

Words of Truth

**The Struggle of Naveed Butt,
Spokesman of Hizb ut Tahrir in Pakistan,
against the American Raj**

Hizb ut Tahrir / Wilayah Pakistan

Words of Truth

**The Struggle of Naveed Butt,
Spokesman of Hizb ut Tahrir in Pakistan,
against the American Raj**

Hizb ut Tahrir / Wilayah Pakistan

Table of Contents

American Raj or Khilafah Rashida?	2
Sovereignty	4
Ensnaring of armed forces in America’s war	4
Warning about the likes of the Abbottabad operations	9
The Creation of the Raymond Davis Network	13
The NATO Supply Line	20
Democracy’s Establishment of the American Raj	22
Economy	26
Oppressive Taxation	26
Privatization of Public Properties of the Ummah.....	30
Restricting Agriculture and Industry	32
Nuclear Assets	34
Kashmir	36
Conclusion: Hizb ut Tahrir and its Mission	41

American Raj or Khilafah Rashida?

The subject of this book, Words of Truth, is the press releases of the media spokesman of Hizb ut Tahrir in Pakistan, Naveed Butt. By profession he is an engineer. Hizb ut Tahrir was officially launched in Pakistan in 1999 and Naveed was appointed as the Spokesman of Hizb ut Tahrir in Pakistan.

On 19 September 2001, at 20:30 Pakistan Standard Time, President General Musharraf made an address to the nation, broadcasted over Pakistan Television and Radio Pakistan. In the light of the preparations for America's invasion of Afghanistan, the nation was asked to ally with America. Musharraf said, "In this situation if we make the wrong decisions it can be very bad for us. Our critical concerns are our sovereignty, second our economy, third our strategic assets (nuclear and missiles), and fourth our Kashmir cause. All four will be harmed if we make the wrong decision."

Immediately sensing the danger in this fateful address, Hizb ut Tahrir mobilized to warn the people of the harm this policy will bring upon Pakistan. On 22 September 2001, as arrests of the Shabaab of Hizb ut Tahrir began, Naveed Butt warned of weakening the Ummah by dividing it and subjugating it to America, rather than unifying and strengthening the Muslims by Islam's Khilafah state. He said, "Pakistan First" type slogans have been used to provide assistance to America, in the name of national interest... establish the Khilafah that will unify Afghanistan and other countries so that the Muslims are practically one Ummah... This strong Khilafah will not only defy the enemy kuffar, it will bring them under Islam." [Press Release Serial Number pk01023pr]

Thus began the struggle between men of truth and the tyrants. On the one hand are those who advocate Khilafah and on the other those who have

bound the nation to US slavery. Devoid of a single word of truth on their side, these tyrants sent their agencies to arrest Naveed and in that process filed many false cases against him. Naveed Butt was constantly on the move with his wife and small children. There were many close calls when on multiple occasions agencies tried to abduct Naveed. But despite these hardships, he was patient on Truth. On the 11th of May 2012, when he had just arrived home after picking his children from school, General Kayani's thugs abducted him and his whereabouts are still unknown.

Time has confirmed what the Deen of Islam has affirmed. On the one hand, alliance with America has established an American Raj in Pakistan which has violated our sovereignty, destroyed our economy, has compromised our nuclear assets and buried the Kashmir cause under the rise of the Hindu State. Whilst on the other hands Hizb ut Tahrir has earned its place in the hearts of the Muslims of Pakistan as a deserving and righteous leadership. Under its leadership, the demand of the people for the Khilafah grew immensely. And throughout this time, Naveed Butt was the foremost public leader of the Hizb. Moreover, the mark of leadership is what occurs in its absence and since the abduction of its most prominent and foremost advocate in Pakistan, Naveed Butt, the call for Khilafah has only grown even further.

This book chronicles Naveed's struggle against the tyrants, quoting from his press releases. It is an inspiration for those who are striving for his release and for the establishment of the Khilafah Rashida. For Naveed's life is a practical manifestation of the saying of Prophet (saw):

“أَفْضَلُ الْجِهَادِ كَلِمَةٌ حَقٌّ عِنْدَ سُلْطَانٍ جَائِرٍ”

“the best jihad is raising the word of truth against a tyrant ruler.”

Sovereignty

Under the banner of “alliance”, subservience to America aimed at securing American interests in the region, has laid waste to the sovereignty of Pakistan. Its armed forces are ensnared in America’s war, its territories are attacked by America without recourse, its people are slaughtered by a vast Raymond Davis Network, its land is used to provide a lifeline to its enemies in the form of NATO supply lines and its rulers are given free hand by democracy to continue to undermine Pakistan’s sovereignty.

Ensnaring of armed forces in America’s war

Naveed Butt warned of allowing our armed forces to be used as a fuel in America’s war. As the first of thousands of our soldiers fell fighting America’s war, on 28 June 2002 Naveed Butt issued a press release, declaring, “Pakistan's grave loss of ten soldiers in the tribal areas is yet another example of how the cowardly American Army uses fearless Muslims to fight its wars. American intelligence orchestrated the raid but American personnel were air-lifted out at the first sign of trouble, leaving Pakistanis to die. Pakistan lost a pro-Pakistan government in Afghanistan. Pakistan's economy still suffers from the effects of the war on Afghanistan. And Pakistan is losing its sovereignty to increasing US presence, in the form of American troops and FBI officers. The Khilafah will ensure that Pakistan's army and all of Pakistan's resources are used only to fight the real enemies of Muslims.” [Press Release Serial Number pk02017pr]

As the war worsened, Naveed alerted the Muslims of the changes in the doctrine of the armed forces, which were later on cemented by Musharraf’s key protégé and assistant, General Kayani in 2013 as changes to the armed forces Green Book. On 24 March 2004, Naveed declared, “The war, which Musharraf joined under the pretext of “Pakistan First”, is now being fought inside Pakistan. The people were informed that by

providing assistance to kill our Afghan brothers, will save Pakistan but *that* lie has been exposed now. Today Pakistani army is killing Pakistani Muslims on Pakistani territory. Musharraf has reduced Pak Army into a colonial American Army. Their motto has been practically changed from “Jihad Fi Sabil lillah” (Jihad in the way of Allah) to “Qital fi sabil Amrica” (Fighting for the sake of America). ... To stop a civil war, the Ummah should eject Musharraf and establish Khilafah. We strongly advise the Army not to raise arms against their Muslim brothers since according to the Hadith of the Messenger (s.a.a.w), abusing a fellow Muslims is “Fisq” (transgression) while fighting him is “Kufr” (disbelief).” [Press Release Serial Number pk04013pr]

Whilst Musharraf wielded fear as a weapon, to herd the Pakistan armed forces under America’s commands, Naveed Butt reminded the Muslims of their strength. Naveed stated on 7 April 2004 (pk04016pr), “Approximately 19,000 exhausted coalition troops stationed in Afghanistan do not have the courage to penetrate a column of 70,000 Pakistani troops standing at the border and carry out operations in the tribal belt whilst they cannot even enter the territories of small Afghan warlords. Nor they are willing to sacrifice “precious lives” required for such a guerrilla action.” On 14 April 2004 (pk04042), Naveed said, “Musharraf’s excuse for siding with the Americans during the Afghan war was that he wanted to protect the people of Pakistan from a bloody war. But the fact of the matter is that the war which Musharraf took part in under the guise of “national interest” is now being fought inside Pakistan... An America, whose own forces are stuck in Afghanistan and Iraq while she begs for multinational troops for support in Iraq, is not in a position to open another battle front with a nuclear Pakistan. How can 15,000 US troops in Afghanistan fight 140,000 Pakistani security forces stationed in the tribal belt, when these Americans don’t even have the courage to carryout operations against much weaker Afghan warlords.”

Whilst Musharraf and his henchmen, including Kayani, tried to pull the wool over the people's eyes as the public opinion rejected America's war, Naveed further exposed the reality of the danger of America's war and called upon the armed forces to rid themselves of the traitors. On 7 April 2005 (pk06032pr) Naveed declared, "The war in which Musharraf sided with America under the false notion of "Pakistan first" is now being waged through Pakistan's own military against its own people. By martyring more than 40 Muslims in a day Pakistan has won the "competition" of killing Muslims for that particular day, by out-scoring their American counterparts in Iraq and Afghanistan. The government is not conducting 'target killings' against "a few miscreants" rather in fact the government is cold bloodedly carpet-bombing the area by using the artillery...Now people have understood that the war against Afghanistan was not waged to occupy Afghanistan rather it was aimed at securing a military base against Pakistan whereby Musharraf could use this American threat against his fellow Pakistani generals and justify military operations within Pakistan. ..O sincere Muslims of the Pakistan Armed Forces! How long will you accept this civil war? Rise up and establish the Khilafah. Then you will witness how these cowardly 17,000 coalition troops would become hostage trapped between Pakistan and the Central Asia."

After the operations in the tribal areas Musharraf, Kayani and their henchmen made their most bold and bloody attempt to turn public opinion in favour of America's war, the massacre in Lal Masjid and Jamia Hafsa. This was the event that led to the fall of Musharraf and the rise of Kayani, under whom more time was bought for America's war. Hizb ut Tahrir mobilized and raised the call for Musharraf's removal for this heinous crime. As the Muslims counted their dead, on 11 July 2007, [pk07022pr] Naveed stated, "Had the government been sincere in resolving Jamia Hafsa issue they would have easily done so by implementing Islam and rebuilding the razed mosques. The stubborn manner in which the

Presidency sabotaged the negotiation process is a clear proof that, through this crisis, America and her agent Musharraf wished to push Pakistan towards a civil war... this “Operation Silence” is also a warning to every individual and group that calls for the implementation of Islam and raises his voice against imperialist policies. But the imperialists and her agents are forgetting that Muslims do not fear death... Why is it that the government can forgive politicians and grant them safe-passage out of the country but those who demand the implementation of Islam are made a terrifying example for the nation? Is providing security to people running brothels so important that it justifies the starvation of hundreds of students for a whole week and then killing them in cold blood? After all where was the writ of the government when American planes were bombing Bajaur Agency and mass-killings were underway in Karachi? People are fully aware that this much-hyped writ of the state is only in place to impose Kufr laws and handover Muslims to the Kuffar. So what is the use of such writ anyway? The public considers the writ of a state and authority sacred only when it serves to implement Islam and not to impose Kufr and protect colonial interests. The time has come to establish the Khilafah by following the methodology of the Prophet Muhammad (saw).”

In the aftermath of Lal Masjid, the traitors in the military leadership expanded America's war throughout the tribal regions. On 28 Jan 2008, [pk08005pr] Naveed warned of the dangers of the American war. “Today, the greatest danger to Pakistan is the agent rulers who weaken Pakistan, upon instruction from the enemy. America is given a new lease of life through the daily slaughter of up to thirty to forty Muslims. Was Pakistan ever the victim of such strife before 9-11? ... Where is the slogan of "Pakistan First" when this war is being fought just forty kilometres away from Peshawar and waged against Pakistanis themselves by means of helicopters and tanks? Where is the slogan of “Pakistan first”, when

Muslims are being killed on both sides in this war, whilst the crusaders are enjoying the show from the comfort of their drawing rooms?”

As the casualties mounted to their thousands, both from our armed forces and our tribal Muslims, on 9 October 2009 [pk09049pr], Naveed denounced the exploitation of our armed forces, declaring, “The traitor rulers have reduced Pakistan Army into the world’s cheapest private security firm for America. After Swat and Khyber, America is using Pak Army to break the hell loose on the people of South Waziristan. After a conclusive and clear-cut diktat from America, the government of Pakistan has finalized its preparations for a full-scale military offensive in Waziristan. Food and necessary supplies have already been cut-off for the residents in South Waziristan for the last two months. O Armed Forces of Pakistan! These are the same tribesmen along with whom you expelled USSR from this region. They used to love you and you respected them. Then who is the one who turned you against each other? Indeed it all started with the advent of US troops in the region. Know thy enemy and support your brothers who are busy in expelling the crusaders from the region instead of lending support to the devil, the USA. Bear in mind, It is not acceptable in front of Allah (swt) in any case that you kill Muslims by allying with Kuffar. Allah (swt) said:

﴿وَمَنْ يَقْتُلْ مُؤْمِنًا مَتَعِمِدًا فَجَزَاؤُهُ جَهَنَّمُ خَالِدًا فِيهَا وَغَضِبَ اللَّهُ عَلَيْهِ وَلَعَنَهُ وَأَعَدَّ لَهُ عَذَابًا عَظِيمًا﴾

“And whoever kills a believer intentionally, his Recompense is Hell to abide therein, and the Wrath and the Curse of Allâh are upon him, and a great punishment is prepared for Him.” [TMQ: An-Nisa; 93] You are the largest Muslim military power from Central Asia to the Indian Ocean and it is you who have to take care of the Muslims of this region. Rise to the occasion! And give Nussrah to Hizb ut Tahrir to re-establish the Khilafah and attain the title of Ansar-as-thani (the second

Ansar) in the pages of history. Indeed it is big success for this world and the hereafter.”

And when Kayani and his band of traitors made preparations to strike the stronghold of the tribal Muslims, North Waziristan, on 31 May 2011 in a press release pk11029pr, Naveed stated: “Admiral Mike Mullen, the US Chief of Joint Staff, has informed us that the preparations for the North Waziristan operations are ready. Hizb ut Tahrir asks the sincere officers of Pakistan’s armed forces as to how long they will accept the long lies of the traitors? The only red lines that are left are handing over of nuclear assets and giving India a hand in the affairs of Pakistan! O sincere officers! Fulfill your oath and liberate this country from the traitors.”

Warning about the likes of the Abbottabad operations

America's 2 May 2011 invasion of Pakistani territory, with a military strike on the military garrison town of Abbotabad was a slap in the face of our armed forces. Naveed Butt had been warning the Muslims for four years prior to this event that any incursion by America must be met with force, or greater dangers would unfold.

On 24 April 2008 [pk08023pr] Naveed Butt said, “Violation of Pakistani air space by US drones and their bombing on Bajur in the Tribal area of Pakistan, has once again proven the fact that just like dictatorship, democracy also cannot protect its citizens from American hooliganism.”

Naveed warned from the beginning that stern responses were required or the Muslims would face greater danger and humiliation. On 12 June 2008, [pk08027pr] Naveed stated, “On the night between Tuesday and Wednesday, cowardly Americans bombed Mohmand Agency in the Tribal belt martyring 47 Muslims including 12 army personnel. The humiliating fact is that the American planes continued to patrol the skies, with complete immunity, whilst the Pakistani helicopters didn't even get

permission to recover the dead bodies until the following morning let alone retaliate to this act of aggression... Instead of dealing a jaw-breaking blow to the Americans, the timid and cowardly reaction of the Pakistani government has caused every Pakistani Muslim to bow his head in shame. If poorly armed Mujahideen can subdue the American forces then how is it possible that fully armed, hundred thousand troops of Pakistan could not even defend themselves? ... People who used the slogan of "Pakistan First" must know by now the consequence of extending support to the Americans, through neglecting the orders of Allah (swt) and allowing America to dig a trench in our backyard. The result of feeding the American snake is that it is now biting our own Army... The Ummah demands from its rulers to target the American military base in Bagram with its cruise missiles, rather than sitting like an imbecile, doing nothing against the American attack. Furthermore, America's war on Islam must be abandoned by cutting the supply of oil, food and military hardware to the American forces in Afghanistan. The way to teach America a lesson is not through pleading or appeasement, rather a rock should be a response to each stone. And this is how the Khilafah will respond to such a flagrant act of aggression.”

And then on 16 June 2008 [pk08029pr] Naveed wrote, “We demand from General Kayani that he mobilize the world’s seventh largest army to defend Pakistan from American aggression. And if General Sahib, does not have the guts and courage to protect the nation then he better accept a farewell gift of bangles from the nation and leave this important post for a General who has the capability to defend the people of Pakistan.... O Muslims! These rulers are loyal to America not with you and their responsibility is to protect the lives of American soldiers not yours. Time has come to get rid of these rulers and establish the Khilafah. O sincere leaders among the ranks of the army! Will you still be used for American

interests or will you fulfil your responsibility and give support and Nussrah to Hizb ut Tahrir for the re-establishment of Khilafah?”

As the deep treachery of the traitors within the military and political leadership became apparent to the people-of-power, Naveed demanded the armed forces grant the Nussrah to Hizb ut Tahrir for the establishment of the Khilafah. On 13 September 2008, [pk 08034pr] Naveed said, “If we have to save Pakistan, we will have to get rid of Zardari, Gilani and Kayani troika and re-establish the system of Khilafat-e-Rashida. We need such a ruler and an army chief that implements Islam and raises the craving for martyrdom in 160 million people and to teach a lesson to the coward Americans who are hiding from ill-armed Mujahideen in Iraq and Afghanistan. It is the responsibility of the sincere people amongst the people-of-power to take practical step to rescue the Ummah from this humiliating situation and provide Nussrah (material support) to Hizb ut Tahrir in establishing the Khilafah.”

Naveed exposed the use of bases by America within Pakistan as part of its continued violation of Pakistani territory. On 15 September 2009, [pk09005pr] Naveed stated, “The disclosure by the head of the Intelligence Committee of the American Senate Dianne Feinstein regarding the attacks from the Pakistani base has exposed the open treachery of the military and political leadership. This disclosure has plainly confirmed that the cowardice, defeatist mentality and lack of any vision of the clique of Zardari, Gilani and Kayani have completely compromised the security of Pakistan.”

Then in the year preceding the Abbotabad attack, Naveed alerted the people as to how the traitors hushed up the continued American attacks on Pakistani territory. On 27 September 2010 [pk10058pr] Naveed said, “Once again, Americans martyred thirty four people in two air strikes in Pakistan within two days. With the help of two Apache helicopters,

America intruded Pakistani air-space and martyred 30 persons and killed four others the very next day. This is despite the fact that there are 821 Pakistan army check posts along the border and more than one hundred thousand troops are stationed there but they all are ordered to keep their eyes and ears shut. Even the information of this incident has been provided by NATO while the Pakistani rulers continue to keep the people in the dark about the crusader attack.”

And then the Abbotabad operation occurred. On 2 May 2011, [pk11021pr] Naveed stated, “The Abbotabad operation represents a suicide attack mounted by the traitor rulers against Pakistan's sovereignty. It appears as a historical first that rulers should encourage an attack against their own country and then thank and congratulate the enemy. The rulers gave permission for an American military operation in the dead of the night in a secure town, Abbotabad, merely fifty kilometres from the capital Islamabad. The attack by three American helicopters and navy Seals took place less than a kilometre from the sensitive Pakistan Military Academy... This ridiculous Hollywood scripted story is to portray Pakistan, the world's sole Muslim nuclear power, as the greatest threat to world security so that any type of operation can be mounted against her. The rulers have adopted the same stance regarding the attacks as they have adopted over drone attacks... The traitor rulers have thus granted America an open hand to spread their war against Pakistan throughout the country. Indeed, RasulAllah (saw) spoke the truth when he said that the biggest treachery is that of the rulers... We call upon the sincere within the armed forces that instead of merely observing the destruction of the country, they should rid the country of the traitor rulers and grant the Nussrah to Hizb ut Tahrir for the establishment of the Khilafah.”

And Naveed exposed the weak-kneed and submissive response of Kayani and his cohort of traitors within the military leadership after the

Abbottabad Operation. On 6 May 2011 [pk11023pr] Naveed said, “For those with political awareness, Kayani's statement yesterday at the Corps Commander’s conference is even more disturbing than the Abbottabad attack. The commander of the largest armed forces in the Muslim world is requesting from America that it should reduce its troop presence in Pakistan. This report from the ISPR confirms that not only are American forces present in Pakistan in huge numbers and are practically operating as they did in Abbotabad, but between the lines, Kayani has told the people that the American forces are here to stay. So rather than listening to the people’s demand to close the US embassies and bases, cutting the NATO supply line and withdrawing from America's crusade, the commander of the Muslim forces instead announced that the American forces are to stay in Pakistan for an undefined period. We must not forget that it was Kayani who was the head of the ISI when innocent children were slaughtered in Jam’ia Hafsa in the Lal Masjid incident. It was Kayani who upon American dictation initiated operations in Swat, Bajour Agency, South Waziristan and Orakzai Agency, killing thousands of Muslims and destroying their houses and means of livelihood. So, there is no doubt that Kayani and the military leadership are no less than Musharraf in their treachery against Muslims, in fact they are a few steps ahead.”

The Creation of the Raymond Davis Network

As part of its war on Muslims, America organized a campaign of assassinations and bombings to create an atmosphere for a civil war in Pakistan. These “false flag attacks” were used to blame the tribal Muslims in order to ensnare Pakistan's armed forces into America's war. Almost nine years prior to the Raymond Davis affair, Naveed Butt warned of the growing shadowy network of American terrorists.

On 16 May 2002 [pk 02012pr], Naveed alerted the Muslims, “America's FBI is a threat to Pakistan's national security. (PR) Pakistan

must not allow American intelligence to exist in any capacity within Pakistan. America is a state hostile to Muslims yet the Pakistani government is allowing America's FBI to take roots on Pakistani soil. The US Ambassador to Pakistan, Wendy Chamberlin, confirmed that the FBI is to have a permanent role in Pakistan; Ms. Chamberlin said, we're going to have FBI guys there on a continual basis, not just coming in for two weeks and leaving, but stationed there. [*New York Times* 12/5/02] In addition, there are reports that as many as forty-four FBI offices are already established within Pakistan. The FBI's presence in Pakistan is a national security threat because not only does America wage terrorism on Muslims directly, it supports Israeli and Indian aggression. The FBI's knowledge of Pakistan is already such that in recent FBI raids within Pakistan, the FBI was aware in which streets and houses forty-six suspected enemies of America were present. The Khilafah will never allow a foreign nation to obtain intelligence about Muslims or allow foreign intelligence agencies to function in any capacity within Islamic Lands.”

Then on 4 March 2008, [pk08012pr] Naveed said, “Pakistan's Interior Minister's recent statement accusing America of being involved in acts of terrorism is in accordance with the reality and according to the people’s understanding... The 44 FBI offices, whose existence was confirmed by the Bush administration is the actual cause of terrorism and daily attacks in Pakistan. The people must demand that the government acts in a sane manner and reject any alliance with America. This is not only required by Islam, it secures the people and the state. The ugly face of the government that brought out the slogan of "Pakistan First" is in plain view. The Muslims must work to confine these rulers to the dustbin of history by establishing the Khilafah.”

Naveed reminded the Muslims of America's use of “false flag attacks” whenever the Americans required more operations. On 27 May 2009,

[pk09025pr] Naveed said, “To counter the growing negative opinion within the Ummah regarding the Malakand operation, American agencies have adopted lowly acts of aggression. The recent bomb blast in Lahore in front of the buildings of ISI and Rescue 15 is one such example. Hizb ut Tahrir strongly condemns the bomb blast, perpetrated at the behest of the Americans and demands that the ISI and the Army give a befitting response.” And on 8 March 2010, [pk10013pr], he wrote, “Hizb ut Tahrir strongly condemns the car bomb blast at the office of a secret agency in model town Lahore that killed more than 10 and injured over 70 Muslims. The blast was so powerful that water erupted from the ground and major part of the building collapsed. By attacking the military barracks, offices of the intelligence agencies and police stations, America and its notorious agencies are trying to continue the civil war in Pakistan... We wish to warn the public and the security organizations of this trap and reiterate that their real enemy is America and till the time America is not humiliatingly ejected from the region, Afghanistan and Pakistan will continue to burn in flames of anarchy. We also wish to remind the sincere elements in the armed forces that through these military operations America not only wants to use you as a fodder in their crusade rather they also want to engage the jihadi elements in fighting you in Pakistan instead of fighting the crusaders in Afghanistan. The time has come to turn the tables on America by re-establishing the KHILAFAH in Pakistan and turn “Af-Pak” into the graveyard of American troops.”

Then on 25 March 2010, [pk10018pr] Naveed wrote, “After a series of bomb blasts in Lahore, Hizb ut Tahrir made it clear to the Ummah that, similar to the past, these blasts are being conducted to build public opinion for another military operation. Alas! This came true and the killing in Orakzai agency has already started. Before the Swat and South Waziristan operations, Blackwater with the help of the government was able to light fires of chaos throughout Pakistan. Whether it was an attack on Manawa

Police Training Centre or an ambush on GHQ, the motive of these incidents was to create panic, fear and anger throughout the country by using the media. Hence this atmosphere of fear and anger was used to launch a military operation to break the so-called back of the terrorists whilst in reality houses of ordinary tribals were bombed using fighter jets, millions were displaced and businesses worth millions were destroyed... We call upon the sincere people in the Army that they should not seal their lips against this oppression and should fulfil their responsibility to expel America from the region. Furthermore, they should also provide Nussrah (support) to Hizb ut Tahrir in order to establish the Khilafah. This is the need of the hour!!”

As America's intelligence network lit fierce fires throughout Pakistan, Naveed also alerted the people regarding the plans for the second largest American embassy in the world in Islamabad, a fortress and lair for America's terrorist network, in all but name. On 4 August 2009, [pk09042pr] Naveed said, “America is building a fortress-like military base under the guise of extending the embassy inside Islamabad. In this regard they have already purchased 18 acres (7.28 hectors) of land that too for just one billion rupees (12 million dollars). Prior to this deal, Capital Development Authority had sold only 6 acres (2.43) of land for 6 billion rupees (72 million dollars). A Turkish company had already built a compound consisting of 153 rooms. The report also says that in coming days a thousand member additional staff will be dispatched to Islamabad including 350 American marines. The existing staff of 750 is already in excess of the 350 maximum allowed for any embassy. American deputy chief for the Pakistan mission has confirmed the "additional staff" terming it the result of the increased American assistance. It's an open secret that the American embassies everywhere are the hub of espionage and covert operations and American diplomats consider intrusion in the internal affairs of the host country part of their professional duties.”

Naveed further warned of American plans to introduce American troops under the guise of protecting their new embassy. On 3 March 2010, [pk10012pr] Naveed wrote, “According to American Congress’s budget documents for the year 2011, American government has allocated 23 million dollars for stationing its troops as “Quick Reaction Force” (QRF), under the guise of protecting American embassy and consulate in Pakistan. This force will be authorized to operate even outside the embassy premises to perform any operation. “

Then as America tried to incite sectarian strife between Muslims using its intelligence network, as it had attempted to do so in Iraq, Naveed exposed the American plan. On 29 December 2009, [pk09061pr] Naveed said, “The Karachi bomb blast is another terrorist attack by Blackwater! By conducting bomb blasts all over Pakistan America wants to continue this war of Fitnah. Hizb ut Tahrir condemns the bomb attack on Muharram procession in Karachi. Everyone in Pakistan is now aware of the fact that America and its notorious private army, Blackwater, is behind these types of blasts in the universities, mosques, market places and processions. It is the same private army that openly conducted massacres and tried to inflame sectarian violence in Iraq. And today America with the help of the treacherous rulers of Pakistan is orchestrating bomb blasts all over Pakistan to provide justification for the so-called War on Terror and to build public opinion for this American war who’s fuel are the tribal people and the soldiers of the Pakistan Army. American secretary of defence Robert Gates himself alluded to this strategy. He said: "The more they get attacked internally, just like this terrible attack in Rawalpindi at the mosque, the more open they may be to additional help from us.” (VoA). Naveed then urged the armed forces to take action to stop death and destruction in the country. He addressed the armed forces and said: “For how long would you watch your country being destroyed before your own eyes? For how long will you continue to run around in hospitals carrying the torn corpses

of your wives, children and the elderly on your shoulders? Don't you wish to lead an honourable and dignified life? Rise and mobilize to eject America from the region. And the only practical way to get rid of America is to uproot the current agent rulers and establish the Khilafah. We also demand from the Army that instead of being a silent spectator they should fulfil the obligation of protecting Islam and Muslims. It is Army's responsibility to uproot this kufr system and give Nussrah to Hizb ut Tahrir for the establishment of the Khilafah so that we could get rid of America.”

When Raymond Davis killed two Pakistani citizens in Lahore Hizb ut Tahrir Wilayah Pakistan mobilized the masses in a strong and effective manner. On 28 January 2011 [pk11003pr] Naveed Butt wrote, “The government has already allowed Blackwater to carry out blasts and kidnap citizens openly but yesterday's incident proved that these treacherous rulers have given license to the Americans to massacre their people in broad daylight. The Police immediately declared the poor murdered youth as “dacoits”. No one cared to ask that if they were actually trying to rob why did they receive bullets in the back of their bodies instead of the front? Nor did anyone tried to find out that why did the American killer shoot through the front windscreen instead of side windows, which is usually the case while resisting a robbery. No one even bothered to ask why the American was filming and taking photographs of the victims after killing them. The killing brought back memories of Iraq where Blackwater massacred whomever they wished with complete impunity. ..These rulers are now planning to save this murderer under the guise of the Geneva Convention whereas he has a visit visa, not a diplomatic visa and thus he does not even have the diplomatic immunity. O Pak Armed Forces! Fulfill your duty instead of sitting idle in your barracks, watching the genocide of Muslims. Seize the traitors by their collars and smash them to the ground and provide the Nussrah to Hizb ut Tahrir to establish the Khilafah. This is the only way we can eject America from the region, otherwise humiliation

will never leave these lands.” And on 7 February 2011, [pk11004pr] Naveed stated, “Yesterday Shumaila Bibi, the widow of Faheem who was killed by Raymond Davis, committed suicide by consuming poison. What could be more unfortunate than this, that a plaintiff ended her life after failing to get justice? Before dying, she told the media that she undertook this step as the government is hesitant in providing her justice. According to media reports, America in collaboration with the agent rulers were pressurizing and threatening the family of the victim not to follow the case against Davis. In protest, dejected Shumaila Bibi committed suicide.”

As the government struggled with the people and the armed forces over getting Raymond Davis free, Naveed reminded the Muslims about the effects of such enemy personnel on our soil. On 10 February 2011, [pk11005pr] Naveed wrote, “The “Raymond Davis” of Mardan has once again targeted Pakistan Army. This is the same old strategy which US uses to make Muslims fight Muslims, by keeping the fire of revenge burning amongst the Tribal people as well as the Army. America is enjoying this war of Fitnah, as Muslim blood spills on both sides. Mobile SIMs were recovered from Raymond Davis which he used for contacting the militants. Hence it has been proven that on the one hand America uses terrorists to bomb urban areas of Pakistan and target Pakistan Army and on the other hand it conducts brutal military operations against the Tribal Muslims which forces millions of tribal people to flee their homes, thousands are killed and hundreds of houses and shops are levelled to the ground through artillery and fighter planes. Raymond Davis and similar American mercenaries are the key players in the US’s war of terror in Pakistan, this is why the highest level of US administration is engaged in applying maximum pressure for his release... We demand from the people-of-power that they should neither release the American mercenaries such as Raymond Davis who are the real source of chaos and terrorism in Pakistan,

nor should they conduct military operations in North Waziristan on American diktat.”

And then on 16 March 2011 [pk11009pr] Naveed denounced the traitors for their release of Raymond Davis from jail. He wrote, “Raymond Davis was not just the murderer of two men, who will pay for the terrorism and spying? He was a man who expanded America’s espionage network. He was a man who was involved in many bomb blasts and drone attacks. He was a man who, along with other co-spies, killed thousands of Muslims in bazaars, schools, mosques and madrasahs via bomb blasts. And based on these blasts, millions of people were displaced in the tribal areas by military operations. Is it justice to release such a man, a heinous criminal for diyah (blood money), a 20,000 Rupees fine and a few days’ detention? Absolutely, no! Through this verdict, the traitor rulers have given a clear message to the American underground network that regardless of how many Muslims they kill, the Pakistani rulers will save them from the wrath of the people of Pakistan.”

The NATO Supply Line

Naveed Butt played a crucial role in developing opinion against the lifeline for the American troops in Afghanistan. He exposed the Musharraf-Aziz regime for establishing the lifeline and then the Kayani-Zardari regime for protecting it from the anger of Muslims.

On 4 September 2008, [pk08033pr] Naveed stated “People demand from the government that they should immediately cut the supply of oil, food and ammunition to US troops in Afghanistan and abandon America’s so-called war on terror.”

Naveed Butt linked the NATO supply line to the deadly drone attacks and the role of the rulers in safeguarding both. On 19 March 2009, [pk0912pr] Naveed wrote, “What can be a more glaring proof of our rulers’

treachery that it is Pakistan who provides fuel to the very drones that bomb Pakistan; it is Pakistan who delivers the missiles under the pretext of logistic support which are eventually fired by these drones; it is Pakistan's own airstrips which are used by these drones to take off and then land safely on Pakistani soil after bombing. And after all this our rulers have the audacity to say that we do not have the capability to stop these drone attacks.”

Naveed reminded the Muslims that they are strongly positioned regarding the American troops because of the dependency of the US on the NATO supply line. On 8 April 2009, [pk09015pr], Naveed wrote, “Even today, 80% of the total oil to American troops is actually provided by Pakistan. Simply closing this supply is enough to force America to her knees. Moreover, by cutting the food supply, Pakistan is fully capable of ejecting hunger-stricken cowardly Americans out of this region within a few weeks.”

The government of Pakistan sensed the people's great anger at the supply line and so as to deceive them they closed it with great fanfare, but then quietly reopened it. On 13 April 2012, [pk12012pr] Naveed immediately exposed their deception, “In complete disobedience to Allah (swt), NATO supplies that are necessary to kill Muslims have resumed. An attempt to fool the people was made by declaring that neither arms nor ammunition will be allowed in the supplies, as if these rulers were going to check each and every cargo box for military related supplies. In other words parliament has allowed for NATO supplies to resume and have prostituted itself with a new price...The people are witness to the destruction brought by the US first through General Musharraf and now by Kayani and his cronies. We call upon the sincere army officers to rise up before the traitors from the civil and military leadership succeed in their nefarious designs and nothing is left for you to save!”

Democracy's Establishment of the American Raj

Throughout the rise of the American Raj, Naveed Butt clarified to the people that just like dictatorship, democracy protects and strengthens the colonialist interests within Pakistan. He further established that democracy has no semblance to Islam and will never implement Islam.

On 29 May 2005, [pk05051pr] Naveed wrote, "After earning for himself the medal of a 'blood hound' in America's military assault against Islam, Musharraf now plays the role of the 'Western Mufti' in America's intellectual war against Islam. Declaring Islam not implementable by calling it outdated, depicts Musharraf's mental and emotional sickness. If a democratic system that precedes Islam by thousands of years can be implemented today then why Islam can't be implemented? What Islamic laws including that of related to electing a ruler, protecting non-Muslim citizens, public ownership of oil, gas and minerals, providing basic necessities to the masses, etc. cannot be implemented in this day and age? The truth is that Allah, the All-Capable, has given humanity a system which is independent of time and space limitations; it has the capability to provide solutions to all the problems humanity would ever face for all times to come."

On 16 May 2006, [pk06040pr] Naveed Butt wrote, "The people are completely fed-up with the implementation of the Capitalist system through both dictatorship and democracy. They don't aspire for democracy rather they long for Islam.... The imperialists kept on changing faces to keep the masses busy and continued to use either dictator or an elected ruler to sustain the implementation of the old and rotten Capitalist system."

On 21 February 2008, [pk08010pr] Naveed wrote, "This is the reality of democracy, where the colonialist election drama is played out to allow the so-called representatives of the people to secure colonialist interests,

whilst the people are just passive spectators. In order to end this "democratic spectacle" forever, it is essential that the Khilafah is established so that no door is left open for laws to be made to secure the colonialist interests because the laws of Allah ta'ala are unconditionally the law of the land."

On 8 April 2008, [pk08020pr] Naveed wrote, "We would like to reiterate to these people that under dictatorship as well as democracy America will continue to legislate laws in its interests and as a result Pakistan's slavery and subservience will also continue. The real change can only occur when the current democratic capitalist system is uprooted and replaced with the system of Khilafat-e-Rashidah where Allah's Shari'ah is the law of the land and the Khaleefah doesn't have any right to legislate laws as a result the imperialist forces cannot get legislation made to secure their interests. Hence the Khaleefah cannot take part in the so-called war on terror since joining hands with Kuffar to kill Muslim brothers is already declared haram in Shari'ah."

And when the people were relieved at the departure of Musharraf, Naveed warned them that the situation would continue to worsen if the man-made system remained. On 19 August 2008, [pk08032pr] Naveed wrote, "In response to Musharraf's disgraceful resignation every Pakistani has one idiom on his lips 'Khas kam Jahan Pak' (let the filth be wiped out to cleanse the earth). But the bitter reality is that merely Musharraf's exit would not eradicate all problems of Pakistan because the new agents are willing to implement the very Capitalist system which is the actual source of all these problems. We see that the current rulers are continuing mass killings of the Muslims in the Tribal belt; they are providing unstinting support to America in its war against Islam by providing intelligence, ammunition and logistic support to her; they continue to economically exploit the masses by implementing the same old oppressive Capitalist

principles; they continue to support obscenity and promiscuity in the media. In a nutshell, like their predecessor, the current democratic rulers are also implementing the same capitalist system with all its evils.... People demand from the government that after killing thousands of Muslims in Lal Masjid, Afghanistan and the Tribal Areas, Musharraf should not be allowed to escape from the country rather he should be made a terrible example for the traitors. Granting Musharraf a safe passage by forgiving his horrible and disgusting crimes, amounts to protecting the oppressor. Current corrupt leadership who themselves are a product of NRO (National Reconciliation Ordinance) and a 'deal' with Musharraf could not be expected to punish him for his crimes. The Ummah should work to rid itself of the oppressive Capitalist system by establishing the Khilafah so that the problems of the Ummah may be resolved and the traitors who support the Kuffar against the Muslims should be punished in a befitting manner.”

And after Musharraf's departure, indeed the situation worsened, Naveed directed the people to the cause, a man-made constitution implemented by democracy. On 31 April 2010, [pk10020pr] Naveed wrote, “The constitutional package, which was an outcome of hectic deliberation for months and was signed by both secular and religious parties, will ensure the uninterrupted implementation of Kufr. Not even a single article of this package was extracted from Qur'an and Sunnah. Rather through this package all the Kufr and non-Islamic articles of the constitution have been retained which have no link with Islam whatsoever. For example, America will continue to use our land and air-space for its War of Terror. Obscenity will continue in Pakistan under the guise of freedom of expression. There will be no restriction on interest based transactions. Government officials including the President will continue to have immunity to commit crimes. Pakistan's foreign policy will continue to be under the Kufr UN resolutions, which is nothing but a tool in the

hands of the imperialist forces. Multinational companies will continue to monopolize our resources under the name of privatization due to which prices of Oil and Gas will continue to soar. Hence these and hundreds of similar Kufr laws which derive their legitimacy from the secular constitution will continue to be implemented and would subjugate the people of Pakistan.”

Economy

Not only has the alliance with America laid waste to the sovereignty of Pakistan, contrary to the claims of Musharraf and his protégé Kayani, this alliance with the colonialists has ensured the systematic destruction of our economy through the implementation of capitalism. Indeed ten years of America's war shows that Musharraf's claim that it would secure our economy was a bare faced lie. Consistently Naveed Butt has exposed the undermining of our economic potential and has presented a clear vision of how Islam will restore that potential.

Oppressive Taxation

Across the world, Capitalism has handed public resources and resources that are primarily state property, in to private hands. This has led to enormous concentration of wealth in the hands of a few through decades of privatization. The state treasury deprived of these immense sources of funds then resorts to worsening the situation by imposing taxes to bleed the masses of private property they have, their hard earned wages and savings. On 18 June 2002 [pk 02015pr] Naveed Butt said, "The Pakistani government has conceded to International Monetary Fund (IMF) demands to impose crippling taxes on the Pakistani economy, on the pretext of loan repayments. After talks with the Pakistani government well before the budget, the IMF declared, "On the fiscal side, a significant improvement in tax revenue remains a key challenge...This will require the further reduction of tax exemptions, subsidies... [IMF News Brief No. 02/25, 27 March]. As a direct response to IMF demands, the budget announced increased targets for direct and indirect taxes, as well as more levies on petrol. The government even hides the IMF's exploitation by spreading tax increases throughout the year. Before the present budget the government implemented the General Sales Tax (GST) on medicine. And after the

recent budget, the government will announce a full levy of GST on electricity, as agreed by the Finance Minister with the IMF on 12 March... The West knows well that Pakistan has one of the greatest economic potentials in the world. By demanding more and more taxes, the IMF ensures that Pakistan cannot develop an independent economy and so must remain economically enslaved to the West. Pakistan's industry is handicapped by the increased prices of gas, electricity and petrol. And Pakistani agriculture is badly hit by more expensive seeds, pesticides and urea. Meanwhile, ordinary Pakistanis will continue to suffer because of the increased prices of essential goods such as medicine, ghee and edible oils. The Khilafah will end the hegemony of Western institutions and allow Pakistan's economy to reach its true potential.”

And on 12 June 2005, [pk05056pr] Naveed stated, “People of Pakistan are being strangled with oppressive taxes such as GST, income tax, withholding tax, toll tax, etc. Islam considers all these taxes Haram. Only the Khilafah can liberate people from the current exploitative tax system through the Islamic economic system. There is no hope of any relief for a common man by merely changing governments and faces as these oppressive taxes are part and parcel of the Capitalist economic system and every ruler, elected or despot, implements the same capitalist system... Islam has its unique system of taxation and revenue. Islam imposes taxes such as Khiraj and 'Ushr on the one who owns cultivable land. Similarly, 2.5% of Zakah is taken from the one whose wealth reaches the nisab and he possesses it for a year. Furthermore, other sources of revenue include Rikaz, spoils of war, Al-Fai, Al-Jizya, import and export duties, property that has no inheritors, property of the apostate, revenues from state property, land, buildings and utilities; Illicit money from the rulers or civil servants which was acquired illegitimately and fines etc. Moreover, there are no taxes whatsoever on the industry; although the industrialist does have to pay 2.5% of Zakah once every year on the money and the stock of

merchandise he owns. Hence the common characteristic of all these Islamic revenues is that the poor and the needy are not taxed at all, whether directly or indirectly. Furthermore, the rich are also taxed in a just manner, keeping in view their economic and monetary situation.”

On 17 June 2008, [pk08028pr], Naveed directed the people by inviting them to the implementation of Islamic laws to end the scourge of capitalism. He wrote, “In the current budget, following the World Bank dictates, billions of rupees of subsidies are being withdrawn from electricity, gas, wheat, ghee etc, burying the poor masses alive. Furthermore, instead of collecting Kharaj, Ushar and Zakah from the well off and rich people, haram taxes like GST is being charged from common man, amounting to Rs 75 billion in excess of the previous year. Solution to the whole humanity’s economic problem, including Pakistan’s, lies in the Islamic economic system which contains clear and detailed injunctions regarding monetary policy, ownership, trade, revenue generation and all other aspects of the economy. Furthermore, both Majlis-e-Ummah and Khaleefah, does not have the authority to alter or amend these injunctions. In this way, neither a few capitalists nor the colonialists can economically enslave the masses.”

On 14 June 2009, [pk09030pr] Naveed gave insight as to how our resources are being used to benefit the colonialists, whilst strangling our own economy. He elaborated upon how the Riba based loans from the West as well as America's war were eating away at existing revenues and placing huge burdens on the economy. He wrote, “Under the patronage of IMF the government is planning to destroy the economy of Pakistan. 134 billion rupees of new carbon tax on petroleum products and CNG, withdrawing 100% subsidy from electricity by September, imposing GST on all aspects of economy and creating security issues to strangulate the industry and trade in Pakistan is a clear recipe for the meltdown of

Pakistan's economy. Similarly the 50 billion dollar foreign loans and the interest payment of as much as 646 billion rupees this year are going to eat up the resources of Pakistan. This capitalist system and agent rulers are the real cancer of Pakistan, who are sucking our blood like parasites. Above this the American war contract is fast converting Pakistan into a battle field. The time has come for getting rid of these rulers and this system to establish Khilafah that will immediately abandon this American war and cut the American supply lines, forcing her to flee from this region on empty stomachs. Khilafah will use the resources of Pakistan for the betterment of its citizens, instead of fighting the American war. Only the Khilafah will present a people friendly budget free from the interference of the colonialists, which would be based on meeting the basic needs of the people and strengthening the state from the perspective of defence, science and technology. Khilafah will present a permanent budget based on Ahkam Shariah where there will be no space for GST, excise, toll tax, income tax, surcharge, carbon tax and other non-sharia taxes.”

Naveed further elaborated how our economy was being used to fuel America's crusade. On 6 June 2010, [pk10036] Naveed declared, “To save their master's economy, the government has prepared a new plan to collect money for financing the American crusade by increase taxes over their own people and reducing subsidies over the foodstuff. The Military budget is being increased by 29 percent (Rs. 99 billion) to continue the American war in Pakistan. By imposing 'war tax' the government will steal further 83 billion rupees from the pocket of the poor masses. Moreover a cut of Rs. 102 billion is proposed by reducing subsidies to finance the bombardment of the Muslims of the Tribal Areas. Even a high level American official has confessed that the hard earned money of the people of Pakistan is being used to finance the American war. The Former Assistant Secretary of the US Treasury Paul Craig Roberts confessed in his recent column saying: 'At Washington's behest, the government of Pakistan is conducting war

against its own people, killing many and forcing others to flee their homes and lands.... Deputy U.S. Treasury Secretary Neal Wolin ordered the Pakistani government to raise taxes to pay for the war against its own people.”

Privatization of Public Properties of the Ummah

Well before load-shedding took hold, due to private companies withholding production of electricity to protect themselves from loss, Naveed warned of the dangers of privatization of the Ummah's public resources, such as electricity and fuel. On 19 July 2002 Naveed said, “Raised electricity prices were agreed with IMF in March 2002. The government committed to raising electricity prices with the IMF on 12 March 2002 and the NEPRA/ WAPDA dispute was only a drama to persuade the people that economic decisions are made locally. The rise in electricity prices demonstrates that the government has given up Pakistan's economic well-being for the benefit of foreign interests no matter how much Pakistan suffers as a result. On 12 March 2002, the Finance Minister committed to the Managing Director of the IMF that electricity prices would be raised. It was at this time that the government requested a delay in implementing a rise, allowing plenty of time for a well-publicised dispute between WAPDA and NEPRA in order to make people believe that the increase in electricity bills was a decision made in Pakistan for the benefit of Pakistan. In fact, the rise in electricity prices will cripple the domestic economy because cheap power is an essential for a competitive local industry and another increase in the price of the utilities will only tie the hands of ordinary citizens further. However, the raised tariffs are intended to make Pakistan's national power assets attractive to foreign parties, who will take the increased profits outside of the country. Islam regards electricity and other strategic power assets as public properties which will not be given up through privatization. The Khilafah will not

deprive Pakistan by allowing electricity production to fall into foreign hands but rather will undertake steps to improve power generation and supply as part of a drive to make the Pakistani economy self-subsistent and strong.” And on 3 February 2005, [pk05011] Naveed Butt wrote, “The recent increase in oil prices is part of Musharraf’s campaign of ‘eliminating the poor’. Raising the price of petrol by more than two rupees per litter when world oil prices are going down, serves as a clear evidence of the government’s flawed economic policies. For the last fifty-five years people of Pakistan have been grilled by the capitalist economic policies under the guidance of dictators as well as elected rulers... according to Islam 'fire' i.e. energy resources, which includes oil, gas, electricity etc. cannot be given to a multinational company or an individual as their property since this collectively belongs to the Muslims. As a consequence people don’t have to pay outrageous prices in order to acquire these basic necessities.”

And on 14 June 2005, [pk05057pr], Naveed illustrated the vast extent of privatization, “Today under the dictation of IMF, Pakistan is privatising each and every thing which is generating revenue for the country. PSO, PTCL, OGDCL and mines of copper, gold and coal etc are under the process of privatisation. The current budget estimates that privatisation proceeds will generate Rs.20 billion. Under the guise of IPPs our electricity has already been sold out to the capitalists who have robbed the masses and the industrialists alike. By the establishment of the Khilafah and the implementation of Islam, the common man will instantly gain liberty from the oppression of the imperialist multinational companies. Furthermore, just through the implementation of these Islamic Ahkam, the door of freedom of ownership will be shut closed, which the capitalist uses today to push humanity in to the abyss of poverty.”

As people began to feel crushed by the increased prices, with industry and agriculture crippled, Naveed warned of the increased “circular debt,” which led to the horrendous electricity shortages as private companies reduced production to protect themselves from losses. Furthermore, he explained how the rulers allowed all this to occur, because it is in America's benefit that Pakistan's people remain embroiled in crises. Naveed wrote on 16 October 2011 [pk11050pr], “The government has raised the electricity tariff by five rupees in just forty days, which represents a 50% increase in total. There could be no better step to break the back of the economy and drown the people in hardships. The American policy is quite clear, which is to keep Pakistan embroiled in various problems and the role of these rulers is to adhere to this policy through legislation and practical steps. To free themselves from blame over this manufactured electricity crisis, the rulers have used circular debt as a scapegoat. But the question arises as to who privatized the electricity assets in the first place to companies whose only concern is extortionate profits, which resulted in a spiralling circular debt. If ownership was according to Islam's laws, then these entities would be in public ownership, so they would not be focused on profits or contributing to circular debt.”

Restricting Agriculture and Industry

In addition to usurping the resources of the masses, the colonialist policy is also to prevent Pakistan from becoming an independent economic power by restricting its industry and handicapping its agriculture. On 9 June 2005, [pk05055], Naveed declared, “The recent budget has clearly demonstrated that the rulers instead of making Pakistan's economy independent are working to make it totally dependent on the western economy. Instead of planning to make Pakistan an independent industrial giant, the objective of the current budget is to limit Pakistan's production to only a few items hence securing western interests by supplying them

with clothes, jackets, footballs etc. at a cheaper price. Similarly, in the field of agriculture, instead of ending our dependence on the West for basic food stuff such as wheat, rice, onion, potato etc. government is paying overwhelming attention on cash crops such as cotton. These industrial and agricultural policies will give rise to a situation whereby the sustenance of the local industry will completely depend on western markets. Whilst on the other hand people will have to rely on America and India to fulfil their requirements for raw material, machinery and even basic foodstuff.”

Nuclear Assets

Despite the assurances of the traitors in the political and military leadership that the nuclear assets would be secure if America was assisted, the traitors themselves collaborated with the colonialist Kuffar to undermine Pakistan's nuclear capability. The traitors established a vast American presence within Pakistan itself, a threat to all of our strategic assets, military institutions and nuclear weapons. Again, Naveed Butt raised his voice to warn the people about this treachery.

On 1 April 2003, [pk 03022pr], Naveed Butt declared, “Where are those individuals today who by introducing the slogan of "Pakistan First" claimed to save the nuclear programme and Kashmir cause in exchange for the blood of Muslims of Afghanistan? One cannot call this as a strategy that the security guard of a house would himself gather all weapons in the house and hand it over to the robber in order to avert a robbery... People should pressurise the rulers to eliminate American bases, sever diplomatic relations with America and establish the Khilafah.

On 27 March 2005, [pk05033], Naveed Butt wrote, “The Ummah by no means will allow the handing over of centrifuges and other nuclear parts to IAEA. Immediately after the visit of Condoleezza Rice, Musharraf issued a statement claiming that the government is considering to handover centrifuge parts to IAEA and this will help resolve the nuclear issue once and for all. Previously, Musharraf implicitly used the same argument that by using Dr Abdul Qadeer as the sacrificial goat we would be able to defuse the pressure on Pakistan, which obviously failed. Now Musharraf is using the same lame excuse. Moreover everyone knows that by handing over nuclear centrifuges to IAEA it would be entirely up to this nuclear watch-dog to link Pakistan's nuclear programme to any country it wishes.”

Then when America requested direct control over Pakistan's nuclear assets, Naveed raised a strong voice of protest. On 16 April 2008, [pk08021pr], he declared, "American demand for direct access to National Command Authority (NCA) is lethal preposition for Pakistan's nuclear assets and its sovereignty. National command authority is one of Pakistan's most sensitive institutions under which decisions regarding nuclear assets and missile technology are taken. Once again by making a humiliating demand, America has slapped Pakistani rulers on the face. Hizb ut Tahrir demands that all diplomatic ties should be cut with an enemy like America, which is openly conspiring against Pakistan."

Kashmir

Not satisfied with trading the blood of the Muslims of Afghanistan for the sake of the pleasure of their American masters, the traitors in Pakistan's political and military leadership also buried the issue of Kashmir, stabbing the Muslims of Kashmir in the back. Moreover, they did this as part of the American normalization plan, which is to raise India as the regional power over Pakistan, which imperils nearly half billion Muslims of South Asia.

On 27 December 2002, [pk02044pr], Naveed raised his voice against the betrayal of the Kashmir cause, proclaiming, "Even thinking about making the line of control the permanent border, is a betrayal to the blood of martyrs... for securing American and Hindu interests, Musharraf rendered his services by publicly equating Jihadi organisations with terrorism."

Naveed reminded the armed forces of their capabilities for liberating Kashmir. On 4 March 2003, [pk03017pr], Naveed said, "If a handful of Mujahideen can cause severe problems for seven lakh cowardly Hindu troops for ten years, then why can't five lakh brave Pakistani soldiers, armed with Ghauri and Shaheen missiles, Khalid tanks and nuclear weapons, liberate Kashmir from the Kafir Hindus' subjugation?"

As well as burying the Kashmir cause, the traitors within the military and political leadership busied themselves in raising the scheming Hindus over the heads of Muslims. On 14 December 2003, [pk03059pr], Naveed Butt said, "Vajpayee's proposal for a single currency, free trade and unified defence has exposed the real objectives of Indian war, carried out under the name of 'peace'. American imperialist and Indian "buniya" hopes to see Pakistan reduced to a "Palestinian Authority" in the 'Israeli State' of South Asia. There are two fundamental reasons to keep Pakistan and

Bangladesh as small administratively independent states in this new concept of 'Akhand Bharat', built on the style of 'Greater Israel'. Firstly, instead of the Hindus the 'Yasir Arafat' of the region would conduct operations against the 'extremists'. Secondly, it will be easier to keep Muslims which number well over 450 million in the region, roughly three-fourth of that of Hindus, from becoming a power by keeping them divided in separate states,. Hence, the huge number of Muslims would become a great political threat to the Hindus, in case Pakistan and Bangladesh are merged into India. Whereas, policies of free trade and single currency will give rise to an 'Akhand Bharat' which would control the markets and resources of the Muslims without sharing any burden of their wellbeing and security. Furthermore, under the pretext of unified defence, blood of Muslim soldiers would also be at their disposal. This plan of 'Akhand Bharat' is actually given by America who wants to contain the Chinese influence in the region through India. To implement this new model of 'Akhand Bharat', which is similar to the idea of Greater Israel, it is absolutely necessary that Pakistan halts its nuclear programme and eradicates intense feelings of hatred towards India present in the masses. For this, the government has already started taking practical steps. Hence, the government is harassing nuclear scientists and building public opinion for the division of Kashmir. Furthermore, governmental and retired officials along with civilian personalities have been mobilised by the State to raise the slogan of 'forget the past'. Whatever the Indian government could not do through force in the last fifty years is being accomplished through the doves of 'peace'. Instead of establishing Khilafah and merging the Central Asian states into it, the rulers are erecting walls on the Durand Line and at the same time calling for open borders with India, a State that kills its own Muslim citizens. The Ummah should hurry to establish the Khilafah State so that the plans of Hindus and Christians related to 'Akhand Bharat' are destroyed.”

Then on 16 March 2004, [pk04012], Naveed warned the people regarding the cultural campaign mounted to support the American plan, “By adopting destructive policies in the area of defence, education and culture, Musharraf is gearing towards making Pakistan a client state of America and a subservient state to India. After promoting Hindu culture by legalizing Indian channels, Musharraf government is removing all historic narrations from the educational curricula that highlight Hindu betrayal and their defeat by the hands of Muslims. The government wants to make sure that the future generation does not have any psychological advantage over the Hindus and the idea of ruling the sub-continent and the Hindus in the future should not even cross their minds. Also, they want the new generation to accept Hindu domination in the shape of 'Akhand Bharat' with open heart. Furthermore, all concepts motivating Muslims to struggle against imperialism and Kufir systems are being eradicated by eliminating verses calling for Jihad, from the curriculum. Militarily, Musharraf is weakening Pakistan by decreasing the number of troops by 50,000.”

Then, on 17 February 2005, [pk13016pr], Naveed said, “The government is sidestepping the fundamental issue of Kashmir by focusing on bilateral trade with India, cultural exchange programmes and bus services. The Kashmir problem cannot be resolved through negotiations or commencing bus services. Rather Kashmir can only be liberated from Hindu occupation by undertaking Jihad through a powerful and professional army. Negotiations at the maximum can achieve division of Jammu and Kashmir; it can never lead to its complete liberation from the Hindu domination. The need of the hour is that the Muslims should root out these agent rulers and establish Khilafah that will mobilize the Muslim armies and liberate the whole of India, which was occupied during the 19th century, rather than just liberating Jammu and Kashmir.”

Then when the traitor rulers made moves to bury Pakistan's Northern Areas along with Kashmir, Naveed alerted the Muslims. On 15 March 2006, [pk06020pr], Naveed declared, "On American directives, our rulers are working relentlessly to strengthen Indian presence in the region as well as projecting its influence all the way to Central Asia. Musharraf government has not only completely abandoned the agenda of 'Kashmir banay ga Pakistan' (Kashmir will become Pakistan) but he is also preparing to surrender the Northern Areas on the so-called negotiating table."

Naveed also exposed the steps taken for helping Indian intelligence to establish a presence in Pakistan alongside the American intelligence apparatus. On 23 March 2006, [pk06024pr], Naveed wrote, "After allowing FBI offices in Pakistan the government now allows its worst enemy to openly set-up an office for a high level Indian official of the Central Bureau of Investigation (CBI). Would the next step in "confidence building" be the establishment of cantonments for the Indian army in Pakistan? It is merely due to our rulers that the Hindu Baniya has gathered the courage to call for a confederation, single currency and eliminating the lakeer (border). And now the situation has deteriorated to such a point that the Indian investigating agency can open its offices in Pakistan openly to fulfil its 'responsibilities'. On the one hand the Pakistan government claims 'a foreign hand' behind the instability in Baluchistan and Karachi and on the other hand in the name of 'SAARC police' it gives the Hindu State an opportunity to meddle in our internal affairs."

And even though people breathed a sigh of relief at the end of the Musharraf regime, Naveed warned the people that the colonialist plan against the Kashmir cause continued under the Kayani-Zardari regime. On 20 November 2011, [pk11053pr], Naveed wrote, "Recently Yousuf Raza Gilani gave his consent to buy electricity from India, which is making electricity by stealing waters of Pakistani rivers. In the near future these

traitor rulers will give us the same reason for surrendering before India which they have been giving us to justify their subordination to America. They will say that how can we stand against India when we are dependent on Indian electricity! They will lecture us that we should forget Kashmir, Siachin and Sir Creek because by annoying India we cannot run our industry nor we will get grain, vegetables and water.”

Conclusion: Hizb ut Tahrir and its Mission

Hizb ut Tahrir is the largest global political party working for the re-establishment of the Khilafah on the way of the Prophethood, the Khilafah Rashida. Established in 1953 by the eminent scholar and jurist Taqi Nabahani, the party has grown to embrace the entire Muslim World. The leadership of the Hizb transferred to Abdul-Qadeem Zallom upon the death of Nabahani, and on the death of Abdul Qadeem Zallom, Ata Bin Khalil Abu Al-Rashtah, the eminent jurist and statesman, became the current Ameer.

The Hizb has been banned in many Muslim countries where the rulers and their Kafir masters have feared the call for Khilafah, which shakes their thrones and leads to their removal. Despite banning, arrests, abductions and torture, the Shabaab of the Hizb have continued to carry the call for Khilafah, which is a great obligation on the neck of each and every Muslim.

As well as capable men and women working tirelessly for the Khilafah, the Hizb has spokesmen in many countries of the world, and they are prominent leaders in their respective lands. The spokesmen of the Hizb represent the views and opinions of the Hizb, whether regarding Islam or political issues and analysis. The writings of all spokespersons can be found on the official Central Media Office website of the Hizb, www.hizb-ut-tahrir.info.

It is often said that the Muslims are bereft of leadership but only by those who restrict their view to the politicians within Democracy. However if one widens their view to Islam and its Khilafah, one will find many men and women who are able to take care of the Ummah's affairs. They are knowledgeable in the Deen and knowledgeable of the political, economic and other necessary realities. They are aware of the plans of the

Kuffar against the Ummah and brave to expose them. The members of the Hizb are known to the Ummah, they work with the Ummah, calling them to Islam and warning them of the dangers and traps set by the colonialists. They call the Ummah to the light, to the Deen of Islam, that was once implemented, will remove this oppression and injustice that we are suffering under.

And the tyrants have come to know that there is not one Naveed, but armies of Naveeds, who relentlessly march to the victory that Allah (swt) has promised.

O Allah! O Al-Qahaar, secure the release of Naveed and the other beloved of this Ummah from the dungeons of the tyrants! O Al-Jabbar, eradicate these tyrants and their Kufr rule, a defiance to Your Sovereignty! O Rabil Alameen, grant the victory to this Ummah through the establishment of Your Deen as a Rule, as a Khilafah state! Allah (swt) said in Surah an Noor verse 55,

﴿وَعَدَ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ الَّذِينَ مِنْ قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلَيُبَدِّلَنَّهُمْ مِنْ بَعْدِ خَوْفِهِمْ أَمْنًا يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَنْ كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ﴾

“Allah has promised those among you who believe and do righteous good deeds, that He will certainly grant them succession (to the current rulers) in the land, as He granted it to those before them, and that He will grant them the authority to practice their religion which He has chosen for them. And He will surely give them in exchange a safe security after their fear if they worship Me and do not associate anything with Me. But whoever disbelieved after this, they are the rebellious.”