

Inhaltsverzeichnis

	Seite
EINFÜHRUNG	1
Pakistans Inter-Services Intelligence	
1 DAS ERSTE JAHRZEHNT	8
1.1 Die Gründungsgeschichte	8
1.2 Gründungsvater Generalmajor Walter J. Cawthorne	9
1.3 Die ISI-Führung der ersten Jahre	11
1.4 Strukturelle Konzepte: 1948-1958	11
2 DIE ZEIT DER ERSTEN GENERÄLE: 1958-1971	14
2.1 Der ISI unter Feldmarschall Ayub Khan (1958-1969)	14
2.2 General Yahya Khan (1969-1971)	20
2.3 Veränderungen in der ISI-Leitungs- und Aufgabenstruktur	23
2.4 ISI und CIA - verstärkte Kooperationen	24
2.5 Operationen in Indien: Die 60er und 70er Jahre	
3 REGIERUNGSCHEF ZULFIKAR ALI BHUTTO: 1971-1977	28
3.1 Cherat – Kampfschule der Armee	28
3.2 Brennpunkt Balochistan: Die 70er Jahre	29
3.3 Die Geburt des <i>Special Operation Bureau</i>	
3.4 Eine fatale Ernennung: Armeechef Zia-ul-Haq	32
3.5 Innenpolitische Verstrickungen	34
3.6 Der Sturz eines Regierungschefs	37
4 ZWISCHENBILANZ VON 30 JAHREN: 1948-1977	40
5 DER ISI UNTER ZIA-UL-HAQ: 1977-1988	
5.1 Die ausgehenden 70er Jahre	44
5.2 Weihnachten 1979: Die Afghanistan-Option	46
5.3 Das <i>Afghanistan-Bureau</i> im ISI	49
5.4 Logistik und Korruption	53
5.5 Ingenieur Gulbuddin Hekmatyar	57
5.6 Das Jahr 1987: Abschied von Akhtar Rehman und Yousaf	58
6 TURBULENZEN ENDE DER ACHTZIGER JAHRE	62
6.1 Von Akhtar Rehman zu Hamid Gul	62
6.2 Die Katastrophe im Ojhri-Camp	63
6.3 Ein Flugzeugabsturz mit Folgen: Der Tod von Zia-ul-Haq	65
6.4 Desaster in Afghanistan: Jalalabad	69
7 INNENPOLITISCH SZENARIEN: 1988-1991	73
7.1 Armeechef General Mirza Aslam Beg	73
7.2 Wahlen und Regierungsbildung	76
7.3 Im ISI: Von Hamid Gul zu Shamsur Rehman Kallue	85

7.4	Pakistans <i>Intelligence Bureau</i> – der Inlands-Nachrichtendienst	89
7.5	Die Affäre Midnight Jackal	90
7.6	August 1990 – das Ende der ersten Benazir Bhutto-Regierung	94
7.7	Untersuchungskommissionen	98
8	DER ISI UND PRIME MINISTER NAWAZ SHARIF: 1990-1993	101
8.1	Ein Revirement im GHQ	101
8.2	Generalleutnant Hamid Gul: Ein unmilitärischer Abschied	106
8.3	ISI-Direktor Asad Durrani	109
8.4	Die MQM und Altaf Hussain: Eine politische Karriere	113
8.5	Herzinfarkt mit Folgen: Der Tod von COAS Asif Nawaz	117
8.6	Ein bärtiger Spionagechef : DG ISI Javed Nasir	118
8.7	Sommer 1993: Der Sturz von Nawaz Sharif	122
8.8	Überraschende Abschiede: Javed Nasir und Asad Durrani	124
8.9	Ein Gespräch mit Ex-DG ISI Javed Nasir	129
9	DIE WIEDERHOLUNG DER GESCHICHTE	133
9.1	Die zweite Benazir Bhutto-Regierung im Überblick	133
9.2	Gute Vorsätze und ihre Folgen	136
9.3	Mehrangate - eine brisante Affäre	137
9.4	Ein <i>Contempt of court</i> -Verfahren gegen Mirza Aslam Beg	142
9.5	DG ISI Javed Ashraf Qazi: 1993-1995	143
9.6	DG ISI Nasim Rana: 1995-1998	150
10	DIE VEREINNAHMUNG DER AUSSENPOLITIK	158
11	NAWAZ SHARIF ZUM ZWEITEN: 1997-1999	161
11.1	Ein Überblick	161
11.2	DG ISI Khawaja Ziauddin	163
11.3	Der tiefe Sturz: Nawaz Sharif und Ziauddin	166
12	AFGHANISTAN IN DEN 90ER JAHREN	170
12.1	Ein andauernder Bürgerkrieg	170
12.2	Geburt und Aufstieg der Taliban	172
12.3	Die Situation der späten 90er Jahre	176
13	UNRUHEN IM INDISCHEN PUNJAB	180
13.1	Ostpunjab	180
13.2	Der Ruf nach Khalistan	181
13.3	<i>Operation Blue Star</i> und die Folgen	183
13.4	Hilfen vom ISI	185
13.5	Dr. Singh und die Sikh-Bewegung	186
13.6	Die Befriedung der Lage	190
14	Der ISI IM NORDOSTEN INDIENS	192
14.1	Indiens unruhiger Nordosten	192
14.2	Regionale Operationen	193

14.3	Hilfe von Freunden	194
14.4	Ausblick	196
15	DER ISI: STRUKTUREN – PERSONAL – BUDGET	200
15.1	Organisationsstruktur	200
15.2	Personalstruktur	204
15.3	Budget	206
16	DER ISI UNTER GENERAL MUSHARRAF	212
16.1	Generalleutnant Mahmood Ahmed	212
16.2	Der Fall Ahmed Omar Saeed Sheikh	217
16.3	Generalleutnant Ehsan ul-Haq	223
16.4	Die Attraktion der Bombe	227
16.5	DG ISI Ashfaq Pervez Kayani	237
17	KRISENHERD KASHMIR	243
17.1	Südasiens als Konfliktregion	243
17.2	Der ISI und Kashmir	246
17.2.1	Eine Intifada	246
17.2.2	Glaubens- und Freiheitskämpfer	248
17.2.3	Kashmir im Jahr 2010	250
18	UNRUHIGE ZEITEN: 2007-2010	255
18.1	Beginnende Veränderungen: Das Jahr 2007	255
18.2	Attentat und Tod der Benazir Bhutto	261
18.3	Die Wahlen von 2008 und erste Schritte	263
18.4	Schwierige Jahre: 2009 und 2010	266
18.5	Das Militär im Einsatz – Swat und FATA	267
19	QUO VADIS ISI?	271
19.1	Versuch einer ISI-Kontrolle: Der gescheiterte Neuanfang	271
19.2	November 2008: Der Terroranschlag von Mumbai	276
19.3	Konsequenzen und Reformen	280
19.4	Einordnung und Ausblick	283
 Indiens Research & Analysis Wing		
1	DIE GRÜNDUNG VON R&AW	290
2	R&AW-DIREKTOREN DER ERSTEN JAHRE (1968-1983)	294
2.1	Rameshwar Nath Kao	294
2.2	K. Sankaran Nair	298
2.3	N. F. Suntook	301
2.4	Girish Chandra Saxena	303
3	R&AW: STRUKTUREN – PERSONAL – BUDGET	304

4 ZIELE UND FUNKTIONEN	308
5 SELTSAME PARTNERSCHAFTEN	310
5.1 Die amerikanische CIA	310
5.2 Französische Freunde	314
5.3 Israels MOSSAD	315
5.4 Moskaus KGB	317
6 DAS GESPENST DES VERRATS	325
7 R&AW IN INDIEN	334
8 REGIONALE OPERATIONSGBIETE	339
8.1 R&AW in Sri Lanka	339
8.2 Operationen in Bangladesh	349
8.3 Nachbarn im Nord-Osten: Bhutan und Nepal	357
9 AFGHANISTAN UND PAKISTAN	362
9.1 Afghanistan	362
9.2 Pakistan	369
10 R&AW 2010	374
10.1 Das Geschehen in Mumbai (26/11)	374
10.2 Strukturprobleme und Skandale	379
10.3 Ein Fazit	381
POSTSKRIPTUM	384
ANHANG	
1 Auszüge Untersuchungsbericht	392
2 ISI-Organigramm (bis 90er Jahre)	393
3 ISI-Direktorat 2010	396
4 Aussagen Ahmed Omar Saeed Sheikh	397
5 Organigramm R&AW	398
6 Liste Direktoren ISI	399
7 Liste Direktoren R&AW	400
Fotos	401
BIBLIOGRAPHIE	409

ABKÜRZUNGEN

ACR	Annual Confidential Report
AIG	Afghan Interim Government
AISSF	All India Sikh Student Federation
APMSO	All Pakistan Muhajir Student Organization
ARC	Aviation Research Centre
ARD	Alliance for the Restoration of Democracy
APC	Armoured Personnel Carrier
ATTF	All Tripura Tiger Force
BAKSAL	Bangladesh Krishak Sramik Awami League
BCCI	Bank of Credit and Commerce International
BDM	Baluchistan Dehi Mahafiz
BLO	Bangla Liberation Organization
BLT	Bodo Liberation Tigers
BND	Bundesnachrichtendienst
BNP	Bangladesh Nationalist Party
BTFK	Bhindranwale Tiger Force of Khalistan
CBI	Central Bureau of Investigation
CGS	Chief of General Staff
CHT	Chittagong Hill Tracts
C-in-C	Commander-in-Chief
CIA	Central Intelligence Agency
CJCSC	Chairman Joint Chiefs of Staff Committee
CMI	Corps Military Intelligence
CMLA	Chief Martial Law Administrator
COAS	Chief of Army Staff
CPI	Communist Party of India
CSIS	Canadian Security Intelligence Service
DDG	Deputy Director General
DG	Director General
DGMO	Director General of Military Operation
DGS	Directorate General of Security
DIA	Defence Intelligence Agency
DIB	Directorate of Intelligence Bureau
DRI	Directorate of Revenue Intelligence
EOW	Economic Offences Wing
FATA	Federal Administrated Tribal Areas
FGN	Federal Government of Nagaland
FIA	Federal Investigation Agency
FIU	Field Intelligence Units
FO	Foreign Office
FPSC	Federal Public Service Commission

FRIENDS	Foundation for Research on International Environment, National Defence and Security
FSF	Federal Security Force
GHQ	General Head Quarters
GIK	Ghulam Ishaq Khan
HNLC	Hynniewtrep National Liberation Council
HuA	Harakat-ul-Ansar
HuJ	Harakat-ul-Jehad
HUJI	Harkat-ul-Jihad-al-Islami
HuM	Harakat-ul-Mujaheddin
HUMINT	Human Intelligence
IB	Intelligence Bureau
NCP	India National Congress Party
IFAS	Indian Frontier Administration Service
IFOR	Implementation Force
IG T&E	Instructor General Training and Evaluation
ILAA	Islamic Liberation Army of Assam
IJI	Islami Jamoori Ithad
IM	Indian Mujahideen
IMF	International Monetary Fund
IP	Indian Police
IPS	Indian Police Service
ISI	Inter Services Intelligence
ISS	Adam Sena Islamic Sevak Sangh
JCIB	Joint Counter Intelligence Bureau
JCO	Junior Commissioned Officer
JCSC	Joint Chief of Staff Committee
JEM	Jish-e-Mohammad
Ji	Jamaat-i-Islami (also Jamaat-e-Islami)
JIB	Joint Intelligence Bureau
JIC	Joint Intelligence Committee
JIM	Joint Intelligence Miscellaneous
JIN	Joint Intelligence North
JIT	Joint Intelligence Technical
JIX	Joint Intelligence X
JSIB	Joint Signal Intelligence Bureau
KFC	Khalistan Commando Force
KGB	Komitjet Gosudarstvjennoj Bjezopasnosti (Eng. Committee for State Security)
KHAD	Khadamat-e Etela'at-e Dawlati (Eng. State Information Agency)
KIO	Kachin Independent Organization
KLA	Khalistan Liberation Army
KLA	Kosovo Liberation Army
KLF	Khalistan Liberation Force
KNA	Kuki National Army

LeT	Lashkar-e-Toiba (also Lashkar-i-Toiba)
LMG	Light Machine Gun
LoC	Line of Control
LTB	Liberation Tigers of Bengal
LTTE	Liberation Tamil Tigers of Eelam
MI	Military Intelligence
MNA	Member of National Assembly
MNF	Mizo National Front
ML	Martial Law
MOSSAD	HaMossad leModi'in uleTafkidim Meyuhadim
MULFA	Muslim United Liberation Front of Assam
MULTA	Muslim United Liberation Tigers of Assam
MQM	Mohajir Qaumi Movement (currently Muttehida Qaumi Movement)
MVF	Muslim Volunteer Force
NA	Northern Areas
NAB	National Accountability Bureau
NDC	National Defence College
NCO	Non Commission Officer
NGO	Non Government Organisation
NLC	National Logistics Cooperation
NLFT	National Liberation Front of Tripura
NSC	National Security Council
NSCN	National Socialist Council of Nagaland
NSCS	National Security Council Secretariat
NWFP	North-West Frontier Province
ObL	Osama bin Laden
PAF	Pakistan Air Force
PLA	People's Liberation Army
PM	Prime Minister
PML	Pakistan Muslim League
PNA	Pakistan National Alliance
PNCA	Pakistan Nuclear Command Authority
POK	Pakistan occupied Kashmir
PPP	Pakistan Peoples Party
PSO	Principal Staff Officer
PULF	People's United Liberation Front
PSC	
PSYWAR	Physiological Warfare
R&AW	Research and Analysis Wing
RAS	Research and Analysis Service
retd	retired
RSSO	Ruchika Social Service Organisation
SAAG	South Asia Analysis Group
SAARC	South Asian Association for Regional Cooperation

SAVAK	Khadamat-e Etela'at-e Dawlati (Eng. National Intelligence and Security Organization)
SDECE	Service de Documentation Extérieure et de Contre-Espionnage
SFF	Special Frontier Force
SFOR	Stabilisation Force in Bosnia and Herzegovina
SGPC	Shiromani Gurudwara Prabhandhak Committee
SIB	Subsidiary Intelligence Bureau
SIMI	Students Islamic Movement of India
SLR	Self Loading Rifle
SSG	Special Services Group
SSP	Sipah-e-Sahaba
TECHINT	Technical Intelligence
TJ	Tableeghi Jammāt
TMVP	Tamil Makhal Viduthalai Pulikal
TNA	Tamil National Alliance
ULFA	United Liberation Front of Asom
ULFSS	United Liberation Front of Seven Sisters
UMLFA	United Muslim Liberation Front of Assam
UNOCAL	Union Oil Company of California
UP	Uttar Pradesh
UPSC	Union Police Service Commission
URPA	United Reformation Protest of Assam
USMAP	United States Military Aid to Pakistan
VCOAS	Vice Chief of Army Staff