

IAS PARLIAMENT

Information is Empowering
A Shankar IAS Academy Initiative

Pakistan's new war on terror

Why in news?

\n\n

Recently Inter Services Public Relations, media wing of the Pakistan Armed Forces, announced the launch of Operation Radd-ul-Fasaad against terrorists across the country.

\n\n

What is Radd-ul-Fasaad?

\n\n

\n

- The latest in a string of Pakistani counter-terrorism operations, directed at dismantling jihadist infrastructure within the country.

\n

- It marks an official acceptance of the well-known fact that terrorists are active in Northern Sindh and Punjab, and that there's a need to act against them if terrorism in the country is to be defeated.

\n

\n\n

How is it different in tactically from the earlier operation, Zarb-e-Azb?

\n\n

\n

- Zarb-e-Azb focussed on massive force operations against the Tehreek-e-Taliban Pakistan and other jihadist groups in one region, North Waziristan (Federally Administered Tribal Areas) following the attack on Karachi's Jinnah International Airport in June 2014.

\n

- Radd-ul-Fasaad is nationwide, and doesn't seem to involve conventional military operations.

\n

- Zarb-e-Azb has not been called off officially yet.
\n
- But the Pak Army claims it has eliminated terrorists from all but a tiny sliver of North Waziristan.
\n

\n\n

\n\n

How successful was Zarb-e-Azb?

\n\n

- It's hard to say since the only source of information is the Pak Army, which claims several thousand terrorists have been killed.
\n
- In strategic terms, though, it's clearly been a failure, as the TTP and other terror groups are relocating their infrastructure across the border into Afghanistan.
\n

\n\n

Where is the operation Radd-ul-Fasaad headed?

\n\n

\n

- A key test will be whether the Army or government actually goes after key pro-jihadist seminaries and institutions — a stated objective of the National Action Plan against terrorism.
- If that continues, there's unlikely to be major success.

\n\n

What are the major terror attacks in Pakistan in 2017?

\n\n

- **Parachinar** - Blast in a market in the Shia-dominated administrative HQ of Kurram Agency in FATA. The Sunni terrorist Lashkar-e-Jhangvi and TTP made claims of responsibility.
- **Lahore** - A suicide bombing at a protest by pharmacists on the city's Mall Road. The Jamaat-ul-Ahrar faction of the Pakistan Taliban claimed responsibility.
- **Sehwan** - Suicide bombing of the shrine of Lal Shahbaz Qalandar in Sindh's Jamshoro district. The Islamic State-Khorasan Province claimed responsibility.
- **Charsadda** - Suicide bombing in a sessions court in Tangi in Khyber Pakhtunkhwa's Charsadda district. The Jamaat-ul-Ahrar claimed responsibility.

\n\n

\n

IAS PARLIAMENT
Information is Empowering
 A Shankar IAS Academy Initiative