomes part of India, Kashmir becomes part of Pakistan, or Kashmir becomes independent. Recently, there has been a more favored tendency to become an independent nation, and to break from the UN’s plebiscite of having the option to join either India or Pakistan.

Impacts of Finding a Solution (Conclusion):

No matter what way it goes, the outcome of the Kashmir conflict will certainly have an effect to the security and stability of South Asian nations, possibly detrimental for some. If Pakistan was to succeed in this ongoing brawl, the religions would be guarded and more secure, especially the fights between Muslims and Hindus as the Kashmir debate is those two religions main source of soreness. Stability may not benefit as directly, and alternatively skydive to a minimal if there are following wars. Pakistan’s economy, or whichever successful nation’s economy, would suffer badly to win Kashmir. The ongoing cost to provide soldiers and arms has the ability to put a country severely in debt and make countless foreign enemies, a situation that could immediately crush Pakistan’s government and everything this country has fought for.

References

Tufts Book

Al Madani, Dr. Abdullah. Towards a more realistic Pakistan stance on Kashmir. Dated 4
Jan. 2004. Viewed 23 Feb. 2010. http://www.hvk.org/articles/0104/28.html

PAGE
33

