

Afghanistan post-2014

Groping in the dark?

Jaïr van der Lijn

4

Afghanistan post-2014:

Groping in the dark?

Jaïr van der Lijn

© Netherlands Institute of International Relations Clingendael.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or

transmitted, in any form or by any means, electronic, mechanical, photocopying, recording,

or otherwise, without the prior written permission of the copyright holders.

Clingendael Institute

P.O Box 93080

2509 AB The Hague

The Netherlands

Email: info@clingendael.nl

Website: http://www.clingendael.nl/

mailto:info@clingendael.nl
http://www.clingendael.nl/

Contents

Executive summary ... i

Introduction .. 1

North-South Conflict .. 4

GIRoA Fights .. 8

Fragmentation2 (square) ... 11

Emirate ..14

Reconciliation.. 17

Regionalisation ... 20

Conclusions, scenario planning and policy options ... 23

Annex 1 Policy options per scenario ... 33

Annex 2 Literature relating to Afghanistan scenarios ... 36

i

May 2013 / Report

4

Executive summary

Afghanistan is entering a new phase in its history. In 2014, the International Security

Assistance Force (ISAF) will leave and responsibility for the maintenance of security in the

country will be handed over to the Afghan National Security Forces (ANSF). How this new

chapter will look is not clear because many factors determining the future of Afghanistan are

still uncertain.

This scenarios paper develops six scenarios based on three key uncertainties:

1. Will governance in Afghanistan become relatively strong or relatively weak (effective

and legitimate)?

2. Will governance in Afghanistan be heavily contested or mildly contested?

3. Will a Taliban-style group be dominant in Afghanistan or not?

The scenarios are as follows:

North-South Conflict: The Government of the Islamic Republic of Afghanistan (GIRoA) is

dominated by the former Northern Alliance which faces a primarily Pashtun rebellion in the

south of the country. The West and the majority of the international community support

GIRoA. The Taliban, who stick to a radical interpretation of Islam and rely partly on

international jihadists and Pakistani support, are united and in control of southern

Afghanistan.

GIRoA Fights: After the departure of ISAF the conflict in Afghanistan continues in a similar

way to the recent past. However, GIRoA has less international support. It dominates the

major cities in the country, but it is unable to pacify particularly the rural areas. GIRoA also

struggles in northern Afghanistan.

Fragmentation2 (square): Afghanistan still has the façade of a government in Kabul, but in

practice the country has splintered into many small fiefdoms controlled by local warlords. In

comparison to the warlords’ period before the Taliban, fragmentation is much greater

ii

May 2013 / Report

because, in addition to the old warlords, many new power brokers have entered the scene.

This results in a highly anarchic, conflict-ridden and violent environment.1

Emirate: In cooperation with a number of disgruntled former members of the Northern

Alliance who feel marginalised by GIRoA, the Taliban have taken over the government in

Kabul. This time the emirate is much more benevolent, because the Taliban needed to tone

down its more radical views to get the other actors on board. In spite of this moderation and

the Taliban distancing itself from international jihadism, the international community is not

supporting the new regime directly. Women’s rights and the position of the Shia population

are of particular international concern. Ethnic contradictions remain present, but tensions

are of low intensity.

Reconciliation: After a negotiations process a peace agreement is signed and Taliban

members join GIRoA. However, in order to get them on board, a number of compromises

had to be made, particularly with regard to women’s and religious rights. The resulting

government is relatively autocratic, but is able to reap the fruits of peace, in particular

economic growth. Western influence in Afghanistan has diminished, as China is the major

investor in the country. Only some disgruntled Islamist extremists continue to contest Kabul,

and in most parts of the country the situation remains fragile as most local conflicts remain

unresolved and occasionally flair up.

Regionalisation: After a bloody civil war the situation has settled down. None of the groups

gained the upper hand and the war resulted in a balance of power between different more or

less ethnically and factionally homogeneous regional zones. In the status quo, informal ad

hoc deals have been made, and slowly economic interests have gained the upper hand. The

regions each focus on their ethnic kin and regional partners across the border. In western

Afghanistan the focus is on Iran, in the south on Pakistan and in the north on the Central

Asian republics. The level of economic growth, rule of law and human rights differs according

to region.

The main findings of the scenarios are:

1. It is very likely that violence and armed conflict will continue in Afghanistan. Even in

the most optimistic scenarios violence, although at a lower level, continues to be part

of the Afghan future. In fact, in a number of scenarios the present situation will

deteriorate.

2. Those scenarios that see less violence tend to see more human rights violations

because a Taliban-style or other relatively autocratic regime is in power that cares less

about freedom and rights.

3. In spite of international actors’ hopes that they have the capability to direct the

situation, the Afghans themselves primarily determine the future of their country. It is

clear that most of the factors determining the different scenarios are in fact primarily

1 When the word ‘Fragmentation’ appears with the number 2 after it, it refers to the Fragmentation

Square scenario

iii

May 2013 / Report

4

in the hands of the Afghans. This means that international room to determine the

Afghan future and steer towards a particular scenario through peace negotiations with

Taliban, or international NATO and EU missions, is limited.

Based on these scenarios, this paper builds a scenario plan on the basis of which the

Netherlands can draw the following ‘3D’ (defence, diplomacy and development) conclusions.

The importance of defence is likely to decrease further. Contributing to a NATO Training,

Advising and Assistance Mission (N-TAAM) is not robust, because it is not likely to be

required in most scenarios. More importantly, it is unwise because it is likely to backfire in a

number of scenarios and contribute to the training of forces and militia that may be fighting

another civil war. In terms of strengthening GIRoA capacity and preventing its downfall,

contributing to EUPOL (European Union Police Mission in Afghanistan) in Kunduz or Balkh

provinces would be better, because the potential negative effects of its higher-level training

are much more limited. Attention to counter-terrorism with regard to international jihadi

groups – not Afghan political actors – is likely to remain needed for a long time. Contributing

Special Forces and providing intelligence capacity for this purpose could be an option.

Contributing to a (regional) diplomacy strategy would be particularly worth investing in. This

would be a robust, relatively cheap option that could provide high visibility. Contributing to

and stimulating the Istanbul process would be a good first step.

With regard to development, continuing support for basic services is advised along the lines

of the current two-pronged strategies of supporting the government where possible, while

providing additional funding to non-governmental organisations (NGOs) in areas where

basic services cannot be delivered through, or with the inclusion of, government channels. In

southern Afghanistan, NGOs are the most robust channel for assistance and therefore a

continuation of support to NGOs in Uruzgan would make sense. Such support can reap

benefits from the existing experience and relations in Uruzgan, as well as continuing and

building on the Dutch ‘3D’ approach started in 2006. Finally, humanitarian assistance and

assistance to refugees will continue to be needed.

Last but not least, the Netherlands has a contribution to make to rule of law, which is

sometimes seen as part of diplomacy and sometimes as development. It is an issue the Dutch

feel particularly involved with, and contributing to accountability, anti-corruption and

human rights, as well as training, institution building and supporting civil society and

advocacy NGOs in this field, are strong options in all scenarios.

1

May 2013 / Report

4

Introduction

Afghanistan is entering a new phase in its history. In 2014, the International Security

Assistance Force (ISAF) will leave and responsibility for the maintenance of security in the

country will be handed over to the Afghan National Security Forces (ANSF). How this new

chapter will look is not clear because many factors determining the future of Afghanistan are

still uncertain.

This paper does not aim to predict. Rather it provides six scenarios of how Afghanistan may

look in the future. Afghanistan’s future will not look exactly like any of them but is likely to

include some features from some or all of them. As these scenarios aim to provide a 360-

degree view of alternative futures, they cover the widest variety of potential futures, allowing

policy makers to embrace uncertainty and be prepared for the different futures that may

arise.

Scenarios are useful in policy planning processes. In the case of Afghanistan, for example,

many policy makers are focused on a successful transition of security tasks and ignore

potential indications that not everything will go according to plan. Others are pessimistic and

only focus on the future collapse of Afghanistan, which may not happen. Planning for the

different possible futures increases organisations’ flexibility as they have already thought

through what they aim to achieve and what will be done in each scenario. As Dwight D.

Eisenhower said, ‘Plans are worthless, but planning is everything.’ In order to contribute to

this purpose, the scenarios need to be creative but plausible. They should be internally

consistent and preferably make the reader think.

The aim of these Afghanistan scenarios is to provide input for the Netherlands government’s

Afghanistan policy. However, they also aspire to provide input for planning processes in

other organisations. In addition, they aim to be a vehicle for discussing the future of

Afghanistan. The current debate on Afghanistan is sometimes lost in dogmatic, one-

dimensional or historical explanations. The future may be very different.

Methodology

These scenarios have been built using the Shell scenario methodology.2 The data gathering to

build the scenarios is based on a literature review, interviews with key experts,

representatives and officials from relevant organisations (such as the International Security

2 Shell International BV, Scenarios an explorer’s guide, The Hague: 2008.

2

May 2013 / Report

Assistance Force (ISAF), European Union (EU) and non-governmental organisations

(NGOs)), and on workshops. In total, five workshops were organised during the last four

months of 2012: in The Hague, two with Afghan diplomats and one with Dutch experts; in

Brussels, one with representatives of the EU, NGOs and academics; and in Kabul, one at the

Royal Netherlands Embassy. Subsequently, external key experts and a number of workshop

participants reviewed the scenarios. The author is grateful to all who contributed to the

process. Without their input this paper would not have been possible. Their participation was

on the basis of anonymity to guarantee the most frank and open discussion and input.

Therefore no references are made to sources.

The scenarios

The scenarios are based on three key uncertainties:

1. Will governance in Afghanistan become relatively strong or relatively weak (effective

and legitimate)?

2. Will governance in Afghanistan be heavily contested or mildly contested?

3. Will a Taliban-style group be dominant in Afghanistan or not?

These three key uncertainties are not phrased in absolute terms. It is not plausible that

governance in Afghanistan will become strong and effective in the near future, and perceived

to be legitimate by the whole of its population. Similarly, it is not deemed plausible, whatever

form of governance is in place, that it will be uncontested. The term governance in the key

uncertainties has been chosen over government because governance may not necessarily be

in the hands of a (single) government. In addition, governance does not necessarily describe

the current Government of the Islamic Republic of Afghanistan (GIRoA), because a future

government may be in the hands of a Taliban-style organisation. Last but not least, with the

exception of the scenarios North-South Conflict and Emirate where the Taliban are united, or

when they are portrayed by others as a unitary organisation, the Taliban is not referred to as

a singular organisation. This might raise questions about whether the Taliban actually exists

or about its homogeneity. What is clear is that a Taliban-style organisation may become

dominant in the future.

On the basis of these three key uncertainties, a cube has been constructed in which each

corner represents one scenario. Although this can produce up to eight scenarios, only six

have been developed because, in general, while four to five scenarios help to clarify the

discussion, more become confusing. Extra scenarios often do not add much and are

sometimes not plausible. In this exercise the ‘weak governance by a Taliban-style group’,

whether mildly or strongly contested, scenarios do not add much to the other six scenarios

and have therefore not been developed. It has to be stressed though that, although four of the

six scenarios describe relatively strong governance, this does not mean that strong

governance is considered to be more likely.

3

May 2013 / Report

4

The time-setting horizon of the scenarios is 2017. This date has been chosen because it will

take a few years for a scenario to fully develop after the departure of ISAF at the end of 2014.

However, this does not make the scenarios less relevant for the immediate post-transition

period in 2015. By that time the first traits of the scenarios will have developed and these can

be monitored to potentially adjust policies.

The six scenarios are elaborated on below. Each starts with a future history of the period up

to 2017. These are written in the past tense to emphasise that they are looking back from

2017. They are followed by a description of what Afghanistan looks like in each scenario in

2017 in the present tense. Each scenario ends with a short description of the recommended

policy instruments for that scenario. The paper ends with a conclusion on the main findings

of the scenarios with regard to their important drivers and actors, as well as the wild cards.

Following a reflection on the scenarios, advice is given on what policy options are the

strongest and most robust for Afghanistan in general and for the Netherlands government in

particular.

Figure 1: Six scenarios

4

May 2013 / Report

North-South Conflict: Relatively strong governance, strongly

contested by strong Taliban

A future history leading to this scenario

As all negotiations with the core Taliban (Quetta Shura) eventually broke down, the Taliban-

style groups increasingly felt united behind their cause to overthrow the ‘corrupt puppet

government’ and gained more and more confidence in their ability to succeed. With

increasing dissatisfaction among Pashtun in southern Afghanistan, the strength of the

organisation was growing rapidly as many opposition groups joined Taliban ranks. Faced

with this increasing insecurity in southern Afghanistan, the rise of a Pashtun bloc, and the

threat of a return of the Taliban, the power brokers of the former Northern Alliance decided

to reunite and rally behind a relatively weak Pashtun presidential candidate. The presidential

candidate, supported by the former Northern Alliance, won the elections but was not

acceptable to many southern Pashtuns and the core Taliban. The Quetta Shura immediately

issued a statement rejecting the outcome of the elections and promised to redouble its efforts

to re-establish the authority of the emirate over the whole of Afghanistan. Although the new

president was acceptable to the international community and the former Northern Alliance,

most international forces were withdrawn. A NATO Training, Advising and Assistance

Mission (N-TAAM) of 15,000 military personnel remained, complemented by a strategy of

primarily air-to-ground operations and Special Forces. In addition, GIRoA was still relatively

generously funded in line with commitments made at the Tokyo Conference, receiving about

US$20 billion throughout 2015, and US$4.1 billion annually to fund the ANSF as committed

in the Chicago Declaration. Furthermore, to boost Afghan confidence, the US designated

Afghanistan a ‘major non-NATO ally’, qualifying it for special security-related benefits.

As a result, although there was no clear border, increasingly the struggle turned into a war

between northern and southern Afghanistan, with GIRoA controlling northern Afghanistan

and Kabul, and the Taliban bloc in charge of the south of the country. During 2015 and 2016

particularly, this led to some very heavy battles in which GIRoA lost its last strongholds in the

south after the last international forces left Kandahar. N-TAAM concentrated its forces in

northern Afghanistan with its largest base in Mazar-i-Sharif.

5

May 2013 / Report

4

Afghanistan in 2017

In 2017, a weak Pashtun president leads GIRoA. He is supported by a number of politicians

tied together in a highly corrupt patrimonial network. In addition to some Pashtun

politicians, most power brokers that used to be part of the Northern Alliance support him as

they fear the return of the Taliban. GIRoA has relatively strong control over northern

Afghanistan, but faces a strong rebellion in the south of the country, from which it has

retreated, led by an increasingly strong and recovering Taliban. The Taliban are united and

have gained strength in their fight against GIRoA, as they represent a clean, non-corrupt

alternative to the Kabul government. In addition, as the conflict has been increasingly framed

in terms of Pashtuns versus the rest, many Pashtun in southern Afghanistan support the

Taliban in the fight over what they perceive to be a Northern Alliance and particularly Tajik,

Uzbek and Hazara-dominated government in Kabul. The continuing conflict and lack of

reconciliation has strengthened the Taliban in its belief that its own radical interpretation of

Islam is superior and that they should not compromise by reconciling less Islamist groups.

The continuous international support for GIRoA and the international isolation of the

Taliban has driven them back into the hands of their previous Salafi supporters. In exchange,

the Taliban provide international jihadi with new safe havens in southern Afghanistan.

However, their numbers remain limited as the Taliban walk the tightrope between getting

support in their struggle against GIRoA and not upsetting the West too much and setting off

a renewed large-scale international intervention. Nonetheless, reports of serious human,

women’s and religious rights violations in the Taliban-controlled south are common and

worry the international community. Moreover, due to the conflict and in particular the

isolation of the Taliban, the economic situation in southern Afghanistan is problematic, while

in northern Afghanistan the economy is flourishing due to continued international support

and trade with the Central Asian republics. The human rights situation and rule of law in

GIRoA-controlled areas is also improving further because it has to satisfy international

pressure.

Indian support for GIRoA has increased strongly and with it Delhi’s influence in Kabul. Iran

has a large influence over, particularly, western Afghanistan through its ties with the Hazara

population. However, Tehran predominantly follows a similar strategy to the Chinese wait-

and-see policy, as both countries remain satisfied with how GIRoA and its Western

supporters continue to be tied down by the Taliban. In northern Afghanistan, the influence of

the Central Asian republics has also increased due to their ethnic ties with key power brokers

in the government. However, they are not a real source of power for GIRoA because they

remain relatively weak. The Taliban receive considerable covert support from Pakistani

security organisations. Islamabad fears the Indian influence at its northern borders and, out

of fear of a potential two-front war, has decided a strong Taliban is needed as a

counterbalance. In an op-ed in the New York Times, Ahmed Rashid has described

Afghanistan’s north-south conflict, as ‘a proxy war of India and Pakistan … The Hindu Kush

is where the cold war between India and Pakistan becomes hot.’

Although ISAF has withdrawn, international support for GIRoA is strong as most countries

view the government in Kabul as the official government. This support shows not only in

continued financial support for the ANSF and development assistance for GIRoA, but also by

6

May 2013 / Report

the 2017 surge of N-TAAM forces from 15,000 to 30,000. This surge is meant to support the

ANSF in their struggle against the Taliban and to counter the threat from the south. The EU

has continued its support for GIRoA through a smaller EUPOL mission. This support for

northern Afghanistan is in sharp contrast to the lack of support for southern Afghanistan

where, in the absence of a GIRoA presence, the N-TAAM and EUPOL deployments have

come to an end and donor presence has diminished. Only a few NGOs continue to have a

presence in the south, particularly in the field of humanitarian affairs. The strongest

international presence experienced by the local population is the continuous threat of drone

hovering in the skies, part of a broader military-heavy US counter-terrorism strategy that

also includes Special Forces, among others.

Policy options

The policy options in this scenario for the international community and the Netherlands in

particular are:

 Contributing to the N-TAAM in northern Afghanistan. This could be done in a

particular region such as Balkh or Kunduz provinces

 Contributing to the EUPOL mission in northern Afghanistan. This could be done in a

particular region such as Balkh or Kunduz provinces

 Contributing to the financing of ANSF personnel

 Contributing to counter-terrorism, for example, through the deployment of Special

Forces and contributing intelligence capacity in southern Afghanistan to deal with

international jihadi groups, as well as preventing radicalisation in refugee camps

 Contributing to capacity building of non-security governance structures in northern

Afghanistan

 Contributing to the establishment of the rule of law, through strengthening

accountability, anti-corruption and human rights, providing training in these fields,

and assisting institution building in northern Afghanistan, among other things

 Supporting civil society and advocacy NGOs

 Assisting the provision of basic services where possible through or with the inclusion

of government channels in northern Afghanistan and through NGOs in the south

 Contributing to private sector development (in particular agriculture) in northern

Afghanistan

 Stimulating dialogue and diplomacy between the different Afghan parties

 Contributing to diplomatic pressure on Pakistan to play a positive role in the stability

of Afghanistan

7

May 2013 / Report

4

 Contributing to the stimulation of regional cooperation

 Contributing to the provision of humanitarian assistance where possible through or

with the inclusion of government channels in northern Afghanistan and through

NGOs in the south

 Contributing to assistance to refugees in neighbouring countries

 Assisting the repatriation of refugees and the return of internally displaced persons

(IDPs) to northern Afghanistan

 Providing asylum to ‘friends’ that in the past have supported stability in Afghanistan,

but due to the situation need refuge.

8

May 2013 / Report

GIRoA Fights: Relatively strong governance, strongly contested,

Taliban is weak

A future history leading to this scenario

The transition of security responsibilities from ISAF to the ANSF was completed more or less

according to plan. However, the ANSF lost more terrain in the rural areas than initially

expected. Taliban-style organisations were not able to fill this gap as they lacked the strength,

but often more local groups did. Former president Karzai had manoeuvred another Popalzai

Pashtun into position to succeed him after the elections of April 2014. His carefully built

network of supporters eventually agreed to this move because they knew that any other

option might end the carefully built equilibrium, which in turn would affect their position.

Moreover, Karzai remained active in the background. The international community was

satisfied with the result of the elections, despite the fact that they had been violent and

fraudulent, and intimidation had been common. US president Obama commented, ‘The

Afghan people have spoken. Although the elections were not free and fair according to our

standards, this is as good as it gets at the moment in Afghanistan. We can be certain that the

voices of the people have been heard.’ To many opposition forces the new government was

just a continuation of the old one, as they saw the new president as a puppet of Karzai.

Nonetheless, the transition and the end of the ISAF operation were hailed as a success.

Afghanistan would finally be ready to stand on its own feet. ISAF’s successor mission, the N-

TAAM, was still relatively large, with 18,000 forces. In addition, there were still a few

thousand US forces deployed for counter-terrorism purposes, operating mainly from

Kandahar Airfield. International donor support lagged behind the funds committed at the

Tokyo Conference, but funding for the ANSF continued as agreed in Chicago.

Afghanistan in 2017

Compared to the North-South Conflict scenario, in this scenario the Taliban-style

organisations are weaker, not united, and the insurgency is more local. Moreover, the

character of the continuing conflict is not so much north versus south, but Kabul versus the

periphery. Afghanistan is a democracy but mostly in name only. The GIRoA structure

remains as corrupt as before, tied together by patrimonial relations and agreements. Kabul is

9

May 2013 / Report

4

in control of large parts of northern Afghanistan and all the main cities and towns in the

south of the country. However, its influence often does not reach far beyond these urban

areas as GIRoA is particularly contested in rural areas. The western province of Herat is

relatively stable. Power is primarily located in Kabul as this is where budgets are distributed

from. Consequently, the provinces themselves have little influence over policy. Local power

brokers who have the right connections in Kabul dominate locally. The opposition is

fragmented and, although some opposition organisations such as Taliban-style groups, the

Haqqani network and Hizb-e-Islami Gulbuddin, dominate national discussions, most

insurgents are in fact local fighters in local conflicts. In many ways GIRoA muddles through.

The ANSF has become more lean and mean as it is better trained and downsized.

Consequently, its capacity has grown sufficient to operate independently in most parts of the

country, but it is too weak to pacify the country as a whole. At the same time, in order to tie

local power brokers to the government, Kabul has increased its use of militias. The economic

situation is deteriorating due to continuing violence and decreasing international donor

assistance. Unemployment has increased dramatically and this is placing increasing stress on

the social and political system. In addition, in this atmosphere of continuous conflict, human

rights, women’s rights and the rule of law suffer.

A number of Pakistani security services in Islamabad continue to support different rebel

organisations. They consider instability in southern Afghanistan and a weak government in

Kabul as strategic depth in a potential war with India. India and China have gained some

influence in Kabul after the departure of ISAF and the reduced Western presence, but the

insecure environment does not allow them to invest heavily. Iran uses its influence to keep

western Afghanistan relatively stable as it hopes to end the negative effects on its borders,

such as drugs and refugees, which it has faced for years. Areas along the northern border are

also relatively stable, allowing trade with the Central Asian republics to increase.

Now that GIRoA has a new face the story in the international media is that, with the

departure of Karzai, corruption has been better addressed. The US and EU consider the levels

of corruption to be ‘acceptable’ and continue their financial support, albeit at a lower scale.

Militarily, tired of the conflict and hard hit by the continuing economic crisis, international

support has continued but on a much lower scale. N-TAAM is decreasing its numbers to a

smaller operation of 5,000 personnel and the EUPOL mission is in the process of a partial

drawdown.

Policy options

The policy options in this scenario for the international community and the Netherlands in

particular are:

 Contributing to the N-TAAM. This could be done in a particular region such as Balkh,

Kunduz or Uruzgan provinces

10

May 2013 / Report

 Contributing to the EUPOL police training mission. This could be done in a particular

region such as Balkh, Kunduz or Uruzgan provinces

 Contributing to the financing of ANSF personnel

 Contributing to counter-terrorism, for example, through the deployment of Special

Forces and contributing intelligence capacity to deal with international jihadi groups,

as well as preventing radicalisation in refugee camps

 Contributing to capacity building of non-security governance structures where

security allows it

 Contributing to the establishment of the rule of law, through strengthening

accountability, anticorruption and human rights, providing training in these fields,

and assisting institution building where security allows it, among other things

 Supporting civil society and advocacy NGOs

 Assisting the provision of basic services. Where possible this should be done through

or with the inclusion of government channels. Where GIRoA is not in control this can

be done via NGOs

 Contributing to private sector development (in particular agriculture) in the more

stable areas of Afghanistan

 Stimulating dialogue and diplomacy between the different Afghan parties

 Contributing to diplomatic pressure on Pakistan to play a positive role in the stability

of Afghanistan

 Contributing to the stimulation of regional cooperation

 Contributing to the provision of humanitarian assistance. Where possible this should

be done through or with the inclusion of government channels. Where GIRoA is not in

control this can be done via NGOs

 Contributing to assistance to refugees in neighbouring countries

11

May 2013 / Report

4

Fragmentation2 (square): Relatively weak governance, strongly

contested, Taliban is weak3

A future history leading to this scenario

During 2013 it became increasingly clear that the Afghan economy had been built on the

presence of a large foreign force and assistance funding. Essentially it was a bubble economy.

With the drawdown of ISAF and decreasing assistance, the economic situation started to

deteriorate. The 5,000 troops that were part of the N-TAAM had a much smaller positive

impact on the Afghan economy. In addition, donors were less generous than the

commitments they had made at the Tokyo Conference, using Kabul’s not abiding to the

Tokyo criteria as their formal excuse. Waning public support for the mission in troop-

contributing countries and austerity in the West were more important. The economic, social

and political instability generated by the deteriorating economic situation had a negative

influence on Afghan security. One reason for this was the increasing number of unemployed

men who needed a living and were therefore easily recruited into militia. Slowly, the Bonn

framework started to unravel. While in the past Karzai had been able to unify the system, he

was now increasingly mistrusted and seen as the centre of corruption. He was seen as power-

hungry, intent on directly or indirectly clinging to power. The fact that the situation was

expected to deteriorate had already been signalled at the end of 2012 when it became

apparent that business people were moving their assets from Afghanistan. Typically, large

shipments of gold were leaving the country to more secure areas.

After the death of Osama bin Laden in 2011, the killing of Mullah Omar was big news on 21

January 2014, at the beginning of the transition year. The exact circumstances were unclear

but after his death the Quetta Shura lost much of its coherence and its members started to

quarrel over leadership. This further weakened the organisation, which lost much of its

control over its commanders. At the same time, the reduced threat from Taliban-style groups

removed the final remaining need for former Northern Alliance leaders to cooperate with

GIRoA and Karzai. The first round of the April 2014 presidential elections did not bring any

clear winner and eventually, in a second round with a relatively low turnout, a technocrat was

elected. Loved by the international community because he had clean hands and sensible

ideas, he was unable to keep the country together. Increasingly Afghanistan disintegrated and

local power brokers gained the upper hand.

3 When the word ‘Fragmentation’ appears with the number 2 after it, it refers to the Fragmentation

Square scenario

12

May 2013 / Report

Afghanistan in 2017

Although a façade government has remained in office in Kabul, basically GIRoA has collapsed

and the ANSF has splintered along Afghanistan’s many faction lines, similar to the situation

in southern Somalia. In the absence of a real central government, about 350,000 NATO-

trained soldiers have sold themselves to the highest bidder. Many people refer to this period

as the second age of the warlords, but in comparison to the first warlord period of the 1990s

this one is much more complex. During the post-Taliban period, many new power brokers

have risen and they hope to get their piece of the pie. Old warlords and new power brokers

control their own tiny fiefdoms and are in continuous conflict over power, resources, the

drugs trade and religion. What remained of the Afghan economy has collapsed because

investments have dried up. Criminality, smuggling and violence are rampant. This anarchic

fragmentation and lack of governance has allowed for the return of jihadi safe havens. The

Afghan population suffers enormously as, in this highly insecure situation, all human rights

are violated on a massive scale and the rule of law is absent.

Everyone who is able to leave tries to flee the country and Afghanistan faces a brain drain.

Many elites from the GIRoA era have fled abroad with their families. Not only the rich and

bright have left. Due to high levels of violence, the number of IDPs has increased and

refugees have started to pour into Pakistan, Iran and the Central Asian republics. The

situation for IDPs is particularly bad as humanitarian access is limited.

Afghanistan’s deteriorating situation has spilled over into Pakistan. The conflict runs the risk

of spinning out of control. Large parts of the Pakistani border with Afghanistan have

destabilised to the extent that Pakistani security agencies are forced to take steps to prevent a

collapse of the Pakistani state. In an attempt by the Pakistani government to regain some

control over the area, it has forced jihadi fighters from Pakistan’s Khyber-Pakhtunkhwa

province and the Federally Administered Tribal Areas (FATA) into Afghanistan. The extent of

fragmentation has meant that neighbouring countries have lost a lot of the leverage they used

to have in Afghanistan.

Overwhelmed by the situation, the international community has largely withdrawn from

Afghanistan. There is some international presence in Kabul, but the NATO and EUPOL

missions have been withdrawn. Obama reflected in an interview that, ‘we have given it all we

could, but sometimes even that is not good enough. In the end it is all about whether they

really want peace.’ EU assistance inside Afghanistan is greatly reduced due to the highly

insecure situation. Donors continue to support humanitarian assistance and some NGOs

have stayed. The UN and its specialist organisations are the main actors. The most noticeable

international involvement, other than humanitarian assistance, are the continuous and even

increased US counter-terrorism activities, particularly in southern Afghanistan and parts of

Pakistan. Despite complaints about the use of drones, together with Special Forces these

form the heart of the US counter-terrorism strategy.

13

May 2013 / Report

4

Policy options

The policy options in this scenario for the international community and the Netherlands in

particular are:

 Contributing to counter-terrorism, for example, through the deployment of Special

Forces and contributing intelligence capacity to deal with international jihadi groups,

as well as preventing radicalisation in refugee camps

 Assisting the provision of basic services, wherever humanitarian space allows through

NGOs

 Contributing to diplomatic pressure on Pakistan to play a positive role in the stability

of Afghanistan

 Contributing to the stimulation of regional cooperation

 Contributing to the provision of humanitarian assistance through NGOs

 Contributing to assistance to refugees in neighbouring countries

 Providing asylum to ‘friends’ that in the past have supported stability in Afghanistan,

but due to the situation need to flee.

14

May 2013 / Report

Emirate: Relatively strong governance by strong Taliban, mildly

contested

A future history leading to this scenario

Kabul and Washington were unable to reach agreement on post-2014 military arrangements

in the Status of Forces Agreement (SOFA) before the presidential elections. The new Afghan

government revoked the immunity of US troops, effectively ending SOFA negotiations and

the US presence in Afghanistan at the end of 2014. In the absence of the US, the plan for a

further international military presence in Afghanistan was discontinued. In addition, in spite

of the agreements and promises made, for example, at the Tokyo Conference, most

international financial assistance rapidly declined. The continuing financial crisis required a

further round of austerity measures in Europe and the US. Support for a government (which

was considered corrupt), a country (perceived to have unsolvable problems), and a war

(which was already lost) was seen as throwing money into a bottomless pit. Increasingly,

because Kabul needed support from Delhi to survive, India gained influence over GIRoA.

At the same time, the core-Taliban toned down its more radical views. At the end of 2012, it

had already secretly reached out to and started a dialogue with Tajiks, Uzbeks and Hazaras in

the opposition. A Taliban spokesman at the time argued: ‘Ninety per cent of them want an

Islamic regime, just as we do.’ Although they still pursued an Islamic state, they took on a

more friendly face and abandoned some of the more violent aspects of their previous rule. In

a statement, the core-Taliban accepted a new constitution that would protect the civil and

political rights of all citizens, and which would allow girls to attend school and women to

work. Cooperation with Taliban became more attractive to some Tajiks, Uzbeks and Hazaras

as they were marginalised under the Karzai government. In the 2009 presidential elections,

their minority vote had forced Karzai to accept a run off, although this did not take place as

his rival Abdullah Abdullah withdrew. Karzai was also unpopular with the Pashtun. The core-

Taliban strategy was in essence simple: ‘We can deal with these ethnic groups and unite with

them against Karzai and whoever he chooses to succeed him.’ At a 2012 meeting with

representatives of the British Royal United Services Institute (RUSI) in London, the core-

Taliban had already hinted at their willingness to accept a long-term US military presence as

this would avoid interference in Afghan affairs by its neighbours. The reason for this change

was that the Quetta Shura could no longer consider Pakistan a safe bet.

In the years following the 2014 transition, in the absence of funding and with a chronic

corruption problem, GIRoA became increasingly unpopular. The Taliban managed to unite

and its ‘struggle to end corruption, nepotism and marginalisation’ attracted broad support

15

May 2013 / Report

4

among the Afghan population. Also, cooperation with the Taliban became more acceptable to

a number of former members of the Northern Alliance who felt marginalised under the

GIRoA government. In the end, all deemed Islam to be the guiding doctrine, and the Taliban

was able to become the leading organisation within the broader anti-government coalition.

Pakistan’s security organisations strongly supported this Taliban-led coalition, because they

hoped to end India’s influence on the northern Pakistani border. The subsequent collapse of

GIRoA in the spring of 2016 was quick. Similar to the chain of events when the Taliban seized

power in 1996, the Taliban coalition’s rise to power was the result of a quick advance from

Jalalabad. Due to the more moderate position of the Taliban, it was a smaller step for many

local power brokers to change hats and join the winning Taliban coalition. At the same time,

this turn of events was already partly foreseen by the old GIRoA elites who had ensured that

their wealth was smuggled out of the country. Now they simply needed to join their families

who had already moved abroad. Consequently, the power change took place without much

violence.

Afghanistan in 2017

In 2017, the emirate is more benevolent than the previous one. It has dropped any

relationship with international jihadist groups and is, in fact, secretly cooperating with US

counter-terrorism operations throughout the region. Women’s rights and the position of the

Shia population, however, are of international concern. Ethnic differences remain but, for the

moment, are sufficiently balanced as all ethnicities are given sufficient freedom to express

their identity and culture. This time the emirate follows a more Iranian model of governance.

A religious structure complements a formal democratic system and can overrule any decision

made by the civilian structure. The Ministry for the Propagation of Virtue and the Prevention

of Vice keeps a close eye on public life, but its punishments are less harsh and fear is less

widespread. As a consequence of increased stability, the Afghan economy has grown at a

relatively high rate, although there is international resistance to invest in the country because

of its regime.

In spite of the emirate’s more friendly policies, Shia citizens have a hard time and many of

them flee to Iran. Iran supports the Hazara opposition, but at the moment the Hazara are not

in position to resist the new government. Since the change of power in Afghanistan, relations

between Kabul and Islamabad have improved, allowing the Pakistani government to better

address instability in its own country. For China, the absence of jihadism and cooperation

with Pakistan is good enough reason to fully support the new government in Kabul. Chinese

companies are taking advantage of the situation to search for investment opportunities

(which, due to the character of the regime, Western companies cannot pick up) and trade

with the Central Asian republics flourishes. Only India’s position in the country has strongly

decreased.

Although the Taliban has fulfilled most criteria, distanced itself from Al-Qaeda, become more

moderate, and laid down its arms, major donors are still hesitant to openly support the

emirate. Since the West has ended its financial support (because supporting the emirate

would politically be a bridge too far), the emirate is driven into the hands of China. The

16

May 2013 / Report

emirate’s relations with the West are comparable to those of Sudan. There is a lot of hot air,

but in secret some countries cooperate. The NATO and EUPOL missions have completely

withdrawn. The EU maintains a low-level presence in Kabul. First, because it is thought that

keeping contact with the emirate keeps the door open and will prevent a repetition of 1996,

and secondly because the continuation of talks is hoped to further moderate the Taliban

position. Thirdly, it allows the EU to continue to support NGOs. Counter-terrorism activities

in Afghanistan have greatly diminished because the emirate ensures that any potential

perception of a connection with jihadists is avoided. The Taliban even secretly provides

intelligence to the US.

Policy options

The policy options in this scenario for the international community and the Netherlands in

particular are:

 Contributing to the establishment of the rule of law through silent diplomatic

pressure on the government to strengthen accountability, anti-corruption and human

rights

 Supporting civil society and advocacy NGOs

 Assisting the provision of basic services through NGOs

 Contributing to diplomatic pressure on Pakistan to play a positive role in the stability

of Afghanistan

 Contributing to the stimulation of regional cooperation

 Contributing to the provision of humanitarian assistance through NGOs

 Contributing to assistance to refugees in neighbouring countries

 Providing asylum to ‘friends’ that in the past have supported stability in Afghanistan,

but due to the situation need to seek refuge.

17

May 2013 / Report

4

Reconciliation: Relatively strong governance, mildly contested,

Taliban weak

A future history leading to this scenario

After talks in Kyoto during the summer of 2012 and in Chantilly at the end of that year, the

media reported a change of atmosphere. The Quetta Shura Taliban showed increasing

willingness to talk directly to what they had previously always called the Karzai ‘puppet

regime’. In his 24 October Eid al-Adha message, Mullah Omar noted: ‘We are neither

thinking of monopolising power, nor intending to spark off domestic war.’ Although the core-

Taliban did not publically and explicitly fulfil the US demand to reject al-Qaeda at a 2012

London meeting with representatives of the RUSI, Taliban leaders said they ‘deeply regret

their past association with al-Qaeda’. Moreover, in his Eid al-Fitr holiday speech, Mullah

Omar said the Quetta Shura ‘will not allow anyone to use the soil of Afghanistan against

anyone’. The other US precondition for talks, accepting the Afghan constitution, was also

brought to the table as a Taliban spokesman stated, ‘We can support 95% of the Afghan

Constitution [and] we can also go for elections if there are a few changes in electoral laws.’

Out of a fear that the spill-over effects of the continuing instability in Afghanistan would be

too harmful for Pakistan, Islamabad genuinely wanted to back an Afghan peace process. For

that reason, they reached out to the former Northern Alliance. After talks with the Afghan

High Peace Council at the end of 2012, Pakistan started to release numerous Taliban leaders,

and the starting point for a common peace strategy was created. Looking back, a London

meeting between President Karzai and Pakistan’s President Zardari in early 2013 would be

the starting point of slowly improving relations between GIRoA and Pakistan.

In the areas where ISAF transferred its security responsibilities to the ANSF, stability

improved. This showed not only the Afghans but also the international community that the

presence of a large mission was not necessarily contributing to peace in Afghanistan. Karzai

called it the ‘transition to peace’. After the departure of ISAF, only a small N-TAAM of 5,000

forces remained, while EUPOL stayed. GIRoA received financial support more or less

following the commitments of the Tokyo Conference. During 2013 and 2014, the conflict

between GIRoA and Taliban groups continued, but without a clear victory for either on the

horizon. Peace negotiations became the only viable option. The new power brokers, who had

grown powerful through their economic activities during the post-Taliban period, were

important drivers in these negotiations. For them, the continuation of the war was simply too

18

May 2013 / Report

costly because they had too much to lose. In addition, after a tense period, the relationship

between India and Pakistan entered a period of détente with the help of China and the US.

The Afghan peace negotiations eventually resulted in an agreement in 2015, according to

which elections were organised in 2016. Many Taliban hesitantly joined the GIRoA political

system and participated in the elections. They felt they had a good chance of winning the

elections at a time when winning the war on the battlefield was increasingly further away.

However, in order to appease Taliban, some heavy concessions were made on issues such as

women’s and religious rights.

Afghanistan in 2017

Following the 2016 elections, the government of Afghanistan is relatively strong and

autocratic. It consists of a wide variety of Karzai-related, former Northern Alliance and

Taliban members. It manages to maintain a delicate balance of ethnic, tribal and religious

demands, but does so at the cost of dissent. Despite frequent hiccups, it offers previous

opposing sides enough to stick to the agreement. The ruling elites agree that this is the way

forward and that dissent should be avoided. In return, they (including the former Taliban)

profit from the economic progress. Democratic and liberally-minded forces have to give in

because the government calls this ‘the temporary cost of peace’. Women’s rights are one of

the human rights that have been placed on the back burner. To the international community,

Kabul keeps up the appearance that it aims to democratise and eventually open up, but that

for the moment more tight control is needed to ensure peace. This is a similar argument to

the one made by the Kagame regime after the 1994 genocide in Rwanda, and which was

accepted by the international community for similar reasons. In general, most of the

opposition appears to obey to the new rules. There is not a lot of public support for restarting

a war and, at the local level, the government manages to stabilise local conflicts. Only some

disgruntled Islamist extremists continue to contest Kabul. They feel the Quetta Shura has

renounced its principles and should stay truthful to the more Salafi jihadist interpretations of

Islam. These groups are still occasionally responsible for bomb attacks and control some

scattered areas, particularly in the south of the country. In addition, in most parts of the

country the situation remains fragile as most local conflicts remain unresolved and

occasionally flair up.

The Afghan economy is booming as a result of the ‘peace dividend’. The increased stability

has attracted more national and foreign investors. The agricultural sector in particular is

increasing its outputs, and provides jobs for many Afghans. Chinese finances are also pouring

in in exchange for resources such as copper from the Aynak copper mine. The country also

has gas and oil reserves. In addition, the Turkmenistan–Afghanistan–Pakistan–India (TAPI)

Pipeline has become operational. Moreover, US estimates that Afghanistan could be sitting

on deposits worth US$1 trillion – including gold, iron ore, uranium and precious stones, such

as emeralds – boosted Afghan self-confidence. As a consequence, the West has lost much of

its leverage over Kabul as the Afghan government can just as well get its funding from

Chinese sources.

19

May 2013 / Report

4

With refugees returning and decreased instability at their borders, countries in the region

benefit from Afghanistan’s increased stability and economic boom. Not only does the

country’s stability allow them to invest in Afghanistan, it also means that their own border

regions are suffering less as a result of issues such as opium and violence.

After the peace negotiations the NATO mission is terminated. In spite of the at times

problematic human rights and democracy situation, the EU supports the new government.

EUPOL continues, albeit at a lower level. Donor funds do not decrease dramatically, although

for many donors Afghanistan has become ‘just another development country’. During the

implementation period of the peace agreement, the UN particularly has increased its

activities as it supports the disarmament, demobilisation and reintegration (DDR) and

security sector reform (SSR), as well as repatriation processes.

Policy options

The policy options in this scenario for the international community and the Netherlands in

particular are:

 Contributing to DDR-SSR processes by supporting DDR and the reform of the police,

as well as the customs and border police

 Contributing to the financing of ANSF personnel

 Contributing to capacity building of non-security governance structures throughout

the country

 Contributing to the establishment of the rule of law, through silent diplomatic

pressure to strengthen accountability, anti-corruption and human rights, and

providing training and assisting institution building throughout the country, among

other things

 Supporting civil society and advocacy NGOs

 Assisting the provision of basic services through government channels

 Contributing to private sector development (in particular agriculture)

 Stimulating dialogue and diplomacy between the different Afghan parties

 Contributing to diplomatic pressure on Pakistan to play a positive role in the stability

of Afghanistan. This is particularly important in this scenario because all security

organisations in Pakistan need to remain convinced that not destabilising Afghanistan

is to its advantage

 Contributing to the stimulation of regional cooperation

 Assisting the repatriation of refugees and the return of IDPs.

20

May 2013 / Report

Regionalisation: Relatively weak governance, mildly contested,

Taliban weak

A future history leading to this scenario

In 2012, Afghan power brokers had already started to prepare for contingencies in a post-

ISAF Afghanistan. Ismail Khan, a warlord from the western city of Herat, was just one of

many rebuilding their own militia. Stockpiling weapons and men in preparation for a

potential fight between the country’s many ethnic and political factions was perceived the

smart thing to do. This was partly the result of the Peace Process Road Map to 2015 which

envisioned negotiations with the Taliban. The document considered giving positions such as

Cabinet posts and provincial governorships to prominent Taliban, which was unacceptable to

the minorities that vividly remembered, among other things, a number of large-scale

massacres of Hazaras during Taliban rule. Karzai’s talks with the Taliban were seen as part of

a bigger Pashtun plot for dominance. Consequently, the peace negotiations with the Taliban

ruptured Karzai’s Bonn alliance and many ethnic minority representatives joined the

National Front opposition.

Karzai continued to take a critical position towards NATO and the US. In 2012 he had blamed

ISAF and US forces for the growing insecurity in Afghanistan, and argued that the foreign

forces were responsible for Afghan corruption. The deteriorating relationship meant that

increasingly a ‘zero-option’ became a real possibility and negotiations over the SOFA were

postponed. The April 2014 presidential elections were considered fraudulent and were not

acceptable to the international community. As a face-saving solution, the elections were

called ‘free and fair according to Afghan standards’. However, the nature of the elections, the

fact that Kabul did not live up to the Tokyo criteria on a wide range of issues, the continuing

international economic crisis, and Afghanistan’s limited progress were the signals for the

international community to reduce its financial commitment to GIRoA. It became too

problematic to remain tied to such a corrupt regime. It was decided, despite earlier

commitments, not to deploy a N-TAAM and, because of the lack of progress, EUPOL was

reduced in size to a liaison office.

Following the termination of ISAF, the civil war intensified. As the ANSF faltered, the old

Mujahidin warlords became impatient and reactivated their regional and tribal militias,

effectively splitting up the ANSF. At the same time, ethnic and factional tensions increased as

trust between the different groups and units in the ANSF evaporated. The subsequent conflict

increasingly followed ethnic and factional lines. Central power in Kabul dissolved, and

governance came into the hands of different ethnically and factionally dominated regions.

21

May 2013 / Report

4

The Uzbek, Tajik, Turkmen, Hazara and Baloch gained control over relatively homogenous

regions, but the Pashtun were less cohesive than the others due to factional fighting between

several warlords. This intensified war saw much ethnic and factional cleansing as populations

of different origins were forced to flee, causing large IDP flows, or were otherwise killed. A

few NGOs and international humanitarian organisations were able to stay to provide some

humanitarian assistance.

Eventually, none of the groups gained the upper hand and the war resulted in a balance of

power between the different ethnic and factional regional zones. In this status quo,

increasingly informal ad hoc deals were made and slowly economic interests gained the

upper hand. New power brokers, who had mainly been involved in economic affairs during

the post-Taliban period, were the main drivers for peace because they were losing most with

the ongoing conflict.

Afghanistan in 2017

Power and governance are organised regionally and each regional unit is largely ethnically

and factionally homogeneous. Elites and warlords try to monopolise the economic and

resource incomes in the area under their control. The government in Kabul is very weak and

mostly a façade. Warlords lead the regions, each with their own militia, ‘police force’ and

‘administration’. The population’s loyalty is primarily to their local leaders or warlord. The

situation is relatively stable except in ‘Pashtunistan’ in the south, where occasional

intragroup fighting continues and where Taliban-style groups are still relatively strong. The

situation is better in some regions than in others. Some go through an economic boom, while

others have a hard time as interregional trade is still limited. The trade in resources from

some of the regions is booming. Rule of law is primarily based on informal structures. In

some regions human and women’s rights violations are more the rule than the exception

depending on the warlord who governs them, while in other regions relatively good

governance exists.

Afghanistan’s different regions are primarily directed at regions abroad: the Baloch region at

Baluchistan in Pakistan; ‘Pashtunistan’ and the south at Pakistan’s Khyber-Pakhtunkhwa

province and its Federally Administered Tribal Areas (FATA); the Uzbek region at

Uzbekistan; the Tajiks at Tajikistan; the Turkmen at Turkmenistan; and the west and

Hazara-dominated areas at Iran. These regions and regional states trade more with their

partners and kin in neighbouring countries, which also have a strong influence over the

respective Afghan regions. The in effect carving up of Afghanistan may have for the moment

stabilised the situation inside the country, but it has also increased tensions between

countries in the region.

International support for Afghanistan as a whole is difficult as the government in Kabul is

powerless. The EU and major donors support some regions. However, in the absence of a

national security force there is no room for missions such EUPOL or a N-TAAM. With no

cohesive international strategy, different EU member states and the US often support

22

May 2013 / Report

different warlords. In addition, the US continues its counter-terrorism activities, primarily in

‘Pashtunistan’. The role of NGOs has increased as there is relatively a lot of room for them.

Policy options

The policy options in this scenario for the international community and the Netherlands in

particular are:

 Contributing to counter-terrorism, for example, through the deployment of Special

Forces and contributing intelligence capacity to deal with international jihadi groups

in the ‘Pashtunistan’ region, as well as preventing radicalisation in refugee camps

 Contributing to the establishment of the rule of law, through silent diplomatic

pressure on the regional power brokers to strengthen accountability, anti-corruption

and human rights

 Supporting civil society and advocacy NGOs

 Assisting the provision of basic services through NGOs

 Stimulating dialogue and diplomacy between the different Afghan parties

 Contributing to diplomatic pressure on Pakistan to play a positive role in the stability

of Afghanistan

 Contributing to the stimulation of regional cooperation

 Contributing to the provision of humanitarian assistance through NGOs

 Contributing to assistance to refugees in neighbouring countries

 Assisting the repatriation of refugees and the return of IDPs in the stable and secure

regions.

23

May 2013 / Report

4

Conclusions, scenario planning and policy options

The six scenarios described above aim to provide a picture of how Afghanistan might look in

2017 in six of the eight different corners of the cube determined by the three key

uncertainties:

1) Will governance in Afghanistan become relatively strong or relatively weak (effective

and legitimate)?

2) Will governance in Afghanistan be heavily contested or mildly contested?

3) Will a Taliban-style group be dominant in Afghanistan or not?

Main findings

First, it is very likely that violence and armed conflict will continue in Afghanistan. Even in

the most optimistic scenarios violence, although at a lower level, continues to be part of the

Afghan future. In fact, in a number of scenarios the present situation will deteriorate. The

conflict may develop into an ethnic and factional war, into a north-south war, or into total

anarchy.

Second, those scenarios that see less violent conflict tend to see more human and women’s

rights violations because a Taliban-style or other relatively autocratic regime is in power that

cares less about freedom and rights.

Third, in spite of international actors’ hopes that they have the capability to direct the

situation, the Afghans themselves primarily determine the future of their country. It is clear

that most of the factors determining the different scenarios are in fact primarily in the hands

of the Afghans. This means that international room to determine the Afghan future and steer

it towards a particular scenario through peace negotiations with the core-Taliban, or through

international NATO and EU missions, is limited.

24

May 2013 / Report

Important drivers and actors in the scenarios and wild cards

The future of Afghanistan is highly uncertain. Which scenario the future is most likely to

resemble is to a large extent determined by the following drivers:

 Economic growth and stability: How hard will the Afghan economy be hit by the

departure of international forces and the decrease in donor funding? If these lead to

economic instability, the resulting social and political instability could be devastating.

 Legitimacy of the post-Karzai government: How much support will the successor of

Karzai have? Although many Afghans will be pragmatic, fraudulent elections may

decrease his legitimacy. Much more will depend on to what extent the next president

is able to build his network to include all the power brokers in order to gain and

maintain their support.

 Ethnic relations: How dominant will the role of ethnicity be? And if it is dominant,

will it have a large influence? How will negotiations with the Quetta Shura Taliban,

which is dominated by ethnic Pashtun, influence relations between Kabul and other

ethnic groups? Many ethnic groups such as the Hazara have not forgotten the

massacres committed by the Taliban in the past and fear future Pashtun domination.

On the other hand, to achieve peace, Kabul will have to come to some sort of

agreement with the Taliban eventually.

 Legitimacy, corruption of and dissatisfaction with GIRoA: Will the current

government in Kabul be able to improve its image and legitimacy, or will

dissatisfaction increase and further stimulate revolt? Afghanistan has seen many

years of conflict and war weariness seems to set in. On the other hand, GIRoA’s

systemic problems seem to generate a lot of dissatisfaction that may eventually

overcome the fatigue.

 Alternative livelihoods for the ANSF: Will the current 350,000 ANSF troops have an

alternative source for their salaries if the international community is no longer willing

or able to pay them? If they do not, they may more easily fall prey to warlords and

other power brokers if GIRoA breaks down. This risk is particularly acute in the

Regionalisation and Fragmentation2 scenarios.

In addition, the following actors, driven by the above drivers, are of overriding importance:

 The GIRoA, former Northern Alliance and Taliban power brokers: The most

important actors are the power brokers in GIRoA, the former Northern Alliance and

Taliban. Which strategies will they choose? And how will their position and strength

change after 2014? It is still uncertain whether GIRoA will retain its strength with less

international support. In addition, it is unclear whether Karzai’s successor will be able

to maintain his predecessor’s patrimonial network. Moreover, like Karzai he will face

juggling his contacts with the former Northern Alliance as well as Taliban. At the

25

May 2013 / Report

4

same time, the power brokers of the former Northern Alliance may cooperate with

GIRoA out of fear of a return of the Taliban, but they can also switch sides because

they feel marginalised by GIRoA. Last but not least, are the Taliban-style

organisation(s). Will they become stronger after 2014, or will they remain weak? The

strategy of the core-Taliban is not yet clear. Some analyses see them as irreconcilable,

but during 2012-2013 there have also been positive signs and statements that could

be interpreted as potential openings for peace negotiations. It is this Afghan political

playing field that will determine Afghanistan’s future. The level of influence

international actors have is relatively limited.

 New power brokers: Will the new power brokers, who gained their wealth and power

in the post-Taliban period primarily through economic means, press for peace so that

they can continue to profit from the relative stability, or will they start to behave like

the older warlords? Little is known about these new power brokers. Many of them

look young, fresh and professional, but when it comes to it they may take up the

habits of their predecessors.

 Pakistan: Will Islamabad be an actor supporting peace or will its security

organisations continue to destabilise Afghanistan to create strategic depth? This

uncertainty is often seen as related to whether Pakistan’s civilian government is able

to control Inter-Services Intelligence (ISI) and other security organisations. It is,

however, also closely related to the relationship between India and Pakistan. Better

relations between Islamabad and Delhi are likely to be more productive for

Afghanistan. Further deterioration of these relations is likely to increase the war by

proxy nature of the conflict. In addition, if Pakistan destabilises further, this is likely

to negatively affect Afghan stability. Despite the importance attached by most analysts

to other countries in the region, these have much less influence over stability in

Afghanistan. After Pakistan, most attention is focused on Iran, but despite its cultural

and political influence in western Afghanistan and smuggling in Nimruz and other

provinces, it has relatively speaking less (open) influence on the whole of Afghanistan.

 US and other Western countries: Will the US and other Western countries remain

committed both militarily and financially to Afghanistan? The extent of support for

GIRoA will partly determine its chances of survival. Donor support for, among other

things, payment of the ANSF is probably most important, and more important than

the presence of forces on the ground. The US will be the determining factor in how

large in particular military support will be. This in turn will depend on the SOFA that

still needs to be negotiated. Donor support may continue without a large mission on

the ground. However, both are very dependent on how the economic crisis affects

Western and donor budgets.

One thing appears most probable. International attention on Afghanistan is going to decline

in coming years. This becomes apparent in Table 1, which shows international attention on

Afghanistan in the different scenarios.

26

May 2013 / Report

Table 1: International attention on Afghanistan through different tools in the different

scenarios

0 = amount of attention remains the same as current; + = amount of attention increases; ++ = amount of

attention increases significantly; - = amount of attention decreases; -- = amount of attention decreases

significantly. In the scenario North-South Conflict, a distinction has been made between the amount of attention

in the N(orth) and in the S(outh).

Lastly, three wild cards in the analysis may make a complete revision of the scenarios

necessary:

Implosion of Pakistan: This would mean that Pakistan’s influence, as a source of either

stability or instability, drastically changes. It could mean that the instability spills over into

Afghanistan, but it may also mean that armed opposition no longer receives sufficient

support to continue its struggle.

War with Iran or Tehran gains control over a nuclear weapon: An international or Israeli

intervention in Iran may have a wide variety of effects on Afghanistan. Iran may become a

source of instability. Anger over an attack on Iran may also affect the position Afghan actors

take towards the West. It may also redirect international attention further away from

Afghanistan, but it could just as well make Afghanistan even more strategically important.

China replaces the position of the West in Afghanistan: This possibility has already been

included a little in the Reconciliation scenario. However, it is imaginable that GIRoA decides

it has had enough of the West, cutting its ties and directing itself completely towards Beijing.

Nonetheless, it is unlikely that China will replace the international forces. In the West this

would be seen as a dangerous move, but it may in fact provide more stability for Afghanistan.

International

community’s role

N-S

Conflict

GIRoA

Fights

Fragmen-

tation

Emirate Recon-

ciliation

Regiona-

lisation

N-TAAM N -, S -- - -- -- -- --

EUPOL N -, S -- - -- -- - --

Donors N 0, S -- - -- -- 0 -

US CT N 0, S + 0 ++ - - 0

NGO presence N 0, S - 0 - - + -

27

May 2013 / Report

4

Reflection on the scenarios

The scenarios in this paper are not meant to be rated on their probability because in scenario

planning the aim is to cover all, not just the most likely, possibilities. Theoretically they are

equally possible, but in the literature and in interviews and workshops statements were often

made on their probability. In general, the GIRoA Fights scenario is regarded as being more

likely than the others. In Western literature and among the Afghan population, Emirate is

also often referred to. In the first case, this is often to emphasise the need to continue the

fight against the Taliban. In the second case, there is often a genuine fear of the return of the

Taliban. Some stakeholders use the threat of the Taliban to underline the need for the West

to stay and not abandon Afghanistan. However, among workshop participants and in

interviews, this scenario was seen as less probable. The North-South Conflict,

Fragmentation2 and Reconciliation scenarios are also often seen as less probable. Of all

scenarios, Regionalisation is seen as least likely. Often Western stakeholders discard the civil

war aspects in North-South Conflict, Fragmentation2 and Regionalisation because they prefer

not to think about potential failure. Afghan stakeholders, however, often see these scenarios

as much more probable, partly again out of fear of what may be coming. Other Afghanistan

experts and stakeholders focus on these negative futures because their cynicism, or what they

call ‘realism’, has taken over.

The scenario GIRoA Fights is generally perceived to be a continuation of the current

situation. As such, it is a muddling-through scenario. To a large extent this means that

current policy options would work in that scenario, but it does not mean that this is

necessarily the case. Current policy options could have a negative impact in other scenarios

and should therefore be reconsidered. At the least, thought needs to be given to how to avoid

these negative effects. A good example of this is training of the ANSF (see below).

Scenarios in which there is a repetition of the previous Taliban regime are often described in

the literature. These are different from the Emirate scenario described in this paper because

in the latter the Taliban have become more benevolent. Further research on this topic found

that a return to the previous emirate is a very unlikely scenario. Not only is the current

Taliban not strong enough, it is also unlikely that the international community would allow

such a repetition. In order to return to power, the Taliban need to tone down to gain enough

support among Afghans themselves. If the Taliban gain control over a section of the country

rather than the whole country, and are in conflict with others in Afghanistan, the view was

that their position would be more extremist.

Although the scenarios were developed with 2017 in mind, it is not unlikely that Afghanistan

post-transition will initially look like the GIRoA Fights scenario. North-South Conflict,

Fragmentation2, Emirate and Reconciliation are more likely medium-term scenarios, while

Regionalisation is a scenario that typically follows a civil war.

28

May 2013 / Report

Scenario planning

There are four sorts of policy options when looking at the policy implications of these

Afghanistan scenarios through the scenario planning method:

1) Robust option: an instrument that works in every scenario

2) Strong option: an instrument that works in most scenarios

3) Put option: an instrument that is worth implementing, but where it is important to

anticipate discontinuation

4) Call option: an instrument not yet to be implemented, but where it is important to

anticipate implementation

These four types of options are elaborated on below.

Robust options

The following policy options are robust and are therefore recommended:

 Assisting the provision of basic services: In most scenarios this can only be done

through NGOs. The use of NGO channels is therefore most robust, particularly in

southern Afghanistan. However, in order to increase the government’s legitimacy,

whenever possible in the scenarios North-South Conflict, GIRoA Fights and

Reconciliation, government channels should be included and preferred. A

continuation of current two-pronged strategies is therefore advised – supporting the

government where possible, while providing additional funding to NGOs in areas

where basic services cannot be delivered through or by including government

channels. In the Dutch context, continuing to provide basic services through NGOs in

Uruzgan would be robust.

 Contributing to diplomatic pressure on Pakistan to play a positive role in the

stability of Afghanistan: Such pressure should be on Pakistani security organisations

to not interfere in and destabilise Afghanistan. This would be particularly important

in the Reconciliation scenario.

 Contributing to the stimulation of regional cooperation: Since stability in

neighbouring countries and the region as a whole is of utmost importance to peace in

Afghanistan, regional cooperation should be strived for. A potential avenue would be

stimulation of and contribution to the Istanbul process.

29

May 2013 / Report

4

Strong options

The following policy options are strong and are therefore also recommended:

 Contributing to counter-terrorism, for example, through the deployment of Special

Forces and contributing intelligence capacity to deal with international jihadi

groups, as well as preventing radicalisation in refugee camps: This option is

required in all scenarios except Emirate and Reconciliation. Counter-terrorism is

often reduced to targeted killings, but should be seen from a broader perspective. In

fact, such targeted killings, particularly when the subjects are participants in the

Afghan political arena, are likely to remove potential interlocutors. The focus with

regard to terrorism should therefore not lie on Afghan local actors but on the

international jihadi groups that are a potential threat to international security.

 Contributing to the establishment of rule of law through, among other things,

strengthening accountability, anti-corruption and human rights by providing

training and assisting institution building in these fields, supported by silent

diplomatic pressure: This option is required in all scenarios but Fragmentation2,

where it is ineffective. It is important to note, however, that only in North-South

Conflict and GIRoA Fights are open activities such as capacity and institution building

possible. In the other scenarios, silent pressure on the government is required.

 Supporting civil society and advocacy NGOs: Again this option works in all scenarios

except Fragmentation2, where the situation is too dangerous and advocacy has little

effect.

 Stimulating dialogue and diplomacy between the different Afghan parties: This

policy option works in all scenarios except Fragmentation2, where the political arena

is too divided, and Emirate, where the government has no need for talks. It is still

needed in Reconciliation to assist the parties in the implementation of their peace

agreement.

 Contributing to the provision of humanitarian assistance: As with regard to the

provision of basic services, this option is needed in all scenarios except Reconciliation.

In most scenarios, assistance can only be provided through NGOs. Therefore the use

of NGO channels, particularly in southern Afghanistan, is most robust. Again,

however, in order to increase the government’s legitimacy, whenever possible in the

scenarios North-South Conflict, GIRoA Fights and Reconciliation, government

channels should be included and preferred. A continuation of current two-pronged

strategies is therefore advised – supporting the government where possible, while

providing additional funding to NGOs in areas where humanitarian assistance cannot

be delivered through or by including government channels.

 Contributing to assistance to refugees in neighbouring countries: This option is

needed in all scenarios except in Reconciliation, when the repatriation of refugees and

return of IDPs can start.

30

May 2013 / Report

Put options

The following policy options are put options, an instrument worth implementing, but where

it is important to anticipate discontinuation:

 Contributing to the EUPOL mission: This option works in the scenarios GIRoA Fights

and North-South Conflict. It is most robust in northern Afghanistan because in the

latter scenario it cannot be implemented in Taliban-controlled southern Afghanistan.

In all the other scenarios it has to be discontinued because the situation deteriorates,

because the political background of the government changes to one that can no longer

be supported, or because the government no longer welcomes the mission. When

implemented, an early drawdown and evacuation should therefore be anticipated. In

addition, particularly in Fragmentation2 and the early stages of the Regionalisation

scenario, training of police officers (which is meant to prevent such a breakdown of

governance) is likely to backfire as these officers will be integrated in the militias,

creating havoc. For this reason, potential negative side effects need to be considered

and anticipated when providing training. A contribution to EUPOL is likely to have

the least potential negative effects. In the Netherlands context it would be advisable to

focus on particular regions, particularly Balkh and Kunduz, because these are

relatively more robust, or Kunduz and Uruzgan, because these can build on past

Dutch experience.

 Contributing to the financing of ANSF personnel: Like police training, this option is

particularly important to prevent further destabilisation in the scenarios GIRoA

Fights and North-South Conflict, but also in Reconciliation. In all the other scenarios

it has to be discontinued because the situation deteriorates, because the political

background of the government changes to one that can no longer be supported, or

because the government no longer welcomes the mission. Also, this option, although

to a lesser extent than training, may backfire in the scenarios Fragmentation2 and

Regionalisation. Such a backfire should therefore be anticipated.

 Contributing to capacity building of non-security governance structures: This option

works in the scenarios GIRoA Fights, North-South Conflict and Reconciliation. In all

the other scenarios it has to be discontinued because the situation deteriorates or

because the political background of the government changes to one that can no longer

be supported.

 Contributing to private sector development: This option is particularly useful with

regard to agriculture. However, it is no longer possible in the scenarios

Fragmentation2, Emirate and Regionalisation. It is most robust in northern

Afghanistan because in the North-South Conflict scenario it has to be discontinued in

southern Afghanistan.

31

May 2013 / Report

4

One more option could be a put option but the costs of it backfiring in other scenarios are

considered too high:

 Contributing to N-TAAM: This option, like police training, contributes to

strengthening the ANSF in the GIRoA Fights and North-South Conflict scenarios, and

is most robust in northern Afghanistan. In all the other scenarios it has to be

discontinued because the situation deteriorates, because the political background of

the government changes to one that can no longer be supported, or because the

government no longer welcomes the mission. However, if unsuccessful, the costs of

military training backfiring, particularly in the scenarios Fragmentation2 and the early

stages of the Regionalisation, are very high. In those scenarios these newly well-

trained and equipped forces will be integrated in, and are likely to become the

backbone of, the militias, creating havoc. Training military personnel is therefore not

advised. If the Netherlands were to decide to go ahead in spite of the high risks, it

would be advisable to focus on a region, particularly Balkh and Kunduz, because these

are relatively more robust, or Kunduz and Uruzgan, because these can build on past

Dutch experience.

Call options

The following policy options are call options, an instrument not yet to be implemented, but

where it is important to anticipate implementation

 DDR-SSR: This option should be anticipated if the Reconciliation scenario transpires.

 Refugee repatriation and IDP return: On a national scale this option should be

anticipated if the Reconciliation scenario transpires. In the North-South Conflict and

Regionalisation scenarios, this option can be anticipated with regard to more stable

regions, in the first case northern Afghanistan.

 Providing asylum to ‘friends’: This option should be anticipated if stability or the

human rights situation deteriorates further. This is particularly the case in the

scenarios North-South Conflict, Fragmentation2 and Emirate, in which the lives of our

previous partners may be under threat.

‘3D’ conclusions for the Netherlands

With regard to scenario policy planning in the Netherlands context, the following 3D

conclusions can be drawn.

The Importance of defence is likely to decrease further. Contributing to a N-TAAM is not

robust, because it is not likely to be required in most scenarios. More importantly, it is

unwise because it is likely to backfire in a number of scenarios and contributes to the training

32

May 2013 / Report

of forces and militia that may be fighting another civil war. In terms of strengthening GIRoA

capacity and preventing its downfall, contributing to the EUPOL mission would be a better

option in Kunduz or Balkh provinces, because the potential negative effects of its higher-level

training are much more limited. Attention to counter-terrorism with regard to international

jihadi groups – not Afghan political actors – is likely to remain needed for a long time.

Contributing Special Forces and providing intelligence capacity could be an option.

Contributing to a (regional) diplomacy strategy would be particularly worth investing in. This

would be a very robust, relatively cheap option that could provide high visibility.

Contributing to and stimulating the Istanbul process would be a good first step.

With regard to development, continuing support for basic services is advised along the lines

of the current two-pronged strategies of supporting the government where possible, while

providing additional funding to NGOs in areas where basic services cannot be delivered

through, or with the inclusion of, government channels. In southern Afghanistan, NGOs are

the most robust channel for assistance and therefore a continuation of support to NGOs in

Uruzgan would make sense. Such support can reap benefits from existing experience and

relations in Uruzgan, as well as continuing and building on the Dutch ‘3D’ approach started

in 2006. Finally, humanitarian assistance and assistance to refugees will continue to be

needed.

Last but not least, the Netherlands has a contribution to make to rule of law, which is

sometimes seen as part of diplomacy and sometimes as development. It is an issue the Dutch

feel particularly involved with, and contributing to accountability, anti-corruption and

human rights, as well as to training and institution building, and supporting civil society and

advocacy NGOs in this field, are strong options in all scenarios.

33

March 2013 / Report

4

Annex 1 Policy options per scenario*

Policy options N-S Conflict GIRoA Fights Fragmentation Emirate Reconciliation Regionalisation

Security instruments

DDR-SSR X (DDR, Police,

customs &

border police)

Military training, advising and assistance

mission

X (N) X (region, eg,

Balkh, Kunduz

or Uruzgan

provinces)

Police training mission X (N) X (region, eg,

Balkh, Kunduz

or Uruzgan

provinces)

Financing of ANSF X X X

Counter-terrorism (eg, Special Forces;

intelligence capacity; preventing

radicalisation in refugee camps)

X X X X

34

March 2013 / Report

Policy options N-S Conflict GIRoA Fights Fragmentation Emirate Reconciliation Regionalisation

Governance instruments

Capacity building non-security governance

structures

X(N) X X

Rule of Law (accountability; anti-corruption;

human rights; training; institution building)

X (N) X X (silent) X (silent) X (silent)

Support civil society and advocacy NGOs X X X X X

Development instruments

Basic services X (S: NGO; N:

Gov & NGO)

X (NGO & Gov) X (NGO, but

limited space)

X (NGO) X (Gov & NGO) X (NGO)

Private sector development X (N) X X

* X = a policy option to be pursued in a scenario. In the North-South Conflict and some other scenarios the distinction has been made with regard to

the region where the option applies in the (N)orth and in the (S)outh. In addition, with regard to some policy option it has been indicated which

channel needs to be used in each scenario, Gov(ernment) or NGO.

35

March 2013 / Report

4

Policy options N-S Conflict GIRoA Fights Fragmentation Emirate Reconciliation Regionalisation

Diplomatic instruments

Stimulate dialogue/diplomacy between

Afghan parties

X X X X

Contribution to diplomatic pressure on

Pakistan

X X X X XX X

Contribute to stimulation of regional

cooperation

X X X X X X

Humanitarian assistance

Humanitarian assistance X (S: NGO; N:

Gov & NGO)

X (NGO & Gov) X (NGO) X (NGO) X (NGO)

Assistance to refugees (abroad) X X X X X

Refugee & IDP repatriation X (N) X X (regional)

Providing asylum to ‘friends’ X X X

36

March 2013 / Report

Annex 2 Literature relating to Afghanistan scenarios

Dorronsoro, Gilles, Waiting for the Taliban in Afghanistan, The Carnegie Papers, Carnegie

Endowment for International Peace: Washington DC, September 2012.

Carr, Jim, et al., Islamic Republic of Afghanistan: A risk assessment report, Carlton

University: October 2012.

Evans, Ryan, ‘The once and future civil war in Afghanistan’, Afpak Foreign Policy, 26 July

2012,

<http://afpak.foreignpolicy.com/posts/2012/07/26/the_once_and_future_civil_war_in_af

ghanistan>.

Humayoon, Haseeb, ‘Afghanistan’s grey future’, Afpak Foreign Policy, 18 October 2012,

<http://www.foreignpolicy.com/articles/2012/10/18/if_you_love_afghanistan_let_it_go>.

Holmberg, Björn, et al., Strategic conflict analysis of Afghanistan, CPAU, 19 January 2012.

Ignatius, David, ‘Encouraging signs toward peace in Afghanistan’, The Washington Post, 24

December 2012

International Crisis Group, Afghanistan: The long, hard road to the 2014 transition, Asia

Report no. 236, ICG: Kabul-Brussels, 8 October 2012.

La Baume, Pierre, et al., The Afghan conflict: A map of possible scenarios,

<http://www.theafghanconflict.de>.

Maass, Citha D., and Thomas Ruttig, Is Afghanistan on the brink of a new war? Possible

scenarios and influencing factors in the transition process, SWP Comments 2011/C21,

August 2011.

Moreau, Ron, and Sami Yousafzai, ‘Afghanistan: Drastic Changes for the Taliban’, The Daily

Beast, <http://www.thedailybeast.com/articles/2012/12/15/afghanistan-drastic-changes-

for-the-taliban.html#sthash.QZEzZRGa.dpuf>.

Mukhtar, Naveed, ‘Afghanistan: Alternative Futures and Their Implications’, Parameters,

Vol.41, No. 2, Summer 2011.

Salman, Peerzada, ‘Afghanistan can be ‘second Kashmir’ after US forces pull out: Dalrymple’,

Dawn, 26 February 2013, <http://dawn.com/2013/02/26/afghanistan-can-be-second-

kashmir-after-us-forces-pull-out-dalrymple/>.

Sedra, Mark, Inside the issues: Afghanistan after 2014, 12 October 2011,

<http://www.marksedra.com/Mark_Sedras_Site/Whats_New/Entries/2011/10/12_Web_-

_CIGI_Podcast%2C_Inside_the_Issues__Afghanistan_After_2014.html>.

Semple, Michael, Theo Farrell, Anatol Lieven and Rudra Chaudhuri, Taliban perspectives on

reconciliation, Briefing Paper, Royal United Services Institute, September 2012.

http://afpak.foreignpolicy.com/posts/2012/07/26/the_once_and_future_civil_war_in_afghanistan
http://afpak.foreignpolicy.com/posts/2012/07/26/the_once_and_future_civil_war_in_afghanistan
http://www.foreignpolicy.com/articles/2012/10/18/if_you_love_afghanistan_let_it_go
http://www.theafghanconflict.de/
http://www.thedailybeast.com/articles/2012/12/15/afghanistan-drastic-changes-for-the-taliban.html#sthash.QZEzZRGa.dpuf
http://www.thedailybeast.com/articles/2012/12/15/afghanistan-drastic-changes-for-the-taliban.html#sthash.QZEzZRGa.dpuf
http://dawn.com/2013/02/26/afghanistan-can-be-second-kashmir-after-us-forces-pull-out-dalrymple/
http://dawn.com/2013/02/26/afghanistan-can-be-second-kashmir-after-us-forces-pull-out-dalrymple/
http://www.marksedra.com/Mark_Sedras_Site/Whats_New/Entries/2011/10/12_Web_-_CIGI_Podcast%2C_Inside_the_Issues__Afghanistan_After_2014.html
http://www.marksedra.com/Mark_Sedras_Site/Whats_New/Entries/2011/10/12_Web_-_CIGI_Podcast%2C_Inside_the_Issues__Afghanistan_After_2014.html

37

March 2013 / Report

4

Shah, Mahmood, ‘Afghanistan beyond 2014’, Dawn, 1 February 2013,

<http://dawn.com/2013/02/01/afghanistan-beyond-2014/>.

http://dawn.com/2013/02/01/afghanistan-beyond-2014/

Afghanistan post-2014:
Groping in the dark?

About the author

Jaïr van der Lijn, Senior Research Associate Security Foresight, Peace and Military Operations

Colophon

The Netherlands Institute of International Relations ‘Clingendael’ is an independent institute for research, training and public

information on international affairs. It publishes the results of its own research projects and the monthly Internationale Spec-

tator and offers a broad range of courses and conferences covering a wide variety of international issues. It also maintains a

library and documentation centre.

Afghanistan is entering a new phase in its history. In 2014, the International Security Assistance Force (ISAF) will leave and

responsibility for the maintenance of security in the country will be handed over to the Afghan National Security Forces (ANSF).

How this new chapter will look is not clear because many factors determining the future of Afghanistan are still uncertain.

This scenarios paper develops six scenarios: North-South Conflict; GIRoA Fights (largely a continuation of the current conflict);

Fragmentation2; Emirate; Reconciliation; and Regionalisation (a new status quo after a civil war).

The aim of these Afghanistan scenarios is to provide input for planning processes. In addition, they aim to be a vehicle for

discussing the future of Afghanistan.

The main findings of the scenarios are:

1.	 It is very likely that violence and armed conflict will continue in Afghanistan.

2.	� Those scenarios that see less violence tend to see more human rights violations because a Taliban-style or other relati-

vely autocratic regime is in power that cares less about freedom and rights.

3.	� In spite of international actors’ hopes that they have the capability to direct the situation, the Afghans themselves

primarily determine the future of their country.

Based on the scenarios, this paper builds a scenario plan on the basis of which ‘3D’ (defence, diplomacy and development)

conclusions are drawn.

004-RAPPORT AFGHANISTAN.indd 2 13-03-13 11:50

