

﴿كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ وَتُؤْمِنُونَ بِاللَّهِ﴾

Mukhtarat

from Media Office of Hizb ut-Tahrir
www.hizb-ut-tahrir.info

Issue No. 10 Thul Qiddah 1433 H

* Egypt . . . The Cost of Continuing Tragedies

محمد مرسي

المشير طنطاوي

سامي عنان

ليون بانيتا

هيلاري كلنتون

* South Sudan's Oil Issue

* Hizb ut-Tahrir's Manifesto for the Revolution of Al-Sham

ولماذا الشام؟ : لأنها عقر دار الاسلام

لماذا الخلافة؟ : لأنها وعد الله ورسوله

قال تعالى:

وَعَدَ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ

وقال عليه الصلاة والسلام:

ثم تكون خلافة علي بن أبي طالب

قلنا لله لا بد سيدنا محمد

لن تركع أمة قائدها محمد

صلى الله عليه وسلم

* Darayya massacre is an American Cover

**Hizb ut-Tahrir
Media office**

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَعَدَ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ
الَّذِينَ مِن قَبْلِهِمْ وَلِيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلِيُبَدِّلَنَّهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنًا
يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ

Table of Contents

Hizb ut-Tahrir's Manifesto for the Revolution of Al-Sham:	3	From the Archive: If it is not now time for Khilafah, then when?	22
In Kenanah "Egypt", only seat are set aside... at the cost of continuing tragedies	6	Ramadhan Resolutions Hizb ut Tahrir Wilayah Pakistan	26
This is how the Regime in Uzbekistan acts!	9	Indonesia (HTI) urged SBY to mobilize military force to stop genocide against Moslem Rohingya	28
Treacherous rulers are purging sincere officers from the army to safe guard American Raj	10	Hizb-Ut-Tahrir Yemen Calls for Islamic Law and the Uproot of Capitalism	29
Arresting Muslims from iftar gathering reveals Hasina government's great hatred for Islam	12	Protests: The Visit Of The U.S Secretary Of State Hillary Clinton	29
Darayya massacre is a direct result of the American cover	13	Rohingya Massacre: Charity and Duaa Alone?	30
The Visit Of The U.S Secretary Of State Hillary Clinton	14	Morsi intends to subjugate Egypt to the humiliating conditions of the IMF	33
Vote of No Confidence by Kufr Institution, Solution to Afghan crisis?	16	Headline News	35
Question and Answer: South Sudan's Oil Issue	18	Book of the Month: The Ruling Institutions in the Khilafah	38

Mukhtarat

from Media Office of Hizb ut-Tahrir

www.hizb-ut-tahrir.info

من المكتب الإعلامي لحزب التحرير

مختارات

Mukhtarat is an official publication from Hizb ut-Tahrir Media Office. It is a collection of recently published material from the Hizb ut-Tahrir Media Office website.

The official opinions of Hizb ut-Tahrir are those carried in statements issued in the name of the various provincial offices (Wilayaat), the various media offices of Hizb ut-Tahrir, and the statements of the official spokesmen and media representatives of Hizb ut-Tahrir. Any other statements, even if published in official websites or magazines are the opinions of the authors of the articles and not those of Hizb ut-Tahrir.

Permission is given to copy, quote or publish anything issued by Hizb ut-Tahrir or Hizb ut-Tahrir's websites, provided the quotation or copy remains faithful to the meaning, without selective quotation that distorts the meaning or that portrays a false interpretation, and provided the quote is attributed to its source.

The Central
Media Office of
Hizb ut-Tahrir

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
وَعَدَ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ
الَّذِينَ مِن قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلَيُبَدِّلَنَّهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنًا
يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ ﴿١٤٤﴾

01 Ramadan 1433 H.

20/07/2012

No: 1433/16

"Hizb ut-Tahrir's Manifesto for the Revolution of Al-Sham: Towards the Birth of a Second Rightly-Guided Khilafah"

**A Statement delivered by Engineer Hisham Al-Baba, the Head
of Media Office of Hizb ut-Tahrir, Wilaya of Syria at a press
conference held at Hizb ut-Tahrir's offices in Tripoli, Lebanon
on Thursday, 28 Ramadan 1433 [16/08/2012]**

In the first days of the blessed month of Ramadan, and after six successive weeks of the genocide and ethnic cleansing of Muslims in Myanmar, which includes the systematic operations of slaughtering and expulsion, in the face of treacherous international silence, and in the deliberate absence of the Arab and international media, the scene looked to be a worldwide collusion against the Muslims of Myanmar, rather it looked a conspiracy to annihilate their presence there. Even the statements of Amnesty International which were published yesterday on Thursday corresponding to 19/7/2012 regarding what is happening there, attained no media coverage!

After this bloody and outrageous criminality, which killed more than 2,000 Muslims and displaced more than 90,000 of them, Myanmar's killer president "Thein Sein" during his meeting with the High Commissioner of United Nations for refugees "Antonio Jaterres" wanted on the last Wednesday, July 11 to assemble the members of the Muslim minority in Myanmar, which is known as "Rohingya" in refugee camps, until they are expelled out of the country. He also said in the meeting that "it is not possible to accept Rohingya, who entered the country illegally and that they are not from our race", then he further said that they "pose a threat to national security".

What type of despicable racist viewpoint is to classify people based on their ethnicity, race and religions! While Islam treated the Magians, the people of the Scripture (Jews Christians) justly on a par with Muslims without any difference in the treatment. So, what a great difference between the criminal and defective man-made systems and the ideal system of Islam, consisting of the high and superior set of rules and regulations! Moreover, they are being slaughtered and killed for nothing except for saying that our Lord is Allah.

They are alleged to be a threat to the national security. The Messenger of Allah truly said: **"If you do not feel ashamed, then do as you wish."**

Myanmar is home to about 800 thousand "Rohingya" Muslims in the state of "Arakan" and the United Nations considers them one of the most vulnerable minorities in the world exposed to persecution. It is worth mentioning that the regime in Myanmar does not recognize Rohingya and look at them as illegal immigrants, who came from Bangladesh.

In the absence of news and information being reported about what happened and is happening there, we seek information about the part of the injustice and criminality afflicting Muslims in that country, through the report of the UN High Commissioner for Refugees, which says: "The Rohingya" in Myanmar are vulnerable to all types of persecution, including forced labor, extortion, restrictions on freedom of movement, the lack of right to residence, unfair marriage rules and land confiscation.

The blood of Burmese Muslims is indeed on the neck of three sides;

1. The criminal state of Myanmar, an agent of the West, and our address to her will be the same as we address all the countries of the West, that the days of oppression even though it become longer, it will be a loss and regret for the country. Even if the tyranny and arrogance of Pharaoh lasted for a long time, but Allah humiliated and destroyed him. And this is Allah's law concerning the wrongdoers
2. Myanmar's neighboring State of Bangladesh, it is an Islamic country and majority of its population are Muslims, but it did not react or respond to the operations of killing and expulsion happening just a few meters away. So, it is like the State of Myanmar and both are akin in the criminality and treachery.
3. The subservient and politicized media, hence there is no honest, transparent and objective information and the slogans of "opinion and the other opinion" are just lies and deception, and the truth behind "to know more" is nothing but to know what they want to know and "the reality as it is", "is only the falsification of reality as they desire. Rather, what their masters wish the world to know, so they are just servants of this colonialist state or that.

Even though we have identified those who bear the blood of Muslims in Myanmar, it does not mean that they alone are to blame; rather the responsibility falls on the neck of every Muslim capable of assisting them. So what awaits the Muslim soldiers in the neighboring countries of Myanmar, Bangladesh, Indonesia and Malaysia? Do they not see the killing and displacement being perpetrated to their brethren? The fervor of Islam and faith is not aroused in their body and soul? Did they not hear the words of the beloved

Prophet (PBUH):

“المسلمون تتكافأ دماؤهم، ويسعى بذمتهم أدناهم، وهم يد على من سواهم”

“The bloods of Muslims are equal, their subordinates are under their protection and they are one with the exception of others.”

We ask Allah, the Almighty that our appeal and supplication do not get longer, as the pain and suffering of our brothers has grown longer and the nations have madly rushed upon them from all directions and everyone wants to have a share of them. However, the injustice no matter how long it's night may be, the dawn of Islam will certainly come to re-establish the justice and restore every injustice to their owners through Khilafah Rashidah, thus filling the earth with justice and fairness after it was filled with oppression and injustice.

We in Hizb ut-Tahrir, while bringing the ongoing crimes against our people and brothers in Myanmar to light, call upon the whole nation to have the pledge of allegiance as ordained by Allah the Almighty, to an Imam who will govern by the laws of Allah, protect the bloods, honors and wealth of Muslims from plans and ambitions of criminals and aggressors. And Muslims are like one body and by Allah, He will certainly ask you about your brothers and He will hold you accountable regarding your brothers' protection.

﴿وَاللَّهُ غَالِبٌ عَلَىٰ أَمْرِهِ وَلَكِنَّ أَكْثَرَ النَّاسِ لَا يَعْلَمُونَ﴾

"And Allah has full power and control over his affairs; but most among mankind know it not."□

Uthman Bakhsh

Director of Central Media Office of Hizb-ut Tahrir

In Kenanah "Egypt", only seat are set aside... at the cost of continuing tragedies

Yesterday evening, the Egyptian President issued some important and eye-catching decisions; most prominent among them was the superannuating of the Field Marshal Tantawi and his deputy Fariq Annan, the Chief of General Staff... These decisions have come at a time when there is intensifying the military actions in Sinai against (the insurgents), and are rising the police raids of the houses, arresting the suspect. Also, the vehicles are flocked in so as to close the tunnels, thereby tightening the siege upon the besieged!

Those who are following the political events in Egypt know that Egypt could not continue with two heads: the Military Council with immense powers, and the Egyptian President with reduced powers. So, the overthrow of one of the biceps/heads was expected and was just a matter of time, waiting for the nearest -term. Likewise, those following the political events are aware that America extended and is extending her supports inside the old political circles represented by the Military and its subordinates, as well as inside the post-elections' new political circles represented by the Egyptian president and his supporters. Those political conversations previously held with the officials within the new political circles are no secret, especially after 25 January.

They concluded that the attainment of reign by these people will neither alter the nature of the republican system and the Civil State, nor the international treaties and in particular the treacherous Camp David agreement, nor will adversely affect the interests of America in the Arab region...

Since America was considering that the Military and the old political circle was more capable to realize her political, economic and military interests than the new political circle whom she has not tested yet from the practical angle. For that reason, America was supporting the Military and was strengthening its powers more than the support it was extending to the Egyptian president and the new political circles... This approach continued in the American stance until the U.S. Secretary of State Hillary Clinton paid a visit to Egypt on 14/07/2012 CE, which was followed by the U.S. Secretary of Defense Leon Panetta on 31/07/2012. They met the Egyptian President, Field Marshal Tantawi and his deputy in the Military. At this point, the U.S. State Department realized that its continuation with the two heads will affect her interests and will further complicate the matters, especially considering the fact that the Field Marshal and his deputy were the two main pillars in the earlier regime and their presence was generating provocation as regards the peoples' perception towards the earlier regime!

It was observed after those two visits that the voice of Military in the public life has become feeble and subdued while the voice of Egyptian president has be-

come loud and clear. It was understandable that this is a beginning of the recent decisions, preceded by a consultative meeting between Egyptian President and the Military Council, as stated (to Reuters) by Major General Muhammad Assar, the new Deputy Defense Minister. Then, the meeting resulted in those decisions to be announced at appropriate time ... Although Tantawi and Annan held high positions in the army and had strongly served the interests of America, however they were easily retired on pension, a feat the American arms are not free from its role in it. Even though the followers of colonialist kuffar see with their own eyes as to how America throws them out when their role comes to an end, nevertheless they neither learn a lesson from it, nor take an Ibrah/example, nor take it into consideration!

The American official circles kept silent throughout past days from making any comment on what happened so that the situations can go by without any noise. Then, what was hidden behind the perforated doors got uncovered! As today (13/08/2012) Victoria Nuland spokeswoman for the U.S. State Department stated, commenting on those decisions, that (when the Secretary of State Hillary Clinton was in Egypt and then was followed by Defense Minister Leon Panetta, we understood at that time that there will be some consultations and changes. From this perspective, this change is not surprising to us)! On the other hand, a spokesman for the U.S. Department of Defense confirmed (that the officials in the Pentagon are acquainted with the new leaders of the armed forces in Egypt...)! Therefore, the new military leadership is not different from the old military leadership with the exception of replacement of the faces. However, as for the general tendency the direction is the same.

O Muslims, this soft change could be done without bloodshed in Sinai, especially since the new defense minister Gen. Abdel Fattah Al-Sisi is a member of the Military Council and was appointed by Mubarak. He is the youngest member in the Council and the most active among them and has had a clear impact on the decisions of the Council as the Director of military intelligence and reconnaissance, despite his less appearance at the public arena, owing to the nature of his work in the military intelligence... Therefore, in such a scenario he is highly important in the Military Council on a par with the Field Marshal and the General! However, the American arms wished that the removal of chairs be painted with bloods in Sinai and closure of the tunnels be allowed. Hence, the presence of insurgents was exploited in Sinai, who were worried about the comfort of Jewish entity. Also the allegations that they entered the tunnels, which was providing Gaza with the lifeline... were exploited to make Sinai secure from any resistance against the entity which has taken Palestine by force. Since the Security is obsessed with the Jewish entity, which was taken seriously by America, for this reason U.S. Secretary of Defense made it public during his visit to Egypt, expressing (U.S. concern about the security threats in Sinai and the smuggling of people and weapons at the border). He further said (there was an understanding that we will continue to work together to achieve the security in

any way possible...). Concerning this, the New York Times published on 11/08/2012 (the United States and Egypt are trying to develop a new security plan to tackle the deterioration of the situation in Sinai). This is with regard to the security of Jewish entity; while on the other hand, the conditions were prepared to close the tunnels, which were indeed the lifeline to Gaza Sector, without their being free and full opening for the crossings! i.e. the means for bringing about this soft change under the patronage of U.S.A. was the blood which was spilled in Sinai, besides making it a method to close the tunnels anew as was used to be done by the tyrant Mubarak!

O Muslims, Egypt is the citadel of Islam, the starting point for conquests and a source of victories over the enemies of Islam such as the Crusaders and the Tartars... and was the caretaker of Khilafah after its elimination in Baghdad. Also, it was the connecting link between the Abbasid Khilafah and the Uthmani Khilafah... Today it is worthy of becoming the starting point for Khilafah once again and the launching pad for Army to liberate Palestine from the atrocity of assaulting Jews... and not to be a base for America to change and remove the chairs from left to right!

We conclude the statement by once again advising the Egyptian President Muhammad Morsi, even if he did not accept our first advice... as we will never despair of advising every Muslim, especially if he is involved in the ruling. So, we follow our first advice with the second one saying: that even though the American arms have extended to the old and new political circles, however, its cessation is possible and accessible. And rectifying a mistake made once is better than persisting in mistake and doing it repeatedly. Similarly, seeking the friendship of the American arms and trying to establish good relations with them will be of no avail... rather those arms should be cut off and removed. Otherwise, there will be regret, which cannot be escaped! The land of Kenanah is a land of strength and invincibility and its precedent in that is witnessed and recorded. And he, who is truly with Allah, will prevail as the verses of Holy Qur'an clearly speak so and the same was reiterated by the Egyptian President in his last speech:

﴿ والله غالبٌ على أمره ولكن أكثر الناس لا يعلمون ﴾

“And Allah has full power and control over His Affairs, but most of men know not) yes, Allah Almighty has spoken the truth (And who is truer in statement than Allah?”

ألا هل بلغنا اللهم فاشهد... ألا هل بلغنا اللهم فاشهد... ألا هل بلغنا اللهم فاشهد

Have we not conveyed the message? O Allah! Be our witness... Have we not conveyed the message? O Allah! Be our witness... Have we not conveyed the message? O Allah! Be our witness.□

25 Ramadan 1433 H

13/08/2012

This is how the Regime in Uzbekistan acts!

Karimov Shawwkat, he was born in 1964 in Uzbekistan, he was sentenced to prison in 1999 charged with connection to Hizb ut-Tahrir. He was sentenced to nine years in prison. After he completed his term in 2008, the head of the regime did not release him and was sentenced to an additional three years. Again after the completion of the second sentence in 2011, the judge refused his release sentencing Shawwkat to another three years until 2014.

In 2002, the prison board deliberately placed Shawwkat in the quarters with prisoners afflicted with tuberculosis so he can be stricken with the contagious disease. In fact, he became infected with tuberculosis. The prison wardens act on orders from the nation's president on eliminating prisoners.

Karimov Shawwkat suffered from tuberculosis, and every time his prison sentence ended, another prison term was sent down until he died at the San Krad Prison on Lailatul al-Qadr, the 27th of the Blessed Ramadan 1433 H, being 15/08/2012. There after his family claimed his pure body from the stated prison.

We ask Allah swt for him and his brothers who had been killed by this oppressive regime for mercy and to join them as the Almighty said:

﴿ وَمَنْ يُطِعِ اللَّهَ وَالرَّسُولَ فَأُولَئِكَ مَعَ الَّذِينَ أَنْعَمَ اللَّهُ عَلَيْهِمْ مِنَ النَّبِيِّينَ وَالصِّدِّيقِينَ وَالشُّهَدَاءِ وَالصَّالِحِينَ وَحَسُنَ أُولَئِكَ رَفِيقًا ﴿٦٩﴾ ذَلِكَ الْفَضْلُ مِنَ اللَّهِ وَكَفَى بِاللَّهِ عَلِيمًا ﴾

"And whoever obeys Allah and the Messenger - those will be with the ones upon whom Allah has bestowed favor of the prophets, the steadfast affirmers of truth, the martyrs and the righteous. And excellent are those as companions. (﴿٦٩﴾) That is the bounty from Allah, and sufficient is Allah as Knower." [an-Nissaa: 69-70]□

28 Ramadan 1433 H.
16/08/2012

The Media Office
of Hizb ut-Tahrir
Wilayah
Pakistan

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
وَعَدَ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَكَرَّمُوا الصَّلَاةَ لَيْسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ
الَّذِينَ مِن قَبْلِهِمْ وَلِيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلِيُبَدِّلَنَّهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنًا
يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ ﴿١٠٠﴾

20 Ramadan 1433 H.

8/08/2012

No: PR12043

Country wide protests from Hizb ut Tahrir Traacherous rulers are purging sincere officers from the army to safe guard American Raj

Hizb ut-Tahrir conducted protests around the country. These protests were against an attack on the Islamic ideological foundations of Pakistan Army and the sentencing of sincere officers who raised their voices to end the American Raj in the country in order to protect Islam and the Muslims. They were holding banners and placards declaring "Punishment of Anti-American, pro-Islam Officers is an attack on Pakistan Army's ideological foundation" and "End the US presence in Pakistan which is the cause of insecurity and chaos".

Addressing the demonstrators, speakers said the real perpetrators of treachery are present in the political and military leaderships. They undermine the country's sovereignty when they hand over the country's land and air military bases and intelligence agencies to America, as well as providing assistance to Raymond Davis for his safe exit from the country. They collaborate regarding the attacks on Salala check post and tribal regions, in which thousands of civilians and military men have been martyred, bartering their sacred blood for a mere "sorry" and reopening the NATO supply, which is Haram. They asked, are those officers who raised their voice for the protection of country's sovereignty and its citizens, deserving to be court martialled? Or should those officers be subject to court martial, who instead of defending the country's sovereignty and their fellow Muslim brothers, offer America on their visit to Washington that if America tell them the targets they will use F-16 and kill their own Muslim citizens? Speakers said when some one from the general Ummah or its Army protests against these treacherous acts they are subjected to abduction, torture or court martial in order to suppress the very strong voice against the American Raj in Pakistan at any cost.

They said America instructed Kayani to court martial Brigadier Ali and other several sincere officers so in future no sincere officer would ever dare to speak against their treachery. Speakers said the Pakistan Army can not be rescued from the American clutches until these treacherous rulers are not disposed of and the Khilafah is established. They directly addressed Kayani

and his masters in Washington and said that if they were to enter each and every house of sincere officers, they will still fail just like Fir'awn failed in his search of Musa (as). They demanded from the sincere officers of the armed forces that they provide Nussrah to Hizb ut Tahrir for the re-establishment of Khilafah. At the end demonstrators dispersed peacefully, raising the slogan "Unity of Ummah is through the Khilafah". □

The Media Office
of Hizb ut-Tahrir
Wilayah
Bangladesh

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
﴿ وَعَدَ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ
الَّذِينَ مِن قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَى لَهُمْ وَلَيُبَدِّلَنَّهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنًا
يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ ﴾

26 Ramadan 1433 H.

14/08/2012

Arresting Muslims from Iftar Gathering Reveals Hasina Government's Great Hatred for Islam

On Sunday evening (12-08-2012) the government arrested 35 members and activists of Hizb ut-Tahrir from an iftar gathering at a restaurant in Dhaka city. These bright Muslim youth gathered together to share Allah's bounty by sharing in iftar, to discuss about the virtues of Ramadhan and about the greatness of the noble Qur'an which was revealed in this blessed month. The so-called democratic government could not tolerate this. The Hasina government detests any talk about Allah's words. Only this week the government decided to deploy 40,000 spies to monitor the speeches of the khatibs in the mosques. Furthermore the Home Ministry announced that it will start closer surveillance in the universities, particularly private universities, to curb Islamic activities. The policy to arrest Muslims from iftar, to deploy spies in the houses of Allah (SWT) and other such policies reveal the Hasina government's great hatred for Islam.

However the government would be foolish to consider these policies as sufficient to silence the Muslims. The Muslim Ummah has plunged into a struggle against tyrants, this struggle is taking place in the centre, and it is spreading and it will reach Hasina's doorsteps soon. The Muslims are inspired by the words of RasulAllah (saw) in their struggle, "The Best Jihad is (to say) a word of truth before an oppressor ruler". (Reported by Abu Dawud Tirmizi, Ibn Maja). Thus no matter how severe the repression is the members and activists of Hizb ut-Tahrir in Bangladesh will carry on their struggle, and they have the support of the larger society. Throughout this blessed month of Ramadhan Hizb ut-Tahrir interacted with the great number of masses from all sections of society inviting them to the Best Jihad and preparing them to participate in it. And the people responded. Wherever the government forces came to prevent the party members from activities the people spoke out against them. The government knows they are unable to prevent or arrest party members from in front of the Ummah and so they choose the backdoor method hiding behind terms such as "we acted on a tip off" and arrested this or that number of people. The government is sleepless due to witnessing the people's support for Hizb ut-Tahrir and the continuing rise of the party. This is why they have resorted to the tactics of Stalinist state by spying and clamping down on iftar gatherings. These feeble tactics will bring no success for the government, the Truth will prevail and falsehood will perish.

﴿ وَقُلْ جَاءَ الْحَقُّ وَزَهَقَ الْبَاطِلُ إِنَّ الْبَاطِلَ كَانَ زَهُوقًا ﴾

"And say: Truth has come and Batil has vanished. Surely Batil is ever bound to vanish." [TMQ Surah Al-Isra: 81]□

The Media Office
of Hizb ut-Tahrir
Wilayah Syria

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 وَعَدَّ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ
 الَّذِينَ مِن قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلَيُبَدِّلَنَّهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنًا
 يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ ﴿١٤٤﴾

07 Shawwal 1433 AH.

25/ 08/2012

No: ILAM-SY-24/08/49

Darayya massacre is a direct result of the American cover to the criminal Bashar and Clinton's talks with Erdogan

With an enormous anger the Islamic ummah in general and the people of Al-Sham in particular received the news of the new massacre perpetrated by the Pharaoh of the modern age and the professional criminal, Bashar, his father's son, Hafez, on Saturday, 25/ 8/ 2012, in the town of Darayya, in the countryside of Damascus. The news of its victims exceeded (250) martyrs, of children, women, elderly and young. No one of the killers respected in the victims the ties of either kinship or a covenant or a trust. They are the gangs of the brutal murderers of Assad which live only by drinking the blood of innocents. They are the soldiers of the new cell of crisis management that came to retaliate from an ummah that curses them and they curse her, and she hates them and they hate her. This cell became to boast of its new title of "the cell of massacres and destruction." Let the greatest killer of Syria be disgraced with the rivers of blood which he ordered to be shed in the streets of the blessed Al-Sham, because this blood will be a curse on him and his criminal cell as the massacres of Homs were a curse on the cell of his previous crisis, which perished like the camels, and its people were buried in the tombs of hell; and it is indeed an evil refuge.

We in Hizb-ut Tahrir promise Allah and His Messenger, then our steadfast people in Al-Sham of patience and victory who sacrifice in anticipation of Allah's reward...that the day will come when we teach infidelity and its people and debauchery and its people a lesson they will never forget, by the glory of Islam and Muslims, the glory of O Mu'tassim and the dignity of O Khaleefah! Everybody that participated in these crimes, whether through planning or implementation, or he gave a green light, or provided international assurances, or gave malicious statements; and whether they were individuals like Bashar and his soldiers, or bellicose states such as America, England, France, Russia and China, or rulers in the regimes of harm, who were obstinate of being puppets and treacherous, such as Erdogan of Turkey, Al-Maliki of Iraq or Ahmadinejad of Iran. All of these are partners in the crimes of Bashar. We tell them what Khaleefah Omar bin Al-Khattab, may Allah be pleased with him said: "لو أن أهل قريةٍ انتمروا على قتل واحدٍ لقتلتهم به جميعاً"

"If the people of a village conspired to kill a person ...Cont. on p. 37

The Media Office
of Hizb ut-Tahrir
Indonesia

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 وَعَدَ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ
 الَّذِينَ مِن قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلَيُبَدِّلَنَّهُم مِّن بَعْدِ خَوْفِهِمْ أَمْنًا
 يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ ﴿١٠٠﴾

16 Shawwal 1433 H.

03/09/2012

No: 12/07/232

Statement of Hizb-ut Tahrir / Indonesia:

The Visit Of The U.S Secretary Of State Hillary Clinton

In a series of diplomatic trips to East Asia and the Pacific, the U.S Secretary of State Hillary Clinton on September 3rd to 4th is scheduled to visit Indonesia.

Her visit is conducted at the time when the U.S. is focusing its foreign policy in Asia, which has now become an important key to the growth of the world economy and amid fears of some countries to the growth of economy and military of China.

During the visit, the U.S Secretary Clinton will conduct talks with President Susilo Bambang Yudhoyono and Foreign Minister Marty. Although it is not described further what agenda will be carried out while she is in Indonesia, the visit can not be separated from a number of important issues related to U.S. interests in Indonesia.

First: The plan of the U.S. government to build a new US Embassy in Jakarta. According to the plan, the new embassy complex will include a main building with 10 floors, a large parking area, some support buildings, a consular waiting room, three gates and a restoration of a historic building within the complex. With the workspace area of 36,000 square meters, the building will be used by the staff of the U.S. Embassy and the U.S. missions to ASEAN. Thus, the U.S. Embassy in Jakarta will be the third largest U.S Embassy after the ones in Iraq and Pakistan. The project that worths USD \$ 450 million (or IDR USD 4.2 trillion) is planned to be completed in five years and will involve more than 5,000 workers.

Second: The plan of PT Freeport Indonesia to propose a contract extension until 2041. In the second generation contract of work that began in 1991, the limits of the exploitation contract is in 2021. They have the right to obtain an extension 2 times in 10 years until 2041. Before the expiration of the contract, PT Freeport wants it to be extended again because they know the exact amount of gold content in there. PT Freeport has just invested USD 125 million (approximately IDR 1.1 trillion) for the development of exploration activities which are carried far out their current work area to reach the Peak of Jayawijaya. The result is very surprising. In there, a much greater content of gold than the previous one is found. Of course, they do not want to lose a

very lucrative opportunity.

In this regard, Hizb-ut Tahrir / Indonesia states:

1. Rejecting U.S. Secretary of State Hillary Clinton's visit to Indonesia. The reason is that every move of the U.S. diplomatic officials to other countries, including Indonesia, is nothing more than gripping the U.S. influence as an imperialist country in the region of Southeast Asia and East Asia, especially Indonesia, which is very strategic for the U.S. political and economic interests. Therefore, it is called upon the government and people of Indonesia to reject her visit.

2. Rejecting the plan to build a new building the U.S. embassy in Jakarta because the facility will definitely be a means to further strengthen the U.S. occupation that has been running, especially in the field of politics and economics. And any form of colonization will definitely harm the people and the country of Indonesia. Even if it seems that the building of the embassy is beneficial to Indonesia due to its involvement of thousands of workers and hundreds of suppliers, the losses that will ensue by the occupation of the United States in the future is much greater. Therefore, it is called upon the Indonesian government not to allow the the plan to build the building. The rejection has to be done as a proof that the Indonesian government is really maintaining the security of this country. Otherwise, it is also a proof that the Indonesian government has bowed to the pressure of the sadistic imperialist country.

3. Rejecting the plan of contract extension of PT Freeport. In the view of Islam, the huge amount of minerals that has currently been managed by PT Freeport is public property or belongs to the people. The state must manage them so that the results will be used for the welfare of the people.

Allowing the management of the huge amount of the minerals to PT. Freeport or other private companies will only cause its results to be enjoyed by a handful of people like what has happened so far. This is clearly contrary to the principle of public ownership of natural resources and the management objectives for the welfare of the people.

HTI asserts to all people of Indonesia to fight together for the enforcement of sharia and the Khilafah because it is only with the application of Sharia Law under the frame of Khilafah will the country be really free from their ideological, political, economic and military influence as well as be free from the grips of the imperialist country like what has happened so far. Insha Allah. **Hasbunallah wa ni'mal wakiil, ni'mal mawla wa ni'man nashiir.**□

**The Spokesperson of Hizb-ut Tahrir in Indonesia
Muhammad Ismail Yusanto**

The Media Office
of Hizb ut-Tahrir
Afghanistan

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
وَعَدَ اللَّهُ الَّذِينَ آمَنُوا مِنكُمْ وَعَمِلُوا الصَّالِحَاتِ لَيَسْتَخْلِفَنَّهُمْ فِي الْأَرْضِ كَمَا اسْتَخْلَفَ
الَّذِينَ مِن قَبْلِهِمْ وَلَيُمَكِّنَنَّ لَهُمْ دِينَهُمُ الَّذِي ارْتَضَىٰ لَهُمْ وَلَيُبَدِّلَنَّهُم مِّن بَعْدِ حَوْفِهِمْ أَمَّا
يَعْبُدُونَنِي لَا يُشْرِكُونَ بِي شَيْئًا وَمَن كَفَرَ بَعْدَ ذَلِكَ فَأُولَٰئِكَ هُمُ الْفَاسِقُونَ ﴿١٠٠﴾

20 Ramadan 1433 H.

8/08/2012

No: Afg 1433/12

Vote of No Confidence by Kufr Institution, Solution to Afghan crisis?

On Saturday 4th of August the parliament of Afghanistan passed a No Confidence Bill against Defense Minister, Abdul Rahim Wardag and Interior Minister Bismillah Muhammadi, for being sluggish against the rockets constantly fired from Pakistani side of the border and for the deterioration in law and order situation. Meanwhile, the parliament asked Hamid Karzai to nominate two people for the mentioned positions soon.

The Muslim and Mujahid Nation of Afghanistan should consider the following points with regards to the issues according to the Islamic politics:

1. What have the so called strategic partners and the enemies of Islam America, UK, China, India and other colonialists done to protect the people of Afghanistan? Is it not enough an evidence to expose the reality of these strategic pacts with these Kuffar? Hizb-ut Tahrir had in advance exposed the erroneous nature of these pacts and its contradiction with the basic principles of Islam, to the Muslims of Afghanistan.
2. The previous head of ISI, General Shuja Pasha, had said during an unannounced visit to Afghanistan, that there are some of our Pakistan's army personal who - by the dictates of US - fire rockets to Afghanistan. He said that these segments of the army are beyond official control? This also shows the inaptness of democracy/Hypocrisy and the treachery of the rulers.
3. In fact, the no confidence vote by the parliament to the two ministers will not bring good, capable, wise and sincere ministers. Rather similar people will take these portfolios, which will listen to the dictates of the US, and get salaries from the US and serve interests of the crusaders, instead of those of the oppressed nation of Afghanistan.
4. Does parliament, which is the present day Taghoot, represent aspirations of the Muslim and Mujahid nation of Afghanistan? NO, because majority of the people did not take part in the elections because they knew that to become a member of the parliament which is Haram (prohibited in Islam), one need to deceive people, spend money, bribe people and have good relations with the embassies of the Kufirstates. Only after going through this process

they become law makers in the so called Islamic Democratic Afghanistan. This parliament makes laws on the basis of majority instead of Quran, Sunnah, Ijma and Qiyas. In doing so, law makers assume the role of the Creator. العباد بالله.

5. The forbidden (Haram) democratic action is just to deceive the Ummah and is nothing but giving them false hopes. The Afghan government may refer the issue of rockets being launched from Pakistan to the UN Security Council, thereby serving again interests of Kufir states by giving them a justification to intervene in Islamic lands, bring in their forces and establish basis in those of Pakistan. We have also witnessed the roles of the hypocrite institution "The UN" under the banner of "Banan Siwan" and we have observed their treacherous role in Palestine, Syria, Sudan, Iraq and Afghanistan, which resulted in mass killings of Muslims and strengthening of the authority of Kuffar over Muslims lands.

O' Muslims of Afghanistan! Hizb-ut Tahrir wants to resolve your issues based on Islamic Aqeedah, because the only way towards the path of honor and the only solution is the implementation of Islam upon the entire humanity through reestablishment of the Khilafah State, not the so called 'Islamic Democracy' or through the Kuffar or their systems. Therefore, join Hizb-ut Tahrir to reestablish the Khilafah State on the method of Prophethood, so that the Ummah lives under the shadow of Khilafah and resumes the Islamic way of life.

There is a famous saying of Umar (RA), the second righteous Khilafah of Islam, who said:

”إِنَّا كُنَّا أَدْلَ قَوْمٍ فَأَعَزَّنَا اللَّهُ بِالْإِسْلَامِ فَمَهْمَا نَطْلُبُ الْعِزَّةَ بغيرِ مَا أَعَزَّنَا اللَّهُ بِهِ أَذَلَّنَا اللَّهُ“

"We were the worst of nations but when we accepted Islam, Allah (swt) gave us honor, and if we ever seek honor in anything other than Islam Allah will make us the worst of nations again." □

Question and Answer: South Sudan's Oil Issue

Question: On the evening of 3rd August 2012 Sudan signed an agreement with South Sudan on the oil issue in Addis Ababa a few hours after the U.S. Secretary of State's visit to Juba, the capital of South Sudan. The American President welcomed the agreement as soon as it was signed. So, what is behind this agreement? And why did America put its weight behind its signature? Despite the fact that a Sudanese official had ten days ago stated publicly that the finalization of agreement within nine or ninety days is impossible! Thus, in such a scenario is it in the interest of Sudan? Or is it a waiver from Sudan under pressure from the United States?

Answer: The Answer gets clarified by reviewing the following matters:

1. Undersecretary of the Sudanese Foreign Ministry, Awad Abdel Fattah, announced saying: "we have reached a final agreement with South Sudan on the oil transit and expect to solve other issues through negotiation". (Sudanese News Agency 04/08/2012). He indicates here that the signing of this agreement is a beginning for resolution of other issues. This official Sudanese Agency quoted the spokesperson of Suda-

nese delegation Mutrif Sadiq immediately upon his arrival in Khartoum: "the oil agreement is convincing but it did not meet the aspirations of both sides" Then he further said: "that the implementation will be started after reaching an agreement on the security issues" Thus, he confirmed that this agreement is a beginning for the security issues to be agreed upon. i.e. these two officials in the Sudanese regime implicitly clarified that there are issues that have been agreed upon in advance without they being agreed officially and their disclosure is awaited so as to be signed officially.

2. The African mediator, Thabo Mbeki told the former South African President saying: "the two countries have a time limit expiring on the coming 22nd September to resolve the issue which is still pending. He specified a meeting in September between the presidents of both countries, Al-Bashir and Salva Kir to discuss the status of the disputed Abyei", (according to American Radio Sawa 5/8/2012). He said: "that the two parties understand the need to reach a security agreement by the time specified to start the oil pumping", (Reuters 4/8/2012). This indicates that this oil pumping agreement comes within other treaties and is not separate. Some of these statements clearly show that a deal was entered into between the regime in Sudan and South Sudan to

resolve issues more important than the pumping oil agreement, namely the issue of Abyei.

3. Therefore Hillary Clinton came on 3/8/2012 to Juba and asked Salva Kir to sign this agreement and after a few hours, it was indeed signed despite the fact that this signing was meeting with obstacles, as stated ten days ago by Mutrif Sadiq, the spokesperson of the negotiating Sudanese delegation when he said: "the finalization of agreement within nine or ninety days is impossible, because some issues need more time to be discussed and solved", (BBC 23/7/2012). This indicates that the Sudanese delegation until 2/8/2012 did not expect it to be signed and this is the period specified by the Security Council in its Decision No. 2046 which obligated the two countries to sign an agreement to settle their differences regarding the demarcation of the border and the disputed territories. Otherwise, sanctions will be imposed on the two sides. So when one day passed, America put its weight compelling the two sides to sign. American representative in the United Nations and the Security Council, Susan Rice stated, saying: "The United States calls on both the parties to immediately fulfill their obligations in conformity with the resolution 2046", (BBC 2/8/2012).

4. And after the agreement was concluded, U.S. President Barack Obama hailed saying: "the presidents of Sudan and South Sudan deserve congratulation on this

agreement. I welcome the efforts of the international community which has united to encourage and support the parties to seek a solution". (AFP 4/8/2012). Similarly, U.S. Secretary of State Clinton praised "the courage shown by the leaders of the Republic of South Sudan in taking this decision". She said: "this impasse should be overcome for the sake of the people of Sudan and their aspirations for a better future in light of other future challenges" (the same source).

5. The Sudanese regime made enormous concessions in this agreement. Its biggest concession is to abandon Sudan's oil to the regime of South Sudan which possesses 75% of Sudan's oil by its recognizing the partition of South Sudan and making it a separate entity. Then, Sudan withdrew from the price which it was demanding. The Sudanese regime demanded a sum of \$ 36 as remuneration for every barrel passing through its territory and then retreated \$ 22,20 per barrel. The South Sudan was insisting to pay \$ 7,61 but accepted to raise the remuneration up to 9,10 \$ as was stated by the Chief of the delegation of South Sudan, Pagan Amum ten days prior to the signing of the agreement (BBC 23/7/2012). However, When Clinton intervened, South Sudan accepted to pay \$ 9.48 for each barrel and Sudan also agreed on it! The figure was close to the demand of South Sudan and too far from the figure, which was being demanded by the Sudanese regime. The latter accepted one fourth of what it was demanding

at first and less than half of what it demanded later on. In addition, the Sudanese regime was demanding \$ 4.9 billion as part of the debt to South Sudan; but the officials in South Sudan accepted to give the Sudanese regime \$ 3.2 billion. The Sudanese regime retreated and accepted this amount!

6. The most dangerous thing in Sudanese waiver is that the agreement is a prelude for a most significant relinquishment in the Abyei region. The Sudanese regime accepted to carry out a referendum there and withdrew its troops from the region in order to pave the way for it (the referendum). It means that Sudan is ready to give up the region and the difference exists as to who has the right to vote. South Sudan is rejecting the participation of Masiriya Muslim tribe in the voting, which forms the majority in this region and insists that the right to referendum belongs to the Dinka tribe loyal to South Sudan. It denotes that the result of the referendum, if done on this basis, would be considered as giving Abyei to South Sudan. When America put its weight to sign the oil pumping agreement, South Sudan was quickly made abandoning its insistence, despite the fact that the issue was being negotiated for some time and no conclusion was reached. Rather, the agreement was almost impossible as stated by the spokesperson of the aforesaid Sudanese delegation. Hence, America is now assured of securing concessions from the Sudanese regime on the

subject of oil agreement as well as on Abyei region as the statements of Secretary of State Clinton refer to that when she said: " this impasse should be overcome for the sake of the people of South Sudan and their aspirations for a better future in light of other challenges". These aspirations and challenges are specifically related to the Abyei region due to the fact that South Sudan insists its annexation to her area which it has acquired from Sudan. The praise showered by the American President on the agreement indicates that the matter extends beyond the pumping oil agreement through the north, which is not a big issue because there is a possibility of pumping the oil through Kenya and that was being negotiated. South Sudan felt that it is not hugely dependent on crossing the oil through the north and therefore it insists the amount it sought. The African mediator frankly pointed out that the issue is linked to resolving the dispute over Abyei region and a time limit up to 22/09/2012 has been given to both the presidents to agree upon its relevant details.

7. After reviewing the above, it can be said that:

This agreement, apparently related to the oil, has realized scores of benefits for South Sudan. Some of them are related to oil while others are related to different fields:

As for the oil agreement, the Sudanese regime has officially and actually acknowledged it by consenting

that South Sudan shall possess 75% of Sudan oil and it (Sudan) is negotiating only the oil transit charges and that it shall have no ownership over any share of oil. In the future, South Sudan can divert its pumping direction towards Kenya if she deems it appropriate or if America wants to put pressure on the Sudanese regime to withdraw in its favor from any issue related to Darfur or to other areas and issues. Then, Sudan will permanently be deprived from any wages especially considering the fact that this agreement is valid only for a period of three and a half years. South Sudan has imposed the charges/ prices on the crossing of per barrel, which are very close to the figure offered by it i.e. \$ 9,10 and too far from the figure which the Sudanese regime was demanding and that is \$ 36 or \$22.20.

There are other benefits to South Sudan, that will appear in the future and most prominent among them is the Abyei region. The Sudanese regime has given up all of South Sudan. So, it is not unlikely that it will also give up Abyei region. It has already accepted carrying out a referendum under its related protocol in Naivasha Treaty of 2005, which led to the separation of South (Sudan). The difference remained over who will take part in the referendum. So, whoever accepts the referendum on self-determination of his territory, will also accept to waive his territory. In return, and in order to throw dust in the eyes (i.e. to deceive), South Sudan is likely to accept the border demarca-

tion in the region of South Kordofan and the Blue Nile and to recognize the Heglig region for Sudan as it internationally recognized in 2009 that this region belongs to Sudan. Thus, the Sudanese regime will come out and claim that it has achieved victories and earned gains while demarcating the disputed borders against its withdrawal from the Abyei region via referendum! The main factor in achieving all that is America, which put pressure on the Sudanese regime subservient to it. Accordingly, it gives up at the time when it finds that the circumstances are feasible to do so. The Khartoum based Sudanese regime is afraid of collapse and is not finding any protector/supporter for itself except America and therefore it fulfills their requests and easily gives up its Islamic lands so that another State, similar to the Jewish State, is established in that area. The State of South Sudan, indeed, announced that it will establish a close alliance with the Jewish state. Subsequently, the mutual visits were made between the two and the contract agreements were signed, enabling the Jewish state to direct the State of South Sudan as it wishes, especially against Sudan. □

20 Ramadan 1433 AH

8/8/2012

If it is not now time for Khilafah, then when?

The misery that Muslims of Pakistan face of bombings, assassinations and insecurity has now spread from NWFP to Punjab to Sindh province. On 28 December 2009, a Muharram procession in Karachi, Sindh's capital and Pakistan's financial capital, was attacked by an explosion, resulting in the death of over forty Muslims and injury to over a hundred more. Then, organized, well-trained gangs struck for many hours, uninterrupted by the government forces. They were skilled and able to break steel re-enforced locks on closed shops with single strikes. They caused fires with a special phosphorus-based fuel, which can only be prepared in advance and with great care, such that the fires spread widely and lasted for over two days. They caused over forty billion rupees worth of damaged and brought life to a standstill in Karachi, home to over twenty million people. And this was just one of a series of thoroughly prepared attacks that have shaken Pakistan for several months, causing a huge loss of life and destruction of property.

This organised brutal campaign is orchestrated by America, with the full co-operation of the Zardari regime. It was the Zardari regime that allowed entry to the American private military organization, Xe Services LLC, formerly known as Blackwater, which previously designed, organized and funded attacks in Iraq. It is the Zardari regime that allows the American agencies and private military organizations to implement their plans, roam the country and use their infiltration of the Taleban where necessary, without obstacles. There have now been several instances throughout Punjab, where heavily armed Americans have been stopped by security personnel, only to be released by the Zardari regime upon intervention by the US embassy. With support of the highest level, the Americans are swelled with arrogance to the extent that they have even threatened to shoot the Pakistani security personnel if they searched them. As for materials for causing mischief, the Zardari regime allows it to enter without restrictions. Ten sealed containers were directly handed over to US consulate staff upon arrival at Lahore airport on 20 December, without security inspection or customs clearance.

America unleashes these miseries to force the Muslims into submission regarding her presence in Pakistan and her war against Muslims. On 1 December 2009, US President, Barack Obama, said, "In the past, there have been those in Pakistan who have argued that the struggle against extremism is not their fight... But in recent years, as innocents have been killed from Karachi to Islamabad... Public opinion has turned." The US Secretary of

Defence Robert Gates 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." [Voice of America, 8 December 2009].

And as an additional service to its American masters, the Zardari regime is ensuring that America's plans are unchallenged by making the life of Muslims a misery in many and varied ways: a sugar crisis in one of the world's leading agricultural countries, a gas crisis in a country which possesses one of the largest gas reserves in the world, electricity shortages, during winter when electricity consumption is at its lowest and in a country which has abundant and varied sources to produce electricity and the striking down of the NRO (National Reconciliation Ordinance), with its resulting political drama played out by America's agents amongst the rulers and so-called opposition.

Whilst the Zardari regime provides cover for America with a hostile campaign against its own people, America is entrenching herself and is furthering her war, preparing the ground for even greater miseries and dangers. American military forces are now present in Tarbela and Sihala, which is within striking distance of the nuclear facilities in Kahuta, and America is building a military base stretching over fifty six acres of land in Islamabad in the guise of an embassy. Moreover, air base facilities are under construction in Jacobabad, at a cost of over thirty billion Rupees, designed according to American air force specifications, with basements for missile storage, and are due for completion in June 2010. Already, in over seventy drone air strikes, America has killed over 660 Muslims, men, women, elderly and children, within Pakistan's territory. And this is asides from night raids by American helicopter-borne soldiers entering into Pakistan from Afghanistan, which began in 2003 under Musharraf and continued under Zardari. And even though hundreds of thousands of Muslims are homeless in the harsh winter within South Waziristan, American military and state officials scream day and night at Pakistan's armed forces for expansion of America's war into Orakzai agency, North Waziristan and beyond.

And America is compelled to entrench itself within Pakistan, because it fears the Muslims will escape their control by rejecting America and making real change, by uprooting the current system and establishing Islam in its place. In an interview with the Washington Times on 24 November 2008, Army Maj. Gen. John M. Custer, commander of the U.S. Army Intelligence Centre at Fort Huachuca, Arizona, announced with regret that, "The older military leaders love us, they understand American culture, and they know we are not the enemy, but they are aging out of the force." In the Washington Post in March 2009, David Kilcullen, who advises CENTCOM commander General, David H Petraeus, on America's war, said "Pakistan has 173 million people, 100 nuclear weapons, an army bigger than the US Army ... We're now reaching

the point where within one to six months we could see the collapse of the Pakistani state ... an extremist takeover -- that would dwarf everything we've seen in the war on terror today." And on 2 December 2009, in a Geo TV broadcast, US Secretary of State, Hillary Clinton, voiced concern about the work for Khilafah in Pakistan.

O Muslims of Pakistan!

Ten years ago when the dictator Musharraf ended the democratic government of Nawaz Shareef, you were relieved and gave Musharraf a chance, even though Hizb-ut-Tahrir warned you from the beginning that Musharraf will unleash miseries upon you because he does not implement Islam and sides with the colonialists against you. Then when the dictator Musharraf resigned and Zardari assumed his democratic throne, Hizb ut-Tahrir warned you that your miseries will not end, but intensify, because the colonialist system remains. And now that you are swamped in crises and miseries, hating Zardari as much as you hated Musharraf before him and Nawaz Shareef before that, we ask you now: will you be bitten from the same hole yet again?

And know that the Americans will allow the changing of faces, from time to time, as long as the current kufr colonialist system remains in Pakistan to secure her interests. Crises will continue to beset the country and faces will be changed when it is absolutely necessary to provide a brief release to frustration. Indeed, as you know, Musharraf was held aloft over your necks for years until America was compelled to bring a change in face through her agents Zardari and Gillani. NRO or no NRO, Seventeenth Amendment or no Seventeenth Amendment, minus one or minus two, 1973 constitution or Emergency Rule, democracy or dictatorship, Chief Justice or no Chief Justice, all such dramas are merely to prolong the life of this corrupt system of Pakistan, which is only deserving of uprooting and replacing by Islam.

O Muslims of Pakistan!

You may ask how does Hizb-ut-Tahrir know these matters in advance, years before they happen? In answer we simply say that the Muslim does not have knowledge of the future, but heeds well the warnings and advice of Allah (swt) Al-Baseer, Al-Aleem, Knower of the Unseen and Seen. So, the Muslim only expects hardship and misery from a system that is not based on Islam. Allah (swt) said,

﴿وَمَنْ أَعْرَضَ عَن ذِكْرِي فَإِنَّ لَهُ مَعِيشَةً ضَنْكًا﴾

"Whosoever turns away from My Reminder verily, for him is a life of hardship." [Surah Ta-Ha 20:124]

And the Muslim only expects oppressors to arise to ruling if they do not rule

by all that Allah (swt) has revealed. Allah (swt) said,

﴿وَمَنْ لَمْ يَحْكَمْ بِمَا أَنْزَلَ اللَّهُ فَأُولَئِكَ هُمُ الظَّالِمُونَ﴾

"Whosoever does not rule by all that Allah has revealed such are oppressors." [Surah Al-Ma'idah 5:45]

O Muslims of Pakistan!

Have you not had enough of life without the blessings of Islamic rule? Or will you be silent as more miseries are prepared for your children and their children at the hands of the colonialists and their agents? Is it not high time that you immediately moved to change the situation by uprooting these agent rulers and establishing the Islamic rule, Khilafah in their place? Indeed, within hours of assuming the rule in Pakistan, the Khaleefah will begin the transformation of this powerful country, with abundant resources, a brave and creative people, into a leading world power. This will not be due to his individual ability or genius, but solely due to the fact that he will implement the Divine Rules ordered by Allah (swt) King of Kings and Lord of all the worlds. So, the Khaleefah will remove all presence of the enemies of Muslims from the Islamic Lands, ensure that the basic needs of every citizen of the state are secured, irrespective of their religion, language or school thought and mobilize the resources of the entire Ummah so that they arise as the deserving leaders of humankind, as they were centuries under the shade of the

True perfect Deen, Islam. Allah (swt)says,

﴿أَلَا يَعْلَمُ مَنْ خَلَقَ وَهُوَ اللطيفُ الخبيرُ﴾

"Should not He Who has created know? And He is the Most Kind and Courteous (to His slaves), the Well-Acquainted (with everything)." [Surah al-Mulk 67:14]□

19 Muharram 1431 H

05/01/2010

Ramadhan Resolutions

Hizb ut Tahrir Wilayah Pakistan

With the imminent arrival of the Islamic Khilafah, Hizb ut Tahrir Wilayah Pakistan conducted various activities during Ramadhan, the month of victories. The activities consisted of huge distribution of a leaflet calling for the Muslims to rise against the American Raj, nationwide bayyans addressing the Muslims in the public places with distribution of the flags of the coming Khilafah state and gatherings to announce the policies of the coming Khilafah and the immediate work needed for it. On the occasion of this campaign following three resolutions were issued:

RESOLUTION 1: Protection of the Muslims of Myanmar under the Khilafah

RasulAllah (saw) said,

”المسلمون تتكافأ دماؤهم، ويسعى بذمتهم أدناهم، وهم يد على من سواهم“

"The blood of all Muslims is equal, they protect their lowly and they are one hand against others."

It was 7th Ramadhan, when Muhammad bin Qassim brought the Khilafah's armed forces to defeat the tyrant Raja Dahir who had oppressed the Muslims of Sindh. This Ramadhan the Muslims of Myanmar, Burma, face all manner of persecution, from restrictions in marriage and employment rights, to rape and murder. Today it is of utmost urgency for the Muslim armed forces to move to protect the Muslims around the world from oppression and occupation. And this will never occur under the current agent rulers, who collectively command nearly six million Muslim soldiers. For these rulers will move heavens and earth to serve their Western masters but will not raise a finger for the Muslims. It will only occur under a righteous Imam, leading the Khilafah's armed forces in battle. RasulAllah (saw) described the Imam of the Muslims (Khaleefah) as a shield.

”إِنَّمَا الْإِمَامُ جُنَّةٌ يُقَاتَلُ مِنْ وَرَائِهِ وَيُتَّقَى بِهِ“

"Indeed, the Khaleefah is a shield, from behind whom you fight and by whom you are protected." (Muslim)

RESOLUTION 2: Support for the Muslims in Syria in establishing Khilafah

The Muslims around the world echo the chant of the Muslim protestors, "الشعب يريد خلافة من جديد" The people want the new Khilafah." The progress of the Syrian uprising in Ramadhan is encouraging wherein the pillars of the criminal Syrian regime are burning, after high rank splits occurred in the mili-

tary and diplomatic circles and after the arrival of the revolution to the two main strongholds that it had boasted control over, namely Damascus and Aleppo. The Russian arms support for Bashar and the West buying time for Bashar in his massacres are deplorable. It is mandatory to mobilize the material support of the Ummah, the Muslim armed forces, to bring the Khilafah in Syria. Allah, The Almighty said:

﴿وَنُرِيدُ أَنْ نَمُنَّ عَلَى الَّذِينَ اسْتُضْعِفُوا فِي الْأَرْضِ وَنَجْعَلَهُمْ أَئِمَّةً وَنَجْعَلَهُمُ الْوَارِثِينَ﴾

"And We want to be gracious to those who were oppressed in the land and make them rulers and make them the inheritors (of authority)." [Surah al-Qasas 28:5]

RESOLUTION 3: Call upon the Pakistan Armed Forces to give Nussrah for the establishment of the Khilafah.

The armed forces must uproot the corrupt regime that has followed the footsteps of Kayani in subjugating the Muslims to the kuffar. The Muslim armed forces must remove these rulers who usurped the authority of the Ummah and denied her the right for a legally contracted pledge of allegiance. The Muslim armed forces must follow the example of their predecessors and noble brothers in Islam, the Ansar, who gave the Pledge of Material Support (Nussrah) for the establishment of the Islamic rule. It is time for the Saad (ra) of today, who granted RasulAllah (saw) the Nussrah for the Islamic state, to step forward and turn the tide of the battle in favor of the Muslims.

Hizb ut Tahrir reminds the armed forces that RasulAllah (saw) conveyed to the elderly mother of Saad at the loss of her cherished son that,

”ليرقأ (لينقطع) دمعك، ويذهب حزنك، فإن ابنك أول من ضحك الله له واهتز له العرش“

"Your tears would recede and your sorrow be lessened if you know that your son is the first person for whom Allah smiled and His Throne trembled." [At-Tabarani]□

Hizb-ut Tahrir / Indonesia (HTI) urged SBY to mobilize military force to stop genocide against Moslem Rohingya

Hizb-ut Tahrir / Indonesia staged a rally in front of the Myanmar Embassy in Jakarta to condemn the Buddhist regime who slaughters the Muslim-Rohingya in Arakan (3rd of August). Sunday, August 5th, about 4000 members of HTI walked in a long march from the National Monument to the Presidential Palace to urge SBY as the leader of ASEAN and the president of the largest Muslim country to stop the genocide against the Muslims in Arakan by mobilizing the army. □

2/08/2012 14 Ramadan 1433 H

Hizb-Ut-Tahrir Yemen Calls for Islamic Law and the Uproot of Capitalism

Hizb ut-Tahrir Yemen held a press conference on 6/9/2012 in Sanaa. □

The Visit Of The U.S Secretary Of State Hillary Clinton Press Release on p. 14

Rohingya Massacre: Charity and Duaa Alone?

Amazing scenes of goodness

Maybe it was because we were in the middle of the blessed month of Ramadhan where our feelings of brotherhood are heightened. The heartbreaking YouTube videos and the news report of crying and pleading Rohingya Muslims being turned back by Bangladesh borders guards definitely contributed to the amazing scenes I witnessed a few weeks ago. Scenes which made you and I proud and honoured to be part of this noble ummah, alhamdulillah. What I witnessed was that as the horrible suffering and persecution of our Rohingya brothers and sisters started to become known within the Muslim community here, there was a demand for action. People called in to the phone programs on local Bangladesh satellite TV, crying and donating generously to the many charity appeals. Masajids were making duas and hundreds joined a demonstration we held outside the Bangladesh embassy demanding that sheikh Hasina's government opens the border to fleeing Rohingya refugees. Several Muslim individuals and groups also organised other demonstrations. The bonds of brotherhood, the goodness in the ummah and the desire to help our brothers and sisters were so evident amongst the Muslims. May Allah (swt) reward and strengthen such feelings and care. In many discussions, I found that people wanted 'to do something' for the Rohingya Muslims. People wanted action.

Limiting our thinking, limits our actions

As you watched the many charity appeal programs on the many satellite stations or listened to the khutbahs in the masajids, you heard the overwhelming majority of imams, shuyook, activists and khateebbs echo the same message; make duas and give charity. Some also supported demonstrations against the Bangladesh government's closure of the border to Rohingyas, but the overwhelming message was that people should make duas and give charity. Would this end the suffering? What about the fact that the Bangladesh government then banned aid agencies working in the refugee camps for Rohingyas already in Bangladesh?

Don't mention the rulers

While it was clear that a political actor, the government of Bangladesh (a Muslim country) is colluding with the Burmese government in its persecution of Muslims, most scholars and khateebbs refused to address this or promote the Islamic duty of accounting such rulers and working to replace them with

a sincere Islamic ruler (Khalifah) to unite us and fulfil the duty of using every means to aid and liberate the persecuted. Why this silence? While we were reading the whole of the Qur'an and studying the sunnah in the blessed month of ramadhan, it was as if Islam had nothing to say about the unity of the ummah, the application of the shariah rules to solve such problems, or the role of the Khalifah to defend and unite the ummah? Have they forgotten that in Makkah, Prophet Muhammad (saw) was unable to defend Sumayah (ra) as she was killed by the Quraish, but when he established the Islamic state in Madina, he led the army to defend the Muslim woman assaulted by banu Qaynuka?

Have they forgotten the hadith in the Musnad of Imama Ahmad who reported that the Prophet (saw) said : **"By Allah you have to enjoin good (Maroof) and forbid evil (Munkar), and hold against the hand of the unjust ruler (Zalim), and force him on the truth strongly, or you have to limit him to the truth"**. So how come the silence about the need to account the Muslim rulers and to call for the Khilafah system that applies the shariah of Allah (swt)?

- May Allah reward Muslims who continue to make dua for the liberation of our brothers and sisters in Palestine, Kashmir and now Burma but that is not enough when we neglect the work to re-establish the

Khilafah that rules by the shariah Allah sent, implements all of the Deen and mobilises the resources of the ummah to care for and liberate the oppressed.

- This has allowed Muslim rulers to get away with also simply calling for charity and duas. Some governments open bank accounts and ask people to donate rather than mobilising the state's economic, diplomatic and other resources to help the oppressed.

- Neither Saudi Arabia, Egypt, Indonesia, Turkey or any other Muslim government has broken relations with the brutal Burmese regime. Recep Tayep Erdogan sent his wife to Burma and we all saw her weeping with Rohingya women which gained him a lot of popularity. What was not mentioned was that the Turkish government also met the Burmese government and reassured them that good relations must continue between both governments. The Rohingyas need liberation, not just tears and a photo opportunity with the Turkish Prime Minister's wife and warm handshakes with their oppressors.

- We must remind the Muslims that Kashmir, Palestine, Afghanistan and other lands are still occupied despite the charity that sincere Muslims continue to give to aid our brothers and sisters there. Charity helps to relieve some of their suffering. However, it is

the sincere Islamic leadership, the Khilafah (the ummah's shield) that can solve their problem by liberating those lands. Occupation exists because the Muslim world lacks the Khilafah system as Prophet (saw) described the Khilafah as a shield. Muslim narrated from Al-Araj on the authority of Abu Hurairah that the Prophet (saw) said, **"Indeed the Imam (Khalifah) is a shield, from behind whom one would fight, and by whom one would protect oneself."**

- The current Muslim rulers are part of our problem. Rather than defending the ummah, our so called rulers maintain relations with the governments occupying our lands and oppressing our ummah. Until we are rid of them, our problems will continue and the latest such tragedy is that of the Rohingya Muslims. That is why we must raise our voices and motivate every Muslim to demand the return of the Khilafah so this becomes the demand everywhere in the Muslim world.

The Islamic Khilafah system is like the fire brigade

Imagine a child fell into a well, and someone said we should not call the fire brigade, though it is the body that has trained rescuers, long ladders and expertise to pluck the child out of the well and return him safe to his mother. Imagine if that person then said that all we need to do is to lower a bottle of water or some food to the crying child. What would we say to

that person?

Yes, while we wait for the fire brigade, it is our Islamic duty to lower water and food and offer words of comfort to the crying child, but we must call for the fire brigade to rescue the child otherwise what is our defence before Allah (swt) and how can we put an end to his ordeal? Similarly, we must commend people making duas and giving charity to our brothers and sisters in Burma, Kahsmir, Palestine and elsewhere but we must motivate them to raise the call for the removal of the 50 plus regimes that do not rule us by what He (swt) revealed and for them to be replaced by a sincere Khalifah who cares only to apply the shariah solutions, implement the Deen, unify the ummah and mobilises her vast resources for the service of Islam and Muslims.

We have to broaden people's horizons. We have to engage and convince every Muslim man and woman, scholar and khateeb to call for the Khilafah so it becomes the demand of the ummah everywhere. May Allah (swt) aid us all in this task.

□

Taji Mustafa
Media Representative of
Hizb ut-Tahrir in Britain

09 Shawwal 1433
2012/08/27

Morsi intends to subjugate Egypt to the humiliating conditions of the IMF

Last week, Morsi's government officially begged the IMF for a \$4.9 billion loan. Egypt's Prime Minister, Hesham Qandil described the 5 year loan to be paid back with 1.1% rate as a good deal for the country. The Prime Minister appeared live on Egypt's state television in a desperate bid to justify the loan not by explaining its benefits to the people, as he knows very well that the IMF is an international vampire that sucks the blood of the people, strengthens the economy of the Western powers and props up rulers allied to the West. Instead, he chose to emphasize that Egypt would somehow have the upper hand over the IMF in how the money is to be spent. He said, "It is Egypt that will mainly have the authority when it comes to how these funds will be spent."

However, he was unable to conceal the truth and in his follow on statement, he contradicted himself and exposed one of IMF's stipulated conditions, which is to force Morsi's government to cut spending related to looking after the affairs of the Egyptian people. He said, "It is an Egyptian programme that will work on cutting and spending and adopting certain other measures." Fearing backlash, Qandil intentionally chose not to elaborate on the other draconian measures. It is well known that such measures include: increase in taxes, price hikes on essential items, and

further loans from other institutions. All of which will make the people suffer immensely and add to their misery. In fact the Financial Times confirmed these measures. On August 22 2012, the paper stated: 'The IMF wants Egypt to outline plans to reduce its budget deficit by bolstering revenues and trimming the costly public sector, including fuel and food subsidies. Egypt must also secure financing from other lending institutions as part of the loan terms.' Qandil ended his live broadcast by spelling out in unequivocal terms how Egypt and her people would become hostage to IMF's humiliating conditions over the next five years. He said, "Both parties have to agree on certain terms and conditions, and these terms and conditions will be binding to the country that signs this loan."

So in a matter of 20 days since he took office, Qandil has dashed the hopes of the Egyptian people who were expecting much relief from decades of economic repression under Mubarak's rule. Additionally, Qandil has gravely undermined the Egypt's economic sovereignty by affirming the continuation of IMF's wide spread interference in the country's economy, just as it acted with Impunity during Mubarak's era. It is forbidden to give Kafir powers and their international financial institutions authority to interfere in the

establishment of economic policy and its subsequent execution. Allah says: **"And never will Allah allow the disbelievers to have a way over the believers."** [TMQ: An Nisaa: 141].

Besides, Egypt is not in need of any loans or economic assistance. We ask Morsi and Qandil, what happened to the \$70 billion that Mubarak and his family usurped from the people. Why it is that Morsi's regime remains quiet on the recovery of the plundered loot that rightfully belongs to the Egyptian people, but extends its begging bowl to be filled by humiliating IMF loans?

Whilst the treachery of Morsi's regime is becoming clearer to the people the voices of support for Morsi's collaboration with the IMF from Islamic groups is truly disappointing. The Vice President of the Salafi Dawah group, Yasser Borhamy attempted to legalize the riba on IMF loans. He said that the interest on the loan Egypt is set to receive from the IMF does not involve usury, since the interest on the loan is only 1.1 percent, paid in the form of administrative fees, the loan could be considered a grant. Previously, Yousry Hammad, spokesperson for the Salafi Nour Party, had stated that the interest on the IMF loan is not prohibited because it constitutes administrative fees. We ask Borhamy and Hammad as to why are they attempting to describe riba (not matter how minuscule it may be) as halal when Allah and His Messenger have declared it haram. Allah says:

"O those who have Iman, fear Allah and give up what still remains of the riba if you are believers. But if you do not, then listen to the declaration of war from Allah and His Messenger." [TMQ: Al Baqarah: 278- 279].

Abdullah ibn Mas`ud narrates that the messenger of Allah (saw) has cursed the one who accepted usury, the one -who paid it, the witness to it, and the one who recorded it. (Sunan Abu Dawud: Book 22, Number 3327).

Oh Muslims of Egypt! Within the first 70 days of Morsi's rule, you have witnessed to true extent of his support for America's hegemony in Egypt, as well as his disregard for Islamic rules. The ugly achievements of his regime are: reaffirmation of peace with the Jewish state and enhanced security for the Jews through the demolition of tunnels providing vital supplies to Gaza, injection of fresh military blood to protect American interests from the continued revolts of Egyptians, appointment of a Christian woman as a confidant, subjugation of the country to disgraceful IMF conditions and the legalization of riba. The spectacular speed at which Morsi is unveiling his pro-American reforms, he will soon outstrip the ugly achievements of Mubarak's regime.

Oh Muslims of Egypt! You will never enjoy economic prosperity as long as you remain silent against the non-Islamic laws that are openly implemented and justified in the name

of Islam. Allah says:

"As for the one who disregards My message, he will have a miserable life, and we resurrect him, on the Day of resurrection, blind." [TMQ: Ta Ha: 124]

Oh Muslims of Egypt! Your only salvation lies in the absolute rejection of Morsi's regime and his pro-American reforms. To do this, you must redouble your efforts to re-establish the rightly guided Khilafah and immediately return the land of Qanana to its rightful state.

Only in the Khilafah state will you be able enjoy true economic prosperity through the use of money based on the gold standard, in the share of the public properties managed by the state on your behalf, and the protection of your ownership through Islamic contracts. Furthermore, for those of you who are unable to meet their basic needs of food, clothing and shelter, the state will guarantee these for you.

"O you who believe! answer (the call of) Allah and His Messenger when he calls you to that which gives you life; and know that Allah intervenes between man and his heart, and that to Him you shall be gathered." [TMQ: AL-Anfal: 24]□

**Abu Hashem
14 Shawwal 1433H
2012/09/01**

Jim Rogers; America must prepare for Financial Armageddon:

In a riveting interview on CNBC, legendary investor Jim Rogers warned Americans to prepare for "Financial Armageddon," saying he fully expects the economy to implode after the U.S. election. Rogers, who for years has been an outspoken critic of the Fed's policies of "Quantitative Easing," says the world is "drowning in too much debt." He put the blame squarely on U.S. and European governments for abusing their "license to print money." In the U.S. alone, the national debt has surged to nearly \$16 trillion, that's more than \$50,000 for every American man, woman and child. "[They] need to stop spending money they don't have," Rogers said. "The solution to too much debt is not more debt... What would make me very excited is if a few people [in the government] went bankrupt..." Rogers added. □

Global food crisis could hit very soon, according to food policy group:

A global food crisis could hit very soon as corn crops in the U.S., the

world's largest corn producer, have struggled due to extreme drought, the International Food Policy Research Institute told Bloomberg. Governments should act immediately to fix the problem, Shenggen Fan director-general of the institute, told Bloomberg. The U.S. should end its biofuel program that uses 40 percent of the nation's corn output, he told Bloomberg. Corn is used in everything from sweeteners to food to livestock feed. Corn prices jumped to a record \$8.49 a bushel on Aug. 10 and are up 57 percent since June 15, according to Bloomberg. The increase helped push up global food inflation 6.2 percent in July from the previous month, the biggest jump since November 2009, as tracked by the UN's Food and Agriculture Organization. "The major problem is policy," Fan told Bloomberg. "Biofuel production has to be stopped. That actually pushed global food prices higher and many poor people, particularly women and children, have suffered." □

US Promises \$1B in debt relief for Egypt, even more for military aid

The United States is getting ready to finalize a deal for \$1 billion in debt relief for Egypt, a move that could set a new tone for Egyptian-U.S. relations. The countries' partnership has long been based more on defence and strategic interests than on economic alliances. But as Egypt charts

its own way forward in the aftermath of a historic revolution, the old ways of doing things may be falling out of favour. Negotiations over debt relief and other U.S. funding initiatives in Egypt have been dragging for months. The United States has been hesitant to fund a new Islamist-dominated government, and Egypt has been wary of the conditions that are often attached to development funding. President Barack Obama first promised assistance to Egypt in May 2011, shortly after a popular resistance movement overthrew Mubarak. Still, despite auspicious news that negotiations are near completion, nothing has yet been finalized. The U.S. deal will probably be completed in tandem with another agreement between Egypt and the International Monetary Fund. IMF director Christine Lagarde visited Cairo in August to discuss a \$4.8 billion loan, and her presence there underscored the diplomatic importance of strengthening Egypt's faltering economy. Things have not improved much since Mubarak was ousted; the country still suffers from high unemployment rates and stagnant growth. Egypt owes \$3.2 billion to the United States, so the debt deal will relieve about a third of that obligation, partly through forgiveness and partly through debt swaps that help channel money into important areas like infrastructure and job creation. □

Saudi Arabia to become an oil importer?

The idea that Saudi Arabia could become an oil importer by 2030 is laughable. But that's the scenario outlined in a report this week by Citigroup analyst Heidy Rehman. Looking at the Kingdom's growth in power demand (much of which is generated by burning oil), Saudi Arabia's domestic demand is on track to suck up ever more of its oil production to the point that there's nothing left for export. That sounds hard to believe given that the Kingdom produced 9.9 million bpd last month, the most in the world, and more than 10% of global demand. But developing countries usually grow electricity demand faster than population growth, and in Saudi Arabia air conditioning is not an option. Rehman is that Saudi power generators only pay \$5 to \$15 per barrel for the oil they burn. To assuage civic unrest in the wake of the Arab Spring, Saudi King Abdullah has granted his 30 million subjects a host of new social handouts. He's not about to yank subsidized electricity or gasoline now - but eventually it will probably have to happen. It's unlikely that by the time the Saudis need to import oil that there would be enough available on global markets to meet their needs. What's more, considering that the \$600 billion Saudi economy is based almost entirely on energy exports, if the Kingdom were to be able to afford to buy oil from the rest of the world it would have to sufficiently diversify to the point that it made enough other products for export that it could offset its oil import bill. □

Cont. from p. 13

Darayya massacre

I would kill all of them for his blood."

Allah's curse is on them: how they are deluded away from the Truth!

The people of plots will never rejoice, Allah willing. O Allah! O Allah! How the ummah of Muhammad on the land of Al-Sham would rejoice without the establishment of the Khilafah State on her land, to restore its lost dignity and its absent right, and in awaited retribution by the owner of every right. We are up to it, and we are its soldiers, Allah Willing. The Messenger of Allah peace be upon him said:

”إن الله ليملئ للظالم حتى إذا أخذه لم يفلته“

"Allah would give respite to the oppressor till when He takes him He would not release him." Then he read:

﴿وَكَذَلِكَ أَخْذُ رَبِّكَ إِذَا أَخَذَ الْقَرْيَ وَهِيَ ظَالِمَةٌ إِنَّ أَخْذَهُ أَلِيمٌ شَدِيدٌ﴾

"Such is the chastisement of your Lord when He chastises communities in the midst of their wrong: grievous, indeed, and severe is His chastisement."

(Oh Allah, take them the taking of the One Exalted in Power, able to carry out His Will.) And our last prayer is celebrating all praise to Allah, the Lord of the worlds. □

Head of the Media Office of
Hizb-ut Tahrir / Wilayah of Syria
Engineer: Hisham Al-Baba

Book of the Month:

This book presents a clear understanding of the practical implementation of the ruling and administrative organisations of the Khilafah state. More importantly, through this clarity we hope to uplift the hearts of the Muslims, so that they can visualise what the Khilafah state will be and strive towards it.

Our motivation in writing this book is the fact that the present ruling systems in the world are not consistent with the ruling system of Islam in terms of their structures and their bases. It is clear to all Muslims that these ruling systems are not derived from the book of Allah, the Sunnah of His Messenger and the other sources of Islamic law that are referred to by them. There is no disagreement amongst Muslims that these systems contradict the system of Islam.

What causes confusion is whether the shape of the ruling system in Islam, in terms of its institutions, is similar to the ruling systems currently being implemented. Therefore they accept the existence of ministers and ministerial institutions that operate in a similar manner to those existent in foreign manmade ruling systems. This book concentrates on the structure and institutions of the Khilafah state, so as to make the shape of the ruling system clear in the minds of Muslims before its return, Insha'Allah

The governmental institutions of the Khilafah state differ from those known in currently applied ruling systems, even though some parts may appear to be similar. The institutions of the Khilafah state are derived from the institutions of the first Islamic State established by the Messenger of Allah saw in al-Madinah al-Munawarah after his emigration from Makkah. This ruling system was followed by the rightly guided khulafa' who succeeded him as heads of state.

Careful examination of the relevant Islamic texts reveals that the Khilafah state comprises the following institutions:

- 1. The Khalifah:** represents the Ummah in ruling, authority and in the implementation of the Divine laws (Shariah).
- 2. Delegated Assistants:** the wazirs whom the Khalifah appoints to assist him in discharging the tasks and responsibilities of the Khilafah, especially when the State is growing and

expanding, and these would be a heavy burden for the Khalifah alone. Hence he needs people to help him in carrying this burden and discharging his responsibilities.

3. Executive Assistants: the wazir whom the Khalifah appoints to be his assistant in the execution of matters, the following up and implementation of his orders. He is the intermediary between the Khalifah and the various State departments, the subjects and the foreign office.

4. Governors (Wulah): Persons whom the Khalifah appoints as rulers and Amirs over a Wilayah (province) in the Khilafah State.

5. Amir of Jihad: The war department is one of the State's organisations, and its head is called the amir of jihad, rather than the manager of jihad because the Messenger (saw) used to give to the leaders of the army the names of amirs.

6. Department for Internal Security: is responsible for anything pertaining to internal security and headed by the manager of internal security. It takes charge of maintaining security within the country through use of the police.

7. Department of Foreign Affairs: undertakes the responsibility of all foreign affairs, pertaining to the relation of the Khilafah State with the foreign States, whatever these affairs and relations may be.

8. Department for Industry: takes charge of all the affairs related to industry.

9. Judiciary: settles disputes between people, prevents whatever may harm the rights of the community and also settles the disputes between people and any person who is part of the ruling system, whether they are rulers or civil servants, the Khalifah or any other person.

10. Department for People's Affairs: is to ensure the management of the State's business and the discharging of the people's interests.

11. Bayt al-Mal (State Treasury): the authority responsible for receiving and spending the funds entitled for the Muslims.

12. Department of Information (Media): Information is one of the most important matters for the da'wah and State. It is not one of the interests of the people that follow the department of people's affairs. It is rather directly connected with the Khalifah as an independent organization.

13. Ummah's Council: formed by individuals representing the opinion of the Muslims at large, the Khalifah can consult them on various issues. They in turn are the representatives of the Ummah in holding the rulers accountable.

This book aims to describe these institutions in more detail with analysis of the Islamic evidences from which they arise. We ask Allah to honour us with His victory and help us to establish the second Khilafah Rashidah, thus bringing back the might of Islam and the Muslims. □

The Promised Truth is Near

