
 [image: image1.jpg]

Negotiating with the Taliban: Reconciliation in Afghanistan and Pakistan?

July 10, 2009

Speakers Bios

Michael Semple

Semple is a regional specialist on Afghanistan and Pakistan, with over twenty years experience in the two countries. As a political officer with the United Nations he contributed to the building up of the post-2001 Afghan political order and from 2004 to 2007 served as Deputy to the European Union Special Representative for Afghanistan. He currently works as an independent analyst on the region, with a portfolio of projects including consultancy to the European Union and reconciliation, political advice and human rights documentation. He is consulted on issues concerning insurgency, reconciliation and political developments in the two countries. He is widely traveled in both Afghanistan and Pakistan and has inter-acted with the broad spectrum of political and military actors since the latter days of the jihad. His interests include political economy of the conflict, sub-national governance, peace processes, ex-combatant integration, reconciliation and transitional justice. Michael now divides his time between Dublin and Islamabad and international engagements.
Ali A. Jalali

Professor Jalali is a Distinguished Professor in the Near East South Asia Center for Strategic Studies at the National Defense University in Washington D.C. He served as the Interior Minister of Afghanistan from January 2003 to October 2005 where he created a trained force of 50,000 Afghan National Police (ANP) and 12,000 Border Police to work effectively in counter-narcotics, counter-terrorism, and criminal investigation. A former officer in the Afghan Army, Col. Jalali also served as a top military planner with the Afghan Resistance following the Soviet invasion of Afghanistan. Jalali is a published writer in three languages (English, Pashto, Dari/Farsi) and is the author of numerous books and articles on political, military and security issues in Afghanistan and the region. He has taught at higher education institutions in Afghanistan and lectured extensively throughout U.S. and British defense universities.

Patricia Gossman

Dr. Gossman is an independent consultant on human rights and rule of law issues in South Asia, Afghanistan in particular. She is currently a consultant to USIP and the International Center for Transitional Justice on documentation and transitional justice issues in Afghanistan. In 2008-2009 she was a USIP grantee for a book she is completing on the tension between transitional justice and stability in post-2001 Afghanistan. She has conducted research for a variety of NGOs and the UN on transitional justice, judicial reform, and disarmament issues. In 2001 she established the Afghanistan Justice Project to document past war crimes in Afghanistan. Prior to that Gossman was senior researcher on South Asia at Human Rights Watch. She holds a PhD from the University of Chicago and just relocated to the DC area from Istanbul.
Shuja Nawaz

Nawaz is a political and strategic analyst. He writes for leading newspapers and The Huffington Post, and speaks on current topics for civic groups, think tanks and radio and television outlets. Nawaz has worked with RAND, USIP, CSIS, the Atlantic Council, and other leading think tanks on Pakistan and the Middle East related issues. In January 2009 he was made the first Director. Nawaz obtained a BA in Economics and English Literature at Gordon College, Rawalpindi, and was a Cabot Fellow who won the Henry Taylor International Correspondent Award at the Graduate School of Journalism of Columbia University. He was also a member of the prize-winning team at Stanford University’s Publishing Program.

Imtiaz Ali

Ali
Ali is a Pashtun journalist who specializes in Pakistan's volatile Tribal belt and North West Frontier Province along the Afghan border. Ali is currently exploring the causes of the radicalization of the Pakistani Pashtun people, the nature of the insurgency on the Pakistani side of the border, and its connection with the Afghan Taliban, as well as with local and global terrorists' organizations like al-Qaeda. Ali joined the BBC Pashto Service in late 2001 and reported extensively on the rise of the "Pakistani Taliban" and Pakistan's military operations against al-Qaeda operatives and their local Taliban supporters in the Federally Administered Tribal Areas (FATA). Ali earned two M.A. degrees, in journalism and political science, and a B.A. in law from Peshawar University. He was a Knight Journalism Fellow at the John S. Knight Journalism Fellowship Program for Professional Journalists at Stanford University during 2006-7 and a Yale World Fellow in 2008.

Rodney Jones

Dr. Jones joined USIP in March 2009 as Program Officer for Pakistan and South Asia and directs the Institute’s Pakistan/South Asia Program and Pakistan Working Group. Prior to joining the Institute, Jones was the president of Policy Architects International. He served as a senior officer in the US Arms Control and Disarmament Agency from 1989-1994, participated in the INF and START negotiations and led the ACDA team in the JCIC in negotiating START I implementation. Prior to that, Jones was Executive Director of the Washington Council on Non-Proliferation, and has served as Senior Fellow and Director of Nuclear Policy Projects at the Center for International and Strategic Studies (CSIS). Jones was an Associate Professor at Columbia University where he received his PhD. He was born in India and has done field work for scholarly purposes both in India and Pakistan. He is a regular traveler to the region.

J Alexander Thier

Thier is a Senior Rule of Law Advisor at the US Institute of Peace, where he is director of the Future of Afghanistan Project, co-chair of the Afghanistan and Pakistan Working Groups, and editor of the new released, The Future of Afghanistan (USIP, 2009). Thier is also director of the project on Constitution Making, Peace-building, and National Reconciliation and expert group lead on the Genocide Prevention Task Force, co-chaired by Madeleine Albright and William Cohen. Thier is responsible for several rule of law programs in Afghanistan, including a project on establishing relations between Afghanistan's state and non-state justice systems, and was a member of the Afghanistan Study Group, co-chaired by General James Jones and Ambassador Tom Pickering. Prior to joining USIP, Thier was the director of the Project on Failed States at Stanford University’s Center on Democracy, Development, and the Rule of Law. From 2002 to 2004, Thier was legal advisor to Afghanistan's Constitutional and Judicial Reform Commissions in Kabul, where he assisted in the development of a new constitution and judicial system. Thier also served as a UN and NGO official in Afghanistan and Pakistan from 1993 to 1996, and has written extensively on the region.

