

U.S. Department of Justice

*United States Attorney
Eastern District of New York*

ZA/CAC
F. #2010R00057

271 Cadman Plaza East
Brooklyn, New York 11201

February 15, 2015

By Hand and ECF

Honorable Raymond J. Dearie
United States District Court
Eastern District of New York
225 Cadman Plaza East
Brooklyn, New York 11201

Re: United States v. Abid Naseer
Criminal Docket No. 10-19 (S-4) (RJD)

Dear Judge Dearie:

The government respectfully moves in limine to admit documents recovered from media belonging to former al-Qaeda chief Usama bin Laden at the trial in this matter scheduled to commence on February 17, 2015. For the reasons set forth below, testimony regarding the acquisition of the documents, and the documents themselves, are admissible pursuant to the Federal Rules of Evidence.

I. Background and Relevant Facts

A. Case Background

The indictment charges the defendant with three criminal violations: providing material support to al-Qaeda, conspiring to provide material support to al-Qaeda and conspiring to use a destructive device in relation to a crime of violence.

The defendant is a Pakistani citizen who resided in Manchester in April 2009, when he was arrested by the Greater Manchester Police. Beginning in 2008, al-Qaeda external operations leaders and facilitators located in the Waziristan region of Pakistan tasked the defendant, three American operatives, and a Norway-based operative to conduct terrorist attacks in the United States and Europe. The defendant and the other operatives traveled to Pakistan during the same general time period in 2008 and met with al-Qaeda leaders who trained them in the use of weapons and explosives. They subsequently returned to their countries of residence to begin preparing for attacks. Al-Qaeda leadership based in Pakistan maintained operational contact with the three cells through email and phone. Between November 2008 and April 2009, Naseer and several co-conspirators from

Manchester and Liverpool, England, prepared to conduct a terrorist attack in Manchester in mid-April 2009. The defendant and his co-conspirators conducted reconnaissance at potential target locations and maintained frequent contact with al-Qaeda leadership by email. British law enforcement disrupted the plot and arrested the defendant and his co-conspirators in April 2009.

B. The Bin Laden Media

At trial, the government intends to introduce eight documents recovered from media belonging to Usama bin Laden (the “Bin Laden media”). These documents have been produced to the defendant and the Court and are identified as Bates No. 1/21/2015 1-3 and Bates No. 2/13/2015 1-57. The government will seek to introduce them through the testimony of Supervisory Special Agent Alexander Otte (“SSA Otte”) of the Federal Bureau of Investigation (“FBI”), who will testify as to the acquisition of the media containing the documents, and through the testimony of an FBI forensic examiner, who will testify that the documents at issue were recovered from certain pieces of media described by SSA Otte.

1. Testimony of SSA Alexander Otte

SSA Otte will testify regarding the acquisition of the Bin Laden media. Specifically, he is expected to testify that he was deployed to Afghanistan on April 28, 2011 in order to ensure the appropriate acquisition, documentation, and establishment of chain of custody of any items seized during a planned Department of Defense (“DOD”) operation to raid the compound of Usama bin Laden. SSA Otte was told by DOD officials upon his arrival in Afghanistan that they planned to raid a compound at which Usama bin Laden was believed to be hiding on the evening of May 1, 2011 (Afghanistan time). At approximately 3:50 a.m. Afghanistan time on May 2, 2011, an aircraft containing members of the DOD raid force landed at the base in Afghanistan where SSA Otte was stationed. SSA Otte took custody of and began processing several items, including media and electronic evidence, that members of the raid force had in their possession. Among those items are three pieces of media from which the documents at issue were recovered. SSA Otte will further testify that at approximately 4:00 a.m. Afghanistan time, the raid force brought the body of Usama bin Laden into the hangar at the base where SSA Otte was stationed.

SSA Otte catalogued, processed and vouchered all of the media recovered by the raid force and personally transported that media to the FBI Laboratory in Quantico, Virginia on May 2, 2011. The media was placed into evidence storage vault at the FBI Laboratory, and its every removal from that vault has been documented in FBI business records, specifically FD-1004 Chain of Custody forms.

2. The Documents

The documents at issue in this case were recovered from three pieces of media SSA Otte obtained from the raid force and vouchered into evidence. They contain al-Qaeda correspondence between Usama bin Laden, his Chief of External Operations Saleh al-

Somali, his third-in-command Sheikh Saeed al-Masri, his General Manager Sheikh Mahmoud, and others. The contents of the documents contained on the media demonstrate that the media belonged to al-Qaeda generally, and to Usama bin Laden in particular.

For example, the documents explicitly reference **Usama bin Laden**, see 6¹ (“the call of Usama bin Laden for jihad against the blasphemous government of Pakistan”); 17 (“I am with Usama bin Laden”); **Usama bin Laden’s family members**, see 11 (son Khalid), 16 (son Hamza); 38 (son Hamza); 42 (son Hamza); 43 (son Khalid); 53 (wife Um Hamza); **deliberations of al-Qaeda’s Shura Council**, see 2, 7, 50; **al-Qaeda’s media wing, as-Sahab**, see 9, 17, 18, 40, 56; **the writers’ membership in al-Qaeda**, see 5 (“We leaked through intermediaries . . . that we (al-Qaeda) have readied earthshaking large operations that will break of the back of Pakistan”); 15 (“they want to talk to us, al-Qaeda”); **strikes against al-Qaeda members and safehouses in Waziristan**, see 1-2, 38; **the 9/11 attack on the World Trade Center**, see 21, 22, 28, 29, 37, 44, 56; **attacks against Americans**, see 8 (“killing and wounding dozens of U.S. soldiers”); 13 (“having to strike the Americans”); 15 (“our fight is against the Americans”); 21 (“our war with America”); 51 (“our war with our bigger enemy, America”); **and other terrorist groups**, see 15 (Tehreek Taliban Pakistan); 15 (Taliban); 43 (Tehreek Taliban Pakistan); 43 (Haqqani Network); 51 (Taliban). One document explicitly outlines the oath members must take in order to join al-Qaeda:

We, of course, take the pledge of allegiance on behalf of Sheikh Usama bin Laden. We say in the wording something like: I accept your allegiance on behalf of Sheikh Usama, [pledging] to listen and obey, in hardship and ease, and to follow whomsoever Sheikh Usama assigns to be my Amir on the jihad for the sake of God, for the establishment of the religion of God, and the rule of Islam that governs the law of God, and to memorize the secrets of the group, and to be where I am ordered to.

See 39.

II. Applicable Law

Hearsay is defined as “a statement that: (1) the declarant does not make while testifying at the current trial or hearing; and (2) a party offers in evidence to prove the truth of the matter asserted in the statement.” Fed. R. Evid. 801.

“A declarant’s out-of-court statement as to his intent to perform a certain act in the future is not excludable on hearsay grounds.” United States v. Best, 219 F.3d 192, 198 (2d Cir. 2000); see Fed. R. Evid. 803(3) (“A statement of the declarant’s then-existing state

¹ All page number references in this paragraph are to the batch of documents beginning with Bates No. 2/13/2015.

of mind (such as motive, intent, or plan)” is “not excluded by the rule against hearsay, regardless of whether the declarant is available as a witness.”); Mutual Life Ins. Co. of New York v. Hillmon, 145 U.S. 285, 295-96 (1892) (holding that declarations of intention “are regarded as verbal acts, and are as competent as any other testimony, when relevant to the issue”); Fed. R. Evid. 803 advisory committee note to paragraph (3) (“The rule of Mutual Life Ins. Co. v. Hillmon [citation omitted], allowing evidence of intention as tending to prove the doing of the act intended, is, of course, left undisturbed.”). Rather, “[u]nder Fed. R. Evid. 803(3), hearsay statements reflecting a declarant’s intentions or future plans are admissible to prove subsequent acts.” United States v. Cicale, 691 F.2d 95, 103 (2d Cir. 1982); United States v. DeJesus, 806 F.2d 31, 35 (2d Cir. 1986) (“Under [Fed. R. Evid. 803(3)], hearsay statements reflecting a declarant’s intentions or future plans are admissible to prove subsequent acts.”).

The Second Circuit has held on several occasions that “a declarant’s out of court statement of intent was admissible in evidence against a person other than the declarant . . . [when] there was independent evidence that connected the declarant’s statement with the non-declarant’s activities.” Best, 219 F.3d at 198; see also United States v. Delvecchio, 816 F.2d 859, 863 (2d Cir. 1987); United States v. Badalamenti, 794 F.2d 821, 825-26 (2d Cir. 1986); Cicale, 691 F.2d at 103-04. For example, in Cicale, the court held that an out-of-court declarant’s statement that he was going to meet his “drug source” was admissible to prove that the defendant was his “drug source” when combined with evidence that the declarant met with the defendant shortly after making the statement. 691 F.2d at 103. “Corroboration of the nature of the transaction need not be eyewitness observations and may be provided by circumstantial evidence.” Best, 219 F.3d at 199.

III. Admissibility Analysis

At trial, the government intends to argue to the jury that they can infer that the documents at issue were associated with al-Qaeda and Usama bin Laden based on (1) SSA Otte’s testimony regarding his assignment and activities in Afghanistan; (2) the fact that the documents were transported to the base in Afghanistan alongside the body of Usama bin Laden; and (3) the contents of the documents themselves. Each of these facts is admissible pursuant to the Federal Rules of Evidence, and therefore the government should be permitted to argue the inference cited above to the jury.

SSA Otte’s testimony that he was deployed to Afghanistan in order to ensure the appropriate acquisition, documentation, and establishment of chain of custody of any items seized during a planned DOD operation to raid the compound of Usama bin Laden is admissible. The statement is not hearsay because SSA Otte is not an out-of-court declarant; rather, he will be testifying in Court as to his intentions, plans, and assignment between April 28 and May 2, 2011, and is available to be cross-examined about those facts. Similarly, SSA Otte’s testimony about the processing and transport of the media, as well as the arrival of the body of Usama bin Laden, are also not hearsay because they are in-court statements about what he personally did and observed.

SSA Otte's testimony that DOD officials told him on May 1, 2011 that they were planning to conduct a raid on a compound associated with Usama bin Laden is admissible, pursuant to Rule 803(3), to prove that the raid occurred. Because the DOD officials with whom SSA Otte spoke before the raid occurred were not members of the raid force, the statement of intent is being offered in this case to prove the actions in accordance therewith of a non-declarant (i.e., the raid force). In such situations, the admissibility of the statement turns on "whether there was independent evidence that connected the declarant's statement with the non-declarant's activities." Best, 219 F.3d at 198 (noting that the required evidence can be either direct or circumstantial). That evidence exists here.

Principally, the statement is corroborated by SSA Otte's eyewitness testimony to the arrival of the raid force, bearing the body of Usama bin Laden, at the base at the time that the raid was supposed to have concluded. The fact that the declarant and the non-declarants are both members of DOD further "connects" the declarant's statement with the non-declarants' activities. In addition, the documents found on the media that arrived with bin Laden's body contain numerous references to bin Laden, his family and al-Qaeda. The documents therefore provide further corroboration for the statement of intention to conduct a raid force at bin Laden's compound that DOD officials made to SSA Otte.

Finally, the references to bin Laden and al-Qaeda in the documents themselves provide an additional basis for the government to argue to the jury that the documents and media belonged to bin Laden. As described in Part I.B.2, supra, those references are extensive and replete. Of course, the defendant is free to argue to the contrary, but there is no evidentiary bar to either party in this case urging the jury to draw the inference about the connection between the media and bin Laden that the party seeks.

IV. Conclusion

For the foregoing reasons, the government seeks to admit documents recovered from media belonging to Usama bin Laden at trial in this matter and to elicit the testimony described above concerning the acquisition and processing of that media.

Respectfully submitted,

LORETTA E. LYNCH
United States Attorney

By: /s/ Zainab Ahmad
Zainab Ahmad
Celia A. Cohen
Michael P. Canty
Assistant U.S. Attorneys
(718) 254-7000

cc: Abid Naseer (via certified mail)
James Neuman (via ECF and email)

بسم الله الرحمن الرحيم

الحمد لله وحده والصلاة والسلام على من لا نبي بعده وعلى آله وصحبه أجمعين"

((تقرير عن العمل الخارجي))

السلام عليكم ورحمة الله وبركاته

باديء ذي بدء لا بد لكل عمل من تصور ورؤية قبل القدوم عليه ومعالجته وانطلاقا منها يقوم العمل ،
لا شك أن أي عمل نجاحه يكون ببلوغه هدفه وغايته ، وانطلاقا من هذه النقطة فقد حددنا لأنفسنا
ثلاثة أهداف منذ أن كلفنا الإخوة بهذه المهمة وهي كالتالي :

1 (القيام بعمل قبل انتهاء السنة الميلادية التي بدأنا فيها بالعمل .

2 (إنشاء بنية وأساس للعمل وأصول وسيأتي الشرح لاحقا .

3 (نقل الفكرة وطريقة العمل لمجموعات أخرى موثوقة عندنا حتى يحملوا عنا شيئا من الأمانة
ومساعدتهم بما نستطيع لأن المقصود هو ضرب الأعداء في عقر دارهم أو مصالحهم ولأن الكفار يركزون
على من له علاقة بنا بقوة أكثر من الجماعات التي لم تسلك هذا الطريق من قبل.

كانت هذه تصوراتنا للعمل وبدأنا العمل على أساسها ، أما هل تحقق مقصودنا فأقول كالتالي :-

1 (الهدف الأول : أقر بأننا لم نوفق فيه لأسباب كثيرة، أولها مجانبة توفيق الله لنا والله المستعان
ونسأله الستر والمغفرة ، فقد أرسلنا عددا من الإخوة لبريطانيا وروسيا وأوروبا على أن يكون عملهم تاما
وجاهزا قبل نهاية السنة ومنهم من كان ترتيبه معنا قبل مدة طويلة ورجع إلينا ثم سافر مرة أخرى
واطمأننا إليه وهما (روسيا (ضرب خط الغاز أو السفارة الأمريكية) بريطانيا (عدد من الأهداف يحدد
الأخ ما يناسبه بالتوافق مع ما يحصل عليه من مواد) وحسب علمنا لم يتعرض الأخوة لأي مشكلة أمنية
سوى ما ذكر في الأخبار قبل أيام عن القبض على عدة أفراد في بريطانيا ولم نتأكد بعد هل لهم علاقة بنا
، وكان هذين العاملين ما نعول عليه بعد الله في بلوغ هدفنا ولكن جرت الرياح بما لا يشتهي السفن ،

أما الإخوة الآخرون فهم إخوة جدد سارعنا بإرسالهم حتى لا يحترقوا أمنيا أو تنتهي مدة أوراقهم أو إقاماتهم وأعددناهم بما نستطيع حسب ما يسمح الوقت والظروف (كمثل أحد الإخوة بمجرد وصوله إلينا حدثت الحرب في مسعود وكانت مدة إقامته شهرين قضى منها شهر في الانتظار والطريق الطريق وحوصر معنا أسبوعين أخذ فيها دورة متفجرات نظري ورجع حتى لا تنتهي إقامته ولحاجته للوقت في الطريق) ولم نسمع من أخبارهم شيئا لصعوبة الاتصالات من جهتنا وشدة المراقبة عليها من جهتهم ولعل الله يسمعنا عنهم خيرا قريبا .

=====

2 (الهدف الثاني : يعلم الله أننا لم نفكر أنه لابد للعمل من ظروف مثالية حتى يبلغ هدفه ، بل نزن أن الابداع في العمل هو بحسب الإمكانيات وأن الله يطالبنا بالأسباب التي نقدر عليها وباستطاعتنا ، وأننا إن لم نبذل جهدنا لتحقيق تلك الأسباب المقدور عليها فلا مجال للنجاح كما قضت سنة الله ، فانطلاقا من ذلك وجدنا أن العمل له أسس لا بد من تحصيلها حسب قدرتنا عليها وهي :

أ – الأفراد : معدين إيمانيا وعسكريا ونفسيا ليقوموا بذلك العمل .

ب – الإتصالات : للارتباط مع هؤلاء الأفراد وتأمينها ، وكذلك طرق المواصلات للإتيان بهم وإرجاعهم سالمين ، ومتابعة أخبارهم وأخبار العالم فالإنسان ابن بيئته .

ج – الوثائق : لدينا الكثير من الإخوة الذين قضوا مددا طويلة معنا ، وهم مستعدون للعمل في أي مكان ، وكذلك إخوة عندهم مشاكل أمنية ، ولكن العائق الأكبر هي مسألة الأوراق الرسمية فلا بد لنا من حل هذه المشكلة فالإخوة الجدد الذين يرسلون بسرعة لا نضمن قوة صبرهم وثباتهم مع كثرة المحن والفتن والحرب الإعلامية المروعة التي يشنها العدو .

د – التنفيذ : من أكبر العوائق لعملنا عند توفر الأسس المذكورة أعلاه أن الأخ لا يستطيع تنفيذ عمله بسبب عدم توفر الأدوات المطلوبة (مواد – سلاح) فكان علينا التفكير في طرق جديدة للحصول على الأدوات أو ابتكار طرق تنفيذ جديدة .

فلو جئنا لنقيم اليوم ما قمنا به في هذا الباب ، فأول ما واجهنا هو أننا في صدد عمل تنظيم كامل وهو ما لا نقدر عليه لا ماديا ولا من ناحية الكوادر المطلوبة ونحن عملنا في الأساس كما نطن تنفيذي إلا بعض الأمور الخاصة بنا ولا يستفيد منها غيرنا فلا بد أن تكون تابعة لنا ، أما الأمور الأخرى فنستفيد من بنية الجماعة ولكن الواقع كان في الغالب غير ذلك فكان علينا الإعتماد على أنفسنا حتى أننا فكرنا في عمل مكتب لنا في إيران لاستقبال من يأتينا أو تسفيره (وربما تأتي شهور ولا يأتينا أحد أو نسفر أحد) ثم تراجعنا عنها للكلفة المالية وغيرها من الأمور ، هذا مثال ومثله في شؤون الإعلام والتدريب جرى معنا لصعوبة التواصل وقلة التنسيق وأحيانا للتقصير في التعاون والله المستعان .

لو نأتي عليها نقطة نقطة فسنقول كالتالي:

أ – الأفراد الموجودين ممن قضى مدة طويلة معنا في ساحة الجهاد معدون جيدا إن شاء الله من كل النواحي ، أما الجدد ممن يرجعون سريعا فنحاول إعدادهم بحسب ما يسمح الوقت والظرف ، وبين هؤلاء هؤلاء فئة أخرى ممكن أن يبقوا لمدد متوسطة ستة أشهر أو سنة فلو أحسنا استغلال الوقت فربما استطاعوا أخذ دورات كثيرة والرباط في الخطوط الأمامية وربما الدخول إلى أفغانستان وبهذا نعدده جيدا نفسيا وقتاليا ، من جهتنا حاولنا استطاعتنا وما زلنا والأمور اليوم مشجعة أكثر مما كان فمستوى التنسيق بين اللجان أفضل (في السابق اشترينا بعض قطع المدفعية حتى إذا جاء إلينا إخوة نستطيع تدريبهم بسرعة ولا يتأخروا ، وكذا معدات لتدريب الالكترونيات) أما الناحية الشرعية والنفسية فهي أسهل لنا قليلا مع بعض زيارات المشائخ جزاهم الله خيرا .

ب – الاتصالات : الحمد لله بالنسبة لتأمين الاتصال مع الإخوة الذين نرسلهم فنحن نطور أنفسنا حسب امكانياتنا ومما يعيننا على ذلك أن غالب الإخوة الذين معنا عندهم خلفية في ذلك ، وكذلك حاولنا التنوع في طرق الاتصال وعدم الثبات على طريقة واحدة ، وعمل برامج تشفير خاصة بنا ، وتقليل الاتصالات ما أمكن ونحاول عدم ارسال أي رسالة من باكستان بحسب القدرة .

طرق المواصلات لا زالت مشكلة كبيرة بالنسبة لنا بسبب الوقت الطويل والخطورة والإهمال من بعض الأدلاء عفا الله عنا وعنهم ، والحل لها كما نراه إنشاء مكاتب لنا في أماكن أخرى يدار منها العمل وفي سبيل ذلك إن شاء الله في المدة القادمة نرسل أخا إلى الصومال ومعه تكليف بذلك ، ومنذ مدة ونحن

بصدد إن شاء مكتب في تركيا ولكن لم نجد الأخ المناسب ، ومن ظنناه مناسباً لم نجد الرغبة فيه ، وإن شاء الله هناك مبشرات في هذا الصدد ، وقد أرسلنا أحد الإخوة إلى العراق في هذا الصدد ولكن لم يتيسر له الوصول .

متابعة الأخبار : كان لدينا مركز لمتابعة الأخبار من الشبكة ولكن قصف فشككنا أن السبب من هذا العمل وكذلك أحد الإخوة بحث عن معلومات خاصة به وأعلنوا بعد القصف أنه هو المقصود فبعدها توقفنا عن المتابعة إلى اليوم ونكتفي بسماع الراديو وما يصلنا من الإعلام نادراً وبعض المواد والبرامج الخاصة بعملنا يحضرها لنا بعض الإخوة من باكستان بين الحين والآخر أما القنوات الإخبارية ومتابعتها لاستنباط أفكار جديدة ومعرفة تكتيكات العدو وحيله ومتابعة الوضع العالمي واستكشاف نقاط الضعف فأظنه مهم لعملنا وحيوي ولكن استعماله فيه مخاطر كثيرة أمنية وإيمانياً ، فنحن نعيش أحوال القبائل وأخبارها وهمومها لا العالم وأحواله المطلوب منا العمل فيه ولكننا نغطي هذا ببعض القراءات والملفات الاستخبارية التي تعدها مواقع على الشبكة.

ج - الوثائق : في هذا الباب إن شاء الله استطعنا إعادة الحياة إلى هذا القسم وجددنا فيه المعدات وضممنا إليه إخوة قادرين على الابتكار ولكن العوائق كبيرة وإن شاء الله نبذل استطاعتنا والله سبحانه الموفق والهادي إلى سبيل الرشاد .

د - التنفيذ : حاولنا حل هذا العائق بطرق منها :

- 1 صناعة المواد من مواد أولية كصناعة الكلوريات من الملح .
- 2 نقل المواد إلى الخارج عن طريق التهريب بتمويلها وتغيير شكلها .
- 3 توجيه الإخوة إلى طرق جديدة كاستعمال أبسط الأشياء كالسكاكين المنزلية وأنبوبة الغاز والبتترول والديزل وغيرها كالطائرات والقطارات والسيارات كأدوات للقتل .
- 4 محاولة الاستفادة من الإخوة الذين لهم سابقة إجرامية في الحصول على أسلحة.

=====

3 - تحريض المجموعات الأخرى والتعاون معها في هذا الباب مبشر بالخير ، فالأفضل لنا أن يشاركنا غيرنا في حمل هذه الأمانة ، لثقلها وحتى تنشتت جهود الكفار قهم الآن يركزون على مجموعة واحدة بل قسم من أقسام القاعدة فكيف لو أصبح هذا هم كل المجموعات المجاهدة ، فالحمد لله الأمور جيدة وهناك بدايات للتعاون مع بعض المجموعات وقد حددت أهداف ومهام ومراحل للعمل ونسأل الله التوفيق والسداد .

ختاما بالنسبة لاستهداف الدنرك واليهود كما جاءت الأوامر فالأمر كما يلي :

الدنرك : أرسلنا مجموعة أوروبية من ثلاث إخوة منذ مدة لتنفيذ عمل هناك وجعلنا الأولوية للدنرك والأهداف الأمريكية ، وقد فقدنا الارتباط معهم وجاءت بعض الأخبار عن القبض عليهم والله أعلم بصحتها، كذلك لدينا أخ انطلق قبل مدة وهو أخ قديم في الجهاد وكان يعيش في تلك الجهاد ، ونأمل منه خيرا كثيرا ، وغيرهما ممن جاء مسرعا ورجع مسرعا والله المزفق.

اليهود : فقد أبلغنا من أرسلناه من قبل وله إمكانيات العمل بأن يجعلهم من أولوياته ، وكذا لنا تعاون مع مجموعتين في هذا المجال والعمل في تقدم والله نسأل الإخلاص والتوفيق ولنا ولكم السداد والرشاد والله أسأل أن يحفظ الجميع بحفظه والسلام عليكم .

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

DATE

WEEK

الحمد لله رب العالمين له الصلاح والسلام على أشرف الأنبياء
والرسلين بنينا محمد وعلى آل وأصحابه الطيبين الطيبين
إلى شيعتنا الغفلة

الشيعة أجمعين حفظه الله تعالى

سلام على من هم بركاته

أنا لله عز وجل أنه تصلح رسالته وأنت
معه لله أقرب وأتقى ويصحبه جبرئيل

شيعتنا الغفلة لكم نحمد بتوفيق الأئمة والجلوس
معهم والنظر إلى وجه المنور وأئمة مثل المشرق
شيعتنا وأنه طالت المدد إلا أننا في حسن ظن
بالله العظم أننا أيام وتقبل هذه المعجزة

وتصبر لنا منده ونفخ بكم ونفخ مثل العلم
يا شيعتنا

أوصلي بتقوى الله عز وجل والنبات مع هذا

DATE

WEEK

الطريقة والصبر عليه .

أما أنا وأصحابي فنسب لنا أثناعشر المذهب
ما ضون لأن نلينا ولا نر نستكين ويعود لهم
ثباتونه ثابتون .

ربهم يا شفيها لسرور نخله إلى قلبك أحب
إلينا مع الدنيا وما فيها .

فأنا إلى المولى نأى أحمر يجعل هذا المذهب على من أجل
شفيها أسلم علينا كثير السلام وكذلك
أفرائي جليلي الروقي ومضيف الندي وأبو الحارث
العامري وأسأل القاصيين وفتال النجدي
وأبو خنيس الطائفي ...

أخو في الله

أبو عبد الله النجدي

١٧/٤/١٣٢٥ يوم السبت

ففسلك الله أن ييسر أكل ذلك وإن يكاتب
 لنا أقالكم عليه اعتبار مكره ما كرمه وليمة
 بعد فتحها وفاء أسرها سيدة الميراث
 المفجرة ويشهد الله أننا نقاتل في أفغانستان
 ووزير ستان وبيونا على نهج نيرق العرب
 على أقالكم بعد إيجاد شيخنا العبد الملقب
 ونخصه بغيره بل على كتاب الله نقسم أن دمه
 هؤلاء الأبطال لا تذهب لغيره وإنما فقهه نسحق
 إرساؤكم ولله عندنا ظن قريب فالله المأثر
 لا يغيثنا من ذلك سلول وبالله نتأيد
 أخيرا أبقوا لصنوبر والدي الخالع أومسك
 بتقود الله والنباح لنباح فانه أبقاؤا
 المحاضرين أسرى على نهجكم وعلى
 طريقكم والله لمستحضر عليه السلام
 ويصر دونا أرحم للعرب الجماليس
 أياك وصحبتك في الله

سلمان الجدي « قتاك » ٤/٧
 الهادي الجادي ١٤٣١هـ

« القسم بالله الرحمة الرحيم »
 No
 Date
 الملك شيخنا الخالي العبد الذي أحسنه
 في الله والدي والدينا اللبيب الذي أترقيناه
 أميرنا الشيخ الجاهد الأول
 أسامه بن محمد بن عوض بن لادن
 حرمنا له ورعاه وجعل اجنته مؤامه وضمه له
 بالهامة في بيته
 شيخنا الخالي هذا نقول لك ونخصه على أبوك
 وفراحتا يوفى وليس العتوف وعذا نقول
 وأبواب لم يغفر قتالهم سبيست على مشرقه
 من لا نقول والله إلا أن ألعنه بعد ما غرقت
 ولربنا سبقت مجاهدته فاهض بها أباعه
 فأبطلوه اجنته وتالله أن يملك وينسحق إلى
 فها نخس ليوفى ويجهده الله نرجع أهرينا وكافنا
 والله له نفعه بانه لك المالك أعتاب البيت لأبغين
 ولفرحه ربيع التوحيد على تنالك صريتهم وزعمه
 وتعلم الله أشتيخنا ألم العيون والتلوب والجارح
 مستأقك المخلوق معكم والأنس بجهنم

٤/٧
 سلمان الجدي « قتاك »
 الهادي الجادي ١٤٣١هـ

والله يا شيخنا اننا على العهد ما ضوف وعلى
 الطرية حائرويه لنفيل ولله نفيل فارم نب
 حيث شئت فله تجد الا رجلا جدد عند حرب وهدوء
 (للقاء)

يا شيخنا واذني نفسي بیده انه حبيب وشبانك طه
 من اعظم ما يشبنا على الطرية ، واحسب مدق من
 اخذ اننا عند الله محمد احمد الطرية ولا تخونه واليه
 فانه لنصرفه

في الختام / يعلم الله اننا نحبك في الله وانه الي
 ما مني واحلي يدعوك للحر او جبراً وسلي
 عليك واستبرك انه اهدا خرفي استسره في رزقك
 وانه اني لما صبح الخبر حجب شمل الله عز وجل

وجع من عذري تسليمه عليك احمد بنود في كفة
 كفارة عذري بلا ذنوبه
 عبد الله بن عمر القرشي
 ابو ضمير القرشي
 ١٢٣٠ / ١٤ / ١٥
 واللام

بسم الله الرحمن الرحيم

الحمد لله والصلاة والسلام على رسول الله

إلى حبيب القلب ولبي إغوار شينينا وأحينا

﴿ أسلمة بن لادن ﴾

قطره لله ورعاه وجعل الحبيب شهاد

كم أنا مت دم على كتابتي كل حرف في هذه

الرسالة لا ف هذه لرسالة لا ولن تغير

عما في خاطري صدق أعر تجاهك وكم أنا

أنتي أن تكون لي أجنحة فأهربها

إليك كوا بعبء عندك للخدمة ولم أرسلك

ن أن لولم أرضها ولست أيسم

بعد هذه الخدمة ما أعود لك إلا أنا جند ومقبلين

على خط رفيع اضمارع الكبار لبسيف ببار وعزائم لا

ترخار ووعنا دار الأبرار ومعدتهم دار البوا

In the Name of God, Most Gracious, Most Merciful

Praise be to Allah, the only. Prayers and peace be upon the last of the prophets
and upon all his family and all his companions

((Report on the External Operations))

Peace be upon you, God's mercy and blessings.

Firstly, every operation must have a concept and a vision before it can be undertaken and dealt with; and, on the basis of which it can be launched.

No doubt, the success of any operation is established by the achievement of its target and goal. And, based on this, we defined to ourselves three targets from the time the brothers assigned us to this mission as follows:

1. Carry out an operation before the end of the Gregorian year in which we started the work.
2. Establish structure, groundwork and basis for the operation; more explanations to follow.
3. Transfer the idea and the method of operation to other groups we trust so that they carry part of this assignment. We will help them in any way we can as the intention is to hit the enemies on their own ground or to hit their interests; and, because the infidels are concentrating, with more force, on whoever has a relationship with us than on the groups that have never pursued this road before.

These were our visions for work on the basis of which we started operating. As far as having had achieved our goals, I will state the following:

1. First Target: I confess we have not succeeded in meeting it for many reasons; the first of which is not having been granted success by God, whose assistance we seek and of whom we ask for protection and forgiveness. We had sent a number of brothers to Britain, Russia and Europe on condition that their work will be completed and ready before the end of the year. Some of them had made arrangements with us a long time before. They had returned back then travelled again. We had confidence in them. These were Russia (hitting the gas line or the US Embassy) and Britain (several targets – the brother determines what suites him in line with what materials he can get). As far as we know, the brothers did not face any security problem other than what was mentioned on the news a few days ago about the arrest of several individuals in Britain. We have not ascertained if these had any connection with us. These two operations were what we had counted on, after God, to achieve our goal; but, the wind blew against what the ships desire,

Regarding the other brothers, they are new brothers whom we sent in haste to avoid any breach in their security or the expiration of their documents or their residence permits. We had trained them the best we can within the limits of time and circumstances (as an example, the moment one of the brothers reached us, the war in Mas'ud started. His residence permit was for two months. He spent one month of it on the road and waiting. He was in siege with us for two weeks during which he took a theoretical course in explosives. He went back prior to the expiration of his residence permit and for needing the time to travel). We have not heard any of their news due to communications difficulties at our side and to the strict monitoring on their side. May God bring us their good news soon.

2. Second Target: God knows we do not think there should be ideal circumstances for an operation to reach its goal. Rather, we believe that excellence in work depends on potentialities and that God expects from us what's within our means and within our ability. And, if we do not make the effort to obtain such means, there will be no chance for success as ordained by God's rules. Based on this, we found out there are basis for work that we need to acquire according to our ability. These are:
 - A. Personnel: To be prepared spiritually, militarily and psychologically to carry out such work.
 - B. Communications: Secure communications to connect with these individuals. Also, transportation routes to bring them in and send them back safe; and, to follow up on their news and the news of the world as man is the son of his milieu.
 - C. Documents: We have many brothers who had spent a long time with us and who are ready to work anywhere. Likewise, many brothers with security problems where the main deterrent is the issue of official documents. We have to resolve this problem as we cannot guarantee the strength of the patience and stability of the new brothers who are quickly deployed, given the large number of calamities, turmoil and the terrifying media war launched by the enemy.
 - D. Execution: One of the main impediments to our work, after the above mentioned basis are made available, is that the brother is unable to carry out his work due to the lack of required tools (materials - weapons); hence, we had to contemplate new methods to obtain the tools or invent new methods of execution.

If we were to evaluate today what we have accomplished on this subject, the first thing we faced is that we are about to establish a complete organization; a feat we are incapable of, neither financially nor with regard to the required cadres. We believe that our work is

basically of the executive nature, except for some personal matters that are of no benefit to others and that should be under our control. As for the other matters, we were to benefit from the structure of the group; but, the reality was mostly different as we had to rely on ourselves. We even considered establishing an office for us in Iran to receive those who visit or to send them off (at times, months would go by without someone arriving or sending someone off). We backed off this idea due to financial costs and other considerations. This is an example, along with similar ones that happened to us in the matters of media and training due to communications difficulties, lack of coordination and, at times, lagging cooperation; and, we turn to God for help.

If we go over these points one by one, we will say the following:

- A. The individuals who had spent a long time with us in the jihad battlefield are well prepared in all aspects, God willing. As for the new ones who are quickly deployed, we try to prepare them according to what time and condition allow. A category that falls between these two can possibly stay for average periods of six months to one year. If we take good advantage of this period of time, they may possibly be able to attend many courses and be stationed at the front lines; or, possibly entering Afghanistan. This way we prepare them well, psychologically and combatively. On our part, we tried what we could and we continue to do so. The conditions today are more encouraging than before as the level of coordination among the committees is better (in the past, we purchased some pieces of artillery and training equipment on electronics so that, in case brothers came to us, we will be able to train them promptly and without delay). The legal and psychological aspects are slightly easier for us due to the few visits of shaikhs; may God reward them well.
- B. Communications: Thank God, we develop methods to communicate with the brothers whom we deploy according to our abilities. What helps us with this matter is that most of the brothers who are with us have related background. We also tried to diversify the methods of communications without sticking to one method, to create coding programs of our own and to reduce communications as much as possible. We try not to send any message from Pakistan as often as we can.

Methods of communications are still a big problem for us due to long span of time, danger and neglect by some leadership, may God forgive them and us. The solution to it, as we see it, is to establish offices for us in other locations where work can be conducted. For this purpose, God willing, we will send a brother to Somalia in the near future with authority to do so. For some time now, we intended to establish an office in Turkey, but have not found the suitable brother. The one we thought was suitable had no interest. There are favorable

signs to this regard, God willing. We sent one of the brothers to Iraq to this regard but he was unable to get there.

Follow-up on the News: We had a post to follow up on the news on the internet that was shelled. We suspected this was caused by work. Furthermore, one of the brothers researched information related to it. They declared after the shelling that it was targeted. Afterwards, we stopped the follow-up until today, satisfied with listening to the radio, with what rarely reaches us from the media and with some materials and programs related to our work prepared for us, from time to time, by some brothers in Pakistan. I believe that following up on the news channels to extract new ideas, to learn the tactics and the tricks of the enemy, to follow up on the global situation and to discover points of weakness is important and vital to our work. But, using it involves many security and fiducial dangers. We live the tribes' state of affairs, news and worries; not the world and its state of affairs. We are asked to work in it and we do so with some reading materials and investigative reports prepared by websites on the internet.

C. Documents: With regard to this subject, God willing, we were able to bring life back to this section, we renewed its equipment and added to it brothers capable of creativity. The obstacles are many and, God willing, we will do all what we can. Praise God who grants success and guides into the right path.

D. Execution: We tried to resolve this obstacle in many way, such as:

1. Manufacture materials from raw materials such as chlorate from salt.
 2. Transport materials abroad by smuggling after camouflaging them and changing their shapes.
 3. Guide the brothers towards new methods like using the simplest things such as household knives, gas tanks, fuel, diesel and others like airplanes, trains and cars as killing tools.
 4. Try to benefit from the brothers with previous criminal conviction to obtain weapons.
3. Instigating the other groups and cooperating with them on this subject is promising. It is better for us that someone else shares this responsibility with us due to its significance; and, to spread the infidel's efforts who currently concentrate only on one group; rather, on one section of Al-Qa'idah. Just imagine if this becomes the interest of all jihadist groups. Thank God, things are good along with initial cooperation with some groups. Operational targets, assignments and stages have been defined. We ask God for success and rightness.

Finally, with regard to targeting Denmark and the Jews, per received instructions, the situation is as follows:

Denmark: We sent a European group of three brothers some time ago to carry out an operation there. The priority was set for Denmark and for American targets. We lost contact with them. There were news about their arrest, but only God knows how true it is. In addition, one of our brothers, an old timer in Jihad who lived there, went there some time ago. We expect a lot of good from him and from others who came in quickly and returned quickly; may God grant them success.

The Jews: We informed the one we had sent before, who has operational capabilities, to make them one of his priorities. We also cooperate with two groups on this matter and work is progressing.

We ask God for faith and success, and to grant both you and us rightness and guidance. I ask God to protect everyone within His safeguard; and, peace be upon you.

بسم الله الرحمن الرحيم

الحمد لله رب العالمين وصلى الله وسلم على عبده ورسوله نبينا محمد الصادق الأمين وعلى آله وأصحابه أجمعين.

وبعد /

شيخنا العزيز أبا عبد الله حفظكم الله ورعاكم/ السلام عليكم ورحمة الله وبركاته
الله تعالى المسؤول أن تكونوا جميعاً بخير وعافية وصحة طيبة، وجميع أهلكم ومن يليكم..
ونسأله تعالى أن يديم نعمته عليكم بالتوفيق والتسديد والستر والنصر على الأعداء.

ثم أما بعد /

نعزيكم في أخينا الكبير الشيخ سعيد (مصطفى أبي اليزيد) رحمه الله، إذ استشهد في قصفٍ من الطائرات الجاسوسية ليلة السبت 7 جمادى الآخرة 1431 هـ (22 مايو 2010م) في منطقة محمد خيل/ديغون/ شمالي وزيرستان.

ووالله ما ندري ما نكتب لك...!!

فإن المصاب جلُّ علينا، ونحسُّ بأنَّ الهَمَّ عليكم كبير، ولكن الله أكبرُ عز وجل، وبه العصمة.

قصة مقتله رحمه الله، في غاية البساطة، وهي تقريبا نفس القصة المتكررة في أكثر مآسي القصف التي نعاني منها : كان معنا في اجتماعات مع إخوة الإعلام لمدة يومين وليلتين، ثم في اليوم الثالث عصراً ذهب للقاء بعض الإخوة على أنه يأتي في الليل، فقد الله أن تأخر في الليل فلم يأتِ وبات في مكان آخر، ثم في النهار علم أن أهله (أم الشيماء وبناتها) قد جاءوا من البيت البعيد نسبياً بسبب بعض الترميم في البيت، إلى مكان قريب عند أحد الأنصار في منطقة محمد خيل، فذهب يزورهم ويتفقدهم، ولم يكن من المفترض أن يطيل المكوث هناك ولا أن يبيت، وكان من المفترض أنه إذا لَقَت الجاسوسية، وخاصة اللقَّان (الدوران) المميز الذي نعرفه وصار للإخوة فيه خبرة بحيث يعرفون أنها إذا لفت هذا اللفَّ أنها ستقصفُ، أقول كان من المفترض أنه لا يذهب هناك ولا أن يُطيل فيه بله أن يبيت، لكن قدر الله وما شاء فعل، وإذا جاء القدر عمي البصر، فإن المكان كان "محروقاً" تماماً كما نقول، ومعروف مشهور أنه مكان للعرب (أصحابه من الأنصار المشهورين جداً، جزاهم الله خيراً).. فأطال البقاء مع بناته في الليل، ثم لما جاء ابنه يعقوب (عبد الرحمن) ليأخذه إلى مكان آخر _حوالي العاشرة ليلاً وقد كانت الجاسوسيات تدور بشكل قوي جداً وقريب- وجده قد نام فقالوا له : إنه متعب واتركه ينام، فتركه وذهب.. بعدها بأقل من ساعة وقع القصف عليهم.

الخلاصة : البقاء والمبيت في مكان محروق جداً جداً (بيت أنصاري لنا معروف مشهور، ونفس الحجرات هي حجرات للإخوة، بناها الإخوة، كان أول من سكن فيها الأخ السعدي ثم أمير الفتح ثم خالد الحبيب، وغيرهم، فهي مشهورة (الحجرات : حجرتان وحوش صغير وفيه حمام) ملحقة ببيت الأنصاري هذا المشهور.

أضف إليه أن هذا اليوم وهذه الأيام كان القصف فيها متوقعاً مرتقباً وكنا توأصينا بالحرز، سبحانه الله، لأن هذا اليوم هو يأتي بعد عملية باغرام الناجحة الكبيرة بفضل الله بيومين [العملية كان يوم الأربعاء الذي قبله]، فأعداء الله أخزاهم الله تعودنا منهم الانتقام بعد كل عملية كبيرة مميزة، وفي ظننا وتحليلاتنا

أنه راصدون لأهداف متعددة محتملة أو حتى أكيدة عندهم، لكنهم لا يقصفونها إلا إذا وجدوا فيها هدفا بشريا ثميناً أو تجمعاً أو في وقت الشدة (حالات الانتقام مثلا).

وحسبنا الله ونعم الوكيل.

قتل معه زوجته المصرية (أم الشيماء) وثلاث بناته، وحفيدته حفصة (ابنة عبد الحق الجزائري رحمه الله)، ونجت أم حفصة (الشيماء) وهي مصابة، وقد تعافت الآن نوع تعافٍ، نسأل الله أن يربط على قلبها ويثبتها.

وقتل معهم ابنٌ لأبي طارق التونسي، كان معهم، صغير، هو أصغر أبناء أبي طارق.

وقتل معهم بعض الأنصار ، أهل البيت المقصوف.

نسأل الله أن يرحم الجميع ويتقبلهم في الشهداء.

اجتمعتُ بإخوة الشورى عندنا بعدها مباشرة، ورأينا أنه لابد من الإعلان عن مقتله، لأنه شخصية كبيرة، تخاطب الأمة، وتعرفها الأمة، ولأن كتمان الخبر إلى مدة طويلة غير ممكن، وسيتسرب...

لكن رأينا أن نترث قليلا حوالي عشرة أيام حتى نفوت على العدو فرحته وشماته.

وهكذا تم والله الحمد.

الحمد لله ، معنويات الإخوة طيبة في الجملة، وصابرون وقد تجلّوا.

2 - العبد الضعيف يديرُ العمل الآن، وننتظر منكم أن تكلفوا أحداً، وتعفوني بارك الله فيكم، فإن المسؤولية صعبة شاقة وما أراني إلا ضعيفاً عنها، ولا حول ولا قوة إلا بالله.

وكان الشيخ سعيد عين -بعد التوجيه منكم- الشيخَ أبا يحيى نائباً ثانياً.

وقد طلبتُ من الإخوة في الشورى أن يكتبوا لكم بآرائهم، ولحد الآن لم أتوصل بأي كتابةٍ من أحدهم.

3 - الأوضاع عندنا :

كما تعرفون معظم الجماعة، ومعنا معظم المهاجرين (أزبك ، أتراك، أذربيجانيين وما قاربهم، تركستانيين، ألما وبلغار، طاجيك، وغيرهم) ، محصورون في شمالي وزيرستان، ونحن لعلنا من أحسنهم حالاً إذ عندنا كتيبة كاملة (حوالي سبعين فرداً) في نورستان وكُنر، والحمد لله.

ما زالت الطرق إلى خارج شمالي وزيرستان فيها صعوبة.

القصف بالجاسوسيات مازال مستمراً، وحسبنا الله ونعم الوكيل، ومازلت الطائرات تدور في أجوائنا بشكل شبه يومي، تخفُّ أحيانا بسبب ظروف جوية مثل رعد وبرق ورياح وغيوم وهكذا، ثم تعود إذا صفت الأجواء.

الأوضاع الأمنية العسكرية والسياسية في شمالي وزيرستان كما هي تقريبا.

في مسعود الحرب مستمرة (المجاهدون يشنون حرب عصابات على الجيش الباكستاني)، وحسب الأخبار من إخوة مسعود ومن المهاجرين من إخواننا وغيرهم المشاركين معهم فإن القتلى في الجيش الباكستاني يسقطون يوميا تقريبا، ودائما هناك عمليات أكمية وتفجير ألغام وقنص وحتى اقتحامات (تعرّضات) على مراكز متقدمة للجيش...

الحرب في مسعود بالنسبة للجيش الباكستاني خاسرة بكل معنى الكلمة.

وإخوة مسعود مصممون (قبائل مجاهدون) فبكل الاعتبارات هم مصممون على قتال الجيش الباكستاني حتى يخرج.

الجيش حاول القيام بحملة شاملة على منطقة "أورغزاي" القبلية، لكن كأنه لم يتمكن، والمجاهدون هناك كثر ومحتشدون لصدده وقد صدوه مرارا.

على مستوى مكافحة الجواسيس والحرب الجاسوسية، إخواننا، مع المجموعات الأمنية البشتونية الأخرى مستمرون جزاهم الله خيرا في كشف وتدمير شبكات الجواسيس وأبلوا بلاء جيدا في هذا بلا شك، والحمد لله.

لكن هذا لم يمنع تكرار القصف لتكرر أخطائنا، ولأسباب أخرى، وقدر الله غالب.

التنظيم في باقي المناحي يمضي بطاقة متوسطة فيما أظن، بسبب الوضع الأمني طبعاً وبسبب الإمكانيات.

نبشركم أنه قد أنعم الله علينا بمبلغ جيد من المال خلال هذا الشهر، حيث تمت مبادلة السفير الأفغاني الذي كان عندنا مأسوراً من سنتين.. وسبب تأخر مبادلته هو حرصنا على مبادلته بإخوة سجناء لنا في أفغانستان، قدمنا المطلب الأساسي تحرير قائمة من المسجونين منهم عرب (غير إخوة باغرام الذين عند الأمريكان، بل الذي في بول شرخي) وأغلبهم من الوزراء والأفغان، وحاولنا الكثير وتشبثنا بهذا المطلب، لكن لم نتمكن ولم يستجب المجرمون، فرأينا أن نمضي في المبادلة المالية، ونخصص جزءا جيدا من المال إن شاء الله لتخليص الأسرى.

المبلغ المتفق عليه في الصفقة هو خمسة ملايين دولار.

وقد استلمنا قرابة المليونين إلى كتابة هذه الأسطر.

وننتظر منهم الباقي.

والرجل (الأسير) مازل عندنا لم نطلقه لهم حتى يتم دفع جميع المبلغ طبعاً.

وافقوا (في ضمن الاتفاق) على إطلاق اثنين فقط من الأسرى من المجاهدين البشتون الوزيريين (أنصارنا) مسجونين في كابل، ولكن فوجئنا أنهم بعد أن مضينا في الصفقة واستلمنا منهم حوالي اثنين مليون- يرجعون ويقولون : لا يمكن حتى إطلاق هذين الاثنين، فقلنا إذن نحن بالخيار الآن في

اشتراط شروط أخرى مقابل ذلك ، ورفعنا المبلغ المطلوب إلى عشرة مليون أي بزيادة خمسة مقابل امتناعكم عن إطلاق الاثنين المتفق عليهما، [هكذا أخبرني الأخ المفوض أنه قال لهم، لكن سننزل طبعاً في التفاوض المستأنف، وربما نكتفي بستة ملايين، يعني بزيادة مليون على ما كان، والله الموفق]، وقلت للإخوة أن يمضوا الصفقة بسرعة فأحاولنا لا تحتل كثيراً من المماطلة والتأخير، وأنتظر أخبارهم هذه الأيام.

للفائدة : فقد كان الشيخ أبو محمد أبدى تساؤلاً ، وأجبنا عليه في رسائل قريبة إليه، جواباً مبدئياً (ناقصاً) لكن فيه فوائد، أرفقها مع هذه الرسائل في المرفقات إن شاء الله.

وكما كان الشيخ سعيد رحمه الله يخبركم، فقد مررنا في الأشهر الفارطة بشدة بالغة، والحمد لله أن يسر الأمور.

أبلغونا إذا كنتم تحتاجون أن نرسل لكم شيئاً من المال عبر الوسيط.

وقد حولنا لأبي محمد مبلغاً جيداً.

وطلبت من عبد اللطيف أن يضع في صندوقكم مبلغاً بسيطاً هدية لكم باسم جميع الإخوة.

وخصصنا مبلغ ربع مليون دولار كصندوق لتخليص الأسرى، وضعناه تحت إشراف أخينا الشيخ أبي خليل الفتاوي.

ووزعنا المبالغ الأخرى في الحفظ في الأمانات.

وسنوزع كفالات الأسر هذه الدفعة لمدة عشرة أشهر فيها شهرٌ زائد إكرامية من التنظيم شكراً لله تعالى.

(يعني ستكون في الحقيقة أحد عشر شهراً محسوبةً عشرة فقط).

كما خصصنا مبالغ جيدة لتقوية التنظيم عسكرياً ، بتخزين الأسلحة والذخائر الجيدة

وبعض العطاءات لإخواننا وجيراننا...

ويبقى رصيد لا بأس به، (لا أدري كم يكون قدره الآن)..

كل هذا من فضل الله تعالى، وهو في ضمن المليونين اللتين استلمناهما لحد الآن.

وما ننتظره (بقية المبلغ) فهو أكثره سيوضع كرصيد للجماعة.. والله الموفق.

وتعرفون أن الخبر لا يمكن السيطرة عليهم ، هذا مستحيل، بسبب الوسطاء وغيرهم، فتقريباً الآن جميع المجموعات الوزارية والمسعوديين وغيرهم عرفوا بالخبر فهم يطلبون منا أن نعطيهم، والله يسد لنا ويسترننا مع خلقه أجمعين.. طبعاً سنعطي للأطراف كلها القريبة الكبيرة كلاً بحسبه.

خلاصة : معظم مشاكلنا من الجاسوسية وحرب الجواسيس، ونشأ عنها طبعاً نقص القيادات والكوادر عندنا.

ثم بعض المشاكل الأخرى منها ما كتبنا لكم عنه سابقاً من النتوءات والخروجات من بعض الشباب (شباب من الجزيرة والكويت ومن غيرهما) يهيمنون على رؤوسهم ويدورون في الأسواق لا ينضبطون

بجماعة ولا سمع ولا طاعة، وبعضهم يشارك في الجهاد مشاركة ما في إطار بعض الجهات من طالبان أحياناً، وبعضهم حتى المشاركة الجهادية صارت عنده منعدمة، واستعصى علينا الحل لمشكلتهم، ومازلنا نسعى، والله الموفق.

من آخر من استشهد أخونا السعدي (إحسان الله) رحمه الله، قتل قبل أسبوع تقريباً في قصف أيضاً. نسأل الله أن يتقبله في الشهداء.

فالقائدات المتوسطة والكوادر استحرّ فيهم القتل..

والتعويض بطيء، والله المستعان، واستمرار الحرب الجاسوسية لا يعطي فرصة كبيرة.

وللأسف ليس عندنا حلول ناجعة لمسألة الجاسوسية هذه، فالله حسبنا وهو مولانا فقط لا غير، به نستعين وعلى نتوكل وبه نعتصم، لا حول ولا قوة إلا به.. نعم نجتهد في الأسباب الممكنة : السلبية منها على الخصوص والأكثر، وبعض المحاولات الإيجابية لضربها وضرب مقارّها والاجتهاد في تقنيات التشويش عليها أو اختراقها [محاولات كثيرة تجري، لم تسفر عن نتائج لحد الآن، لكنها مستمرة] أو غير ذلك.. والحمد لله رب العالمين.

نظرتنا الراهنة : تخفيف العمل والنشاط، والتركيز على "المحافظة على الوجود والبقاء"، والتركيز على الدفاع الأمني (مكافحة الحرب الجاسوسية)، منها التركيز على ضرب مقارّ الطائرات الجاسوسية ونحوها، بالعمليات النوعية، والصبر والمصابرة والاختفاء والتقليل من الظهور على الأقل في هذه السنة، فإنه سنة حاسمة، والأمريكان موعد انسحابهم من أفغانستان في يوليو القادم إن شاء الله مهزومين مغلوبين.

في باكستان، أرسلنا رسائل شفوية وحتى مكتوبة عبر بعض الوسطاء نقول للباكستانيين : إننا نوجه حربنا للأمريكان في أفغانستان، فإن تركنا الجيش الباكستاني والحكومة الباكستانية فنحن نتركهم، وإلا -إن توجهوا إلينا بشراً ولم يتركونا ووقفوا مع الأمريكان في الحرب الجاسوسية وغيرها- فسيرون ما يذهلهم في إسلام آباد وبندي وغيرها...

وسرّبنا عبر الوسطاء (شخصيات جهادية لها علاقات في الدولة والاستخبارات وغيرها) بأننا (تنظيم القاعدة) عندنا عمليات كبيرة مزلزلة وستكون قاصمة جاهزة في باكستان، لكن القيادة أمرت بالتوقيف والتهدة إذا توقفت الباكستان عن مضررتنا.

ونحن بالفعل عندنا عمليات كبيرة جاهزة تقريباً.. والحمد لله.

فهذا أهم ما عندنا..

ونريد توجيهاتكم.

ولا سيما في فكرة : أن نقل العمل بمعنى إيقاف الكثير من الأعمال، حتى نقل من الحركة والتعرض للقصف، وكذلك فكرة الخروج من وزيرستان ولو بشكل جزئي لكن كبير، فمثلاً : نرسل بعض الإخوة بعوانهم إلى داخل باكستان مثل السند وأطرافها وقرائها وبلوشستان كذلك، وهكذا.. وربما نرسل العديد

من الإخوة من كتائبنا العسكرية إذا قدموا بعدَ الموسم إلى إخوانهم في نورستان، وربما نرسل مجموعات إلى قبائل أخرى مثل خيبر.. وهكذا

وعندنا فكرة يرجحها بعض الإخوة في سبيل تفادي الفناء (فناء الكوادر والقيادات والنخب القديمة في التنظيم) وهي : أن يسافر بعض الإخوة إلى أماكن "آمنة" بعوائلهم فقط لمجرد الحفظ والبقاء هذه المدة حتى نتجاوز المحنة، يعني في غضون سنة أو سنتين.. والجهات المقترحة الممكنة : داخل باكستان كأطراف السند وأطراف بلوشستان ونحوها، وإيران.

فلو أمكن أن توجهونا في هذا كذلك.

وفي إطار الأفكار المذكورة، فإننا نرى شيخنا العزيز أن تقللوا من التواصل معنا هذه الفترة، واجعلوا التراسل على فترات طويلة متباعدة، مبالغة في الاحتياط والحذر ، ولا سيما هذه السنة.

والله يتولاكم بحفظه وستره وتوفيقيه.

ملاحظة : التقرير الأمني الذي كنتم طلبتموه، أعدّه الإخوة (في اللجنة الأمنية) لكن نظرتُ فيه فوجدتهم قصروا جداً في التقرير، حيث كان مختصراً ولا يعطي صورة جيدة فطلبت منهم تكميل التقرير وإتقانه، ولعلمهم فعلوا الآن، لكنه لم يصلني بعد، فأسأعي لاستلامه قريباً وإرساله إليكم، ربما نلحقه هنا في هذه المراسلة، أو في مرة قادمة بعون الله.

4 - العمل في باكستان :

— أقترحُ مراجعة شاملة للعمل في باكستان (الجهاد والحرب التي نخوضها مع الدولة الباكستانية).. وسأطلب من أعيان الإخوة الباكستانيين، إعداد دراسة وتقرير كامل عن حصيلة الثلاث سنوات أو الأربعة المنصرمة (ما بعد لال مسجد ودعوة أسامة بن لادن إلى جهاد الحكومة المرتدة في باكستان) وربما نشكل منهم لجنة لهذا الغرض، ثم نعرضه عليكم إن شاء الله.

ونريد منكم تقييماتكم أنتم ومراقبتكم للقضية، ثم توجيهاتكم.

— كما تعلم فإن قطاع العمل في باكستان في التنظيم عندنا يقودُهُ الأخ أبو عثمان الشهري، وأريد أن أسأل عن أخينا أبي عثمان هل كانت له بيعة لكم؟ وعلى كل حالٍ قد أخذ عليه الشيخ سعيد بيعةً جديدة ومؤكدة عندما بدأ العمل معنا وحين توليته إياه العمل في باكستان بعد مقتل أسامة الكيني رحمه الله..

وإذا كان عندكم تقييم للأخ أو توجيه حوله.

هو معنا جيد ونشط بارك الله فيه، لكن نرى عليه بعض العيوب، تشوش عليه قليلاً ويشكو منه الإخوة العاملون معه كثيراً منهم، لكن خيرُهُ غالب جزاه الله خيراً.. فمن عيوبه الظاهرة : طريقةً له في التعامل وفي الكلام تميل إلى الديبلوماسية والإكثار من المبالغة وعدم الدقة، حتى وُصِف من قبل بعض الناس بالوصف القبيح، وبـ "اللف والدوران"! وهكذا، فهذا من أعقد العيوب، مع شيءٍ من "الاجتهاد"! حتى يحوجنا إلى التشدد في ضبطه ومتابعته، مع خيرٍ كثيرٍ فيه أكرّر.

وشيء آخر هو أن هواه مع الحزب و "المهندس" كما يسميه، مازال كما هو، وربما تكلم أحيانا بذلك مع تشديدنا عليه أن لا يتكلم بذلك، حتى وصل إلى بعض إخواننا الباكستانيين (بشتون وبنجاب) نفحات من ذلك، فجاءني قبل مدة يسيرة إخوة ممن هم معنا في التنظيم من الباكستانيين يشكون أن أبا عثمان يمدح الحزب والمهندس في بعض جلساته مع الناس، وأنه عندما يذكر أمير المؤمنين يعبر عنه بـ "أخونا الملا محمد عمر"!!

فوالله لو كان عندكم توجيه بخصوصه يكن جيدا، وقد تأكد أن أكتب لك في شأنه لأننا أيضا بصدد إدخاله في "مجلس الشورى" عندنا، فإنه نال تقريبا الترشيحات المطلوبة، لكنني أوقفت الآن ترسيم الأمر ولم نبلغه ولم نبلغ أعضاء الشورى بتمام عملية الانتخاب للأعضاء لأن اجتماعنا للشورى تم مجزأ، ولم يجتمع المجلس كاملا، بل جلسنا أنا مع بعض الأعضاء، وجلس الشيخ سعيد رحمه الله مع بعضهم وطلب من الإخوة الترشيح للأعضاء الجدد فكان من المرشحين الذين نالوا أكثر ترشيحات هو الأخ أبو عثمان (من مرجحات عضويته للشورى كونه يرأس قطاعاً مهماً هو قطاع العمل في باكستان).. فما رأيكم؟

5 - أفغانستان : مجموعتنا في الداخل ككل موسم منذ سنين.. عندنا في باكثيا وباكتيكا وخوست، وفي زابل وغزني، وفي وردك، بالإضافة طبعا إلى الكتيبة التي في نورستان وكونر.

العمل القتالي في أفغانستان قوي جدا، والعمليات النوعية كثيرة، والأمريكان والنااتو مضروبون بشدة.

ومن العمليات النوعية الأخيرة التي ساهمنا فيها (عملية باغرام)، وهي باختصار :

بالتعاون بيننا وبين سراج حقاني وكومندان آخر تحت (في كابل/ باغرام)، والفكرة هي : تسلل إلى قاعدة باغرام، بمجموعة من الانغماسيين يلبسون أحزمة ناسفة، ومعهم عدد جيد من مخازن الذخيرة للكلاشن كوف، وبعضهم بالبيكا، وبعضهم آربي جي مع كلاشن، والكل تقريبا يحمل إما واحد أو اثنين من الألغام المغناطيسية الصغيرة المركب عليها دائرة توقيت دُرب الجميع على استعمالها.. الخطة : التسلل ليلاً قبل الفجر أو مع الفجر، من ثلاثة محاور : محوران أسلاك شائكة تم قصها بالكلايب الخاصة، ومحور صور (وجد الإخوة فيه باباً كسروه ودخلوا منه)، يتوجه الإخوة بعد دخولهم إلى ثلاث اتجاهات : الجناح الأيمن يتجه له مجموعة حيث الطائرات الرابضة في ناحية القاعدة ، ومجموعة أخرى إلى اليسار حيث صهاريج الكايروسين وغيرها من المرافق، والمجموعة الثالثة إلى القلب حيث سكنات الجنود والقيادة ومرافق كثيرة وملاحق، ثم ينضم الجناحات للقلب.

تقريبا سارت الخطة حسب المرسوم وأحسن، فالله عز وجل سهّل وبارك وسدد.

بعد دخول الإخوة مشوا حوالي عشرين دقيقة بدون إطلاق اية رصاصة حتى كانوا هو (الإخوة) المبادرين بإطلاق الرصاص وفاجؤوا العدو.. وفجروا الصهاريج، وربما حتى بعض مخازن الذخيرة، ودمروا مجموعة من الطائرات غير محددة، واتجهوا إلى القلب واعملوا اشتباكاً وقتلا في الجنود والقيادات وغيرهم..

بفضل الله استمرت العملية من الساعة الثالثة فجراً حيث دخل الإخوة (فجر يوم الأربعاء 19 مايو) إلى ما بعد الظهر، وقيل إلى العصر، بل قيل إلى اليوم الثاني كان هناك إطلاق رصاص.

بفضل الله أجمع كل الإخوة تقريبا على أن العملية كبيرة جداً وناجحة أكثر مما تصورنا وخططنا.

الحصيلة غير محددة بدقة بطبيعة الحال، والأفغان يقولون أشياء كبيرة كعادتهم، لكن الشيء القريب هو : تدمير عدد من الطائرات الرابضة غير محدد، قتل عشرات وجرح العشرات من عساكر الأمريكان لعنهم الله، وتدمير مخازن ذخيرة غير محددة الكم والحجم، إحراق وتدمير صهاريج الكيروسين والبترول في القاعدة هذه متبينة ثابتة.. ومعنوياً تعتبر من أقوى العمليات على العود كحرب نفسية وإرهاب وإرهاب... والحمد لله رب العالمين.

كان عدد الإخوة الانغماسيين الذين تمكنوا من الدخول ستة عشر أخاً، استشهدوا جميعاً في العملية بعد حسن البلاء جزاهم الله خيراً وتقبلهم الله في عليين.. آمين

كان على رأس الانغماسيين الاستشهاديين أخونا أبو طلحة الألماني (المغربي) رحمه الله وسائر إخوانه.

هذا الخبر مفاجئ لكم ، وقد كانت وصلت رسالة منكم تسألون عما إذا كان يصلح أن يقوم أبو طلحة بمسؤولية العمل الخارجي أو شيئاً قريباً من ذلك، ووصلت هذه الرسالة وقرأتها مع الشيخ سعيد، والإخوة كانوا في أيامها الأخيرة للانطلاق للعملية.. وكانت قناعتنا هي : عدم إمكان التراجع بالنسبة لأبي طلحة، وأنه أصلاً لا يصلح لأن يتولى مسؤولية العمل المذكور، لا لعدم قدرته في ذاته، فهو عقل جيد وقادر إن شاء الله، لكن لعدم استعداده النفسي.

أخونا أبو طلحة -شيخنا العزيز- جاء أصلاً قبل حوالي ثلاث سنين استشهداً متفقاً مع أخينا عبد الحميد (أبي عبيدة المصري) رحمه الله على أنه قادم لتنفيذ عملية استشهادية أصلاً، ثم ماطله أبو عبيدة وأراد معه في العمل ككادر وطاقه فاعلة، وهكذا استمرت المماطلة وتوفي أبو عبيدة واستمرنا نحن في مماطلته محاولين تفعيله دائماً، ودخلنا معه في برنامج ألمانيا والضغط على ألمانيا والحرب النفسية... إلخ ولكنه كان كل مرة يلح في العملية الاستشهادية ويذكرنا بشرطه وأنه جاء على اتفاق وعهد ووعد، المهم اتفقنا معه على أننا بعد أن نكمل موضوع ألمانيا (بعد انتهاء الانتخابات الألمانية) نعطيه الإجازة، وبالفعل بعدها بمدة قلنا له : لك الإجازة، ولكن سنجتهد أن نرتب لك عملية مناسبة تليق بك، ومرت شهور (أكثر من نصف سنة) وهو ينتظر.. حتى جاءت عملية باغرام قلنا ليس هناك أفضل منها له، وتوكلنا على الله.

الرجل بلغ مبلغاً كبيراً جداً في الشوق للاستشهاد، ولم يكن يمكن إيقافه كثيراً حسب قناعتنا، أنا والشيخ سعيد والشيخ أبو يحيى وغيرنا ممن عاناه وحاولنا معه حتى يؤسنا، حتى خفتُ عليه أن يمرض في بعض المرات!

فنسأل الله تعالى أن يتقبله في عليين وأن يرفع درجته وإخوانه في المهديين.

لقد كان الاستشهاديون هؤلاء نماذج عجيبة فريدة حقاً.

والإخوة في السحاب بصدد الإعداد لشريط عنهم وعن العملية.. والله الموفق.

6 - العمل الخارجي : كما اتفق معكم الشيخ سعيد فإن الشيخ يونس جاهز للتحرك والسفر، والوجهة مبدئياً هي إيران، ومعه حوالي ستة إلى ثمانية إخوة اختارهم ، فقلت له : ننتظر التأكيد الكامل والنهائي منكم للتحرك بالفعل والموافقة على هذه الوجهة (إيران) مبدئياً، لأن فكرته هي : البقاء حوالي ثلاثة شهور في إيران لإعطاء الإخوة دورة هناك، ثم البدء في تحريكهم موزعين على الدنيا لمهامهم وتخصصاتهم... التي شرحها لكم في تقاريره ومشروعه.

فنحن ننتظر منكم التأكيد الأخير، لو أمكن.. وفقكم الله وسلمكم.

وقد كتبتُ أيضاً لأبي محمد، وأرسلتُ إليه ما كتبه الشيخ يونس (الخطوات العملية) وغيرها.

أردت أن يشاور عليكم أيضاً.

بالنسبة للأخ التركي الذي كلمناكم عنه من قبل والموكل إليه تأسيس فرع تركيا، فقد انطلق منذ شهرين تقريباً، ووصل هناك بخير ، ولم يتواصل معنا بعد، لأننا اتفقنا على أن يعمل بهدوء ولو تأخر علينا قليلاً، حتى يطمئن ويؤسس بثبات ورزانة.

وقد طلبتم نبذة تعريفية به، وللأسف كان قد سافر عندما وصلت رسائلكم.

وسأكتب لكم عنه معلومات بسيطة :

الاسم : (لم نأخذ اسمه الأصلي للأسف ولا عنوانه وسكن أهله، وهذا من غلبة طرائقنا البدائية البسيطة) لكنه معروف عندنا باسمه الحركي وبمنطقته وتاريخه تقريباً ومؤهلاته، وبأصدقائه، فهناك قدر جيد من المعرفة والتوثيق).

المدينة في تركيا : قونيا.

العمر : خمسة وعشرين أو ستة وعشرين.

صفاته : أخٌ عاقل مؤدب مثقف، من خير من ترى من الإخوة، ومن أفاضل الإخوة الأتراك، جلسنا معه جلسات كثيرة وعرفنا عقله، وأخونا عبد الحفيظ (أبو صالح الصومالي) عاشره أكثر حيث بقي معه في الشغل هنا فترة، فرح به جداً وزكاه كثيراً.. الأخ ذهب إلى العراق أيام الزرقاوي رحمه الله، ثم عينوه في مجموعة العمل الإداري في سوريا وكان ضمن مجموعة الوثائق، فله خبرة جيدة في الوثائق، وقد افاد الإخوة هنا وعلم بعضهم، وله خبرة في العمل الجماعي طيبة، حيث إنه له مجموعة أصلاً في تركيا صغيرة أشبه بالنخبوية.

ربما عندما نتواصل معه نطلب منه ملء الورقة التي طلبتموها، إن شاء الله.

7 - إيران :

من آخر من وصل من الإخوة من إيران : أبو دجانة الباشا صهر الشيخ أبي محمد، وأبو همام الصعيدي، ثم مؤخراً أنس السبيعي الليبي وصل قبل أسبوع فقط، وقد لقيتهُ وجلستُ معه، والحمد لله.

وجهته مبدئياً للعمل مع الإخوة في اللجنة الأمنية، طلبت منهم أن يجلسوا معه ويأخذوه ويتعرف على العمل والدنيا.... إلخ طبعاً الإنسان بعد فترة الغياب ولا سيما في السجن يحتاج مدة لمعرفة الأحوال. هو يسأل عن أحوالكم كثيراً، ويريد الاطمئنان فطمناه وأخبرناه عن مراسلاتكم وأنكم متابعون معنا. لو تخصصونه برسالة يفرح بها.

ومازلنا منتظرين قدوم الإخوة تبعاً، وطبعاً قدوم الإخوة رغم أنه مفرح لنا ومحبيب، ولكنه في نفس الوقت غمٌ من جهة الخوف عليهم في أوضاعنا الأمنية الحالية (القصف التي أرهاقنا).!! ولذلك ما ندري إذا جاء الزيات والإخوة الكبار ماذا نفعل وكيف وأين سنستقبلهم ثم كيف سيكون وضعهم، هم قيادات المفترض أن يمسكوا الشغل والمسؤولية ولكن أيضاً، الكل معرض -مادام يتحرك- للصاروخ، وحسبنا الله ونعم الوكيل.

بالله عليكم وجهونا، والله يعيننا وإياكم ويفرج الكرب ويسهل الأمور بلطفه .. آمين.

8 - الأقاليم : أظن الشيخ سعيد حول لكم رسائل الجزائر وغيرها.. وسأؤكد من إرسالها لكم، وإخوة الجزائر طبعاً ينتظرون جواباً حول موضوع مهادنة المرتدين ومفاداة أسراهم، وهكذا، وقد كتبنا لهم من جهتنا سابقاً، وطلبنا من الشيخ أبي يحيى يوسع البحث والنظر في المسألة، وأرجو أن تكتبوا لنا ولهم.

مرفق آراؤنا نحن في المسألة..

العراق جاءت منهم رسالة بعد مقتل الشيخين وتولية القيادة الجديدة، **مرفقة**. الصومال واليمن لا جديد هذه المدة، وإخوة الصومال ينتظرون أجوبتكم وتوجيهاتكم.

9 - أبو محمد حفظه الله :

الحمد لله عاد التواصل معه، ومن معه بخير وعافية، والله المسؤول أن يحفظهم ويرعاهم. وقد أرسل لكم رسائل ، وهي **مرفقة**.

10 - متفرقات :

- رسالة ابنكم خالد ، قد نُشرت طبعاً، وأظن الشيخ سعيد أرسل لكم كل الملفات...
- رسالة مريم أوقفنا نشرها، كما أمرتم.

• مرفق بيان الإعلان عن استشهاد الشيخ سعيد رحمه الله

• الإخوة الغربيون في التنظيم، عندنا عددٌ منهم ، منهم من يصلح للعمل الخارجي حسب تقييمنا ومنهم من يصلح لمجالات أخرى.. أذكر من يحضرني منهم :
أخوان بريطانيان من أصل جزائري (أحدهما يعمل بالفعل في لجنة العمل الخارجي، وهو جيد) والآخر يصلح هو أيضا للعمل الخارجي لكنه لا يريده، وهو يعمل الآن في المجال العسكري والتدريبي، عندنا حمزة الاسترالي (أبو صهيبي) مازال كما هو، في العمل العسكري، وليس له نشاط تقريبا من فترة، عندنا أخ كندي من أصل أثيوبي يعمل في لجنة العمل الخارجي، عندنا عددٌ من الإخوة من جزر مالديف، بعضهم بالفعل في لجنة العمل الخارجي ونشطون، وبعضهم في العمل العسكري في باكستان، عندنا أخ ألماني من أصل لبناني يعمل في العمل العسكري في أفغانستان، ميوله عسكرية وهو أيضا مدرب جيد، ويوجد في الساحة الآن عدد من الألمان جاءوا مؤخراً، هم مجموعة ويريدون العمل معنا، ولكن مازلنا نتعرف عليهم ونتوثق منهم وقلنا لهم : لابد أن نمر بمرحلة التعارف والتفاهم والتوافق... إلخ عبر التعاون والتنسيق في المرحلة الأولى، وعندنا أخ ألماني من أصل شامي وآخر من أصل جزائري وآخر من أصل إيراني فارسي (اختارهم ثلاثتهم الشيخ يونس معه الآن)، عندنا إخوة أتراك طبعاً أكثر، عندنا بعض الإخوة من البلدان "الروسية" : بلغار أذريون وقوقازيون، منهم من هو معنا بشكل رسمي، ومنهم المتعاونون معنا، نحاول توجيه بعضهم للعمل الخارجي، والإخوة أخذوا توجيهات في هذا وعاملون عليه.

• لا خبر عن أخينا أبي محمد الألماني، نسأل الله أن يتولاه حيث كان.
• مرفق لكم ملف توجيهات إعلامية الذي بعثناه لأقاليم وللمؤسسات الإعلامية على النت.
• مرفق لكم رسائل من (منير) ، ومن (إلياس كشميري).
• ومرفق رسالة قديمة من الشيخ سعيد، لعله كان أرسلها لكم.
• ومرفق رسالة من الطيب آغا صاحب أمير المؤمنين، وعندنا تواصلٌ به والحمد لله.. والرسالة كأنها جوابٌ لرسالة قديمة شيئاً ما للشيخ أبي محمد أيمن أرسلناها إليهم قبل سنة لعله، فيها تنبيهٌ له وتذكير ومناقشة حول : إيران، والإمارات، وحول بعض العبارات التي يستعملونها...
• ومرفق أشياء أخرى متفرقة.

هذا والله يتولانا وإياكم بحفظه وستره وعفوه ولطفه وتوفيقه، إنه نعم المولى ونعم النصير.

وملاحظة في الأخير قبل الختام شيخنا العزيز : ما طلبنا فيه مشورتكم فإن كانت هناك مراسلة قريبة في غضون شهر إلى شهر ونصف ربما (إلى أوائل أو وسط شعبان) فنحن ننتظرها، فما زاد فإننا نعمل بالاجتهاد، سواءً في موضوع الشيخ يونس وحركته ووجهته أو غيرها من المواضيع، والأهم عندنا دائماً هو أمانكم وسلامتكم، والله الموفق، وهو خيرٌ حافظاً وهو أرحم الراحمين، لا إله غيره ولا رب سواه.

والسلام عليكم ورحمة الله وبركاته

محمود

7 رجب 1431 هـ

In the name of God, the Merciful, the Gracious.

Praise be to God, Lord of the Universe and prayers and peace be upon our true and faithful Prophet Muhammad and his family and companions all.

And then,

Our beloved Sheikh abu-' Abdallah, may God protect you and keep you. The peace, mercy, and blessings of God be upon you.

God almighty is in charge, I hope you are all in good health as well as your families and followers.

We ask him to grant you his grace, success, protection, and victory over the enemy.

And then,

I convey my condolences regarding our great brother Sheikh Sa'id (Mustafa abu-al-Yazid), God rest his soul. He died as a martyr during a spy plane attack on the night of Saturday 7 Jamadi Al-Akhira 1431 a.h. (22 May 2010 a.d.) in the area of Muhammad Khayl / Dighun / North Waziristan.

By God, we do not know what to write to you...!!

It is a grave loss to us. We are sensitive to the great concern you bear, but God almighty is great, and He is our refuge.

The story of his death, God rest his soul, is very simple. It is practically the same story that gets repeated with most of the bombing tragedies that we suffer from: he was with us in meetings with the media brothers for two days and two nights. On the afternoon of the third day, he went to meet some brothers, planning to come back that night. By God, he was late that night, so he did not come back. He spent the night somewhere else. Then, the next day, he learned that his family (Umm-al-Shayma' and her daughters) had come from the house, which was relatively far away, because of some repairs being made to the house, to somewhere closer, staying with one of the supporters in the Muhammad Khayl area. He went to visit and check on them, but he was not expected to stay long or spend the night there. A spy plane must have started making loops. Especially those distinctive loops (circles) that we all know and, and all the brothers have experienced. They all know that if a plane starts doing those turns, it is going to strike. As I said, he was not supposed to go there nor stay very long or to spend the night, but God controls fate, what He wills is what happens. One cannot see alternatives to fate. This house was, as we say,

completely “burned down”. It was well known as a place for the Arabs (the owners are very well known supporters, may God bless them). He stayed for a long time with his daughters that night. When his son Ya’qub (‘Abd-al-Rahman) came to take him somewhere else, at around 10 p.m., the spy planes were making intense loops very close by. Ya’qub found him sleeping. They told him, “He is very tired, let him sleep”. He left him alone and went. Less than an hour later they were hit.

In short: staying and sleeping at a very, very combustible place (a house owned by one of our well known supporters), in the same rooms known to be the brothers’ rooms, built by the brothers. It was the house first occupied by Brother Sa’di. He was followed by Amir al-Fatah then Khalid al-Habib, and others. The rooms are well known (they consist of two rooms and a small backyard with a restroom) and they are attached to the house of the well-known supporter.

Add to that the fact that on that day, and these days, we were anticipating and expecting strikes. We were being cautious, praise God, because that was two days after the huge Bagram operation, which succeeded with God’s grace (the operation took place on the Wednesday before). God shamed his enemies. We are accustomed to them taking revenge for every major stand-out operation. As we see it, based on our analysis, they are constantly monitoring several potential, or possibly confirmed targets. But they only hit them if they discover a valuable human target inside, or a gathering, or during difficult times (like revenge attacks for example).

God is sufficient for us, Most Excellent is He in whom we trust.

His Egyptian wife (Umm-al-Shaymah) was killed with him as well as his three daughters and his granddaughter Hafsa (‘Abd-al-Haq Al Jaza’iri’s daughter, God rest his soul). Umm-Hafsa (Al-Shayma’) survived with injuries. She has recovered somewhat and we ask God to strengthen her heart.

One of Abu-Tariq al-Tunisi’s young sons was killed with them, he was Abu-Tariq’s youngest son.

Some of the supporters were also killed with them; they are the owners of the house that was hit.

We ask God to have mercy on everybody and accept them as martyrs.

Immediately after this happened, I met with the brothers from the Shura who are with us. We think that we must announce his death, because he is a senior person who had addressed the Ummah, and the Ummah knows him. It would be impossible to keep the news secret for long; it will leak out.

However, we decided to hold off for about ten days so we do not provide the enemy an opportunity for joy and gloating.

That is what happened, praise be to God.

Thanks to God the morale among the brothers is good in general, they are patient and steadfast.

2. The weak servant is directing the work right now. I am waiting for you to assign someone and let me go, may God bless you. The responsibility is difficult and harsh, and I can be seen as nothing but too weak to face it, and there is no power or strength but in God.

After getting guidance from you, Sheikh Sa'id assigned Sheikh Abu-Yahya as second deputy.

I requested from the brothers in the Shurah to write to you regarding their opinions but so far I have not received anything any of them has written.

3. The situation here:

As you know, most of the group is stuck in northern Waziristan. The group includes most of the foreign fighters (Uzbeks, Turks, Azerbaijanis and the likes, Turkistanis, Germans, Bulgarians, Tajiks and others). We have the best of them since we have a full battalion [around 70 individuals] in Nuristan and Kunar, praise be to God.

The roads leaving northern Waziristan are still difficult.

The strikes by the spy planes are still going on, God is sufficient for me; Most Excellent is He in whom we trust. The planes are still circling our skies nearly every day. Sometimes there are fewer of them because of weather conditions like thunder, wind, clouds and the like, then they come back when the sky is clear.

The military security and political situation in northern Waziristan is practically the same.

In the war is still going on in Mas'ud (the Mujahidin are engaging in guerilla warfare against the Pakistani Army). According to news from the brothers in Mas'ud and our foreign brothers who are working with them, the Pakistani Army is losing soldiers nearly every day. There are always several operations under way, mines detonating, snipers, and even assaults on forward army positions.

For the Pakistani army, the war in Mas'ud is lost in every sense.

The brothers of Mas'ud (the mujahidin tribes) are committed to fighting the Pakistani Army until it withdraws.

The Army tried to mount a broad campaign on the tribal area of "Ur Gazai" but it appears like it was not able to. There were many Mujahidin there, ready to repel the army; they did so repeatedly.

Regarding the counterintelligence and espionage warfare, our brothers and the other Pashtun security units are constantly uncovering and destroying spies' networks, may God reward them. Without doubt, they did great work, praise God.

But that has not kept airstrikes from hitting us repeatedly because we continue to make mistakes, and for other reasons. God's will is over all.

I think that in other areas the organization is operating at a medium tempo because of the security situation, of course, and because of their capabilities.

I have good news: God blessed us with a good amount of money this month. The Afghan Ambassador, who was our prisoner for two years, was exchanged. His exchange was delayed because we wanted to trade him for brothers imprisoned in Afghanistan. We submitted the first demand to release a list of prisoners including Arabs (the ones in Pol Sharkhi instead of the brothers in Bagram held by the Americans). Most of them are from Waziristan and Afghanistan. We tried hard and held firm to that request, but we could not accomplish it. The criminals did not respond. So we decided to proceed with a financial exchange and we will set aside a good portion of the money to gain release for the prisoners, God willing.

The amount we agreed on in the deal was five million dollars.

As I write these lines, we have received approximately two million dollars.

We are waiting for the remaining amount.

We still have the man (the prisoner), we will certainly not release him until the amount is paid in full.

As part of the agreement, they agreed to release just two of the Mujahidin prisoners, Pashtun from Waziristan (our supporters) imprisoned in Kabul. We were later surprised to learn – after we went forward with the deal and received approximately two million from them – that they came back and said: "We cannot even release those two". So we said, "We have the right to place other conditions to make up for that." We raised the amount to ten million; meaning an additional 5 million "Because you refused to release the two we agreed upon." [This is what the brother who is negotiating with them told me he said to them. Of course, we will drop the amount when negotiations resume. We might be satisfied with six million, which would mean one million more than original amount, God grants successful]. I told the brothers to proceed with the deal quickly because our situation does not allow for delay or inattention. I am currently waiting for news from them.

For your information: Sheikh Abu-Muhammad brought up a question that we answered through letters to those close to him. Our answer was a start (it fell short) but it had some benefit. I am attaching them with these letters, God willing.

As Sheikh Sa'id, God rest his soul, used to tell you, in the last few months we had some difficult times but, praise to God, now things are easier.

Let us know if you need us to send you some money through the intermediary.
We transferred a fair amount to Abu-Mohammad.

I requested from 'Abd-al-Latif that he put a small amount in your box as a gift to you from all the brothers.

We put aside an amount of a quarter of a million dollars as a fund to liberate the prisoners. We placed it under our brother Sheikh Abu-Khalil al-Faltawi.

We distributed the remaining amount to be kept on deposit.

We will make a payment to support the families for ten months; with an extra month as a bonus from the organization in gratitude to almighty God.

We have also designated a fair amount to strengthen the organization militarily, by stockpiling good weapons and ammunitions.

We gave some money to our brothers and neighbors.

We still have a pretty good amount (I don't know how much right now).
All this is thanks to God, and it is part of the two million we received until now.

We are still waiting for the rest. Most of it will be funds for the organization ... God grants success.

As you know you cannot control the news, it is impossible because of the intermediaries and others. As of now, nearly all of the Waziri and Mas'udi groups and others know about this and they are asking us to give them money, may God help us. Of course, we will give to every small and large party according to their need.

In summary: most of our problems are due to spies and the espionage war, resulting in a lack of commanders and staff.

We have some other problems we mentioned before, like dissent and lack of discipline from some young men (from the Peninsula, Kuwait and other places), who do as they wish and roam

in the markets. They are not associated with any group and they have no obedience. Sometimes, some of them participate in jihad with some of the Taliban factions, while others make no contribution to jihad. A solution to the problem they represent has escaped us, but we are still trying. God grants success.

Our brother al-Sa'di (Ihsanullah), may God rest his soul, was the latest to become a martyr. He was killed about a week ago, also by air raids. We ask God to accept him among the martyrs.

The mid-level commands and the staff members are hurt by the killings.

Compensating for the loss is going slowly, God grants aid, and the ongoing war of espionage does not give us much chance.

Unfortunately, we do not have effective solutions to the espionage issue, God is our only master, we rely upon him, and seek refuge in him. There is no strength or power but by him. We do our best with the resources available: mostly and especially using passive methods, with some active attempts to strike them or their bases. We also work hard using jamming technology against them, and try to hack them (there are many attempts going on, but no results so far. However, they are continuing) or other options. Praise be to God, lord of the universe.

Our current view of the situation: we need to reduce operations and activities, focus on "persevering and survival." We will focus on defensive security (counterespionage) by focusing on striking the spy plane bases using special operations, and on patience, persistence, hiding as well as decreasing our presence at least this year because it is an important year. Next July is the date of the American withdrawal from Afghanistan, God willing, broken and defeated.

In Pakistan, we sent verbal messages, even written ones, through some of the couriers telling the Pakistanis, "We are aiming our war against the Americans in Afghanistan. If the Pakistani Army and government leaves us alone, we will leave them alone. If not – if they direct any harm against us, if they do not leave us be, if they stand with the Americans in the espionage war and so on – then they will see amazing events in Islamabad, Bandy and elsewhere..."

Through intermediaries (Jihadists who have relations with the state, the government, intelligence services, and others), we have let slip that we (al-Qaeda) have readied enormous, earthshaking, destructive operations within Pakistan. But the leadership gave the orders to halt the operations and de-escalate if Pakistan stops causing us harm.

In fact, we do have major operations that are nearly ready, praise God.

These are the most important issues for us.

We would like your guidance.

Especially on this idea: reduce the work; meaning stopping many of the operations so we can move around less, and be less exposed to strikes. Along the same lines, pulling a large portion of the group out of Waziristan. For example, we can send some brothers and their families into Pakistan, to areas like Sind and the surrounding areas and villages, as well as Baluchistan, and so on. We can send many of our brothers from our military brigades if they come later to their brothers in Nuristan, and we might send groups to other tribes like Khyber... and so on and so forth.

There is an idea preferred by some brothers aiming to avoid attrition (the loss of staff, leaders, and the organization's old elites). The idea is that some brothers would travel to "safe" areas with their families, just for protection. They would only stay for a time, until the crisis is over, maybe one or two years. They have proposed locations inside Pakistan, like the areas around Sind and Baluchistan, in those areas, and Iran.

If possible, give us guidance on this matter.

Among the ideas mentioned above, we think, beloved Sheikh, that you should have fewer exchanges of correspondence with us during this period. Make the period between contacts longer and farther apart. Take excessive caution and care, especially this year.

May God protect and keep you, and grant his success.

Note: regarding the security report you were asking for, the brothers (from the security committee) prepared it but I reviewed it and found them to have fallen very short in the report. It was very brief and did not give a good picture of the situation. I asked them to review it and improve it. They might have done so by now, but I have not received it yet. I will make sure I receive it soon and send it to you. I may include it here, with this correspondence, or next time with God's aid.

4. Operations in Pakistan:

- I suggest a full review of the work in Pakistan (the Jihad and war we are waging against the Pakistani government). I will ask the leaders of the Pakistani brothers to prepare a study and a full report on the gains over the past three or four years (following the Lal Masjid and the Osama bin Laden's call to jihad against the apostate government in Pakistan). We may form a committee from those brothers for this purpose, and then submit it to you, God willing.

We want your assessment, for you to follow the issue, and then give us guidance.

- As you know, our organization's Pakistan operations section is led by brother Abu-'Uthman al-Shahri. I want to ask about our brother Abu-'Uthman. Did he swear fealty to you? In any case, Sheikh Sa'id took a renewed pledge from him when he started working for us and when I assigned him to the Pakistan operations after the death of Usamah al-Kini, God rest his soul.

Also, if you have any assessment of the brother or guidance, send it on.

He is with us, he is good and active, may God bless him. However, we see some flaws in him, that make us wonder about him a bit. The brothers working with him complain about him a lot, but his positive aspects are stronger, may God bless him. Among his apparent flaws: the way he interacts and how he talks resembles diplomatic talk; lots of exaggeration and lack of precision. Some people of them nastily described him as "beating around the bush"! And so on. That is one of the worst flaws with some "discretion"! Sometimes we have to be firm about controlling him and keeping after him, but I would like to repeat that there is a lot of good in him.

Another issue is his continued fondness for "the party" and the "engineer," as he calls him. It is still the same. He talks about it sometimes, though we have emphasized to him that he should not talk about it. Some of our Pakistani brothers (Pashtuns and Punjabis) caught wind of it. Not long ago some Pakistani brothers with us in the organization came to me complaining that Abu-'Uthman was praising the party and the engineer during some of his sessions with people. They said that when he mentions the Amir al-Mu'minin [the Leader of the Faithful], he calls him "our brother Mullah Mohammed Omar"!

By God, if you have any guidance regarding him, it would be good. Also, I was sure to write to you about him as well about bringing him into our Shurah Council. He has virtually all of the required nominations but I have put a halt on making it official. I did not inform him or any of the other Shurah members about member election process being complete, because our Shurah Council is doing partial meetings, not with all members. I sat with some of the members, and Sheikh Sa'id, God rest his soul, sat with some of them. He asked the brothers to nominate new members. Abu-'Uthman was one of the candidates who received the most votes (one of the requirements for him to be a member of the Shurah is for him to lead an important operations sector, for him it is Pakistan operations). What do you think?

5. Afghanistan: Our groups inside Afghanistan are the same as for every season for many years now. We have groups in Bactria, Bactica, Khost, Zabul, Ghazni and Warduck in addition to the battalion in Nuristan and Kunz.

We have very strong military activity in Afghanistan, many special operations, and the Americans and NATO are being hit hard.

The last special operations we participated in was (the Bagram operation), in summary:

We cooperated with Siraj Haqqani and another commander down there (Kabul/Bagram) and the idea was: sneak into the Bagram base with the infiltrators unit wearing explosive vests, a good amount of Kalashnikov ammunition, some with Beka [PK machine gun, called BKC in Arabic], and some with R.P.G. Almost every one of them would carry one or two small magnetic mines with timers. Everybody trained to use them. The plan: infiltrate at night before dawn or at dawn time from three sides: two sides with barbed wire they cut with special cutters and the third side was a wall (the brothers found a door, broke it and went through it). After they went in, the brothers went in three directions: one group took the right where the planes are stationed, another group went to the left where kerosene tanks and other facilities are present and the third group went to the center where the sleeping quarters, the command centers, and other annexes are, and where all the sectors of the base join.

The plan went approximately as expected and even better, God made things easier, blessed and struck.

After the entry, the brothers walked around for 20 minutes without shooting one bullet. They (the brothers) were the ones who started shooting and surprised the enemy. They blew up the tanks and probably some ammunition depot. They destroyed an unknown number of planes, went to the center, engaged and killed soldiers and commanders among others. Thanks to Allah, the operation spanned from 3 AM when the brothers went in (dawn of Wednesday, 19 May) until the afternoon, and some said until the evening, and others even said there was some shooting until the next day.

Thanks to Allah, all the brothers agreed that the operation was very big and more successful than we ever thought or planned.

The result is not very specific, as usual the Afghans talk big, but what we are sure of is: destroying an unknown number of stationed planes, killing and wounding dozens of US soldiers, may God curse them, destroying ammunition depots of unknown number and size, burning and destroying kerosene and petrol tanks on the base. We are completely sure of that on the morale level, it is considered one of the most powerful missions against the enemy in terms of psychological war and causing fear and terror, may God be blessed.

The number of infiltrator brothers who were able to go in the base was 16. All of them became martyrs in the operation after doing excellently, may God reward them and accept them in heaven, amen.

The leader of the infiltrator martyrs was our brother Abu Talha Al Almany (Moroccan), may God grant him and his brothers mercy.

You would be surprised by this; we had received a letter from you asking whether he is suitable to execute an external work or something similar. We got the letter and I read it with Sheikh Saeed. At the time, the brothers were in the last few days before launching the operation. We were sure of one thing: we cannot reverse our decision regarding Abu Talha because initially he

was not suitable for the work mentioned; not because he is not personally able, he has a good mind and is capable, God willing, but because he wasn't ready psychologically.

Our brother Abu Talha— my dear Sheikh — came three years ago seeking martyrdom. He agreed with our brother Abdul Hameed (Abi Ubayda Al Masri) may God have mercy on him. Abi Ubayda stalled him and wanted him as a leader and an effective element. The stalling took enough time, Abu Ubayda passed away, and we kept stalling him and always trying to activate him. We talked to him about the Germany program aiming to put pressure on Germany and psychological warfare etc. However, every time he insisted on the martyrdom operation and reminded us of his provision that he came based on an agreement, commitment and promise. We agreed with him that after we were done with the German issue (after the end of the German elections) we would give him the permission. In fact, soon after, we told him “you have the permission but will do our best to prepare for you an operation worthy of you”. Months passed by (more than half a year) and he was waiting until the Bagram operation came up and we told him that is no one better than him to execute it, and we relied on Allah.

This man reached a high level in wanting martyrdom and we think that we would not have been able to keep him away from this for a long time. Sheikh Saeed, Sheikh Abu Yaya, myself and others talked to him and we tried with him until we got desperate. Sometimes, I was even worried that he might get sick!

Let's ask God to accept him in heaven and to promote him and his brothers in heaven.

Those martyrdom seekers were really an amazing group.

Our brothers in As-Sahab are busy preparing a film about them and about the operation, and God would grant us success.

6 – External work: as Sheikh Saeed agreed with you, Sheikh Yunis is ready to move and travel. The destination, in principle, is Iran, and he has with him 6 to 8 brothers that he chose. I told him we are waiting for final complete confirmation from you to move, and agree on this destination (Iran). His plan is: stay around three months in Iran to train the brothers there then start moving them and distributing them in the world for their missions and specialties. He explained those to you in his report and plan.

We are waiting from you for the last confirmation if possible, may God keep you in good health. You also wrote to Abi Mohammad and sent him what Sheikh Yunis has written (practical steps) and others. I wanted him to convene with you too.

As for the Turkish brother we told you about before and who was assigned to start a branch in Turkey, he left two months ago and got there safely. He did not communicate with us yet because we agreed that he would start working quietly, even if he is late in communicating with us so as to allow him to start up with stability and plainness.

You requested some information about him but, unfortunately, he had already traveled when your letter reached us.

I will tell you I would write to you some basic information about him:

The name: (we did not take his real name nor his address and his parents' address. That is due to our simple and primitive methods) but he is known among us by his field name, his region, some of his history, skills and friends. So that is a good deal of knowledge and documentation.

The city in Turkey: Konya.

Age: 25 or 26.

Description: He is wise with good manners, educated and considered among the best of the brothers. He is one of the respected Turkish brothers, we sat with him for long sessions and we know how he thinks. Our brother Abdul Hafeez (Abu Saleh Al Somali) lived with him more because he was working with him here for some time and he really likes him and always commends him. The brother went to Iraq during the Zaqawi days, may God have mercy on him, and then he was appointed in the administrative work in Syria and was part of the documentation team. He has good experience with documents and he really benefited the brothers here and trained some. He also has experience in community medical work since he already has a small group in Turkey, similar to an elite unit.

Maybe when we get in contact with him we would ask him to fill up the paper that you requested, God willing.

7 – Iran: The last brothers to come from Iran were Abu Dajana Al Basha, the son-in-law of Sheikh Abi Mohammad, Abu Hammam Al Saeedi, then lately Abu Anas Al Libee came only a week ago and I met him and sat with him, blessed be Allah.

I directed him to work with the brothers in the security committee. I told them to sit with him and introduce to him the work and the world etc. It is normal for any person after a long absence, especially in jail, that he needs some time to figure out how things work.

He asks about you a lot and wants reassurance about you. We reassured him and told him about your letters and that you follow his news through us.

If you can consider sending him a letter, he will really appreciate it.

We are still waiting for the gradual coming of the brothers. Although their coming is a joyful event for us, at the same time we really worry because of our present security situation (the airstrikes that really wore us down)! Therefore, we do not know when Zayyat and the important brothers come what we should do and how and where we meet them and what would be their situation. They are leaders who are supposed to take charge of the work and the responsibility, but as you know everybody is threatened – as long as he moves – by a missile, and God is sufficient for me, most excellent is he in whom we trust.

By Allah, give us direction and God will help us, and you and he make things easy for everybody. Amen.

8 – The districts: I think Sheikh Saeed sent you the letters of Algeria and others. I would make sure that they were sent to you. The brothers in Algeria are definitely waiting for an answer regarding the truce with the apostates and the ransom of their prisoners. We wrote to them before, and we told Sheikh Abi Yehya to look into this matter further and I hope that you will write to them and us.

We have attached our opinion in that matter.

We got a letter from Iraq after the deaths of the two Sheikhs and the new command taking charge, attached.

There is nothing new for Somalia and Yemen during this period, and the brothers in Somalia are waiting for your answers and your guidance.

9 – Abu Mohammad, may God protect him:

Blessings to Allah, we are in contact with him again and whoever is with him, and God is responsible to protect them and guide them.

He also sent you letters and they are attached.

10 – Miscellaneous:

- The letter of your son Khaled has been published and I think Sheikh Saeed sent you all the documents.
- We stopped the publishing of the letter of Maryam as you ordered.
- I am attaching the statement regarding the announcement of the martyrdom of Sheikh Saeed, may God give him mercy.
- The Western brothers in the organization. We have a number of them, some of them are good for external work according to an evaluation, and others are suitable for other areas. I would like to mention the ones that come to my mind: two British brothers of Algerian descent (one of them is, in fact, working in the external work committee and he's good); the other is also good for external work but he does not want it and now he works in the military and training field. We have Hamza Al Australi (Abu Suhayb), he is still the same in the military field and has been inactive for some time. We have a Canadian brother of Ethiopian descent working on the foreign work committee. We have a number of brothers from the Maldives Islands, some of them are in the external work committee and active and some of them are in the military work in Pakistan. We have a German brother of Lebanese descent working in the military field in Afghanistan. He is militarily oriented and has good training. On the field now, there are a number of Germans who came lately [not that long ago]. They are a group and they want to work with us but we are still getting to know them and [learning to] trust them and we told them: we have to go through the meeting phase and understanding and gaining trust etc. through cooperation and coordination in the first phase. We have a German brother of Syrian descent, another of Algerian descent, and still another of Persian descent (the three of them were chosen by Sheikh Yunis and they are with him now). Surely, we have many Turkish brothers and some from the "Russian" countries: Bulgarians, Azeris and Caucasians, some of them are officially with us, others cooperate with us and we are trying to orient some for external work. The brothers already took directives and are working on them.
- We have no news about our brother Abi Mohammad Al Almani, we ask God to look after him wherever he is.
- We have attached for you the file of media guidance [advice] that we sent to all the regions and media organizations on the Internet.
- We are attaching letters to you from (Munir) and from (Elias Kashmiri).
- Attached also is an old letter from Sheikh Saeed that he might have sent to you.

- Attached is a letter from Tayeb Agha, the friend of Amir Al Mo'mineen, and we are in contact with him, thanks to Allah. The letter seems to be a reply to another, older letter from Sheikh Abi Mohammad Ayman that we sent to them maybe a year ago. It includes a warning, reminder and discussion about: Iran, UAE and some expressions that they use
- Attached is also other miscellany.

May God look after you and protect you through his grace, goodness and success.

In the end and before I conclude I would like to note, my dear Sheikh, the matter for which we ask your guidance. If there is any upcoming communication within one month to one and a half [months], maybe (the beginning or middle of Shaaban [Month in Muslim calendar covering mostly July]), then we would wait for it. We are relying on personal judgment regarding the issue of Sheikh Yunis, his group, direction or other issues. As always, most important for us is your security and your safety, and God grants success, he is the best protector and the most merciful, there is no God but him alone.

Peace be upon you and the blessings and mercy of Allah.

Mahmoud.

7 Rajab 1431 [June 19th, 2010]

بسم الله الرحمن الرحيم

إلى شيخنا العزيز أبي عبد الله حفظه الله ورعاه وثبته وسدده وأجرى الحكمة في قوله وفعله وملاً بها قلبه،
آمين/

السلام عليكم ورحمة الله وبركاته

الحمد لله على سلامتكم ، فقد وصلتنا رسائلكم الأخيرة يوم
الخميس 3 شعبان ، وكنا أعددنا ما سبق مما ترونه.

وهذه بعض النقاط الممكن الكتابة فيها الآن بناء على رسالتكم
الأخيرة، والبعض يحتاج إلى فرصة أخرى، والله الموفق :

1- موضوع اليمن يا شيخنا العزيز، كلامكم طيبٌ

وعميق، نسأل الله أن يزيدك فهماً وحكمةً وسداداً،

وأبشرك أننا فرحون به، ونعتبره من فضل الله عليكم وعلينا

من الحكمة والتدقيق والإنصاف والرزانة وقوة السداد

والإصابة... ولكن أرجو منك أن تركز في الواقع الحالي

وتفاصيله؛ وهو أن الحرب قد صارت واقعاً وما الحرب إلا

ما علمتم وذقتمو، والحرب أول ما تكون فتية... إلخ فالآن

نحن أمام واقع كيف نستطيع أن نتصرف بحكمة
وباستيعاب لشبابنا ورجالنا ، لا أقول أن نضعف أمام
قواعدنا أو نسايرهم، لا بل نقودهم ونأخذ بأيديهم إلى
الرشد بإذن الله، لكن هي عملية حركية في غاية الصعوبة،
فلنركز على الكيفيات والآليات العملية لتطبيق ما ذكرتم
بارك الله فيكم، فمسألة : أن نضرب الأمريكان ولا نضرب
المرتدين، أبدينا لك الرأي فيها وأنت أعلمُ بها، ومسألة
الخروج من المعركة تماماً خطيرٌ ومهلكٌ أيضاً، والقول بعدم
التصعيد كأنه يبدو لي أنه غير واضح ولن يكون عملياً،
فالشباب يريدون "الخط" و"العمليات"، والاقتراحات على
القيادة بالعمليات والفرص والرصد (الترصد
والاستطلاعات) كل يوم، فلا بد من أوامر واضحة
وحسم.. ومسألة أن نترك الجنوبيين مثلاً (الحراك) أو
غيرهم يستولون على الحكم، نظراً إلى المآلات كما ذكرتم،
فيها عندي ترددٌ، فلعل هناك خياراً آخر وهو : الاضطراب

والفوضى، وهو خيرٌ من سيطرة الكفرة المرتدين.

وعلى كل حالٍ ، سأبدأ، في المراسلة مع أبي بصير، في التمهيد لهذه الاستراتيجية بصفةٍ عامة بإذن الله، فأرجو أن يهدينا الله للصواب والخير والفلاح، ولعل في رسائل أبي محمد لك الآن ما يناقش هذه المسألة ويزيدك رأياً.

الخلاصة : الآن إخواننا في حالة حرب حقيقية مع الدولة، ومع الأمريكان طبعاً، وقد بدأوا يضربون حتى مقرات الأمن كما تابعتم ولا بد قبل أيام في أبين.. هل المناسب نقول : وقّفوا التصعيد، لا نريد حرباً في اليمن؟! هذا لا أؤيده وكل إخوتي هنا كما رفعوا لكم آراءهم لا يؤيدونه، ونراه خطأ طبعاً .. هل ندفع في اتجاه الهدنة؟ وكيف وما شروطها؟ (لا بد أن ندخل في تفاصيل تصورها، ونوجهه إذن، وهنا نشرح لهم استراتيجياتنا وننقل لهم الكلام الجميع الذي سطرتموه وغيره).. ولا بد أن نجيب على أسئلة : هل سيرضى الأمريكان والسعوديون بالهدنة أصلاً؟ وأين

سيجلس إخواننا مهادين؟! وعلى كل فمرفق لك الآن
آخر رسائل أبي بصير، وقبلها هناك رسالة أو اثنان.. وقد
وعدت -وكتبت له أستعجله- بإرسال رسائل مفصلة عن
أحوالهم.

- 2- ويا شيخنا العزيز ، الإخوة في الصومال ينتظرون
رسالة منكم وأوامر، وأيضا المشورة والحسم في المسائل التي
طرحوها، فحبذا تخصصوهم بشيء ننقله لهم يفرحون به.
- 3- نبشرك أن الشيخ أبا محمد بخير وعافية، ومعه أهله،
ومعه أحد الإخوة العرب، ونسأل الله أن يستريحهم ويعافهم
ويبارك فيهم.. ومرفق لكم رسائله وهي تنتظر من فترة..
وقد أصدر كلمة في رثاء الشيخ سعيد، وكان قبلها بعث
لنا كلمة عن تركيا، فأوقفناها لأن نشرها لم يكن حين
جاءتنا مناسباً لتزامنها مع قصة أسطول الحرية والنهاية
التراجيدية لها والتعاطف الشعبي التركي مع القضية ومع

موقف حكومتهم... إلخ ثم بعد مراجعة أبي محمد ألغيناها
أصلاً، وهو نموذج أحببتُ ذكره لكم.

4- بالنسبة لما حصل للحافظ، فقد كتبتُ لك، رحمه الله، وأما

أولاه فهم بخير وطيبون وأطمئنكم أننا نرعاهم حسن
الرعاية ونستوصي بهم، وبأسرهم، وأكرمُهم إكراميات
مالية ومساعدات، وتعهّدتُ أهلهم الأخرى السودانية،
ومازلنا إن شاء الله نوسّع عليهم ونكرمهم ونواسيهم ونقف
معهم، وما سألوني شيئاً إلا قلتُ لهم نعم، حتى سلاح
والدهم (سلاح عام لبيت المال، كلنكوف) كلمني عبد
الرحمن أنه يريد أن يبقى عندهم فتركته لهم لمدة أربعة
شهور، ثم ننظر، لكن ربما نجيزهم به، الشيخ كتب في

وصيته أنه يرد إلى بيت المال فهذه نصُّ في وصيته وهم يعرفونه لكن أحبوا
أن يكون سلاح والدهم معهم، وجددتُ لعبد الرحمن السيارة، وكلهم على عمله الذي تركهم
عليه والدهم، بل عبد الله زدُّته في الرفعة وفي المهام، والله الموفق. وقد صار عبد الله (اسمه عندنا
: محمد خان، ومعروف أيضاً بـ : مسلم) من القيادات عندنا العسكريين، وأسدُّ ما شاء الله
عليه، وكذا عبد الرحمن على إثره (يعمل في الأعمال الخاصة وتابع للجنة الأمنية).. وأسامة
مازال صغيراً وهو سينزل الآن إلى باكستان مع أخته أم حفصة شفاها الله للعلاج، نسأل الله
أن يشفيها وأن يربط على قلبها.

5- الشيخ يونس مازال موجوداً.. وكما ترى أننا كتبنا لك ننتظر الإذن النهائي الواضح، فعلى هذا سنقول له يتحرك، متى ما يكون مستعداً، بعون الله، سأسجل منه سيرته الذاتية كاملة إن شاء الله.. ونبلغه الرسالة.

6- الشيخ إلياس ، بإذن الله أبلغه ما ذكرتم بنفسي وأشرحه له، وهو قد بعث لكم رسائل مرفقة كما ترونها، وقد التقيته قريباً، وأخبره طيبة، ولا بد أن تكتبوا له رسالةً.

7- بالنسبة لعملية لاهور على البريلوية المشركين، فقد نبهنا إخواننا، ونهتُ بنفسي حكم الله مسعود أن يظهرأ أنهم "لا علاقة لهم بها، وأن سبيلنا مع مثل هذه الطوائف المنحرفة هو الدعوة بالحكمة والموعظة الحسنة والبيان" شددتُ على هذه العبارة. والحمد لله.

8- وفيما يتعلق بالتفاوض يا شيخنا الفاضل، فأعطيك نبذة الله يعينني عليها : فقد بدأت العدو الباكستاني منذ مُدَيِّدة في مراسلتنا ومراسلة تحريك طالبان (حكيم الله) من وقت الحافظ رحمه الله، وكنا تشاورنا فيما بيننا ثم تبادلنا التشاور مع أبي محمد أخيراً عندما استؤنف التراسل معه، وكان حاصل رأينا هو : نحن مستعدون لأن نترككم ونحن أصلاً معركتنا هي مع الأمريكان، وأنتم إنما دخلتم مع الأمريكان، فإن تركتمونا وشأننا تركناكم، وإلا فنحن رجالٌ وسترون ما يذهلكم والله معنا.

وسرّنا معلومات (عن طريق سراج حقاني، وبواسطة مساعدة إخوة مسعود وغيرهم عبر اتصالاتهم) أن القاعدة وكذا تحريك طالبان عندهم عمليات كبيرة ومزلزلة في باكستان، لكن قيادتهم أوقفوها في محاولة للتهدئة وامتصاص الضغط الأمريكي، ولكن لو قامت توجهت باكستان بشرّاً إلى المجاهدين في وزيرستان فإن العمليات ستجري، وفيها عمليات كبيرة جداً وجاهرة في القلب..! [هذا معنى الكلام سرّناه من عدة طرق ووصل إليه قطعاً].

على إثرها بدؤوا في الإرسال إلينا، الاستخبارات، أرسلوا عن طريق بعض الجماعات "الجهادية"!! الباكستانية المرضي عنها من قبلهم، وهي "حركة المجاهدين" بقيادة فضل الرحمن خليل، فجاءنا رسول منهم ينقل لنا رسالة من قيادات الاستخبارات : شجاع شاه، وغيره، بأنهم يريدون الحديث معنا نحن القاعدة، فبلغناهم نفس الرسالة، فقط، ثم بعد فترة (قبل ثلاثة أسابيع) بعثوا الرجل نفسه مرة أخرى، وهذه المرة الالفت أنهم أدخلوا في الجلسة "حميد غل"، وحضر معهم الجلسة فضل الرحمن خليل كمُشاوِر! وأرسلوا يقولون : أمهلونا قليلاً (قالوا : شهر

ونصف أو شهرين) فنحن الآن بصدد إقناع الأمريكيان والضغط عليهم، بأن يتفاوضوا مع القاعدة، وإقناعهم بأن التفاوض مع طالبان بدون القاعدة لا يجدي، فانتظروا قليلاً، وإذا تمكنا من إقناع الأمريكيان فإننا نحن (يعنون أنفسهم الباكستانيين) ما عندما مانع في التفاوض معكم والجلوس معكم. فقال لهم الإخوة : نبلغ قيادتنا الرسالة، وذهب الرسول. فقط.

وأما ما يتعلق بتحريك طالبان، فقد أخبرنا حكيم الله وصاحبُه قاري حسين، أن حكومة البنجاب (شاه باز شريف) كانت أرسلت لهم بأنهم يريدون التفاوض معهم وأنهم مستعدون لأن يعقدوا معهم صلحاً على أن لا يقوموا بأي عمل في البنجاب (في دائرة حكومتهم، وهي لا تشمل إسلام آباد ولا بندي) وأنهم مستعدون لأن يدفعوا أي ثمن.... إلخ وكانت المفاوضات جارية كما قالوا لنا.. شددنا عليهم أن يشاورونا في كل شيء، فوعدوا بذلك، في آخر اجتماع لي مع حكيم الله سألته فقال لا جديد، وأي جديد سنخبركم، وأخبرته أنا بما جرى معنا، وتواصلنا بالحذر منهم، ويرى حكيم أن لا نظهر نحن في الصورة ولا نجلس معهم، فأيدته في هذا مبدئياً، وقلت له : على كل لا نبرم شيئاً إلا بمشورة قيادتنا، وإلا بالتفاهم معكم.

فهذا تقريباً ملخص ما جرى.. وهو كما ترى مجرد كلام!!

فهل الباكستانيون جادون، أو هم يتلاعبون ويختلون؟ الحذر واجب، والاستعداد واليقظة والمحافظة على الهمم والعزائم ضروري.. طبعاً هم في كربٍ أيضاً، وهم يرون أولياءهم وأربابهم الأمريكيان في كربٍ شديدٍ أيضاً، وهي حكومة ودولة من طينة النفاق والعياذ بالله... وحسبنا الله ونعم الوكيل.

وسألتم ما رأيكم؟ فنحن نرى يا شيخنا هو ما قلتموه : أي فرصة حقيقية لمهادنة الباكستانيين سنستغلها للتفرغ للأمريكان، هذا واضح.. نعم سيكون فيه صعوبة على كثير من إخواننا الباكستانيين، فلا تنس إخوة سوات، وإخوة مسعود حلفائنا وأحبابنا القريين جداً، وغيرهم، وحتى المجموعات التي معنا، لكن تفهيمهم وإيضاح الأمر لهم وأهميته وأنه خيرٌ ممكن بعون الله.

9- أخونا عزام الأمريكي بخير وعافية والله الحمد، وما أشاعه الباكستانيون كان خبراً كاذباً لم نعرف بالضبط ما حقيقته، هل كان خطأ منهم واشتباهاً؟ أو وراءه شيءٌ من مكر معين؟

10- الإخوة الأسرى والأهل في إيران، إن شاء الله يكونون بخير، ولكن لم يأت أحدٌ إلى

الآن بعد أنس السبيعي كما ذكرتُ لكم أنه آخر من جاء من الإخوة، وهو جاء منفرداً بعد أن

سَقَر أهله إلى ليبيا عبر تركيا، وعبر الاتصال بمؤسسة القذافي، وإن شاء الله إذا يسر الله مجيء العائلة نرتب الأمر، ولكن يا شيخ ربما الأمر أصعب مما تظن في الطرق والتفتيشات الآن بيننا وبين بيشاور، ولذلك ربما نميل إلى إبقائهم فترة في مكان بعيد عندنا محفوظين، ثم نرتب لهم على مهل وبأمان بعون الله.

11- أما مقترحكم بالنسبة لحمزة ابنكم، فأنا لا أعرف حمزة، وقد كان صغيراً، لكنه كبير الآن، ولعلي أسأل الأخ النعمان المصري فإنه كان قريباً منه فترة على ما أظن في السجن، فإن كنتم على ثقة من ثباته وقوة نفسه... فهذا الاقتراح جيد، لعل الله ييسر خروجه بخير وخروج بقية الإخوة.. وكيف ترون يكون ذهابه إلى قطر؟ فإنه إذا أخرجه سيدفعونه إلينا بالطرق التهريبية المعروفة، فسوف يصل إلينا، فكيف بعدها؟ هل من المناسب أن ينسّق مع سفارة قطر في باكستان مثلاً؟ لكن سيأخذه الأمريكان حتماً!! فالأمر يحتاج إلى دراسة التفاصيل والحذر والاحتياط، إلا إذا أمكن أن نقول للإيرانيين : اتركوه يمشي إلى قطر، سنحاول.

12- البحث عن مرافق، كنتُ على اطلاع بما سبق البحث فيه مع الحافظ، وبالمناسبة أنا مطلع على كل رسائلكم للحافظ رحمه الله، أولاً بأول ونقرأها معنا ونتشاور فيها.. وأنا الآن أطلع أبا يحيى على رسائلكم فقط لا غير، أما إخوة آخرون فبحسب التخصص أو جهة المشورة الممكنة، نقتطع من الرسالة مثلاً فقرات نطلع عليها عبد الرحمن المغربي إن كانت تتعلق بالسياسة الإعلامية مثلاً، وإن كان بالعمل الخارجي فقد أطلع على الفقرات المتعلقة بها إخوة آخرون.. وأقول : بالنسبة للمرافق، فإن شاء الله نجتهد في البحث، والله الموفق.

13- وسنفعل ما قلتم بالنسبة للأخ الذي من طرفنا في المراسلة : نسأله ونفتش أموره وملايساته... والله يحفظكم جميعاً ، وسبق أن كتبتُ لك رأيي بأن نخفف التواصل، وعندى اقتراح آخر أن نشفر التراسل، فهل يمكن لمن عندك أن يتعلم برنامج أسرار المجاهدين، سأرفقه لكم. مع شروح له، لعل مساعدك يتعلمونه ونتراسل به.

14- وسأحاول البحث عن كتاب التترس للشيخ أبي يحيى وإرفاقه لكم.. وكذا نظرات. فإن لم أجده الآن ففي مرة أخرى والله المستعان.

15- أخبركم بمقتل الأخ حمزة الجوفي رحمه الله، وذلك بقصف بطائرات التجسس في جنوبي وزيرستان (وانه)، وقتل معه آخرون، لم نتأكد منهم لحد اللحظة، يحتمل أن يكون فيهم أبو الحسين المصري.

16- إن شاء الله سنطلب معلومات عن أبي بكر البغدادي ونائبه، وعن أبي سليمان الناصر لدين الله، وسنسعى لسؤال إخوة الأنصار، وغيرهم.. ونحصل على صورة أكثر دقة، والله الموفق، وبإذن الله نواصل مساعينا للوحدة، وقد فعلنا بالفعل، وكتبنا لهم في رسائل التعزية في الأمرين الشهيدين بأنه لعل هذه فرصة لتجديد مساعي الوحدة وإيجاد هيكلة جديدة تجمع الشمل... إلخ

17- الفكرة عن شريط وثائقي عنكم، بالتعاون بين الجزيرة والسحاب، سنسعى فيها، سأشاور مع منير، ونرسل لزيدان بالفكرة ثم طلب أسئلته.. لكن ظني أنه لا بد على الأقل أن تكون أجوبتكم صوتية.. وقد كنتُ طلبتُ منكم يا شيخنا من قبل أشرطة لنا نحن نحتفظ بها، عن تاريخكم وحياتكم وكل شيء، وكيف تطورت الفكرة الجهادية عندكم... إلخ أشياء كثيرة، وأخونا منير بعث لكم أسئلة وغيرها، لكن لم تجيبنا فتركنا الأمر إلى حين، ونحن مصرّون عليه، ونراه واجباً، وأيضاً يا شيخنا العزيز كلمات صوتية قصيرة للإخوة هنا خاصة، نُسمِعُهم إياهم بدون أن يأخذ أحدُ نسخة أبداً ثم نحتفظ بها في إرشيفنا أو نعدمها كما تأمرون، لكن لا بد منها للناس : للتطمين بالتعيينات وغيرها، والتوصية بالسمع والطاعة والصبر والمصابرة والتثبيت ورفع الهمم والتبشير.. الجوفي رحمه الله كان يقول : أنا مع أسامة بن لادن لكن لستُ مع الحافظ سلطان ولا مع خالد الحبيب ولا محمود.. وهكذا عندنا غيره منهم من يكاد يصرح ومنهم من دون ذلك.. نسأل الله تعالى أن ييسر لنا ولكم ما فيه الخير.

18- بالنسبة للظهور الإعلامي، فجزاكم الله خيراً على النصيحة، وقد تشاورتُ مع الإخوة ورأينا أننا في هذه الفترة إلى أجلٍ غير مسمى لا نظهر، تغليباً للاختفاء والأمن وتحاشياً عن الرصد التجسسي ونحن نعاني من الحرب الجاسوسية، وامتصاصاً للضغوط الأمريكية على الباكستان.. وعندنا فكرة بالانتقال خارج وزيرستان قريباً، ربما نتجه إلى نورستان، بعضنا، ويبقى البعض : أعني القيادات والكوادر المؤسسية كالإعلام واللجنة الشرعية ونحوها، نقسم أنفسنا، قسمٌ يذهب وقسمٌ يبقى، وكما أخبرناكم من قبل أن عندنا كتيبة جيدة هناك، يقودها الأخ

"فاروق القطري" وهو أخ فاضل من الكوادر الطبيين، وقد أرسل إلينا مؤخراً بأنه جهّز لنا الأمور لاستقبالنا، وأن الأماكن جيدة والأنصار وكل شيء، فالله أعلم.. ونسأل الله الإعانة.

19- طلبتم أن "ترشح لي أسماء بعض الإخوة المهنيين لأن يكون أحدهم نائباً لك"، فأولا نسأل الله أن يعينني على ما كُلفتُ به، ووالله يا شيخنا إنها مسؤولية كبيرة وإنني ضعيفٌ عنها، وأخشى أن أضيع وأفطر وأخسر، وكنتُ أطلبُ سرّاً من الشيخ سعيد إعفائي، على استحياءٍ، لأني أيضاً بالمقابل أقول في نفسي: مَنْ للإخوة والعمل والجهاد، وقد احتيج إلينا؟! والكوادر مفقودة والقيادات كما نرى، فأخاف أن هذا قد يكون من الفرار من الزحف ونحوه، فعلى كلٍّ، الله يعيننا وإياكم، وأسأل الله أن يفرج عني وأن يهيئ بسرعةٍ من هو خيرٌ مني يتولى الأمر..

أقول: لا أرى ممن هو كامل التهيؤ الآن إلا الشيخ أبا يحيى، وبالمناسبة فهو كان من أيام الحافظ الأخيرة النائب الثاني بناءً على التوجيه الذي جاء منكم بتولية نائب ثانٍ، فهو الآن نائبي، وأظنه أهياً للإخوة.

لكنني غير راضٍ بهذا، وأتمنى أن أجد شخصاً آخر، فلو تشيرون عليّ، والسبب: أنني أرى أنه ينبغي أن يكون متفرغاً للعلم والفقه والفتوى والمضي في سُلّم العلم، فإن شغلناه بالإدارة أو شك أن نخسر علمه وتأهله، وقد ورد في السير أنه قبل لسيدنا عمر لم لا تولّي الأكاير من أصحاب رسول الله صلى الله عليه وسلم فكان يقول: كرهتُ أن ألُوّثهم بالعملِ. أو كما قال.

والتلوث من وجهين: من جهة تعريضهم للفتنة في أنفسهم، ومن جرائه فساد دينهم.. ومن جهة إسقاط هيبته من قلوب الناس، فإن العامل (المسؤول) يقع له مشاحنات ومهاترات وجدل وما شابه ذلك مع الخلق، وربما تجرؤوا عليه وابتذلوه... إلخ

ولذلك كنت ومازلت أحب أن يكون أبو يحيى بعيداً عن ذلك.. ولكن لا أجد من هو أهياً وأحسن منه وأفضل، بل هو خيرٌ مني وأحق.

البقية، الشيخ يونس مازال يحتاج إلى عمُرٍ ومزيد نضج وتجربة، على عقل فيه ونباغةٍ وذكاءٍ همة.. الله يبارك فيه، ومن أكبر مشاكل مثله أنه جديد يُعتَبَر، ولا يرضى بمثله الناس، ثم هو الآن مكلف بعمل هو ماضٍ له، والله يوفقه.

ويمكن: أخونا عبد الرحمن المغربي، عقلية طيبة جداً، ودينٌ متين نحسبه كذلك، وخلقٌ عالٍ، وكتمان وصبر... وفكرٌ صائب ووعي ممتاز، صالح للقيادة بإذن الله، والله يرهاده.. ستكون

مشكلته مع الكبار فقط لا يكادون يقبلون ممن هو أجدر منهم (أعني الشيوخ الكبار السن وأنت تعرفهم)، لكن هذه تُحلّ بالتعيين الصريح منك، لا الكتابي بل الصوتي على الأقل، هذا لا نزول عنه، في مثل حال عبد الرحمن لو احتيج إلى تعيينه.. طبعاً هو الآن المسؤول عن السحاب، ولكن يمكن اقتطاعه منها وترقيته، ولعلي أستنبط الأمر وجسّه.. وأنتظر مشورتكم. وفي الجيل الجديد إخوة طيبون وكوادر وقيادات مستقبل، والله يقويهم، ونحن عاملون على إعداد الكوادر وهيئة القيادات فأبشر بما يسرّك بعون الله، لكن ظروفنا والله صعبة يا شيخنا ونسعى ونحاول ولكن الحرب الجاسوسية أتعبتنا بالفعل.

من الإخوة المصريون القدامى بقي عندنا : سعدوف، أمير الفتح، أبو المقداد، أبو سليمان (الذي كان يسكن في خوست مع الجوفي أيام الإمارة، وكان عامل تكسي) هؤلاء في العمل معنا جميعاً، لكن لا يصلح معظمهم لهذا الأمر، اللهم إلا أبا المقداد قد يكون أفرهم، وهو من أفضلهم من جهة الفكرة والرأي، لكن في خلقه صعوبة.

من إخوة الجزيرة عندنا أبو عثمان، لا يصلح لهذا الأمر، وعندنا أحسن منه أخ اسمه عبد الجليل ممن جاء في آخر أيام الإمارة، وممن سجن في كابل عند ناس سيف ثم أطلقوهم (كانوا ثلاثة : هو وسيف بن عمر عبد الرحمن المصري، وعزام الزهراني رحمه الله). هذا الأخ جيد يمكن أن يكون مؤهلاً في فترة قادمة، وقد نحاول يكون نائباً الآن، أنظر في الأمر وأستنبطه ثم أُرِدُّ عليك في رسالة أخرى.. ولو تذكر هو الذي رشحه لك المحافظ سابقاً ليكون متحدثاً باسم القاعدة. وأسأل الله أن يفرج عن إخواننا من السجن فيأتون ليساعدوا وليحملوا العبء، فإنهم أكفاء، أبو محمد الزيات وأبو الخير وسيف العدل، وغيرهم، لكن للأمانة إذا يسّر الله خروجهم، فلا بد من أن يقضوا على الأقل مدة ستة أشهرٍ (ويمكن إلى سنة) حتى يعرفوا الأمور من جديد كيف تسير، ويجددوا معارفهم ونشاطهم وحيويتهم... وفي هذه الفترة يكونون قريين نوعاً ما ويُشاورون بالتدريج في الأمور، ثم يمكن أن يستلموا الأمور.. نسأل الله أن يفرج عنهم وينصر بهم الإسلام والمسلمين ويجعلهم وإيانا من عباده الصالحين.

20- على ذكر بعض المشاكل، ولا نحب والله أن يشغل بالكم بالمشاكل، ولكن لعل شيئاً

منها لا بد منها لتصوروا الأمور، فأرفق لكم فقرة كتبها في رسالة للأخ أبي بصير الوحيشي (كان طلب مني نبذة عن الساحة عندنا).

21-

بإذن الله نعيد قراءة الرسالة على مهل، ونرد عليكم في المراسلة القادمة في الفقرات المهمة التي لم نتناولها الآن، مثل فكرة أن تصدروا بياناً فيه التصريح بأننا نصح بعض ما بدر منا، فهذا لا بد أن يكون دقيقاً جداً ومتوازناً غاية التوازن مدروساً كامل الدراسة، وقد نحتاج أن تسبقه شيء من الخطوات التدريجية.. ونطمئنك يا شيخنا العزيز أن الجهود في مجال ضبط المنهج وتقويم رؤوس العمل في كل مكان والاتصال بالصالحين من المثقفين وطلبة العلم وغيرهم، نعمل عليه ونجتهد فيه رغم كل الصعوبات (عندنا تواصل مع مجموعة من طلبة العلم، سأختار منهم اثنين أو ثلاثة، مع مثقف أو اثنين أو ثلاثة، لما أشرتم له من : النقد والتمحيص والنصح لنا، ونخبرهم بأننا نريد التصحيح... إلخ ما ذكرتموه)، هذا كله بإذن الله سنبدأ به ونمهد لكم، ونحن في تصحيح مستمر قبل هذا وفي أثناءه وبعده بعون الله، في مسائل التكفير والغلو والتطرف وغيرها، وفي مسائل الأخلاق والأذواق والاعتدال، وفي مسائل عموم الفكر والتحليل والنظر والبحث، وفي مسائل الفقه، والله وليّ التوفيق.

22-

هناك مرفقات أخرى : النصح والإشفاق، ومقال طويل وجيد لأبي يحيى بعنوان (الجهاد

ومعركة الشبهات) [لم أجده الآن للأسف]، وآخر مقالتي في سلسلة انفذ على رسلك في مجلة

طلائع خراسان، توجيهات إعلامية، رسالة أبي يحيى للإعلاميين.

وهذا ما تيسر من الردود الآن.. والله عز وجل مولانا الرحيم الكريم الودود هو المرجو أن ييسر كل أمورنا وأموركم وأن يأتي بالفتح القريب والنصر المؤزر لأوليائه.. والحمد لله رب العالمين.

والسلام عليكم ورحمة الله وبركاته

محمود

السبت 5 شعبان 1431هـ

In the name of Allah, the Merciful, the Gracious.

To our beloved Sheikh Abu-'Abdallah, may God protect him, make him steadfast, and fill his heart with wisdom, making his speech and actions wise, amen

Peace, God's grace and blessings be upon you,

Praise God for your safety. We received your latest letters on Thursday, the third of Sha'ban [July 15, 2010], and we already had prepared what you will see.

These are some of the things I can write about now, based on your last letter. Some things will need to come at another time, and God will grant success:

1. Regarding Yemen, my dear Sheikh, what you say is good and you go into depth about it, I ask God to add to your knowledge, wisdom, and soundness. I am bringing you the news that we are glad about it and we believe it reflects God's blessing of wisdom, precision, objectivity, composure, and strength of right action target focus to us and to you. However, I hope that you focus on the current situation and its particulars. War is now a reality, and war is nothing other than what you know and have experienced. At first war starts small ... and so on. Now, we are faced with the reality of how to act wisely and how to bring in our youth and men. I am not saying that we should weaken in front of our base or indulge them, but we should guide them and bring them to reason by the hand, God permitting. However, this is an extremely difficult undertaking. Let us focus on the means and practical mechanisms for implementing your ideas, may God bless you. Issue: That we should strike the Americans, but not strike the apostates; we have explained our opinion, and you know it. Regarding the matter of completely retreating from the battle: It is dangerous and destructive as well. It seems to me that talking about not escalating reflects a lack of clarity and it will not be practical. The young men want to go to the "front" and they want "operations". They bring up operations, opportunities, monitoring (surveillance and reconnaissance) to the command every day. We must have clear, decisive orders. Regarding the issue of letting southerners, like the al-Hirak [Popular Movement] group, or others, or others take over the government; considering the results as you described, I have some hesitation. Maybe there is another option: strikes and chaos. That would be better than the rule of apostate infidels.

Anyway, in beginning to correspond with Abu-Basir, I will start arranging for this strategy in general, God permitting. I hope that God will guide us to the right decision and salvation. In the letters to you from Abu-Muhammad, you may find he discusses this matter that will give you another opinion.

In sum: Our brothers are now actually at war with the state, and with the Americans, of course. They have even started hitting Security facilities in Abyen, as you must have heard a few days ago. Is it proper to say: stop the escalation, we do not want war in Yemen!? I do not support this choice. None of the brothers here, who gave you their opinions, supports it. We definitely see it as a mistake. Should we push towards a truce? How, and what are the conditions? (We have to go into details about how it would look, and then direct it. Here we explain our strategy and give them the open letter you wrote

down, and so on). We must answer the question: "Will the Americans and the Saudis accept a truce at all"? And where will our brothers be during the truce?!

I am including the latest letters of Abu-Basir for you. There was a letter or two before this one. He has promised - and I wrote to him, urging him to hurry - to send detailed letters about the situation.

2. My dear Sheikh, the brothers in Somalia are waiting for a letter and orders from you. They are waiting for advice and a decision about the issues they brought up. It would be great if you assigned them something that we could send on, they would be happy with that.
3. I bring good news; Sheikh Abu-Muhammad is well and in good health as is his family. One of the Arab brothers is with him. We ask God to protect them, keep them healthy, and bless them. I am attaching his letters; they have been waiting for some time. He put out a statement as a eulogy for Shiekh Sa'id. Prior to that, he sent us a speech about Turkey. We held that one, because the time was not right to publicize it when we received it; it coincided with the story of the Freedom Flotilla and its tragic end; it evoked sympathy in the Turkish people towards the issue and towards their government, and so on. Then, after consulting with Abu-Muhammad, we cancelled it outright. This is an example I wanted to mention to you.
4. Regarding what happened to al-Hafiz, I wrote to you about him, may God have mercy on him. His children are well, they are good kids. Let me assure you that we are taking the best care of them, and we have adopted them along with their families. We have given them financial compensation and aid. I promised his other family, the Sudanese family, and we still have enough for them; we gave them compensation, we are supporting them and standing by them. I have not refused them anything they have asked for, including their father's weapon (it was general issue from the main fund, a Kalashnikov). 'Abd-al-Rahman told me that he wanted for the family to keep the weapon, so I left it with them for four months, and then we'll see. We might let them keep it. In his will, the Sheikh wrote that it should return to the main fund. This is stipulated in his will, and they know that, but they wanted to keep their father's weapon. I renewed the car for 'Abd-al-Rahman, and everyone is doing what their father left for them. I have added to 'Abdullah's responsibility and assignments. 'Abdullah (his name here is Muhammad Khan, he is also known as Muslim) is one of our military commanders, he is very brave and strong. 'Abd-al-Rahman as well (he works in special projects under the Security Committee). Usamah is still young. He will be going to Pakistan now with his sister, Umm-Hafsah, may God heal her. We ask God to heal her and soothe her heart.
5. Sheikh Yunis is still here. As you see, we have written to you. We are waiting for clear final authorization so we can tell him to move on that basis once he is ready, with God's help. I will write down his full story, God willing, and give him the message.
6. Sheikh Ilyas: God permitting, I will tell him what you said to me and explain things to him. He has sent you some letters which I have attached, as you see. I met with him recently, and his news is good. You need to write a letter to him.
7. Regarding the Lahore operation against the Barelvi idolaters: I warned our brothers, and I personally warned Hikmallah Mas'ud that they must appear to have "no connection to it, and the way we deal with this kind of deviant faction is to call them back to wisdom using good sermons and statements." I stressed this statement. Praise God.

8. Regarding the negotiations, dear Sheikh, I will give you an overview, may God support me in this. The Pakistani enemy has been corresponding with us and with Tahreek-i-Taliban (Hakimallah) for a very short time, since the days of Hafiz, may God have mercy on him. We discussed the matter internally, then we talked with Abu-Muhammad later once we were able to resume correspondence with him. Our decision was this: We are prepared to leave you be. Our battle is primarily against the Americans. You became part of the battle when you sided with the Americans. If you were to leave us and our affairs alone, we would leave you alone. If not, we are men, and you will be surprised by what you see; God is with us.

We let slip (through Siraj Haqqani, with the help of the brothers in Mas'ud and others; through their communications) information indicating that al-Qaeda and Tahreek-i-Taliban have big, earth shaking operations in Pakistan, but that their leaders had halted those operations in an attempt to calm things down and relieve the American pressure. But if Pakistan does any harm to the Mujahidin in Waziristan, the operations will go forward, including enormous operations ready in the heart of the country. [That is the meaning of what we leaked out through several outlets; it has reached them piecemeal] In the aftermath, they, the intelligence people, have started reaching out to us through some of the Pakistani "Jihadist" groups, the ones they approve of. They reached out to "the Mujahidin Movement" which is led by Fadl-al-Rahman Khalil. We received a messenger from them bringing us a letter from the Intelligence leaders including Shuja' Shah, and others. They said they wanted to talk to us, to al-Qaeda. We gave them the same message, nothing more. A little later (three weeks ago), they sent the same man again. This time the surprise was that they brought Hamid Ghul into the session, and Fadl al-Rahman Khalil attended with them as an advisor! They said, "Be patient with us for a little bit," (they said a month and a half or two months) "We are trying to convince the Americans, we are putting pressure on them to negotiate with al-Qaeda and we are trying to convince them that negotiating with the Taliban separate from al-Qaeda is pointless. So please wait a little. If we can convince the Americans, then we" (they mean themselves as Pakistanis) have no objection to negotiating with you and sitting with you." The brothers told them, "We will deliver the message to our leaders." The messenger left. That's it.

Regarding Tahreek-i-Taliban: we have informed Hakimallah and his companion Qari Husayn, that the Punjab government (Shah Baz Sharif) sent them a message indicating they wanted to negotiate with them, and that they were ready to reestablish normal relations as long as they do not conduct operations in Punjab (in their governmental jurisdiction, which does not include Islamabad or Bandy). The government said they were ready to pay any price ... and so on. They told us the negotiations were under way. We stressed that they needed to consult us on everything, and they promised they would. In the last meeting I had with Hakimallah I asked about it. He said there was nothing new and that he would report anything new to you. I let him know what has been happening with us, and advised him to be careful of them. Hakim things that we should not appear in the picture and we should not sit with them. I agreed with him on this in principle. I told him, "In any case, we will not agree to anything without consulting with our leadership," except with your consent.

This is an approximate summary of what happened ... As you can see, it is only words!

Are the Pakistanis serious, or are they playing around and dissembling? Caution is mandatory, as is preparedness, awareness, and staying focused on the mission and resolve. Of course, they are feeling the pain, too. They think their supporters and masters, the Americans, are in a crisis as well. It is a government and nation made up of lies, and God provides shelter ... God is sufficient for me, most excellent is he in whom we trust. You asked what we think? O Sheikh, we see it the way you said it: We will make use of any opportunity for a truce with the Pakistanis in order so we can focus on the Americans. That is clear. Yes, there will be some trouble for many of our Pakistani brothers, and do not forget the brothers in Swat, the brothers in Mas'ud, our allies and those very dear to us, and others, even the groups with us. However, we will clarify things and help them understand the issue and how important it is, and that it is the best possible result, with God's support.

9. Our brother 'Azzam the American is well and in good health, God be blessed. The rumor spread by the Pakistanis was a lie. I do not know the truth of things exactly. Was it an error and accusation on their part? On the other hand, was there deceitful intent behind it?
10. Our brothers imprisoned in Iran and the people there are well, God willing. So far, no one has come since Anas al-Sabi'i. As I told you, he was the last of the brothers to come. He came by himself his family went to Libya via Turkey by contacting the Qaddafi organization. God willing, if God makes bringing the family here easy, we will arrange it. However, Sheikh, things may be harder than you think on the road and with the checkpoints between Peshawar and us. Therefore, we intend to keep them somewhere safe far away from us for a while; then arrange things for them slowly and securely, with God's help.
11. Regarding your suggestion for your son Hamzah, I do not know Hamzah. He was young but he is grown now. I should ask brother Nu'man al-Masri; he was close to him for a while in prison, I think. So if you are confident in the steadfastness and his strength of will ... it is a good suggestion. May God facilitate his release, along with the rest of the brothers. How do you think it will be for him to go to Qatar? If they release him, they will push him to come to us using the known smuggling routes. He will make it to us, but what then? Is it appropriate for him to coordinate with the embassy of Qatar in Pakistan for example? But the Americans would surely take him! This issue requires close study, caution, and care unless we are able to tell the Iranians: let him go to Qatar. We will try.
12. Looking for facilities. I was aware of your previous discussions with al-Hafiz. By the way, I have read all your letters to Al-Hafiz, may God have mercy on him. One at a time, in order, we read them together and discuss them. For now, I only show abu-Yahya your letters, and no one else. As for the other brothers, I share with each of them depending on their expertise or the guidance they are looking for. For example, I might clip a few paragraphs for 'Abd-al-Rahman al-Maghrabi to read if they had to do with media policy. If something relates to operations abroad, I may show the relevant paragraphs to others... And I say: regarding facilities, God willing, we will do the research. May God grant us success.
13. We will do what you said regarding the brother on our side of the correspondence. We will ask him and search his gear and clothing ... may God protect you all. I have already written to you regarding my opinion that we should have fewer contacts. I have another suggestion: we should encrypt the messages. Might you have someone there who can

- learn the Secrets of the Mujahidin program? I will attach it for you with its explanation. Maybe your aides can learn it and we can use it to exchange messages.
14. I will try to look for "Book of Shielding" by Sheikh abu-Yahya and attach it for you. If I cannot find it now, then another time. God would help us.
 15. I am informing you about the deaths of brother Hamzah al-Jawfi, may God rest his soul. It came at the hands of spy planes in southern Waziristan (Wana); others were killed with him but we are not sure who yet. Abu-Husayn al-Masri may be among them.
 16. God willing, we will ask for information about Abu-Bakr al-Baghdadi and his deputy, Abu-Sulayman al-Nasir Li-Din-Allah, we will try to the brothers from al-Ansar and others. We will get a clearer picture with God's help. God willing, we will continue our efforts for unity. We have done so, in fact. We wrote condolence letters to them about the two martyred leaders. Hopefully this will be an opportunity to renew the unification effort and find new structure to bring everyone together.
 17. The idea of a documentary about you, working with Al Jazeera and As-Sahab; we will work on it. I will discuss it with Munir, send the idea to Zidan, and ask for his questions. However, I think that your answers, at a minimum, should be in audio. Sheikh, I have asked you before for tapes for us, which we could preserve, about past, your life, and all. About how the concept of jihad idea developed for you ... and many other things. Our brother Munir sent you questions and more, but you did not answer, so we set it aside until now. We insist on it. We consider it a duty. Dear Sheikh, some small audio messages just for the brothers here, too. We will play the recordings for them to hear, no one will take a copy. Then we will keep the recordings in our archives or destroy them according to your orders. The people need it: to reassure them about assignments and so on, to advise them to obey, be patient and steadfast, to lifting morale and give good news. May God rest his soul, al-Jawfi used to say, "I am with Osama bin Laden, but not with Al-Hafiz Sultan or Khalid al-Habib or Mahmud." We have others like him; some are nearly ready to speak out, others who will not. We ask God to make the way easy for us and for you to reach the best result.
 18. Regarding media image, may God reward you for your advice. I consulted with the brothers, we decided that during this period, and until further notice, we should not show up in the media. This will reinforce our invisibility and security and help us avoid monitoring by spies. The war of espionage is causing us to suffer, and we are drawing American pressure on Pakistan. We have thought about moving out of Waziristan soon, we might go to Nuristan, some of us, and some may stay. I mean the leaders, and the members of the different organizations like media, the Sharia Committee and the like. We will divide ourselves, one group stays and the other goes. As I have reported before, we have a good battalion over there led by brother Faruq al-Qatari. He is the best of a good crew. He recently sent us a message telling us that he has arranged everything to receive us; he said the locations are good, there are supporters and everything. God knows best, and we ask God for his help.
 19. You asked me "to provide the names of some brothers who are ready, one of whom will become your deputy." First, I ask God to help me in this mission and by God, Sheikh, it is a big responsibility and it is too much for me. I am afraid I would be confused, I would be negligent, or fail, I was secretly asking Sheikh Sa'id, timidly, excuse me from the task because I was asking myself who is right for the brothers, for work, and for the Jihad and I am needed!? I think we are short in staff and leaders. I am afraid it is because people are

deserting and the like. In any case, God will help us. I ask God to make it easier for me, and to find someone better than me to take over this mission. Here is what I say: I do not see anyone fully prepared now except Sheikh Abu-Yahya. By the way, he has been the second deputy since the last days of Al-Hafiz, since you sent the order to create a second deputy position. He is now my deputy and I think he is the most ready among the brothers.

However, I am not satisfied with this. I hope I can find someone else, with your guidance. The reason being: I see that he should be dedicated to Islamic science, jurisprudence, fatwas, and constantly ascending the ladder of knowledge. If we get him busy in management, we might lose his knowledge and abilities. The Prophet's biography mentioned that at one time our master 'Umar was asked, "Why is it that you do not assign the important men among the Prophet's, prayers and peace be upon him, companions to work?" He said, "I hate to contaminate them with work.", or something like that. There are two sources of contamination. One is that they could create conflict among themselves, thus corrupting their religion. The other is that they could lose their positions in peoples' hearts, because the worker (the one in charge) will have hassles, quarrels and conflict with his people, and the workers could become impudent or trivialize him, and so on.

That is why I wanted, as I still do, to keep Abu-Yahya away from this. However, at the moment I do not see anyone more ready and better than him, he is better than me and more deserving.

As to the others: Sheikh Yunis still needs time and more maturity and experience. He is intelligent, with an clever and active mind, may God bless him. One of his biggest problems is that he is relatively new. The people will not be happy with someone like him. Moreover, he has a current job that is keeping him busy, may God grant him success.

A possibility: our brother 'Abd-al-Rahman al-Maghribi. He has a fine intellect, and as far as I can judge, his faith is strong. He has high morals, he can keep a secret, and he is patient. His ideology is prudent, and he has excellent awareness. God permitting, he is good for command, may God watch over him. His problem would only be with the senior members. They would not accept someone who is newer than them (I mean the older Sheikhs, and you know them), but this problem can be solved if you clearly appoint him yourself; not in writing, it must be in audio at least. There is no other way for a situation like 'Abd-al-Rahman, if he must be appointed. Of course, he is in charge of As-Sahab right now, but you can reallocate him from there and promote him. I can check on this approach. I will wait for your guidance.

In the new generation there are good brothers; team members and leaders for the future, may God give them strength. We are working to prepare team members and leaders. I hope this is good news and makes you happy, God willing. However, our situation is now difficult, o Sheikh, and we are doing our best but, frankly, the espionage war has really taken its toll on us.

Remaining from the senior Egyptian brothers, we have Sa'duf, Amir al-Fath, Abu-al-Miqdad, and Abu-Sulayman (the one who lived with al-Jufi in Khost under the Emirate, he was a taxi driver). All of them are with us at work but most of them are not suitable for this, by God. Maybe Abu-al-Miqdad is the closest. He is the best among them in terms of ideology and opinion, but his character is difficult.

Among the brothers from the Peninsula, we have Abu-'Uthman; he is not suitable for this. We have others who are better; a brother named 'Abd-al-Jalil who came during the last days of the Emirate. He was among those who were imprisoned in Kabul by Siyaf's people and then released we have (there were three: him, Sayf bin-'Umar 'Abd-al-Rahman al-Masry and 'Azzam al-Zahrani, may God have pity on him). He is a good brother and may be qualified in the future. We might try to make him a deputy now and I will look into that matter. I investigate him and let you know in another letter. If you remember, he is the one Al-Hafiz suggested to you earlier to become the spokesman of al-Qaeda.

I ask God to release our brothers from prison so they can come to help us carry the load. They are qualified. Abu-Muhammad al-Zayyat, Abu-al-Kayr, Sayf al-'Adl, and others. However, if God facilitates their release they will really need to spend at least six months (and maybe a year) re-learning how things work, refreshing their knowledge, their activity and vitality. During this period, they would be relatively nearby and we would gradually seek their advice in the matters, then maybe we could turn things over to them. We ask God to release them and use them for the victory of Islam and Muslims and make them and us one of his righteous servants.

20. To mention some of the issues, by God we do not want busy you with problems; but I would give you a glimpse of them so you can have an idea. I am attaching a paragraph I wrote it in a letter to brother Abu-Basir al-Wahishi (he had asked me for a brief on our situation).
21. God permitting, we will reread the letter slowly and answer you in future correspondence regarding the important paragraphs we did not address now. For example, the idea of releasing a statement where you explain that we are correcting some of the things that overtook us. That statement should be very precise, extremely balanced and fully researched. We might need to precede it with some gradual steps. We assure you, our dear Sheikh, work is going on everywhere to set the curriculum. We are communicating with the righteous and the well-educated, the students of knowledge, and others. We are working on it, working very hard despite all of the difficulties. (We are in contact with a group of students of knowledge. I will pick two or three of them along with an educated person, or two or three, to work on what you indicated: they will criticize, scrutinize, and advise us. We will tell them that we want to be corrected ... and so on, as you mentioned.) With God's permission, we will start all of this and prepare the way for you. We are constantly making corrections, before, during and after, with the help of God in the matters of naming apostates, extravagance, extremism and others issues. In matters of morals, decorum, tastes, and moderation and in matters of general thinking and analysis, review and research, and finally matters of jurisprudence we do the same. God is the master of success.
22. There are other items enclosed. "Advice and Compassion", a good and long article by Abu-Yahya titled "Jihad and the Battle of Misconceptions" [unfortunately I could not find it just now]. My latest article in the series "Follow your Messengers" in the Tala'i Khurasan magazine, media guidance, and a letter from Abu-Yahya to the media.

These are the responses I have now. God Almighty is our merciful and beneficent lord, I ask him to ease our path and yours, and to bring victory to his followers soon. Praise God, Lord of the universe.

Peace and the blessings and grace of God be up upon you.

Mahmud

Saturday 5th of Sha'ban, 1431

بسم الله الرحمن الرحيم

والحمد لله رب العالمين والصلاة والسلام على نبينا محمد وعلى آله وصحبه أجمعين
أما بعد....

إلى الأخ الكريم الشيخ يونس حفظه الله

أرجو أن تصلكم رسالتي هذه وأنتم وجميع الإخوة بخير وعافية وإلى الله تعالى أتقى
وأقرب .

وبعد....

وصلتني رسالتكم الكريمة فاطلعت عليها وسررت بما تضمنته من أهمية العمل
الخارجي ومقترحاتكم القيمة للنهوض به وكنت أشعر منذ مدة طويلة بما تحدثتم عنه
من ضرورة التركيز على هذا القسم وتطويره إلا أن الإخوة كانوا يشتكون من قلة
الكوادر في هذا الميدان فالحمد لله الذي جاء بكم وأرجوه تعالى أن يوفقكم بالتعاون مع
الإخوة المسؤولين للنهوض بالعمل الخارجي .

وهنا أود أن أضع أمامكم بعض الأمور للنقاش وإثراء الحديث حول هذا الموضوع
المهم .

ابتداءً أكد على أن هدفنا الأساس من حربنا مع أمريكا ينبغي أن يكون واضحاً نصب
أعيننا ثم بعد ذلك نسلك أفضل الطرق لتحقيقه .

فهدفنا ومرادنا هو :-

ما لخص في القسم بعد الحادي عشر

أن تكف أمريكا شرها عنا كدعم اليهود وتترك المسلمين وشأنهم ليتيسر لنا إقامة دولة
الإسلام حقاً .

ولا يخفى عليكم أن للقتال عند المسلمين غايات كثيرة والغاية العظمى أن يكون الدين
كله لله كما في قوله تعالى [وقاتلوهم حتى لا تكون فتنة ويكون الدين كله لله فإن انتهوا
فإن الله بما يعملون بصير]

ومن الغايات أن ينتهي الكفار عن الاعتداء على الإسلام وأهله كما في قوله تعالى
[فقاتلوا أئمة الكفر إنهم لا أيمان لهم لعلهم ينتهون]

فنحن نريد قتالاً يجبر العدو على إنهاء اعتدائه وقتاله لنا ويتحقق هذا بقوة وسرعة بإذن
الله بالتركيز على أئمة الكفر وأئمة الكفر اليوم هم أمريكا ومعلوم أن السيادة و السلطة
العليا في أمريكا هي للشعب وهو صاحب القرار الأول ويمثله مجلس النواب والبيت
الأبيض فينبغي تركيز القتل والقتال على الشعب الأمريكي وممثليه .

وإن قتال الأمريكيين وحلفائهم في أفغانستان واجب وفرض عين لإخراجهم مهزومين
بإذن الله رغم أنه يأخذ منا جهداً ووقتاً طويلاً

إلا أن الآكد في حقنا هو إيقاف هذه الحرب من مصدرها الرئيسي بالقوى القادرة على
إيقافها بأسرع وقت وهي كما ذكرت الشعب الأمريكي

وعليه فينبغي أن نضع غرفة قيادة عمليات العدو لحربنا وهي إدارة البيت الأبيض
والكونجرس والبنطجون تحت الضغط المباشر وذلك باستخدام معادلة توازن الرعب
بيننا وبينهم وهذا يتم بالتأثير على الشعب الأمريكي كله أو معظمه بشكل مباشر
بعمليات داخل أمريكا تفقده أمنه وبالتأثير على اقتصاده أيضاً وذلك باستهداف النفط في
الخارج وخاصة في الدول المصدرة لأمريكا وعندها يتم التأثير على دخل المواطن
الأمريكي بارتفاع فاتورة معاشه وخاصة وقوده .

يرافق ذلك حملة إعلامية كبيرة مركزة منا يكون جزء منها عبر وسائل الإعلام
الأمريكية إن تيسر رابطتين هذه العمليات بفقدان الأمن في بلادنا ولاسيما في فلسطين
والعراق وأفغانستان و باكستان والصومال كالقول لن تحلم أمريكا بالأمن حتى نعيشه
واقعاً في فلسطين

ولا يخفى عليكم أن من الأمور المهمة جداً عند وجود النزاع بين طرفين أن يكون كل
واحد منهما مطلعاً على ثقافة خصمه وتاريخه وكيفية تفكيره ونقاط ضعفه وقوته فإن
هذا مما يعينه على اتخاذ القرارات الأصوب بعد عون الله تعالى له .

ولقد ظهر من خلال المتابعة لتصريحات ساسة الأمريكيين والاطلاع على تطور
الصراع وواقع الحرب بيننا وبينهم فضلاً عن حروبهم السابقة إلى أن ضرب أمريكا في
عقر دارها له الأهمية القصوى وفي المرتبة الأولى وهو السبيل الأساسي الموصل لما

نريد فتأثر الأمريكيين من ضربهم داخل أمريكا لا يقارن بضربهم خارجها فضلاً عن ضرب حلفائهم ووكلائهم .

فبتأملنا لبعض تاريخ أمريكا نجد أنها رغم خوضها قرابة ستين حرباً منذ نشوئها فإن القاسم المشترك لبعض هذه الحروب هو أنها لم يكن العمل العسكري من خصومهم في الخارج هو العامل الرئيس في حسمها وإنما حسمت عندما ازداد الغضب الشعبي والمعارضة الداخلية لها فعلى سبيل المثال حربهم في فيتنام قتل فيها 57000 جندي أمريكي ولم تحسم الحرب بهذا العدد الهائل من القتلى وإنما اضطروا للانسحاب عندما أخطأ رئيسهم نيكسون وأمر بالتجنيد الإجباري لمواصلة الحرب مما جعل القضية تمس أمن كل فرد أمريكي وعندها ثار الشعب ولاسيما طلاب الجامعات بمظاهرات حاشدة ضد الحرب والحكومة مما اضطرها للانسحاب .

ولا يخفى عليكم أن سياستهم الحالية لمعالجة نقص الجنود هي بالإغراءات المالية الهائلة من دون إكراه لتلافي خطأ نيكسون .

ومعلوم لديكم أن عدد سكان أمريكا 300 مليون

قتل منهم في أفغانستان حوالي 1000 جندي خلال ثمان سنين وفي العراق حوالي 4000 جندي هذا يعني أن الضرر قد أصاب فئة يسيرة منهم لا تكفي لإثارتهم وتحركهم لإرغام الساسة على وقف الحرب .

وبعملية حسابية بسيطة إذا قسمنا عدد قتلى أمريكا في أفغانستان على عدد سكانها فستكون نسبة عدد القتلى من الشعب الأمريكي في أفغانستان ثلاثة فاصلة ثلاثة في المليون وهي نسبة ضئيلة جداً لا تذكر بينما نسبة عدد قتلاهم في فيتنام ثلاثمئة وثمانين في المليون حيث كان عدد سكان أمريكا وقتها مئة وخمسين مليوناً .

أي أن أماننا أكثر من مئة ضعف حتى يكون عدد قتلاهم في أفغانستان كعدد قتلاهم في فيتنام ومع ذلك لم تحسم الحرب هناك بسبب هذا العدد الكبير من القتلى .

وبذا يتضح أن النسب الضئيلة في مصائب الأمم والتي لا تذكر لا تؤثر عادة في مثل قضايا الشعوب وغضبها وثورتها وتستطيع التعايش معها وتحملها وهذا يُظهر أن الطريق أماننا طويل جداً لكسب المعركة في أفغانستان إذا كان الأمر متوقفاً على عدد قتلى الخصوم فقط .

إلا أن هناك عناصر أخرى مؤثرة في وقف الحرب منها ارتفاع عدد العاطلين عن العمل في أمريكا بعد الحادي عشر وحربي العراق وأفغانستان إلى نسبة عشرة في المئة من القوى العاملة هناك وهو ما يقدر بعشرة ملايين عاطل وهو رقم كبير جداً إذا ما قيس إليه عدد قتلاهم في أفغانستان حيث تصل النسبة إلى واحد في كل عشرة آلاف وهؤلاء العاطلون يعلمون أن جزءاً من الضرر الذي لحق بهم كان بسبب الإنفاق الهائل على الحربيين في العراق وأفغانستان والجزء الآخر بسبب الجشع والفساد المالي والإداري في نيويورك وواشنطن

وهذا العدد الكبير من الناس لم يستطع بعد أن يحسم في إيقاف مصادر تلك الأضرار وإنما ساهم مع الآخرين في إسقاط إدارة الجمهوريين التي تسببت بتلك المصائب ورشحوا الديمقراطيين للكونجرس والرئاسة ومع ذلك لم تتغير الأمور كثيراً .

فإذا كان عشرة ملايين عاطل عن العمل لم يستطيعوا أن يحسموا الأمور لدفع الضرر عنهم بشكل جذري فمن باب أولى أن لا يحسم الحرب الضرر الواقع عليهم بقتل ألف جندي في أفغانستان .

وبذا تتأكد أهمية العمل الخارجي ولا سيما داخل أمريكا للضغط على ثلاثمئة مليون أمريكي حتى يتحرك الشعب ككل لإيقاف الحروب الظالمة الضاغطة على شعوب المسلمين ولاسيما في فلسطين والعراق وأفغانستان وباكستان

و مما يؤكد هذا المعنى ، أثر الرعب الذي أصابهم برجل واحد أعني عملية عمر الفاروق فرج الله عنه رغم أن الطائرة لم تنفجر فقد اعتمدوا لاتخاذ احتياطات أمنية قرابة أربعين مليار دولار تكاليف مباشرة وغير مباشرة وهو أضعاف ما كانت تنفقه الإدارة على الحرب في كل سنة من السنوات الأولى لها في أفغانستان .

فالمصائب العامة كقتلى حوادث السيارات وموتى أضرار التدخين حيث يبلغ عددهم أربعمئة ألف 400000 شخص وهو عدد ضخم أمام عدد قتلى الحرب في العراق وأفغانستان إلا أنهم لم يخرجوا بمظاهرات حاشدة لإغلاق شركات الدخان وكذلك الحال بالنسبة للأمراض الوبائية والحروب وغيرها فعندما تكون نسبة الضرر على الشعب ضئيلة كثلاثة في الألف مثلاً تستطيع الأمم والشعوب أن تتعايش معها فكيف

ونحن نتحدث عن نسبة ثلاثة فاصلة ثلاثة في المليون فمن باب أولى أن يتعايش معها الشعب الأمريكي لعقود طويلة جداً .

فإن عرفنا نقطة ضعف خصمنا أدركنا أنه طالما أننا نريد تحقيق هدفنا الأساس فيجب أن تكون عملياتنا تصب بشكل مباشر في الضغط على العصب الأمني والاقتصادي للشعب الأمريكي فمنذ أن أسست أمريكا لم تضرب في عقر دارها حتى بيرل هاربر كانت في جزيرة في المحيط تبعد أكثر من ألف ميل عن أمريكا فهم قد توارثوا الأمن وأن لا يتجرأ أحد عليهم في عقر دارهم فحسهم الأمني مرهف جداً تجاه العمليات العسكرية داخل بلادهم ولذلك يسهل تضخم الأمر في حسهم مما يؤدي إلى غضبهم وثورتهم على سياساتهم والتحريك لإيقاف الأسباب التي دعت إلى فقدهم لأمنهم .

وهنا تجدر الإشارة إلى أن من الأسباب الرئيسة لعدم تحقيق أي نجاح في قضية فلسطين منذ أكثر من ستة عقود أن الداعم الرئيس لليهود أمريكا لم يتعرض لأي ضغط يؤثر عليه داخلياً وبالتالي لم يشعر الشعب الأمريكي بمعاناة أهلنا في فلسطين عامة وغزة خاصة

وإن مثال الحال في فلسطين كوجود سفينة في البحر الأبيض لديها رافعة عملاقة أدلت بحبالها فيلاً ضخماً داخل فناء دارنا الضيق فهدم جدران الدار وأذى أهله فقاموا يضربونه بالعصي منذ أكثر من ستين سنة ليخرجوه من دارنا ولكن دون جدوى ومعلوم أن العصي لا تؤثر في الفيل.

والصواب أنهم كانوا وما زالوا بحاجة إلى أن يضربوا السفينة التي تمسك بحباله لترفعه عنهم وهذه السفينة هي أمريكا .

وإن الذين يقولون لابد من حصر الضرب على الفيل فقط وأن لا تخرج المقاومة خارج الدار هؤلاء يرفضون سلوك الطريق الأسلم والأقرب لتحرير الدار من هذا الفيل .

وكذلك من تدبر حال شعوب المنطقة يراها تعيش في معاناة عظيمة على أيدي حكامها وكلاء أمريكا وأن مفتاح الحل يبدأ أيضاً من أمريكا بضربها للتخلي عن هؤلاء الحكام وترك المسلمين وشأنهم .

فعلى سبيل المثال :-

إن قويت شوكة المجاهدين في مصر بما يفوق قوة النظام القائم وأرادوا إسقاطه وإقامة شرع الله حقاً فإنه لا يخفى على العقلاء أن أمريكا ستسارع لنجدته ابتداء بالقوى المرابطة في البحر الأبيض الأسطول السادس الأمريكي .

وإن كل التدريبات و المناورات المشتركة بين الجيش الأمريكي والمصري المسماة بمناورات النجم الساطع ليس المقصود منها الهجوم على ليبيا أو الإسرائيليين قطعاً وإنما المقصود منها هو إسقاط أي حكم إسلامي يقوم في مصر معارضاً للحكومة الموالية لأمريكا .

فإن لم يدفع الشعب الأمريكي ثمن الظلم والعدوان على أهلنا سيستمر الدعم لليهود وللحكام الظلمة وستبقى قضايانا بلا حل لعقود طويلة .

وخلاصة القول :-

إن من أهم أعمال التنظيم القيام بالعمليات التي تمس بشكل مباشر أمن واقتصاد الشعب الأمريكي ككل فالعمليات داخل أمريكا واستهداف النفط في الخارج ولاسيما الدول المصدرة لها من أقوى وأسرع ما يؤثر على الشعب ويجعله يشكل الضغط على الساسة.

فإن كان عندنا إمكانيات بشرية ومالية كافية لتنفيذ السياسة السابق ذكرها وفاض منها شيء فعندها يتم توجيه الطاقات لضرب الأمريكيين في الخارج .

ومما لا يخفى أنه سيكون لدى التنظيم عدد كبير من المجاهدين للعمل ضد أمريكا في الجبهات المفتوحة نظراً لدقة المواصفات المطلوبة فيمن سيكون في قسم العمل الخارجي وأما من لا تتيح له ظروفه الأمنية السفر عبر المطارات وهو من الطاقات التي توفرت فيها الصفات المطلوبة لقسم العمل الخارجي فيكون ممن يخطط أو يدرب الإخوة الذين سيكونون في هذا القسم .

وإن مثَل صراع العالم الإسلامي مع أمريكا كمثّل سد كبير أمامه على ضفتي النهر قرى طينية كثيرة ، فذهب إليه بعض الظالمين وفتحوا بوابات منه ما كان ينبغي لها أن تفتح ففاض ماؤه الهائل على القرى التي أمامه فهدم البيوت وتضرر الناس واستنفروا وهب منهم رجال شجعان لإنقاذ الشيوخ والنساء والأطفال في عمل دؤوب ليل نهار مخاطرين بأنفسهم لإنقاذهم وتأمين حياتهم

إلا أنهم كانوا بحاجة إلى فكرة مهمة وجوهرية تستدعي جهداً أقل مما بذلوه لترفع عنهم المعاناة العظيمة المستديمة وتوفر لهم طاقاتهم .

وهي أن يذهب بعض فرسانهم إلى الذين فتحوا بوابات السد وأنزلوا أنواع العناء بالناس فيعاقبوهم ويبعدوهم عنه ويعيدوا إغلاقه وبذلك تنتهي معاناتهم العظيمة.

فهذا هو حالنا فاستمرار الأعمال المؤثرة على الشعب الأمريكي وضغطه على أصحاب القرار في أمريكا البيت الأبيض والكونجرس و البننجون هو الذي سيغلق بوابات السد بإذن الله .

وبذلك نكون قد اختصرنا الجهد والوقت على الأمة حتى يتحقق المراد من كف أمريكا عن دعمها لإسرائيل وإخراج جيوشها من بلاد المسلمين وتركهم وشأنهم مع أعدائهم .

*حبذا أن تقوموا بعمل مذكرة للعمل الخارجي وتطلعوا عليها الإخوة الكبار ليسجلوا عليها ما عندهم من مقترحات ثم تعاد صياغتها آخذين بعين الاعتبار ملاحظاتهم ويتم إرسال نسخة منها لي قبل أن تعاد صياغتها ثم بعد أن تعتمدوا المذكرة تنسقوا مع الإخوة على أن تكونوا في مكان آمن وملائم حتى تقوموا بإعطاء دورة إعداد كوادر في العمل الخارجي ويكون اختيار الإخوة المتدربين في هذه الدورة اختياراً متميزاً بحيث يكونوا مؤهلين لأن يصبحوا قادة في العمل الخارجي ومدربين لبقية العناصر لديهم القدرة على أخذ الدورة بالمدة المتفق عليها ويكون ذلك في البيت الذي يتم ترتيبه حيث يدخلون البيت ولا يخرجون منه إلا بعد اتمام الدورة حفاظاً على سلامة الجميع ولضمان ذلك يؤخذ عليهم عهد قبل دخولهم البيت وتسجيلهم في الدورة .

وأرى أن تتضمن المذكرة النقاط التالية :-

* الاهتمام باتقان العمل مراعين أن منطقة العالم الإسلامي من اندونيسيا إلى المغرب لم يتم فيها الاهتمام بهذا أمر فهو متوارث منذ مدة طويلة رغم أنه مخالف للتعاليم الإسلامية كقول الرسول صلى الله عليه وسلم [إن الله يحب إذا عمل أحدكم عملاً أن يتقنه]

لذا ينبغي بذل جهد في العلوم النظرية للطلاب الدارسين في الدورات عامة والعمل الخارجي خاصة لتنمية الاتقان عندهم وجعل حديث رسول الله صلى الله عليه وسلم نصب أعينهم حتى يكون الاتقان يجري فيهم مجرى الدم .

فهناك أحداث وقصص كثيرة مؤسفة سبب رئيسي فيها الإهمال وعدم الاتقان .

* الحرص على أن يكون لديهم قناعة كبيرة بأهمية العمل الخارجي وأنه المحور الرئيسي لإضعاف أمريكا حتى تتخلى عن إسرائيل وتوقف حروبها ضد المسلمين وتتركهم وشأنهم بإذن الله .

* أن يتم عمل بحث طويل عن جرائم الأمريكيين في العالم عامة والعالم الإسلامي خاصة ليطلع عليه المبتعثون للعمليات في أمريكا بحيث تكون كل خلية في جسدكم معبأة ضد الأمريكيين .

* أن يدرس تاريخ أمريكا عامة وخاصة مع المسلمين في فلسطين والعراق .

* أن يتم تنفيذ ما يقوله الأعداء من حرمة ضرب المدنيين من الناحية الشرعية وذكر ما كان عليه الرسول الكريم صلى الله عليه وسلم والصحابة رضي الله عنهم كحكم سعد بن معاذ رضي الله عنه في بني قريظة و أن تتم الاستفادة من كتاب الحروب الصليبية الجديدة للشيخ يوسف العبيري رحمه الله فهو كتاب مهم في هذا الباب ذكر فيه كثيراً من الأدلة .

* أن يتم توضيح الحكم الشرعي من وجود الأطفال بين المستهدفين .

* أن يتم توضيح الحكم الشرعي في مسألة التترس وأنه أينما ذهبنا لنضرب الشعب الأمريكي الذي يستطيع إيقاف العدوان على المظلومين يوجد مسلمين فيجب أن تكون في أذهانهم مسألة راسخة وهي أن كل ما يؤدي إلى تعطيل الجهاد العام للأمة غير معتبر كاتقاء المسلمين في عملياتنا الفدائية (استشهادية) داخل أمريكا إذ أنها الوسيلة لدفع العدو الصائل .

* أن يتم اطلاعهم عن كيفية تطوير الخصم لنفسه في الجانب الأمني مع دول المنطقة فعلى سبيل المثال يطلب من الحكومة الموريتانية أسماء جميع الموريتانيين الذين اختفوا عن أهلهم ثم يتم البحث عنهم ويتم التغلب على ذلك بأن يكون الغياب عن الأهل غياب طبيعي كأن يكون طلب العلم أو للتجارة وبالتالي لا يكون غيابه مقلق .

* أن يأخذ الإخوة دورة في مقاومة التحقيق حتى تكون مستوياتهم ممتازة في هذه الناحية .

*أن تتم تنمية قدراتهم في اختيار العناصر المناسبة لهذا العمل وتذكر لهم بعض الصفات المطلوبة والتي من أهمها بعد الإيمان والتقوى الصبر والجلد فأى شخص نلاحظ عليه أثناء تدريبه ملل وعدم اتمام للمهام التي يكلف بها أو سرعة غضب أو حدة يتم استبعاده من العمل الخارجي الذي يحتاج إلى الدقة والنفس الطويل ففي نيروبي لبث الإخوة 9 أشهر داخل البيت فمثل هذه الأجواء غير الطبيعية يظهر فيها مافي النفوس والخلاف بين الطاقم المرسل للمهمة في أرض العدو يؤدي إلى نتائج وخيمة فقد يخرج أحد الإخوة عن اتزانه ويعصي الأمير وهذا عن تجارب وليس عن احتمالات .

ومن الصفات المهمة أيضاً الذكاء والفتنة وسرعة البديهة وأخذ زمام المبادرة وامتلاك آلة جيدة لفقه المسائل وطلب المعارف .

*تأكيداً على ما ذكرتم من أهمية وجود قسم تطوير للعمل الخارجي أقول :-

إن كان الجو السائد في بلادنا عند كثير من الناس هو أن التطوير يحصل مع طول الحياة وكثرة التجارب حين تقع أخطاء فنستفيد منها ونتطور وهذا الحال كثيراً ما يأخذ سنيماً طويلة بينما إنشاء مركز للتطوير يختصر علينا عقوداً من الزمن وقد يتوهم الإنسان للوهلة الأولى أنه ليس لديه طاقات مؤهلة للتطوير إنما العمل سيتطور مع الوقت بالشكل السابق ذكره .

بينما تفرغ بعض الطاقات للتفكير في أي مجال معين سيطوروا فيه بإذن الله بدلاً من البقاء على نمط تقليدي يكلفنا تكاليف باهظة فتفرغ بعض الطاقات للتطوير أمر في غاية الأهمية حيث إنها الخطوة الأولى في هذا الميدان وسيقدم الباحثون في قسم التطوير بإذن الله أبحاثاً ودراسات تحتوي على أفكار هامة جداً

تختصر علينا كثيراً من الجهد والوقت والطاقات والمال وعلى هذا القسم أن ينمي نفسه بكل ما هو متاح ولاسيما بكثرة الاطلاع والقراءة بشكل عام وفي المجالات التي نحتاجها بشكل خاص .

مع ملاحظة أن يكون جميع أعضاء القسم في مكان آمن بعيداً عن ساحة القتال .

*ومما يفيدنا في هذا المجال أن نحدد الاختصاصات التي نحتاجها وأن يتم تحديد الأولويات منها ثم يتم تفرغ بعض الشباب لإتقان تلك العلوم والاختصاصات كهندسة

الاكترونيات و الكيمياء التي من ضمن بنودها صناعة المواد المتفجرة وهذا من صميم احتياجاتنا .

فنرسل بعض الإخوة الذين لديهم آلة ذهنية جيدة وغير معروف عنهم انضمائهم إلى صفوف المجاهدين ليدرسوا في الجامعات ونعطيهم الأبحاث التي في المجال الذي نريد تطويره وسيكون حال الأخوة مريحاً أمنياً ويستطيعون الدخول على مواقع الانترنت كما يريدون ويشتررون الكتب والمواد التي يحتاجون إليها دون أن يثيروا الاستفسار .

*يجب أن نهياً أنفسنا أنه بعد إرسالنا للإخوة قد لا يعود جميعهم لعدة عوامل منها الثقل الأسري وما يتبعه من عوامل نفسية .

ولا ننسى البعد الجغرافي والبعد الزمني فهما عاملان خطيران على الأفراد حيث إننا لا نراه ولا نتصل به فقد يصيبه نحت في ذهنه لبعض الأشياء التي اتفقنا عليها فيحصل له فتور وتحول تدريجي عن المسار الذي كان عليه .

لذا عند اختيار الإخوة الذين سيرسلون سواء للدراسة أو للعمل الخارجي ينبغي أن يتم وضع مواصفات دقيقة وعالية جداً تقلل من نسبة التسرب والفتور وأن نزيد عن العدد الذي نحتاجه وأن يتم وضع منهج لهم ليحافظوا على أنفسهم ويتم وضع آلية لمتابعتهم .

وقبل الختام توجد أفكار لعمليات كبيرة ومؤثرة يفوق أثرها أحداث الحادي عشر بإذن الله ولكنها بحاجة إلى عناصر مجاهدة متميزة فأرجو أن تبذلوا جهدكم في إعداد المذكرة التي تيسر إعداد عناصر مدربة ومؤهلة عند الرجوع إلى بلدانها لتجنيّد طاقات جديدة ليس عليها أي شبهة أمنية إضافة إلى الصفات الأخرى المهمة في هذا الميدان .

*بخصوص تمويل العمل أرجو أن تكتبوا لي عن مقترحاتكم ولا بأس من فتح عمل تجاري في المكان الذي اقترحتم العمل فيه يكون غطاء لكم وممولاً لأعمالكم

مع العلم أن أوضاع الإخوة في المغرب الإسلامي لا بأس بها وملاحظة أن الإخوة في الصومال بإمكانهم إن طوروا بعض أقسامهم أن يتمكنوا من تمويل أنفسهم بشكل جيد وتمويل العمل الخارجي أيضاً فأرجو أن تتدارسوا هذا الأمر مع الحاج عثمان والشيخ محمود.

هذا ما تيسر ضمن الوقت المتاح وهناك بعض المقترحات آمل أن أبعثها إليكم في رسالة قادمة بإذن الله تعالى .

وأنا بانتظار رسالتكم ومقترحاتكم وملاحظاتكم على ما سبق ذكره .

وختاماً أسأل الله أن يوفقنا وإياكم لما يحبه ويرضاه وأن يثبتنا على هذا الطريق حتى نلقاه وهو راض عنا وأن ينصرنا على القوم الكافرين وآخر دعوانا أن الحمد لله رب العالمين .

أخوكم زمراي

In the Name of Allah the Merciful the Compassionate

All praise to Allah the Lord of the worlds, and peace and blessing be upon his prophet Muhammad, his household and all his companions.

Hereafter,

To the respectable brother Shaykh Mahmud, may Allah protect him,

Peace and Allah's mercy and blessing be upon you,

I hope my letter finds you, your family, your children, and all the brothers well and in good health. I ask Allah, the Exalted, to guide your opinions, to grant you success and to help you to perform your responsibilities.

I have received your kind letter and read its content and all your opinions regarding the regions. First, I will start with my opinion regarding the regions, and then I will address the remaining matters.

* Regarding Somalia:

I have enclosed a letter to brother Mukhtar Abu-Al-Zubayr that contained a reply to some of the remarks in his letter and informed him that the reply to the rest of the matters will come in a letter from you. A copy is for brother Abu-Muhammad and another is for you.

As for what you mentioned regarding the matter of judges, it may be difficult for the brothers there to implement since due to the vast size of the region and the distances between people, they find it difficult to provide judges. Also, appointing many judges in each region may be a burden on them in terms of providing qualified individuals in a full-time capacity, the facilities and the salaries. The matter is beyond their capabilities, especially in their current situation. Therefore, perhaps it will be easier for them if they appoint a judge whenever there is a gathering of people so he can adjudicate all issues for which people need the judiciary. Commercial matters are an exception, since, as you know, they are wide-ranging and require a distinguished judge, and some of them are usually unknown to the judges unless the judge has studied it extensively, especially in this day and age when commerce has undergone many new developments.

*As for the pledge of allegiance from the brothers in Somalia, let it be based on waging jihad to establish the Caliphate.

* As for girls' education, I see that it should be left up to them to decide.

*As far as their request that we mention them in our issued statements, this is good, and we will attempt to make it happen with the permission of Allah.

*I also hope that you remind the brothers in Somalia to show lenience and to remind them of the prophet's authenticated sayings in this regard. As for the Sufi groups, make sure the brothers do their utmost to maintain neutrality with them. If they refuse to be neutral, they should not generalize it upon all of their groups. Instead, they should seek in each group the neutrality of whoever accepts to be nonaligned. There are obvious reasons for this, one of which is so that they do not become a card in the hands of the adversaries; and any provocation from our side will push them closer to the enemies.

Direct our brothers' attention to the importance of distinguishing between the levels of enmity each of our rivals has towards us. There is that who assiduously fight us based on deep-rooted convictions and the other who does not. All these factors must be taken into consideration if we want to win the war.

* It would be good if you can discuss with the brothers in Somalia how to alleviate the harm on Muslims in Bakara market in the wake of the brothers' attack on the headquarters of the African Forces. Would it be more fitting if their operations against the African forces occur during the forces' arrival to or departure from the airport instead of conducting operations on the headquarters except if it is a large-scale qualitative operation or by digging tunnels to reach the heart of the camp and synchronizing it with an attack from the outside. Look into the matter and let me know, may Allah reward you.

Following up on the operation in the public square in Uganda, I think the focus should have gone to preparing for a well planned operation to assassinate Ugandan President Museveni, as it is a key issue to influence the war there. if that is unachievable, then the brothers could target important military or economical targets.

* I have an opinion that I would like you to study, and if you like it, forward it to the brothers in Somalia. The idea is to encourage a delegation of trusted Somali tribal leaders to visit some businessmen and ulema in the Gulf to brief them about the living conditions of Muslims in Somalia and how their children are dying of extreme poverty, to remind them of their responsibilities towards their Muslim brothers, to describe the suffering of people there using photos and statistics from the aid organizations, and to inform them that the unfortunate and the impoverished are waiting for a simple effort on their part to save the lives of their children (these impoverished Muslims are the most deserving of the Ummah's funds that are being hoarded by the Gulf Princes). They should tell them that they are men who can work and support themselves and their children but the fact is that the water runs in the river and they cannot raise it high enough to irrigate their lands. So, they need to propose projects on some of the rivers and inform them that what they need are not dams but regulators (engineered geometrical cement barriers that obstruct the flow of the river) to raise the water levels a little to allow it to enter the canals and irrigate the lands.

Regarding the details of building the regulator, the brothers in Somalia can obtain them from an irrigation engineer in Somalia. If this is not attainable, they can send a brother to Sudan to visit the Kaash River in Kasla city and see the regulators we built there on the Mtiteeb canal. The engineers with us were Engineer Ibrahim and the doctor and engineer Salah who are irrigation engineers in Sudan.

One of the ways to complete these regulator projects is by having the brothers in Somalia gather the money they have and begin work on the regulator, and after the start of the project, they photograph it send the pictures to the charitable people to inform them that they collected money from the villagers in spite of their poverty and could not complete the project due to the lack of funds. This would urge the charitable people to change their relief from food items and necessities only to development projects as well.

Another method to use is to promise the families that if they contribute to building the regulator then we will lease our lands to you for a number of years until you recover the money you have paid. They can also offer to pay business people and well-to-do people to participate in building the regulators. For example, we take a hundred thousand from someone and we lease a number of acres to him for a number of years until the money is paid back, knowing that one regulator can irrigate forty thousand acres if the land is flat. It should be noted that the Somali land is equatorial and can support both the agriculture of seasonal crops that provide people with their immediate needs and the planting of other areas with orchards of palm trees, which is a strategic crop and is one of the most nutritious fruits and vegetables.

Palm oil trees are also suitable for the equatorial areas , and their saplings can be imported from Indonesia or Malaysia. Palm oil is available in the region around Somalia but the saplings in Indonesia are hybrid and have economic attributes since they are highly productive and require a shorter time. It should be known that the income generated by one acre of palm oil trees was seven hundred and fifty dollars a few years ago, and it is supposed to have gone up now. Somalia has some of the most fertile lands in the world, and if it is invested in, with the permission of Allah, the suffering of millions of Muslims will be eliminated and there will be more reasons for people to maintain the Islamic emirate. It should be noted that building the regulators, which takes three months each, will enable the emirate to create jobs for majority of Muslims there. To provide more job opportunities for people, we should not grow a lot of the crops that require machine harvesting. We should encourage growing crops that are manually harvested.

It might occur to some brothers that the enemy might bomb these projects and destroy people's crops, to which I say: this would be very difficult for the enemy to do because it directly conflicts with people's basic humanitarian needs. What's more, the regulators are not a significant strategic military target, and repairing it is easy. And the world's reaction to the bombing will be very big because it has to do with the source of income for the populace and it will engender animosity towards Somalia's puppet government.

* Also, the brothers in charge and the brothers working in the different parts of the emirate should be warned against getting involved in business matters, as this is a very serious issue and contradicts with the state's mission of running temporal matters by according to religion, maintaining security and upholding justice in the judiciary. As for the worldly matters, if the state performs its duties and encourages its citizens to perform theirs within their capabilities and to improve the state of the country, the subjects will continue their work in these matters because they are more qualified to develop the land through agriculture, commerce and other things.

Employees of the state or emirate should not be competing in trade because people's financial strength in any country is strength for the state itself and the Zakat is enough for the emirate. In

addition, the rate of Zakat from agriculture in Somalia is one tenth. Also, if the emirate's decision makers engage in business, it will lead to corruption in the emirate and destruction to the Islamic movement. It will also create a wide gap between the people and their emirate and bring the state to ruins at the hands of those who built it. There is a lesson to be learned from the Islamic Movement in Sudan, who sacrificed so much in order to build a state that proclaims the application of the Sharia. They established the State and before they could backtrack on applying Sharia, they engaged in dangerous matters because the state was under their control whereas they still wanted to strengthen the movement they had established before they took full control of the state. That led to their monopoly over many goods that the population needed and in which everyone had the right to trade, such as gas and sugar. They also monopolized the free-duty markets. So, instead of prospering under the justice of the Islamic Movement, Sudan, according to international transparency reports, is one of the most financially and administratively corrupt countries. This proves that thinking about engaging in business in order to strengthen the ruling Islamic structure is a big mistake and destructive for the entity.

An important issue to remember is that what happens in the Shura councils must be kept secret. For example, discussing a suitable location for the regulator project, members of the Council cannot tell their children or close relatives the location of the regulator before informing the general Muslim public. Anyone that knows can then purchase the lands near the site of the regulator at a low price only to sell it when the price doubles after people know about the location of the regulator. In that case, he will have taken people's money dishonestly.

*The brothers need to be alerted that cutting down trees in big numbers for commercial reasons like making coal without replanting others during the rainy season is dangerous for the environment of the region. They should cut down just enough to supply the needs of the people in Somali. Cutting the trees for export is very damaging.

* You don't fail to notice that due to climate change, there's drought in some areas and floods in others. The brothers in Somalia must be warned so that they can take the maximum precautions possible. This lays on the shoulders of the leadership more than on the residents living along the rivers and valleys.

One of these precautions is to establish an alert system to warn the families and establish an advanced observation point on the upper part of the river to warn people when heavy rainfall and flooding occur using a wireless device.

Note: Be careful of dropping any letter that can be used by the enemy against us, meaning that the letters with the brothers in Somalia should be handled with the same care and rules as the letters that contain secret and dangerous information. Alert the brothers that when they are sending letters, they should use the same way we have used for this letter.

*Regarding the Islamic Maghreb, I have read one letter that talked about there being some sides that would like to sign a truce with the brothers. Our opinion is that a truce within the Islamic rules is a good idea, as we would like to neutralize whomever we possibly can during our war with the biggest enemy, America. As for the ten million euro annually, I do not see the point of being inflexible about it. What matters to us is achieving the truce. As for the second letter, we

unfortunately could not open it despite several attempts, and it is the letter from brother Abu-Musa'b Abd-Al-Wadood. Please resend it to us after you make sure it opens.

*Regarding Yemen, you mentioned in your letter that you were waiting for detailed letters about the situation in Yemen from brother Abu-Basir. If you receive them, please forward them to me. You also mentioned that you will start corresponding with brother Abu-Basir and pave the way for the new policy. I see that we should wait until we see what they have and discuss the matter on a wider scale to make the most suitable decision, with the permission of Allah.

*As for what the brothers in Iraq mentioned about the contention they have with Ansar Al Islam group, continue your correspondence with him. Advise them to do their best to avoid disagreement and conflict if possible. Advise them to seek the help of the tribal leaders, ulema and the former members of Ansar Al-Sunnah to resolve the issue.

* Regarding what you mentioned about the situation at your end in Waziristan, I agree with you about calming down and minimizing movement to ensure your safety and the safety of all the Ansar and to move some of the brothers to Sindh for a year or two while staying focused continuing work in Afghanistan, especially by carrying out large and qualitative operations.

* Please alert our brothers in Taliban in Pakistan and Afghanistan to spread among their ranks talk about the sanctity of Muslim blood and to put emphasis on the importance of avoiding killing Muslims. Also, they should conduct large-scale, religious awareness campaigns about punishing people on the basis of mere suspicions (do not make judgments based on assumptions, these forms of speech are the worst kind of lies). This matter and its methods should be constantly brought to the attention of the brothers in charge of counter-espionage on your side so that they can be extremely cautious and do not wrongfully attack men without verifying the veracity of the allegations.

I would also like to bring to the attention of our Taliban brothers the extreme importance of kindness and leniency in dealing with the tribes and the villagers and in general (whenever you use kindness in a situation, it improves it; and when you remove kindness from a matter, it only worsens.). As for the tribes that joined or about to join the American Awakenings project, please give them a stern warning that an excessive reaction from their part towards these tribes will only increase the latter's unity and desire to fight against them. It will be useful to clarify the matter by citing the experience of our brothers in Iraq.

* In regards to the truce with the Pakistani government, continuing the negotiations in the way you described is in the interest of the Mujahedeen at this time.

Pertaining to Shaykh Abu-Yahya, I share your opinion that we should not keep him busy with administrative work instead of conducting scholarly research due to its importance and our huge need for his efforts, especially after our brothers in Somalia have had the upper hand. Here is an Islamic emirate on the ground with millions of subjects, and which requires close follow-up. We also must provide religious research that meets their needs.

You are no doubt aware of the gravity of the responsibility upon our shoulders now that they have joined us. He has to dedicate a big part of his time for this mission, and not just to

prepare the research they ask him for but also to anticipate what they will need and prepare it for them. As for the administrative issues, a few of our other brothers can perform these duties even though his administrative knowledge is superior to theirs.

* Regarding the appointment of a deputy for you, please let me know about Shaykh Abu-Khalil's qualifications for this mission during this period. If there is nothing preventing him from becoming a deputy, let him do it and tell him that he has been appointed as your deputy for a period of one year renewable starting on the date of receiving the letter. As for a second deputy, I see that brother Abu-Abd-al-Rahman Al-Maghribi is a good fit for this position. Please inform him that he has been appointed for one year renewable starting the day he receives the letter.

If Shaykh Abu-Khalil cannot take this position, then Abu-Abd-al-Rahman Al-Maghribi can take that position while brother Abd-al-Jalil can be the second deputy.

*Please send us the resumes of all the brothers who may be nominated now or in the future for important management positions. I would appreciate it if you can ask each one of them to write down his outlook on the Jihad work in general and their opinions and suggestions on any of the Jihad arenas.

* I received from you the book 'Focus Points' by brother Abu-Ahmad Abd-al-Rahman Al-Masri, with a forward by the Shaykh Abu-Muhammad Al-Maqdisi. It's a very important book that we should ensure the brothers read. It should be spread online to raise awareness among the youths, in general, and the preaching youths, in particular. What's more, it has to be published throughout the Islamic world in general and to instruct all the regions to publish it as it is an important factor in raising awareness among the truthful Muslims to the confused preaching groups that approve the rulers who commit sins that contradict the precepts of Islam. The book should be translated into the possible languages such as Urdu, Pashto, Farsi, Turkish, Swahili, Malawi, English, and French and others.

I think it would be good to call Shaykh Abu-Mohammad Al-Maqdisi to request his permission in shortening the book. If he agrees, then it will be sent to one of the shaykhs who are told that it is an important book but a bit lengthy and we want to make it easier to spread and increase the number of readers. Also, please add some brief and helpful footnotes.

*- Attention should be paid to the danger of sending dangerous secret materials over email in general, especially from or to Waziristan and the surrounding area, unless the correspondence is from another country like Iran or Turkey. You should alert Shaykh Yunis to this issue as well as the brothers who send or receive emails to keep in mind that the enemy might access the accounts and read what is in them. So, we can keep emails for general matters and that pose a risk if the enemy reads them. As for anything dangerous, we should never use any modern devices, especially for the external operations. Also, just because something can be encrypted doesn't make it suitable for use. The enemy can easily monitor all incoming letters to areas where there are Mujahidin and can access all their messages. As you know, this science is not ours and is not our invention. That means we do not know much about it. Based on this, I see that sending any dangerous matter via encrypted email is a risky thing. It is expected that whoever made the program can open the encrypted letters no matter how it's encrypted. Encrypting a message is done so that the general public is not able to open the message.

However, in wars and with the capabilities of countries, particularly the one with expertise in these fields, we should not depend on encryption because it is very likely due to the nature of the situation. We should only send letters through people to deliver them to the right person.

One of the clues that the enemy might be reading our letters is that after sending brother Basir's letter, where he talks about how he thought that Shaykh Anwar Al-Awlaqi should be the top man, the Americans stated that Shaykh Anwar Al-Awlaqi is the actual emir of the organization.

* In regards to what you said about the two million that you received and the four that you're waiting for as ransom for the Afghan politician, it seems a bit strange somewhat because in a country like Afghanistan, usually they would not pay this kind of money to free one of their men. There is a possibility -- not a very strong one-- that the Americans are aware of the money delivery-- considering how news travels fast in Afghanistan—and that they accepted the arrangement of the payment on the basis that the money will be moving under air surveillance to be able to reach the field commander in the area and then to the leadership that will receive a portion of this money. What can help determine the probability of this assumption is to know the importance of the prisoner to the government. Is any of his relatives a big official in the government or not? Anyway, if you become suspicious of any kind of monitoring, then consider yourself under surveillance and when the weather is cloudy, you change the house (the subject is for discussion).

Even though the possibility is not strong, the fact is that in our position of being strongly wanted, there is no harm in being careful in situations like these. So, I wanted you to be cautious in this situation and in all future situations.

What you should do with any money you receive from the enemy is to carry out an operation of cutting off air and land surveillance. You can also exchange the money in stages from one of the banks in the big cities. Exchanging it will require converting it from one currency to another. If the currency you received is in dollars and that's the currency you want, then you go to a bank and change it to euros and you go to another bank and convert it back into dollars.

The reason for doing that is to be on the safe side in case harmful substances or radiation are put on paper money and can't be seen by the eye.

* As for the groups that requested some financial amounts, I see that you should deal with them in Rupees, and the total of what will be spent on helping these groups will be one hundred thousand dollars, while promising them that, God willing, if we receive more money, we will work with you. If you think that the issue requires more than that, you can increase the amount to reach a total of one hundred and fifty thousand dollars.

As for giving the brothers their salaries before the due date, it would be better that it is done in monthly payments, except for the cases you have dealt with and are certain of their ability to control their spending and not spend it too early. The reason for that is some of the brothers do not have managerial qualifications that qualify them to save money, whether by losing it while moving or by spending it in the wrong place. We will be in a difficult spot if the brother spends the money and then asks for a loan, we won't have a choice but to give him the money. So we

shouldn't put ourselves in that situation. We have a prior experience with the brothers, and it was not very encouraging. I mean by that the time we gave the families of the brothers money from the emergency funds during their movement from Iran to Pakistan.

* It would be nice if you increase and develop your knowledge in dealing with finances to allow us to continue working with it for the longest time possible. The prophet says in the Hadith: (Allah provides 10-day sustenance to his servant in one day), or as the prophet, may Allah's prayers and blessing be upon him, said: (The book of revealing the unknown)

This money that Allah granted the Mujahidin might be income for the next five or six years.

In another Hadeeth of the prophet, may Allah's prayers and blessing be upon him, he said: (a person who is economical with his money will never be in need.)

It is necessary no matter where you are to be aware of all money movement and the remaining balance. There should be a report that is given to you on a regular basis and bi-weekly from your finance manager. Also, send a copy of that report to me.

I also ask that you keep the money in several safe places with trusted people. Be careful and economize the spending so that the amount is not over the psychological capability of the trusted brother. Some brothers might bear keeping only fifty thousand as the highest limit and if the money exceeds that, then the brother might lose his mind. In the meantime, some brothers can bear keeping hundreds of thousands; so please keep that in mind.

* Please let us know the progress report as to reminding the brothers in the regions of the general policy and as to asking them for replies to your letters.

* You had mentioned that brother Bashir Al-Madani was among the brothers that you counseled with after the arrival of the letters from the regions. Would please describe him for me? Note that I had sent a letter to the Shaykh Sa'id, may Allah have mercy on his soul, asking that you avoid changing aliases unless it is necessary.

* As for our brother, the friend of the engineer, I see that we should wait for another time to nominate him. You can give him advice once in a while, as he is easy going even though he's too focused on engineering.

* You mentioned in your letter that you stopped Shaykh Abu-Muhammad's statement, may Allah protect him, in regards to Turkey. Then, a speech attributed to him was published in the media speaking about Turkey and the Freedom flotilla. Is that the same speech? Please clarify this point to us and please send us a copy of the speech as the media only published a small part of it.

* Please dedicate some brothers to download the files that were leaked out of the Pentagon in regards to Afghanistan and Pakistan so that they can be translated and studied because it contains information about the enemy's policies in the region. The Defense Secretary mentioned that these documents were leaked and that they would affect the war negatively. The site that released

the documents announced that ninety two thousand documents were released and then said there were an additional fifteen thousand.

* Please, continuously send us brother Abu-Mohammad and brother Abu-Yahya's speeches, knowing that I had asked Abu-Yahya for his previous releases.

* Please send me the complete interview of Shaykh Anwar al-Awlaqi with Sada Al-Malahem.

* We are still waiting for the replies to what came in our last letter and that contained the nomination of a qualified brother to be in charge of a big operation inside America.

* If you have any brother who is knowledgeable about poetry, please let us know about it; and if you have any books about types of poetry, please send it to me.

* As for what you mentioned about the questions that were sent by brother Abd-al-Rahman Al-Maghribi, I will make effort to answer the important questions in the list, with the permission of Allah.

* As for the program that brother Ahmad Zaydan will be preparing, tell him it would be good if it was on the tenth anniversary of September Eleventh. Knowing that a year to prepare is not a long time, he will have to draw out a scenario of a plan for the program in addition to questions and answers from us and his questions about our answers. So, please promptly connect with him so he can tell you the questions that he will need answered for the program. If we want this program to be a success, then we should not get involved in the details of how it is run, except that I don't want him to interview any of my family. It is possible to send in what might be important for the program in an indirect way. Some brothers could say to him that the brothers liked what you had done in previous episodes regarding the event's anniversary, especially what you said about how this organization is different than the other because it has no connections to any government.

Regarding the question of copyrighted material for Al-Jazeera and Al-Sahab, Zaydan should negotiate with Al-Jazeera to have the video footage copyrighted for them while the text and audio copyrights be for Al-Sahab. What this means is that some questions will be on the video while others will be only in audio format. Anyway, continue negotiating until a satisfactory result for Al-Sahab is achieved and keep us posted about the progress of the negotiations.

* In regards to what you mentioned about making a deposit into my account in the form of a financial gift, may Allah reward you well. I accept the gift on condition that the money be considered a loan that once my money comes in you will take it out of that. Please send it to me with the messenger.

* Please send two copies of any of your letters that you send to the regions. One will be for me and the other for Shaykh Abu-Muhammad so that we keep abreast of the situation and monitor it.

* Please give Shaykh Muhammad my regards and all the brothers at your location, as I would like you to assure me about your situation after the heavy rainfall and the floods that hit the area. As for us, all praise and thanks be to Allah, we are well and in good health.

* I had mentioned previously that you should store amounts of grain. Please let me know what has been done in that regard.

* As for what you mentioned about you trying to obtain the release of my son Hamza directly to Qatar, the Iranians might be concerned that he will talk to the media about their oppression of the Mujahidin when he gets to Qatar. So, they might not release him at all. He could go to Qatar from here too. This is a possibility.

*Attached is a report about climate change, especially the floods in Pakistan. Please send it to Al-Jazeera.

*Attached a letter for sheik Abu-Yahya , a letter to brother Ilyas, a letter to brother Abu-Anas Al-Subai'i and a letter to brother Abd-al-Latif . We would be pleased to receive replies to these letters.

*Please inform the messenger between us to be at the agreed upon location on the twenty-seventh of this month of August. I intend to deliver a statement to the American people for the ninth anniversary of the events of the eleventh of September, which requires it to reach Al-Jazeera well ahead of the eleventh.

In conclusion: I ask Allah the Exalted and I remind myself and you to be lenient, kind and patient with the brothers and that we accept their good sides and let go of their bad sides, especially in these circumstances. Give them advice. Our last prayer is that all praise be to Allah the Lord of the world and prayer, prayer, peace and blessings for our prophet Mohammad and all his people and companions.

Peace and Allah's mercy and blessings be upon you.

Your brother Zamuray Saturday, August/7/2010

بسم الله الرحمن الرحيم

والحمد لله رب العالمين والصلاة والسلام على نبينا محمد وعلى آله وصحبه أجمعين
أما بعد....

إلى الأخ الكريم الحاج عثمان حفظه الله

أرجو أن تصلكم رسالتي هذه وأنتم وذرايكم وجميع الإخوة بخير وعافية وإلى الله
تعالى أتقى وأقرب

وبعد ...

أبدأ رسالتي هذه بالتأكيد على ضرورة أن يكون هدفنا الأساس في حربنا مع أمريكا
واضحاً نصب أعيننا .

ماذا نريد ؟

إن مرادنا هو

ما لخص في القسم بعد الحادي عشر

أن تكف أمريكا شرها عنا كدعم اليهود وتترك المسلمين وشأنهم ليتيسر لنا إقامة دولة
الإسلام التي يكون فيها الدين كله لله تعالى .

ولا يخفى عليكم أن للقتال عند المسلمين غايات كثيرة والغاية العظمى أن يكون الدين
كله لله كما في قوله تعالى [وقاتلوهم حتى لا تكون فتنة ويكون الدين كله لله فإن انتهوا
فإن الله بما يعملون بصير]

ومن الغايات أن ينتهي الكفار عن الاعتداء على الإسلام وأهله كما في قوله تعالى
[فقاتلوا أئمة الكفر إنهم لا أيمان لهم لعلهم ينتهون]

فنحن نريد قتالاً يجبر العدو على إنهاء اعتدائه وقتاله لنا ويتحقق هذا بقوة وسرعة بإذن
الله بالتركيز على أئمة الكفر وأئمة الكفر اليوم هم أمريكا ومعلوم أن السيادة و السلطة
العليا في أمريكا هي للشعب وهو صاحب القرار الأول ويمثله مجلس النواب والبيت
الأبيض فينبغي تركيز القتل والقتال على الشعب الأمريكي

وإن قتال الأمريكيين وحلفائهم في أفغانستان واجب وفرض عين لإخراجهم مهزومين بإذن الله وهذا يأخذ منا جهداً ووقتاً طويلاً

إلا أن الآكد في حقنا هو إيقاف هذه الحرب من مصدرها الرئيسي بالقوى القادرة على إيقافها بأسرع وقت وهي كما ذكرت الشعب الأمريكي

وعليه فينبغي أن نضع غرفة قيادة عمليات العدو لحربنا وهي إدارة البيت الأبيض والكونجرس تحت الضغط المباشر وذلك باستخدام معادلة توازن الرعب بيننا وبينهم وهذا لا يتم إلا بالتأثير على جميع الشعب الأمريكي بشكل مباشر بعمليات داخل أمريكا وبالتأثير على اقتصاده باستهداف النفط في الخارج وخاصة في الدول المصدرة لأمريكا وبذلك يتم التأثير على دخل المواطن الأمريكي بارتفاع فاتورة وقوده

يرافق ذلك حملة إعلامية كبيرة مركزة منا يكون جزء منها عبر وسائل الإعلام الأمريكية إن تيسر رابطتين هذه العمليات بفقدان الأمن في بلادنا ولاسيما في فلسطين والعراق وأفغانستان وباكستان والصومال وهو ما لخص في القسم بعد عمليات الحادي عشر لن تحلم أمريكا بالأمن حتى نعيشه واقعاً في فلسطين

ولا يخفى عليكم أن من الأمور المهمة جداً عند وجود النزاع بين طرفين أن يكون كل واحد منهم مطلعاً على ثقافة خصمه وتاريخه وكيفية تفكيره ونقاط ضعفه وقوته فإن هذا مما يعينه على اتخاذ القرارات الأصوب بعد عون الله تعالى له .

ولقد ظهر من خلال تطور الصراع بيننا ومتابعتنا لتصريحات ساسة الأمريكيين والاطلاع على واقع الحرب بيننا وبينهم فضلاً عن حروبهم السابقة إلى أن ضرب أمريكا في عقر دارها له الأهمية القصوى وفي المرتبة الأولى وهو السبيل الأساسي الموصل لما نريد فتأثر الأمريكيين من ضربهم داخل أمريكا لا يقارن بضربهم خارجها فضلاً عن ضرب حلفائهم ووكلائهم .

فبتأملنا لتاريخ أمريكا نجد أنها رغم خوضها قرابة ستين حرباً عبر تاريخها فإن القاسم المشترك لمعظم هذه الحروب هو أنها لم تحسم بالعمل العسكري من الخارج وإنما حسمت عندما ازداد الغضب الشعبي والمعارضة الداخلية لها فعلى سبيل المثال حربهم في فيتنام قتل فيها 57000 جندي أمريكي ولم تحسم الحرب بهذا العدد الهائل من الجنود وإنما اضطروا للانسحاب عندما أخطأ رئيسهم نيكسون وأمر بالتجنيد الإجباري

لمواصلة الحرب مما جعل القضية تمس كل فرد أمريكي وعندها ثار الشعب بمظاهرات حاشدة ضد الحرب وتم الانسحاب .

ولا يخفى عليكم أن سياستهم الحالية لمعالجة نقص الجنود هي بالإغراءات المالية الهائلة لتلافي خطأ نيكسون .

وخلاصة القول :- إن حربنا مع أمريكا لا يمكن إيقافها بقتالنا لحلفائها بل حتى قتال الأمريكيين أنفسهم خارج أمريكا قد يوقفها وقد لا يوقفها فهو مرهون بقدراتهم المالية على تحمل أعباء الحرب

فمعلوم لديكم أن عدد سكان أمريكا 300 مليون

قتل منهم في أفغانستان حوالي 1000 جندي وفي العراق حوالي 4000 جندي هذا يعني أن الضرر قد أصاب فئة يسيرة منهم لا تكفي لإثارتهم وتحركون لإرغام الساسة على وقف الحرب

و إن الاحصائيات تفيد بأن نسبة اللصوص والمجرمين في السجون الأمريكية سبعة في الألف وهي من أعلى النسب في العالم ومع ذلك يتعايش الشعب هناك مع هذه النسب العالية من الجرائم الضاغطة على عصبه الأمني .

ولا يخفى عليكم أن عدد الذين يموتون بالتصرفات المدنية في أمريكا مرتفع جداً فعلى سبيل المثال يموت كل سنة في أمريكا بسبب التدخين أربع مئة ألف 400000 شخص وهو عدد ضخم أمام عدد قتلى الحرب في العراق وأفغانستان إلا أنهم لم يخرجوا بمظاهرات حاشدة لإغلاق شركات الدخان .

وبعملية حسابية بسيطة إذا قسمنا عدد قتلى الأمريكيين في أفغانستان وهو حوالي ألف قتيل على ثلاث مئة مليون ولو افترضنا أن كل جندي منهم له أبوان على قيد الحياة وأخ أو أخت فسيكون نسبة عدد القتلى من الشعب الأمريكي في حربهم في أفغانستان ثلاثة فاصلة ثلاثة في المليون ونسبة عدد القتلى في فيتنام أي أن أمامنا أكثر من مئة ضعف حتى نصل إلى حد عدد قتلى الأمريكيين في فيتنام ومع ذلك لم تحسم الحرب هناك بسبب هذا العدد الكبير علماً أن عدد سكان أمريكا وقتها مئة وخمسين مليون

وبذا يتضح أن النسب الضئيلة في مصائب الأمم والتي لا تذكر لا تؤثر عادة في مثل قضايا الشعوب وغضبها وثورتها وتستطيع التعايش معها وتحملها وهذا يظهر أن

الطريق أمامنا طويل جداً لكسب المعركة في أفغانستان إذا كان الأمر متوقفاً على عدد قتلى الخصوم.

وقد ارتفع عدد العاطلين عن العمل في أمريكا بعد الحادي عشر وحربي العراق وأفغانستان حتى وصل إلى نسبة عشرة في المئة من القوى العاملة هناك وهو رقم كبير جداً إذا ما قيس إليه عدد قتلاهم في أفغانستان حيث تصل النسبة إلى واحد في كل عشرة آلاف

وهؤلاء العاطلون يعلمون أن جزءاً من الضرر الذي لحق بهم كان بسبب الإنفاق الهائل على الحربيين في العراق وأفغانستان والجزء الآخر بسبب الجشع والفساد المالي والإداري في نيويورك وواشنطن

وهذا العدد الكبير من الناس لم يستطع بعد أن يحسم في إيقاف مصادر تلك الأضرار وإنما ساهم مع الآخرين في إسقاط إدارة الجمهوريين التي تسببت في تلك الأضرار ورشحوا الديمقراطيين للكونجرس والرئاسة ومع ذلك لم تتغير الأمور كثيراً .

فإذا كان عشرة ملايين عاطل عن العمل لم يستطيعوا أن يحسموا الأمور لدفع الضرر عنهم بشكل جذري فمن باب أولى أن لا يحسم أمور الحرب ويوقفها ثلاثة آلاف أمريكي هم آباء وأمهات وإخوة الألف قتيل في أفغانستان

وبذا تتأكد أهمية العمل الخارجي ولا سيما داخل أمريكا للضغط على ثلاثمئة مليون أمريكي حتى يتحرك الشعب ككل لإيقاف الحروب الظالمة الضاغطة على شعوب المسلمين ولاسيما في فلسطين والعراق وأفغانستان وباكستان

و مما يؤكد هذا المعنى أثر الرعب الذي أصابهم بعد عملية عمر الفاروق فرج الله عنه رغم أن الطائرة لم تنفجر فقد اعتمدوا تكاليف مباشرة وغير مباشرة قرابة أربعين مليار دولار وهو ضعف ما كانت تنفقه الإدارة على الحرب في كل سنة من السنوات الثمان الماضية .

فالمصائب بنسبة ثلاثة في الألف تستطيع الأمم والشعوب أن تتعايش معها فكيف ونحن نتحدث عن نسبة ثلاثة فاصلة ثلاثة في المليون فمن باب أولى أن يتعايش معها الشعب لعقود طويلة جداً

إلا أن هناك عامل آخر يدخل في المعادلة بقوة في حربهم في العراق وأفغانستان كان السبب الذي جعلها تأخذ بعداً أكبر عند الشعب وهو أن أوضاعهم الاقتصادية سيئة ولولا ذلك لكان بالإمكان أن يستمروا في الحرب لعدة عقود دون أن يشعر الشعب الأمريكي بكل هذه الحروب الطاحنة الدائرة بعيداً عن أرضه .

وقد سبقت الإشارة إلى وجود عشرة ملايين عاطل عن العمل بسبب سوء الأوضاع الاقتصادية إلا أنه رغم ذلك لم تكف محاولاتهم لحسم الأمور .

فإن عرفنا نقطة ضعف خصمنا أدركنا أنه طالما أننا نريد تحقيق هدفنا الأساس فيجب أن تكون عملياتنا داخل أمريكا وأن التعامل مع هذا الخصم يتطلب أن تمس أمنه و اقتصاده هو بالتحديد

فعملية واحدة كبيرة داخل أمريكا تمس أمن وأعصاب 300 مليون أمريكي بينما قتل ألف جندي أمريكي خلال ثمان سنوات ونيف ضعيف الأثر في أعصابهم ككل .

وعليه فيجب أن تكون حربنا الرئيسة موجهة للضغط على الشعب الأمريكي داخل أمريكا التأثير عليه بضرب النفط من خارجها ويتبع ذلك أن يتم حشد خيرة الطاقات والإمكانات لهذا العمل العظيم .

فإن كان عندنا إمكانيات بشرية ومالية كافية لتنفيذ الخطة السابقة وفاض منها شيء فلا بأس من ضرب الأمريكيين في الخارج .

ومما لا يخفى أنه سيكون لدى التنظيم عدد كبير من المجاهدين للعمل ضد أمريكا في الجبهات المفتوحة نظراً لدقة المواصفات المطلوبة فيمن سيكون في قسم العمل الخارجي وأما من لا تتيح له ظروفه الأمنية السفر عبر المطارات وهو من الطاقات التي توفرت فيها الصفات المطلوبة لقسم العمل الخارجي فيكون ممن يخطط أو يدرب الإخوة الذين سيكونون في هذا القسم .

ومما سبق يظهر لي أن العمليات داخل أمريكا هي من أهم أعمال التنظيم طالما أنها ممكنة لأنها تمس أمن واقتصاد الشعب الأمريكي ككل.

وإن مثَل صراع العالم الإسلامي مع أمريكا كمثل سد كبير أمامه على ضفتي النهر قرى طينية كثيرة ، فذهب إليه بعض الظالمين وفتحوا بوابات منه ما كان ينبغي لها أن تفتح ففاض ماؤه الهائل على القرى التي أمامه فتضرر الناس واستنفروا وهب منهم

رجال شجعان لإنقاذ الشيوخ والنساء والأطفال في عمل دؤوب ليل نهار مخاطرين بأنفسهم لإنقاذهم وتأمين حياتهم ،

إلا أنهم كانوا بحاجة إلى فكرة مهمة وجوهرية تستدعي جهداً أقل مما بذلوه لترفع عنهم المعاناة العظيمة وتوفر لهم طاقاتهم

وهي أن يذهب بعض فرسانهم إلى الذين فتحوا السد وأنزلوا أنواع العناء بالناس فيعاقبوهم ويبعدوهم عنه ويعيدوا إغلاقه وبذلك تنتهي معاناتهم العظيمة.

فهذا هو حالنا فيجب أن يكون أكبر اهتمامنا وأول أولوياتنا هو القيام بالأعمال المؤثرة على أكبر عدد ممكن من الشعب الأمريكي فإثارة الشعب على أصحاب القرار في أمريكا البيت الأبيض والكونجرس و البننتجون هي التي ستغلق بوابات السد بإذن الله .

وبذلك نكون قد اختصرنا الجهد والوقت على الأمة حتى يتحقق المراد من كف أمريكا عن دعمها لإسرائيل وإخراج جيوشها من بلاد المسلمين وتركهم وشأنهم مع أعدائهم .

*ينبغي توفير دواعي السلامة للأخ المسؤول عن العمل الخارجي ويكون هذا على محوريين

أولاً يتم اختيار مكان ملائم وآمن له في باكستان ويقوم بإعطاء دورة إعداد قادة ومدربين للعمل الخارجي وأرى أن لا يتجاوز عدد المتدربين في الدورة الأولى عن عشرة إخوة .

ثانياً أن يتم اختيار الإخوة المتدربين في هذه الدورة اختياراً متميزاً بحيث يكونوا مؤهلين لأن يصبحوا قادة في العمل الخارجي ومدربين لبقية العناصر ومن أهم صفاتهم :-

*بعد الإيمان والتقوى الصبر والجلد فأى شخص نلحظ عليه أثناء تدريبه في المعسكرات ملل وعدم اتمام للمهام التي يكلف بها أو سرعة غضب أو حدة يتم استبعاده من العمل الخارجي الذي يحتاج إلى الدقة والنفس الطويل ففي كينيا لبث الإخوة 9 أشهر داخل البيت فمثل هذه الأجواء غير الطبيعية يظهر فيها مافي النفوس والخلاف بين الطاقم المرسل للمهمة في أرض العدو يؤدي إلى نتائج وخيمة فقد يخرج أحد الإخوة عن اتزانه ويعصي الأمير وهذا عن تجارب وليس عن احتمالات .

*أن يكون الاتقان يجري فيهم مجرى الدم واضعين نصب أعينهم حديث رسول الله صلى الله عليه وسلم [إن الله يحب إذا عمل أحدكم عملاً أن يتقنه]

فهناك أحدث وقصص كثيرة مؤسفة سبب رئيسي فيها الإهمال وعدم الاتقان .

* أن يكون لديهم قناعة كبيرة بأهمية العمل الخارجي وأنه المحور الرئيسي لإضعاف أمريكا حتى تتخلى عن إسرائيل وتوقف حروبها ضد المسلمين وتتركهم وشأنهم بإذن الله .

* الذكاء والفتنة وسرعة البديهة وامتلاك آلة جيدة لفقه المسائل وطلب المعارف .

* القدرة على أخذ الدورة بالمدة المتفق عليها ويكون ذلك في البيت الذي يتم ترتيبه حيث يدخلون البيت ولا يخرجون منه إلا بعد اتمام الدورة حفاظاً على سلامة الجميع ولضمان ذلك يؤخذ عليهم عهد قبل دخولهم البيت وتسجيلهم في الدورة .

وأرى أن يكون الشيخ محمود معهم في تلك الدورة لإثراء المحاضرات بالنقاش والحوار المفيد وبعد اتمام دورة العمل الخارجي يقوم الشيخ محمود بإعطاء الإخوة المؤهلين دورة إعداد قادة وكوادر وأرى أن الشيخ يونس طاقة متميزة تميزاً كبيراً ينبغي الاهتمام به واعطاءه فرصة لأن يشارك مع الشيخ محمود في دورة إعداد الكوادر .

وبعد اتمام هذه الدورتين أرى أن ينتقل الشيخ يونس هو وبعض الإخوة إلى خارج أفغانستان وباكستان ويبدؤوا العمل من هناك على أن يكون الشيخ محمود هو المسؤول عن تسيير العمل الخارجي من قبلكم .

ملاحظة هامة لا يخفى عليكم أهمية كتمان السر في العمل ولقد كنت من شدة حرصي على هذا الأمر أتجنب الاطلاع على خطط العمل الخارجي ولكن لما تأخر الأمر وحصل تعثر في تسيير العمل الخارجي وجدت نفسي مضطراً أن أساهم في هذا الأمر فينبغي الحفاظ على أن يكون الأمر سرياً ولا يطلع عليه إلا من يهمهم الاطلاع عليه من قسم العمل الخارجي فيكون خط العمل مني إلى الشيخ محمود إلى الشيخ يونس مسؤول العمل الخارجي في إفريقيا باستثناء المغرب الإسلامي ابتداء من ليبيا إلى موريتانيا فهو تحت إمرة الأخ أبو مصعب عبد الودود والقرن الإفريقي تحت إمرة أمير حركة الشباب المجاهدين .

*ينبغي أن يكون لدينا قسم تطوير وتخطيط

وإن كان الجو السائد في بلادنا هو أن التطوير يحصل مع طول الحياة تقع أخطاء فنستفيد منها ونتطور وهذا الحال كثيراً ما يأخذ سنيماً طويلة بينما إنشاء مركز للتطوير يختصر علينا عقوداً من الزمن وقد يتوهم الإنسان للوهلة الأولى أنه ليس لديه طاقات مؤهلة للتطوير إنما العمل سيتطور مع الوقت بالشكل السابق ذكره .

بينما تفرغ بعض الطاقات للتفكير في أي مجال معين سيطورن فيه بإذن الله بدلاً من البقاء على نمط تقليدي يكلفنا تكاليف باهضة فتفرغ بعض الطاقات للتطوير أمر في غاية الأهمية حيث إنها الخطوة الأولى في هذا الميدان وسيقدم الباحثون في قسم التطوير بإذن الله أبحاثاً ودراسات تحتوي على أفكار هامة جداً

تختصر علينا كثيراً من الجهد والوقت والطاقات والمال وعلى هذا القسم أن ينمي نفسه بكل ما هو متاح ولاسيما بكثرة الاطلاع والقراءة بشكل عام وفي المجالات التي نحتاجها بشكل خاص .

وأرى أن يكون المسؤول عن هذا القسم أحد الإخوة الذين لديهم القناعة والرغبة لهذا العمل ولديهم القدرة لذلك وخاصة الشغف بكثرة القراءة واستخلاص الفوائد منها .

وينبغي الاهتمام بالإخوة الغربيين في هذا القسم وفي قسم العمل الخارجي وأن يكون أخاننا أبا طلحة الألماني ضمن هذا القسم كمدرس ومدرّب ويفيدكم بأفكار عن العمل داخل أمريكا ويمكن الاستفادة من أخانا عزام الأمريكي حتى يتابع الأبحاث في الانترنت الصادرة عن المراكز الغربية وخاصة الأمريكية ويترجم ما يفيد الإخوة في هذا المجال ويكتب لكم بآرائه حول العمل داخل أمريكا ومن المفيد أيضاً أن يقوم بإعطاء دورة في اللغة الانجليزية لأعضاء القسم .

ويكون المرجع للمسؤولين من هذا القسم الشيخ محمود مع ملاحظة أن يكون جميع أعضاء القسم في مكان آمن بعيداً عن ساحة القتال .

*ومما يفيدنا في هذا المجال أن نحدد الاختصاصات التي نحتاجها وأن يتم تحديد الأولويات منها ثم يتم تفرغ بعض الشباب لإتقان تلك العلوم والاختصاصات كهندسة الالكترونيات و الكيمياء التي من ضمن بنودها صناعة المواد المتفجرة وهذا من صميم احتياجاتنا .

فمرسل بعض الإخوة الذين لديهم آلة ذهنية جيدة وغير معرف عنهم الالتحاقهم بالمجاهدين ليدرسوا في الجامعات ونعطيهم الأبحاث التي في المجال الذي نريد تطويره وسيكون حال الأخوة مريح أمنياً ويستطيعون الدخول على مواقع الانترنت كما يريدون ويشتررون الكتب والمواد التي يحتاجون إليها دون أن يثيروا الاستفسار .

ومما ينبغي أن لا يفوت علينا تحديده ضمن الاختصاصات التي نحتاجها هو علم الإدارة فهو علم مستقل تراكت فيه خبرات البشر وهو في غاية الأهمية وكذلك السياسات الاستراتيجية فنحن بحاجة إلى أخ في هذه التخصصات أو اثنين وهذا متاح بتكاليف رخيصة ونستفيد منه كثيراً في مجالات متعددة فقد يعطينا رأياً سديداً خلال الأحداث التي ستمر بها الأمة فهذا مجال دراسته واطلاعه .

وبين يديكم تجربة حية آتت ثمارها وهي شعور الإخوة أيام الشيخ عبدالله عزام رحمه الله بحاجة المجاهدين لأن يكون معهم علماء وطلبة علم فحاولنا محاولات عدة مع المشايخ وطلبة العلم حتى يكونوا معنا في الجبهات ليربوا الشباب فلم يأتنا أحد منهم ليكون معنا بشكل دائم الفيروزبادي ابتعنا بعض الشباب ليدرسوا العلم الشرعي ثم يعودوا إلينا

*يجب أن نهياً أنفسنا أنه بعد إرسالنا للإخوة قد لا يعود منهم إلا أربعين في المئة لعدة عوامل كالثقل الأسري وما يتبعه من عوامل نفسية .

ولا ننسى البعد الجغرافي والبعد الزمني فهما عاملان خطيران على الأفراد حيث إننا لا نراه ولا نتصل به فقد يصيبه نحت في ذهنه لبعض الأشياء التي اتفقنا عليها فيحصل له فتور وتحول تدريجي عن المسار الذي كان عليه .

لذا عند اختيار الإخوة الذين سيرسلون سواء للدراسة أو للعمل الخارجي يجب أن يتم وضع مواصفات دقيقة وعالية جداً تقلل من نسبة التسرب والفتور وأن نزيد عن العدد الذي نحتاجه .

*مرفق رسالة بصير وأبي هريرة التي سبق أن طلبناها منكم

*مرفق رسالة للشيخ أبي محمد أرجو إرسالها له متى تيسر ذلك وإن لم تكونوا قد أرسلتم له الرسالة السابقة فلا ترسلوها فهذه بدلاً عنها .

* حبذا أن تفيدونا عن رسالة ابننا خالد لخامنئي هل نشرت أم لا وترسلوا لنا ردود الأفعال عليها إن كانت قد نشرت .

ومما يؤكد ذلك أن جنود حلف النيتو بقيادة أمريكا لقتال القاعدة في أفغانستان أكثر من مئة ألف وقد قرر أوباما زيادة ثلاثين ألفاً في حين أن الأمريكيين بعد تجسسهم على القاعدة في باكستان وأفغانستان ذكروا أن عناصرها الدائمين قريباً من المئة عنصر ، لذل فكثير من الناس يستغربون إرسال أكثر من مئة ألف جندي لمقاتلة مئة شخص ، إلا أن العلة التي خفيت عليهم أن المئة شخص الذين تحاربهم أمريكا يصرون على ضربها في عقر دارها يؤكدون ذلك باللسان والسنان وهنا بيت القصيد ومكمن الخطر بالنسبة لهم وقد صرح بوش أثناء رئاسته بأننا نضربهم في الخارج حتى نشغلهم عن ضربنا وتهديد أمتنا داخل أمريكا .

فينبغي الانتباه لذلك .

وقد صرحت وزيرة الخارجية الأمريكية قبل أيام بأن الخطر الأكبر على أمريكا ليس إيران و كوريا وإنما الخطر الأكبر الذي يواجه أمريكا هو القاعدة فالسر في ذلك لا يكمن في أن القاعدة تهدد مصالح أمريكا في الخارج كما تفعل إيران مثلاً حيث إنها تتمدد في المنطقة وخاصة في العراق ولبنان منافسة الهيمنة الأمريكية وإنما لأنها تصر على ضرب أمريكا في عقر دارها .

In the Name of Allah the Merciful the Compassionate

Praise be to Allah and peace and blessings be upon our Prophet Muhammad and upon his family and companions.

Hereafter ...

To the respected brother hajji Uthman: May Allah keep him safe.

I hope my letter reaches you, while you, your family, and all the brothers are doing well and are in good health; in godliness and closeness to Allah the almighty.

Henceforth ...

I begin my letter by emphasizing the importance of clarifying our principal goal in our war with America.

What do we want?

We desire that

(What was summarized in the section after the eleventh)

America brings to an end its evil acts against us, such as supporting the Jews, and to leave the Muslims alone so as to enable us to establish the Islamic state, where everything is done for the sake of Allah the almighty.

It's no secret that for Muslims, fighting has many objectives. The greatest objective is to ensure that the only true religion is for the sake of Allah the almighty as He says [And fight them on until there is no more tumult or oppression, and there prevail justice and faith in Allah; but if they cease, - then indeed, Allah is seeing of what they do.]

One of our aspirations is that the infidels end their assault on Islam and Muslims as in His almighty's words

[Then fight the leaders of disbelief, -for indeed they have no regard for their oaths - that they may desist.]

We want a fight that forces the enemy to end its assault and aggression against us. This can be achieved with power and speed, with the permission of Allah, focusing on the leaders of the infidels, and the leaders of the infidels today are the Americans. It is well known that sovereignty and the highest power in America is with the people. They are the final decision makers and are

represented by Congress and the White House. Therefore, we have to focus on the killing and fighting against the American people.

Fighting the Americans and their allies in Afghanistan is a duty and a religious obligation in order to throw them out defeated, Allah willing, which requires us to put in a lot of effort and will take a long time.

It is in our interest to stop this war from its main source, and the capable power to stop it as soon as possible is, as I mentioned, the American people.

Thus, we should put the command centers of the enemy in our war, the White House Administration and Congress, under direct pressure, using the balance of fear equation between us and them. This can only be achieved by influencing all of the American people directly with operations inside America, and by affecting their economy through targeting the oil sources overseas, especially in the countries that export it to America. Thereby, the income of the American citizen will be affected through the rise in his fuel bill.

Along with that, we have to undertake a large intensive media campaign, part of it through American media sources if possible, and linking these operations with the loss of security in our countries, especially in Palestine, Iraq, Afghanistan, Pakistan, and Somalia. And this is what was stated in the pledge after the operations of the eleventh that America will not dream of security until we live it as a reality in Palestine ...

As you are well aware, one of the most important issues when there is a conflict between two sides is that each side must be knowledgeable about its adversary's culture, history, ways of thinking, and its strengths and weaknesses. This is what helps in making the soundest decisions, after the support from Allah the almighty.

It has become clear, through the evolution of the conflict between us, monitoring the statements of American politicians and looking at the reality of the hostilities between us and them - other than their previous wars - that striking America in its heartland has the most significance and is an essential path to reaching our objectives. The effect of striking the Americans inside America cannot be compared with attacking them outside of it, as well as striking their allies and agents.

Through observing American history, we find that despite conducting nearly 60 wars in its history, the common factor for most of these wars is that it wasn't decided through military action from the outside but it ended when public outrage and internal opposition to the war increased. For example, in Vietnam 57,000 American soldiers were killed, but in spite of this huge number of soldiers, the war did not end. They were forced to pull out after their president, Nixon, made the mistake of ordering the draft so as to continue the war. This made it a personal

matter that touched every single American. Only then the people rose up against the war through mass demonstrations, which led to the withdrawal.

Their current policy to solve the problem of soldiers' shortage, as you might be aware, is to offer huge monetary incentives to avoid repeating Nixon's mistake.

The bottom line is this: - Our war with America cannot be decided through fighting its allies, or even fighting the Americans themselves outside America, which might or might not end it since it is dependent on their financial capacity to bear the costs of the war.

As you know, the American population is 300 million.

Around 1000 soldiers were killed in Afghanistan and around 4000 soldiers in Iraq. This means the harmful effect only affected a small portion, not a sufficient amount to enrage them enough to act in order to force the politicians to end the war.

The statistics show that the percentage of criminals and thieves in American prisons is seven per thousand. This is one of the highest ratios in the world, but despite that, the people there learned to live with these high crime rates that put pressure on its security nerves.

It is no secret that the death numbers from normal civilian activities in America is very high. For instance, every year 400,000 (four hundred thousand) people die from smoking, which is a huge number compared to the number killed in the wars in Iraq and Afghanistan, but they still have not come out in mass protests to close down tobacco companies.

Through simple calculations, if we divide the number of Americans killed in Afghanistan, about a thousand, by three hundred million, even if we say hypothetically that each soldier has two living parents plus a brother or sister, that means the rate of Americans killed in Afghanistan is three point three out of a million. The ratio of the number killed in Vietnam [sic], which means we need more than a hundred times that number to reach the number of Americans killed in Vietnam. Even though, that huge number didn't end the war there, although the U.S. population back then was one hundred and fifty million.

Thereby, it is clear that when a calamity befalls upon a nation, small percentages that are not even worth mentioning do not usually have an impact enough to move populations into anger and revolt. The population can live with it and tolerate it. This shows that the road ahead is very long to achieve victory in Afghanistan, if the issue depended on the number of enemy soldiers killed.

The unemployment rate in America after the eleventh and the two wars in Iraq and Afghanistan rose to a rate of ten percent of the labor force there. This is a very large number compared to the number of their soldiers killed in Afghanistan where the percentage would be one out of ten thousand.

Those unemployed are aware that part of the hurt they had to endure is because of the massive spending on the wars in Afghanistan and Iraq, and the other reason is the greed as well as financial and administrative corruption in New York and Washington.

This large number of people was not enough to be the deciding factor in halting the sources of this damage but contributed with other factors in bringing down the Republican administration, which caused those problems. They voted for the Democrats to Congress and the Presidency but still the situation did not change much.

Therefore, if ten million unemployed workers could not settle things to eliminate the root cause of their hardship, then it makes it even less of a possibility that a war could be decided or ended by three thousand Americans, which would be the fathers, mothers and siblings of the thousand soldiers killed in Afghanistan.

That emphasizes the importance of the external operations, and especially inside America, to pressure three hundred million Americans to take action as a whole in order to stop the oppressive wars that put immense pressure on Muslim nations, especially in Palestine, Iraq, Afghanistan and Pakistan.

What confirms this notion is the terror effect that struck them after the operation by 'Umar al-Faruq, may Allah ease his captivity, even though the plane did not explode. They have incurred direct and indirect costs nearing forty billion dollars, and that is twice the amount spent by the Administration on the war per year for the past eight years.

If nations can tolerate a casualty rate of three out of a thousand then what can we expect talking about a rate of three point three out of a million? It is most likely that the population will tolerate that for many long decades.

Except that there is another strong factor that comes into question regarding their war in Iraq and Afghanistan. The reason that made it take on a bigger dimension for the people is their abysmal economic conditions. If not for that, it would have been possible to continue the war for several decades without the American people noticing all these bloody wars going on far away from their homeland.

I had previously mentioned the ten million unemployed workers due to the bad economy, except that their attempts were not enough to bring the situation to an end.

If we know our enemy's weakness, we would realize that as long as we want to achieve our main goal, then our operations must be conducted inside America. Dealing with this adversary requires impinging on its own security and economy.

One large operation inside America affects the security and nerves of 300 million Americans, whereas killing one thousand soldiers during eight years or more has a weak effect on their mental strain as a whole.

Hence, our main war must be directed at pressuring the American people inside America through targeting the oil coming from outside the U.S., and to do that we must mobilize the best efforts and capabilities for this great feat.

If we have enough manpower and funding to carry out the previous plan and there is still some surplus, then it is not a bad idea to target Americans abroad.

It is no secret that the Organization will have a big number of Mujahedeen to work against America on the open fronts due to the precise qualifications required in those who will be in the external operations section. As for those whose security situation does not allow them to travel through airports, even though they have the required qualifications to work in the external operations section, then those could be used to plan and train the brothers who will be in this section.

From what was mentioned before, it appears to me that operations inside America are some of the most important works of the Organization, as long as they are possible, because they affect the security and economy of the American people as a whole.

The case of the Islamic world's struggle with America is similar to a big dam, and in front of it on both sides of the river there are many mud villages. Some tyrants went in and opened its gates that shouldn't have been opened. The roaring water flooded the villages that were in its path; the people were harmed and put on the alert. Then, courageous men jumped out to rescue the elderly, the women and children, and worked persistently day and night risking their lives to save and secure these people's lives.

However, they only needed an essential and fundamental plan that would have required less effort than what they were expanding to end the great suffering of these people and at the same time save their energy.

This plan entails that some of their knights would go to the ones who opened the gates of the dam that caused much suffering to the people, punish those responsible and push them away, and close the gates. This could have ended the great suffering.

That is our situation! Hence, our biggest interest and first priority is to execute the work that affects the largest number possible of the American people. Enraging the people against the decision makers in America, the White House, Congress, and the Pentagon is what will close the gates of the dam, with Allah's permission.

Thereby, we would have reduced for the Islamic Nation the effort and time needed to achieve the goal of ending America's support for Israel and pulling out its armies from Muslim countries and letting them deal with their enemies.

* Appropriate measures should be taken to ensure the safety of the brother responsible for the external operations, and this should take place on two levels.

Firstly, a suitable and safe location must be chosen for him in Pakistan. He must conduct a preparation training course for the leaders and trainers of the external operations. I think the number of trainees should not exceed ten brothers in the first course.

Secondly, the selection of the brothers to attend this training course must be very selective to ensure that they will become qualified as leaders in the external operations and trainers for the rest of the elements. Their main qualities

:-

* Second to strong faith and fear of Allah, they must possess patience and endurance. If we notice anyone during training that is bored, does not complete the tasks he is asked to do, or becomes angry or frustrated too quickly, he must be disqualified from the external operations, which requires precision and patience. In Kenya, the brothers stayed 9 months inside the house. Such unnatural environments show what people are made of, and disagreements between members of a team sent for a mission in enemy's land leads to unwanted results; so, one of the brothers might lose his composure and disobey the Emir. This is based on experience and not on assumptions.

* Competency and skillfulness should flow in their blood, keeping the Hadeeth - the saying of the messenger of Allah - clear in front of their eyes [God is fond of those who, when they do a job, do it with complete proficiency].

There have been numerous sad events and stories caused mainly by carelessness and incompetency.

*They must have strong conviction in regards to the importance of external operations, and that it is the main front to weaken America until it abandons Israel, ends its wars against Muslims and leave them alone, with the permission of Allah.

* Cleverness, good natural instincts, fast reactions, good mindset for jurisprudence, and knowledge seeker.

*The ability to commit to the course for the duration agreed upon, which will take place in the house that would be arranged. They will enter the house and will not leave until they complete the course to guarantee everyone's safety. To ensure this, they will have to pledge an oath before entering the house and registering in the course.

I think that Sheikh Mahmud should be with them in this course to enrich the lectures with discussions and beneficial dialogue. After completing the external operations training course, Sheikh Mahmud should give the qualified brothers a leadership preparation course. I also think that Sheikh Yunis has a highly distinct capacity and hence should be involved and given the opportunity to participate with Sheikh Mahmud in the leadership preparation course.
Suggestions.

After the completion of these two courses, I think that Sheikh Yunis should travel with some of the brothers to outside of Afghanistan and Pakistan to start the work from there, and that Sheikh Mahmud should be in-charge of running the external operations for you.

Important note: Obviously you know how important it is to keep the work secret. Due to my carefulness in regards to this matter, I avoided going over the plans of the external operations. But when the issue was delayed and some problems occurred in managing the external operations, I found myself forced to take part in this matter. We must continue to keep the matter a secret, the information is on a need-to-know basis from the external operations section. The chain of command will be from me to Sheikh Mahmud then to Sheikh Yunis, who in-charge of the external operations in Africa, except the Islamic Maghreb states, starting from Libya to Mauritania, which is under the control of brother Abu Musa'b 'Abd-al-Wadud, and the African horn, which is under the control of the Emir of Al-Shabab Mujahedeen Movement.

* We should have a section for development and planning

Even though the common thought in our countries is that development occurs throughout lifetime, so, as mistakes happen we learn from them and continue to develop. This approach can take many long years, whereas establishing a center for development cuts down decades of time.

Initially, someone might think that he doesn't have any skills or abilities that can be developed, but the work will develop with time in the form mentioned earlier.

Whereas, if you allow some people to free themselves of all work and think about one specific field, they will excel in it, with the permission of Allah. This is better than following the traditional way, which costs us a lot of expenses. Allowing some people to focus on development is a very important issue, and it is the first step in this field. Researchers in this development section will produce, Allah willing, research and studies that contain extremely useful ideas that will save us much effort, time, resources and money. This section must continue to grow using all that is available, especially through a lot of reading and exploration in general, and in the fields that we need in particular.

I believe that the head of this section should be one of the brothers who has a strong conviction and desire for this kind of work, and the ability to do it, especially the passion for a lot of reading and the ability to extract the benefits from it.

Attention should be paid to our Western brothers to work in this section and the external operations section. Our brother Abu Talha al-Almani should be part of this section as a teacher and trainer. He can be useful by giving an idea about how work is done inside America. You can also benefit from our brother 'Azzam al-Amriki, who can follow up on the research posted on the Internet by Western centers, especially the American ones. He could also translate whatever is useful to the brothers in this field, and write his opinions about the work inside America. It would also be beneficial for him to give an English language course for the members of the section.

Sheikh Mahmud will be the authoritative source for the heads of this section, while noting that all members of this section should be in a safe place far from the battlefield.

* It will be advantageous to us if we specify the specialties that we need in this field, then determine the priorities for those specialties. Subsequently, we must dedicate some of the young men to develop their capabilities in those specific sciences and specialties such as electronic engineering and chemistry, a part of which is the manufacturing of explosives, which is one of our core needs.

We will send some of the brothers who have a good way of thinking and are not known to be part of the Mujahedeen to study in universities. We can give them the research that is in a field we want to develop. In terms of security, the brothers will be safe, able to search the internet as they please, and can purchase books and the supplies they need without raising any suspicions.

One of the specialties that we need to include and cannot ignore is Management Science. This field is extremely important and is an independent science by itself. A great deal of human knowledge and experience has accumulated over the years in this field. Also, we need one or two brothers to specialize in the area of Strategic Policies and Planning. This field is available at low cost, and we will benefit a great deal from it in several disciplines. This person might give us lucid ideas during the events that the nation will go through since this is his field of study and focal point.

In your hands you hold a real life experience that produced results. During the days of Sheikh 'Abdallah 'Azzam, may Allah have mercy on his soul, the brothers felt that the Mujahedeen needed scholars and seekers of knowledge to be with them. We tried several times to get sheikhs and seekers of knowledge to be with us on the battlefields, in order to influence the young men and teach them, but no one came along on a permanent basis Sending some young men to study Islamic knowledge then come back to us.

We must prepare ourselves that after we send the brothers, only forty percent of them would return back. That could be due to several factors, including family pressure and the resulting psychological factors.

We cannot also forget the geographical farness and time factors. These are two dangerous factors for individuals that we don't see and don't communicate with, so it may affect an individual and erode his mind regarding some of the things that we agreed upon, leading to half-heartedness and a gradual change in the path that he was set on.

That is why we must put in place very high and precise qualifications for the brothers that will be chosen and sent, whether to go study or for the external operations. These high level requirements will lower the rate of leakage or the loss of interest. We must also have a larger number than what we actually need.

*Attached is the letter of Bassir and Abu Hurirah that we previously requested from you.

*Attached is a letter for Sheikh Abu Muhammad, please send it to him whenever you are able to. If you haven't sent him the previous letter then don't; send him this one instead.

* It would be nice if you can inform us about our son Khalid's letter to Khamanei. Was it published or not? And send us the reactions to it if it was published.

What confirms that is the presence of NATO troops led by America to fight al-Qaeda in Afghanistan, totaling more than one hundred thousand. Obama has decided to increase the

number by thirty thousand. Meanwhile, the Americans, after spying on al-Qaeda in Pakistan and Afghanistan, said that the number of permanent al-Qaeda operatives is about one hundred elements. That's why many people are wondering about sending one hundred thousand soldiers to fight one hundred people. The underlying truth is that the one hundred people that America is fighting are insisting on striking her right inside its homeland, and confirm that with words and spearhead. This is the essence and the lurking danger for them. Bush had stated during his presidency that we are striking them outside so they won't be able to strike us and threaten our security inside America.

We should pay attention to that.

The U.S. Secretary of State stated a few days ago that the biggest danger to America isn't Iran or Korea, but the bigger danger that faces America is al-Qaeda. The secret behind that does not lie in that al-Qaeda threatens American interests outside of America like Iran, for example, which is expanding in the region especially in Iraq and Lebanon, and competing with American supremacy, but that Al Qaeda insists on striking America in its heartland.

بسم الله الرحمن الرحيم

إلى شيخنا المكرم أبي عبد الله وفقه الله وأعزه/ السلام عليكم ورحمة الله وبركاته

أرجو من الله تعالى أن تكونوا وكل من معكم بخير وعافية.

وعيدكم مبارك ، وتقبل الله منا ومنكم.

أما بعد :

- 1- بالنسبة لبيان أمريكا ، فقد وصلنا في نفس اليوم الانتخابات (يوم اثنين نوفمبر) وكنتُ يومها أتابع في البي بي سي أخبار الانتخابات!! والتأخير لا أدري لماذا، فقد بلغت الرسول بالموعد (خمس طاش أكتوبر) وأكدتُ عليه جداً، وأظنه ذهب في الموعد، ولم أراجع إلى الآن بدقة، لكنني سألت ابن عمه صاحبنا فقال لي إنه جاء الليلة فأحضره لي في الغد. فالحمد لله أعلم.
- وبسبب هذا التأخر، تشاورتُ مع الإخوة هل ننشرها على كل حالٍ أو نؤخرها قليلاً لعل الشيخ عندما يعرف أنها لم تنتشر يُرسل شيئاً أو تعديلاً أو إلغاءً وتأجيلاً أو غير ذلك، وهي بحسب مضمونها ليس فيها تعلق واضح بالانتخابات، وبقي علينا أن ننظر مناسبة جيدة لإخراجها وأن نراعي هل خروجها في الحين مناسب لوضعنا في شمالي وزيرستان وهكذا أو لا، أو هل خروج الشيخ الآن بالصورة (فيديو) هو المناسب أو يؤجل خروجه -لأنه سيكون له دويّ وتحليلات... إلخ- إلى مناسبة أظهر قريبة مثلاً أو حتى إلى ذكرى سبتمبر القادمة... فتشاورتُ مع أبي يحيى ومنير، وكان خلاصة ما خرجتُ به أن نؤخرها قليلاً.. وقد جهّزها منير للنشر، لكنه تجهيز سريع، وقلتُ له الآن أن يعيد تجهيزها بشكل أفضل، موضوعاً معها الترجمة الانكليزية (فالنسخة المرفقة لكم هي محل تعديل، وليست المعتمدة).. وننتظر توجيهكم في هذا.
- وبعد كتابة ما تقدم، جاءني الملف المرفق من أخينا نور الدين (عزام) وفيه رأيُه بأن ننشرها، وفيه مناقشات وأفكار ومسائل أخرى، كنا تناقشنا في كثيرٍ منها معه ومع الإخوة من قبل، ومن المهم أن تطلعوا على الملف.
- 2- أود لفت نظركم أننا نستعمل اسم منير للأخ عبد الرحمن المغربي.
- 3- بالنسبة لأوضاعنا بصفة عامة، فهناك تجدد للمخاوف والإشاعات حول حملة محتملة يشنها الجيش على شمالي وزيرستان بضغط من الأمريكان طبعاً، ولكن قيل لنا إن هذه الضغوط خفت بعد زيارة أوباما للهند ولم يزر باكستان.. وبعث الباكستانيون للطلبة هنا في شمالي (لبعضهم) قالوا : ما لم تتوقف الاتصالات التلفونية من ميران شاه ومير علي ونحوها فالحملة محتملة.. يُشيرون إلى الضغوط الأمريكية عليهم بسبب الاتصالات. وعلى ذكر الاتصالات فنحن الآن مانعين الاتصالات إلا بإجازة خاصة، ونسمح لبعض العوائل وهكذا.. والمشكلة ليست فينا نحن (التنظيم) والمنضبطين، بل في أزواج من المتسكعين في أسواق ميران شاه ومير علي ممن لا ينضبطون ولا يسمعون لأحد، وهم من العرب والأتراك والأذريين وحتى الألمان وغيرهم أخطأ كثيرة.. ودائماً نحاول أن ننصح العقلاء والرؤوس في المجموعات، ونتواصل معهم للتقليل من الشر، وتفهمهم المصلحة العامة، وأيضاً نحن ساعون الآن في تكوين مجلس تنسيق للمجموعات التركية اللسان (الإخوة الأتراك، والتركيستانيون، والأزبك وبعضهم وليسوا ناس طاهر جان، والأذريون، والبلغار ربما) والله الموفق. إزاء هذه المخاوف وضعنا خطة لإدخال بعض العوائل إلى باكستان ، احتياطاً، وبدأنا بمرحلتها الأولى، وهي البدء بمجموعة اخترناها من العوائل الضعيفة : أرامل وغيرها.. ولما بلغنا بعضهم رفضوا النزول إلى باكستان، وتعرفون كيف الإخوة والعوائل تتصرف! وبعضهم تحركوا بالفعل، وبعضهم بصدد التحرك الآن. وعلى المستوى العسكري ، اشترينا كميات من الذخائر ورسمنا بعض الخطط البسيطة، وأمورنا فيه صعوبة بسبب نقص حاد في الكوادر، وكثرة الجواسيس حتى أصبحت البيئة موبوءة ، والله المستعان، ولكننا لن نعجز بحول الله وقوته وثقة فيه عز وجل.
- كما رأينا أن نركز على "مسعود" فإن انكسار الجيش الخبيث في مسعود سيكون مانعاً له من الإقدام على أية عملية كبيرة في شمالي.. كما قال لنا أبو محمد حفظه الله في مشورته إن مسعود هي خط الدفاع الأول عن شمالي.. أطمئنكم أن الشيخ أبا محمد متابع معنا بشيء من الدقة مثل هذه المشاورات بآراء الله فيه.

حصلت خلال هذا الشهر بعض الأحداث المؤسفة الجديدة من قدر الله تعالى، ومنها :

* مقتل الأخ محمد خان (مسلم) وهو عبد الله بن الشيخ سعيد مصطفى أبي اليزيد رحمه الله، ومعه أخ آخر

بلوشي عربي من كوادرناء، اسمه معاوية، كان متزوجاً بإحدى بنات أخينا أبي خليل الفلتاوي (تزوج بها من نحو سنتين تقريباً، وأنجب منها ولداً).. فالآن لم يبق من أولاد الشيخ سعيد إلا الصغير أسامة، وابنته الشيماء أم حفصة المصابة، والله يتولاها.. العائلة الآن في باكستان تحت ، ولا أدري هل تبلغوا بالخبر أو لا، على أساس أن الإخوة سيخبرونهم بعد العيد.

* ومنها : مقتل عشرين أخاً في قصفٍ واحدٍ أو قصفين مزدوجين على مكان واحد تقريباً يوم العيد، وهم عسكريون كلها مجاهديون من إخواننا من كتيبة من كتائبنا وهي كتيبة أبي بكر الصديق رضي الله عنه.. والسبب هو تجمعهم للعيد ، ورغم تأكيداتنا وتشديداتنا على الإخوة في اجتناب أي تجمعات، حتى كنتُ قبل العيد بفترة قليلة أكدت عليهم بالآلا يزيد العدد في المركز الواحد عن خمسة، إلا أنهم يتأولون أحياناً ويجتهدون.. في هؤلاء العشرين عدد من الإخوة الأتراك، وكرديان اثنان من إيران، وثلاث إخوة ليبيون ، واثنين أو ثلاثة من الجزيرة، وشامي.

والحمد لله ؛ إنا لله وإنا إليه راجعون، اللهم أوجرنا في مصيبتنا واخلف لنا خيراً منها.

4- موضوع حمزة ووالدته : فبالنسبة لأم حمزة فهي جاهزة إن شاء الله للانطلاق إلى جهنم، لكن كنا ننتظر تأكيد الأمر منكم، وأيضاً ننتظر أياماً غائمة مناسبة للحركة حسبما وجهتم.. وبالنسبة للتعليمات بأن لا يتركوا ولا يستصحبوا معهم شيئاً مما أحضروه من إيران، فهم عارفون بذلك ، بلغهم عبد اللطيف ثم بلغتهم أنا، حتى إنهم مبالغون في الاحتياط حتى سألت عن الذهب الذي معها، فأشرفتُ بأنه إن شاء الله لا خوف من جهته، بل وسألت عن أسنان كانت حشتها في إيران وخدمتها ببعض الماكسات الظاهر، حسبما فهمتُ من حمزة، فقلتُ لهم إن شاء الله غالب ظني أنه لا ضير في شيء من ذلك.. المشكلة هي أنهم قالوا إنهم عملوها هناك في إيران تحت إشراف طبيبة تابعة للناس الذين كانوا عندهم هناك رسمية.. وأنا غالب ظني إن شاء الله أنه ليس فيها شيء، لكن فضلت أن أذكر لكم كل هذا لتروا الأمر ونتشاور في الاحتياط.

فإن أردتم أن نرسل أم حمزة صانها الله، فأخبرونا هذه المرة، إما بموعدٍ محددٍ ، أو أطلقوا ونترك وسيطنا يأخذهم في الوقت المناسب عندما ترتب لهم معه في يوم غائم مناسب.

وبالنسبة لحمزة، فهو طبيبٌ صالحٌ، رأيْتُ فيه العقل والأدب، الله يبارك فيه.. لكن طبعاً يا شيخنا المكرم هو شابٌ صغير وعاش تلك السنين في سجن ، وهو المسكين الآن موضوع في شبه سجن آخر عندنا، فهو قلق من ذلك ويراجعني بأنه لا بد أن يتدرب ويشارك ويقدم... وأنه لا يريد المعاملة الخاصة كابن فلان، وهكذا جزاه الله خيراً، فكنتُ أصبره وأحاججه، ولكنه سهل العريكة لئلا الحمد لله، ونكرته بما جرى لسعدٍ، لكن سعد رحمه الله كان أشد إلحاحاً منه، وأن أهم شيء بالنسبة لك الآن هو أن تكون في مأمن وسلام وإن شاء الله كل شيء يأتي بالصبر ويترتيب حسن.. وقد وعدته أن أرتب له بعض التدريب الآمن، والرمية في منطقة آمنة بمختلف الأسلحة، وللأسف تأخرتُ عليه الآن أكثر مما كنت أودُ ، ولعلي أفعل في الأيام القليلة القادمة بحول الله.. كما أتعهد بالكتب والملفات المفيدة ، وعنده كمبيوتر والحمد لله وصابرٌ محتسب.

وإن شئتم أن تكتبوا له شيئاً مناسباً لطيفاً فاكثبوا.

وكذلك ليتكم تكتبون بأنفسكم لأم حمزة وأنا أعطيهم يقرؤون بأنفسهم أي توضيحات أو توصيات وتذكير.

والله يبارك فيكم.

بالنسبة للمرافق الذي سعيينا فيه فقد بلغني الأخ الذي كلفته أن عنده الآتي :

((أما الموضوع الخاص، فالأخ الذي عندي هو أخ مجاهد تدرب عندنا ورجع بعد البقاء هنا لأربعة أشهر تقريباً، عمره يقارب خمسة و ثلاثين سنة (و سأؤكد منه أكثر)، متزوج، عنده أولاد صغار (لكن سأرسل لكم عددهم و عمر كل واحد منهم المرة القادمة إن شاء الله)، و عنده دكان أو بعض الدكاكين في لاهور، و هو رجل فاهم، ناضج، ثقة، يعرف أمور استئجار البيوت، بيع و شراء و جميع التعاملات اللازمة للعيش المدني، و يعرف كيف يتصرف في المدن إن شاء الله لكنه ليس يشتونياً، بل بنجابياً. فما رأيكم؟ و أنا من جانبي، سأرسل لكم ما بقي من المعلومات عنه في المرة القادمة إن شاء الله.)) اهـ

فكما ترى صاحبي مازال سيتأكد من مواصفات الرجل.. لكن هو من أهل الأوردو (بنجابي) على كل حال. ولعلي أنظر هذه المرة عند أخينا إلياس كشميري فلعل عنده شخصاً مناسباً.

وكما قد تبين لكم من كلامي ، فإن حمزة الآن عندنا في الإقليم، إذ بعد عبد اللطيف تعطلت المشاريع وزادت المشكلة بمقتل محمد خان والأخ معاوية البلوشي لأننا جعلناهما هما المشرفان على الترتيبات للطريق

والتوسعة في أعماق بلوشستان وارتياح الأماكن الآمنة، فذهبا جزاهما الله خيرا واستكشفا ورتبا ثم لما عادا للمنطقة قليل قدر الله أن يستشهدا في قصف أيضا، والحمد لله رب العالمين.

5- أخبركم أن إخواننا أتموا بحمد الله وعلى خير وسلام صفقة السفير الأفغاني وأطلقنا سراحه، ولعلمكم تابعت ذلك في الأخبار، وقد استلمنا كل أو معظم المبلغ (يمكن يكون بقي شيء عند الوسيط الضامن، ولعلمهم استلموه الآن)، والوسطاء الضامنون هم آل حقاني، منهم الحاجي إبراهيم أخو الشيخ جلال الدين، رجل آخر. هذا التتميم للمبلغ (يعادل حوالي ثلاثة ملايين دولار) استلمناه هذه المرة بالعملة المحلية.

6- بالنسبة لموضوع البيعة فنحن كانت البيعة (خلال الثلاث سنوات ونصف الماضية بعد مجيء للإخوة من إيران) للشيخ سعيد فقط، وإنما أنوب أنا عنه في حالات ضيقة، بأن كان الشيخ سعيد بعيداً والأمر مستعجلاً (مثلاً : أخ سيسافر للعمل الخارجي ونريد نأخذ عليه بيعة، وهكذا ويكون الشيخ سعيد في الجنوب وأنا في الشمال، أو نحو ذلك).. والآن أنا أتولى أخذ البيعات فقط.. وكذلك قلت لأبي يحيى يفعل كما كنت أفعل مع الشيخ سعيد في الحالات المستعجلة والضيقة، وفي مرة كان إخوة الشيخ يونس سيسافرون، وكنتُ بعيداً ويصعب عليّ أن ألتقي بهم قبل انطلاقتهم، فأرسلتُ لهم تسجيلاً صوتياً وأحلّتهم في البيعة على الشيخ عمر خليل وكتبْتُ له ورقة معهم أكلفه فيها بأخذ البيعة نيابة عني على هؤلاء الإخوة... إلخ ففعل.

ونحن طبعاً نأخذها نيابة عن الشيخ أسامة بن لادن. ونقول في صيغتها ما مثاله : أبايعك نيابة عن الشيخ أسامة على السمع والطاعة في العسر واليسر والمنشط والمكره وأثرة عليّ، في المعروف، للشيخ أسامة ولمن يوليه عليّ من الأمراء، على الجهاد في سبيل الله لإقامة دين الله ودولة الإسلام التي تحكم بشريعة الله، وأن أحفظ سر الجماعة، وأن أكون حيث أمرتُ أن أكون.

7- وأما الإخوة المهيوون للمسؤولية في المستقبل، فكما ذكرتُ لك من قبل : الأخ عبد الجليل، وهناك الأخ قاري سفيان المغربي ، والأخ أنس السبيعي يصلح لبعض المسؤولية إن شاء الله، مع أنه صعبٌ شيئاً ما، لكنه ذو همة وذو رأي ونظر وحزم، أنتم تعرفونه.. وهناك الأخ أبو خليل يعاون في المسؤوليات لكن لا يقدر على شيء كبير، وهناك أخ باكستاني اسمه أحمد فاروق (مسؤول السحاب أوردو) وهو رجل فاضل ويعرف العربية بشكل جيد وصاحب إدارة وعقل وثقافة وهمة، ولعلنا ندخله معنا في الشورى هذه المرة بعون الله، وهناك الأخ أبو دجانة المصري (الباشا) الله يحفظه، والآن بصدد أن نجربه في مسؤولية العمل في باكستان، وطبعاً أبو عمرو المصري وأبو صالح وأبو زياد العراقي يصلحون لبعض الأعمال. وهناك الأخ أبو حفص الشهري (ابن عم لأبي عثمان رحمه الله، وهو الآن بدير العمل مكان أبي عثمان، وهو خيرٌ من أبي عثمان فيما نظن)، فهذا من القدامى.

وأما من الجيل الجديد فعندنا : الأخ أبو عبد الرحمن الشرقي، من البحرين، شابٌ فاضل هو الآن في لجنة العمل الخارجي، وأخ كويتي اسمه أبو الحسن الوائلي يعمل معي في الاتصالات ويشارك في الإعلام شابٌ فاضل جداً أحسبه كذلك، وأخ آخر من الجزيرة عسكري ورجلٌ صالحٌ ذكيٌ ذو خلق عالٍ وعقل ودين نحسبه كذلك اسمه أبو حمزة الخالدي (وهو ابن عم الشيخ الخالدي المسجون مع الشيخ الفهد والشيخ الخضير في السعودية)، وهو الآن أمير كتبية عندنا، هؤلاء الثلاثة عندهم معنا في الساحة ثلاث سنوات تقريباً، ومازالوا يترقون ونظن فيهم الخير والنجاح إن شاء الله.

ويوجد من الجيل الجديد غيرهم أيضاً، والله يحفظ الجميع.

8- نرسل لكم مع هذه الرسالة مبلغ ستة عشر لائاً روبية، وكنا من قبل أرسلنا لكم ثمانية لائاً ونصف. وعلى هذا يبقى عشرة لائاً نرسلها لكم بحول الله في إرسالية قادمة ، وهي تمام ما يعادل الثلاثين ألف يورو التي طلبتموها. على أساس الصرف عندنا بمائة وخمسة عشر (الصرف كان نقص ثم زاد).

والله موفق.

وبالنسبة لتعميد من يصلح لشرف على صندوقكم فعندي أخ يتولى ذلك إن شاء الله، ومازلتُ لم أتكلم معه، وسأحاول في المدة الآتية بعون الله، ونرسل لكم بحول الله الكشف كاملاً.

9- وعلى ذكر الأوضاع المالية، فنخبركم أنه بحمد الله تم منذ حوالي أربعة أشهر (تقريباً من شهر رمضان المبارك الماضي) الاتفاق مع أخينا الشيخ أبي يحيى على الاندماج الكامل مع التنظيم ووافق جزاءه الله خيراً على ترك

شرطه الذي كان شرطه هو وإخوانه (وكلهم قد استشهدوا رحمهم الله : أبو الليث وأبو سهل وعبد الله سعيد) عندما انضموا إلى التنظيم بأن يكون لهم استقلالهم المالي وأن يحتفظوا بمصادرهم ويستثمروها... فالآن الحمد لله انتهى هذا، وكمل الاتحاد بشكل كامل في كل شيء، وأعطى أبو يحيى كل مصادره وكل ما يأتيه الآن يحوله للميزانية العامة، وصار له هو - من اللجنة المالية في التنظيم - ميزانية خاصة مناسبة لقدره شهرياً يصرف منه على ما يحب من متعلقاته وعلاقاته كهدايا للضيوف والمعارف ومعونات من طرفه وغير ذلك، والحمد لله نبشركم أننا على قلب رجل واحد تحابياً وثقة وتعاوناً، ونسأل الله أن يبارك في هذا الجمع الذي اجتمع عليه عز وجل.

وقد كنتُ بلغتُ الشيخ أبا محمد بذلك وكتب له الشيخ أبو يحيى برسالة في ذلك، ففرح أبو محمد بذلك أشد الفرح وكتب لي أن أخبركم بهذا.. الحمد لله.

10- أخبركم أن الشيخ يونس قد سافر من عندنا، ولكنه مازال في المنطقة الحدودية في جهة بلوشستان، بحيث يرتبون للدخول بحول الله إلى إيران، والله يوفقهم، وكل أصحابه معه وعددهم أطن ستة.. نسأل الله أن يسترهم ويحفظهم ويمدهم بالمدد من عنده.

وبسبب تعثر التواصل بمقتل الإخوة لم أرسل له رسالتكم الأخيرة إليه بعد، وإن شاء الله نرسلها متى ما تيسر بتيسير الله وتوفيقه.

11- بالنسبة لملف "عائلي" الذي كنتم أرسلتموه في المرة الأخير إلى عبد اللطيف، فهو مازال عندي فهل أحذفه أو تأمرون فيه بشيء؟

وهذا ما تيسر وبالله عز وجل العصمة وعليه الاتكال، لا إله غيره ولا رب سواه.

والسلام عليكم ورحمة الله وبركاته

محمود

يوم الثلاثاء 17 ذي الحجة 1431هـ

In the name of Allah the most Compassionate the most Merciful

To our beloved Shaykh Abu-‘Abdallah, may Allah bless and grant him success and honor

May Allah’s peace, mercy and blessings be upon you

I hope that you and those who are with you are all well and in good health.

Blessed holiday! May Allah accepts [the good deeds] from us and you.

1. Regarding America’s statement, it arrived on Election Day, (Monday, November 2nd), during which time, I was following the elections on BBC News! I am not certain of the reason of the delay, I informed the courier and emphasized the deadline (October 15th). I think he went on time. I did not thoroughly follow-up on this until now. But, I asked his cousin, our friend, and he informed me that he [the courier] brought it at night, so he brought it to me the next day. God knows.

Based on this delay, I consulted with the brothers whether we should publish it anyway or wait a for a little while, perhaps when the Shaykh finds out that it was not published, he would send something, make a change, cancel, or postpone it, etc. Based on the content, it does not relate directly to the elections. We just have to wait for an appropriate time, to release it, taking into account our situation in northern Waziristan and so on, or no. Or, is having the Shaykh appear now in a video message is the appropriate action? Or should we postpone it – given that it will have a reaction and analysis, and so forth- until another more prominent occasion, or even until the next September 11 anniversary. So, I consulted with Abi-Yihya and Munir and in conclusion we decided to delay it for a little while. Munir prepared it for publishing; however, he did it hastily, so I asked him to better prepare it, adding English subtitles (the enclosed copy is to be revised and is not the final/approved version). We are waiting for your guidance.

After I wrote the aforementioned, I received the attached file from our brother Nur-al-Din (‘Azam) where he suggests publishing it. The file contains discussions, ideas, and other matters we had previously discussed with him and the brothers. It is important that you are aware of it.

2. I would like to bring to your attention the fact that we are using the name, Munir, for brother ‘Abd-al-Rahman Al-Maghribi
3. As for our situation in general, there are renewed concerns and rumors about a possible campaign that will be waged by the army on northern Waziristan, under pressure from the Americans, of course. However, we were told that the pressures eased after Obama's visit to India and not visiting Pakistan. The Pakistanis told some of the students here in the north that unless communications from Miran Shah and Marali stop, the campaign is a possibility. They are referring to the pressure the Americans are putting on them because of the intercepted communications. Speaking of communications, we put a ban on communications except with a special permission, allowing only some [communication with] families, and so on. The problem is not with us (the organization) and the disciplined, but rather in those loitering in the markets of Miran Shah and Marali, who are not disciplined, and do not listen to anyone. They are Arabs, Turks, Azeris, even Germans, and many more

mixtures. We always try to advise the group leaders and those who are wise, and we communicate with them to mitigate the bad, and make them understand public interest. Also, we are currently in the process of establishing a Coordination Council for Turkish speaking groups (Turks, Turkmen, and Uzbeks, some of them are not part of the Taher Jan group, Azeris, and Bulgarians, probably). Allah is the one who grants success. Regarding these concerns, and as a precaution, we devised a plan to move some families to Pakistan. We already started its first phase, which is starting with a group of vulnerable families, widows, and others. When we informed them, some refused to go to Pakistan, and you know how the brothers and families behave, some already started moving, while others are about to move.

Militarily, we bought some quantities of ammunition and devised some simple plans. We are facing difficulties due to the grave shortages in personnel in some cadres and the abundance of spies operating in our areas, which plagued the environment, but we rely on Allah. This will not affect our ability, by the grace of Allah, and His strength, and our trust in Him, the Almighty.

Also, we saw that we ought to focus on "Massoud", defeating the malicious army in Massoud will keep it from embarking on any major operations in Shamali. Abu-Muhammad, may Allah protect him, told us that Massoud is the first line of defense for Shamali. I want to let you know that Shaykh Abu-Muhammad is with us in these consultations, may Allah bless him.

This month, destined by Allah, some unfortunate events took place, to include:

* The killing of brother Muhammad Khan (Muslim) and he is 'Abdallah bin Al-Shaykh Sa'id Mustafa Abi-al-Yazid, may he rest in peace, along with another brother Baluchi Arab from our cadre named Ma'awiah. He was married to one of our brother's daughters Abi-Khalil Al-Filtawi (has been married for almost two years, and had a son). Now, the only remaining son of Shaykh Sa'id is his youngest, Usamah and his daughter, Alshaima', Um-Hifsah, who is wounded, may Allah keep them in His care. The family is now in down Pakistan, I do not know whether they got the news or not, we agreed that the brothers will tell them after the ['Eid] holidays.

* Also: The killing of twenty brothers either in one or two bombings in one place on the day of 'eid, they were all militant Mujahideen from one of our brigades: The Abu-Bakr Al-Sidiq Brigade, may Allah be pleased with him. They gathered for the holidays, despite our orders and emphasizing to avoid gathering in large numbers. Before the holidays I reiterated that their numbers in one place should not exceed five, but sometimes they discuss matters and take their own decisions. Of the 20, there was a numbers of Turks, two Kurds from Iran, three Libyan brothers, two or three from the [Arabian] Peninsula, and a Syrian. Praise be to Allah. We are from Allah and to him we shall return. May Allah comforts us and multiplies our rewards.

4. As for Hamzah and his mother: Um-Hamza is ready to come your way, but we were

waiting for your confirmation, we are also waiting for cloudy days that are suitable for movement, according to your directions. As for your instructions about neither leaving nor bringing anything from that they brought from Iran, they are well aware of that. Abd-al-Latif informed them of that so did I. They are overly cautious, she inquired about the gold she has and I informed her that Allah willing it should be of no concern. She even asked about some fillings she had done in Iran, as some are visible, according to Hamzah. I also informed them that it should not cause harm. The problem is that they stated that the [filling] was done by an official female doctor affiliated with the people where they were at. I suspect that this is nothing; however, I want to make sure to inform you so you can look into it, and we can discuss it, just out of precaution.

So if you would like us to send Um-Hamzah, may Allah protect her, let us know this time, either a specific time, or fire and will coordinate with our courier to take them at the right time on a cloudy day.

As for Hamzah, he is a good and righteous, I saw in him a sound-mind and good manners; may Allah bless him. But, of course, our honorable Shaykh, he is a young man who lived those years in prison. Now, the poor guy, he is at a different type of prison with us; therefore, he is worried. He came to me a few times, he wants to be trained, participate and contribute.... and he does not want a special treatment as the son of so and so, and for that may Allah reward him. I had conversations with him in which I encouraged him to be patient and reminded him of what happened to Sa'd; but, Sa'd, may Allah rest his soul was more persistent. I informed him that the most important thing for you now is to be safe, and all will come, Allah willing with patience, and sound preparedness. I promised him to arrange for him safe training, and arms trainings in a safe location, using various weapons. Unfortunately, I am later in doing more than I originally intended; but, will do so in the next few days, by Allah's strength.

I have also been giving him useful books and files. He has a computer, and he is patient. If you would like to write him something nice and appropriate, please do so.

Also, it would be appreciated if you personally write Um Hamzah, and I can pass along to them so they can read any clarifications, reminders, or advice. May God bless you.

As for the companion we were seeking, the brother you assigned informed me that he has the following:

(per the special issue, the brother I have here is a Mujahid brother, trained with us and returned after staying here for about four months. He is about 35 years old (I will confirm his age), married, and has small children (will check how many children he has and the ages of his children and send them to you the next time, Allah willing). He has a store or a number of stores in Lahore; he is mature, knowledgeable, and trustworthy. He knows about renting houses, real estate and everything needed to lead a civilian life. He knows his way around cities; but, he is Punjabi not a Pashtu; what do you think? I will send more information next time, Allah willing)) AH [IL].

So as you see fit, my friend is still checking on him. He is Urdu (Punjabi). Also, this time I will ask our brother Elias Kashmiri, perhaps he has a suitable person.

So, as it was made apparent from what I have told you, Hamzah is currently here in the region. After Abd-al-Latif many projects were halted. The issue got more complicated after the killing of Muhammad Khan and Brother Mu'awiyah Al-Balushi, given that we assigned them to oversee the arrangements for travel and safe places deep in Baluchistan. They went to find out about places, and arranged for it, may Allah reward them, and upon their return they were also martyred in an air strike, praise be to Allah.

5. I want to inform you that our brothers completed the Afghani Ambassador's deal, and we released him. You probably saw that in the news, we received most or all of the money (something maybe left with the mediator guarantor, and perhaps they received that by now). The guarantors are the Al-Haqqanis, to include Al-Haji Ibrahim who is the brother of Shaykh Jalal-al-Din, and another man. This time, we received the remaining amount (equivalent to about three million dollars) we received in the local currency.

6. As for the pledge of allegiance, (during the last three-and-a-half years and after the arrival of the brothers from Iran) it was to Shaykh Sa'id only, but I act on his behalf in extreme cases, if Shaykh Sa'id was away or if it was an urgent matter. (For example: a brother needs to travel to work abroad and we want to take the pledge of allegiance. That way if Shaykh Sa'id will be in the south and I am in the north or (similar to that)... Currently, I only receive the pledges of allegiance. Also I told Abi-Yihya to do the same thing in urgent cases as I used to do with Shaykh Sa'id. One time, Shaykh Younis' brothers were traveling, and I was away and it was difficult for me to meet with them before they leave, so I sent them an audio recording and permitted them to pledge to Shaykh 'Umar Khalil and wrote him a paper delegating him to take the pledge, in my stead ... etc, and so he did.

We, of course, take the pledge on behalf of Shaykh Osama bin Laden. We word it something like: I accept your allegiance on behalf of Shaykh Osama, to listen and obey, in hardship and ease, in good and bad, and its impact on me, in matters of virtue, and to follow whoever Shaykh Osama assigns to be my Amir in the jihad for the sake of Allah, for the establishment of the religion of Allah, and the rule of the Islamic State that is governed by shari'ah law, and to keep the secrets of the group, and to be where I am commanded to be.

7. As for the brothers who are prepared for responsibilities in the future, as I have previously mentioned: brother Abd-al-Jalil, and brother Qari Sufian Al-Maghribi, brother Anas Al-Subai'I, who is fit for some responsibilities, Allah willing, even though he is somewhat difficult, but he is steadfast, determined and a visionary, and you know him. There is also brother Abu-Khalil, he assists in some responsibilities, but is unable handle something big; and there is a Pakistani brother named Ahmad Faruq (in charge of Al-Sahab in Urdu), a good man and knows Arabic well, has good management [skills], sound mind, cultured, and strong-willed. We may invite him to join us in the Shura [consultative] this time, with Allah's help. There is brother Abu-Dujanah Al-Masri (Pasha) May Allah protect him, we are in the process of trying him out with the responsibility of work in Pakistan, and of course, there is Abu-Amr Al-Masri and Abu-Salih, and Abu-Ziad Al-Iraqi, who are fit for some jobs. Brother Abu Hafs Al-Shahri (a cousin of Abi-'Uthman – May God rest his soul, who now manages the work in Abu-'Uthman's stead, and we believe he is even better than Abu-'Uthman), as he is a veteran.

From the new generation, we have: brother Abu-'Abd-al-Rahman Al-Sharqi, from Bahrain, a

good young man who is now a member of the external action committee, and a Kuwaiti brother named Abu-al-Hasan Alwa'ili works with me in communications and participates in media, I think he is a very good young man. Another brother from the [Arabian] peninsula with a military background, who is good, smart, with a sound-mind, well mannered, and religious, named Abu-Hamzah Al-Khalidi (a cousin of Shaykh Al-Khalidi who is imprisoned with Shaykh Al-Fahd and Shaykh Al-Khudair in Saudi Arabia), he is currently an Amir of a one of our brigades. The three [young men] have been with us, in the arena, for almost three years, they continue to be promoted and, we think highly of them, and know they will succeed, Allah willing.

There are a few others from the new generation. May Allah protect all.

8. Along with this message, we are sending sixteen lac rupees, earlier we have sent you eight and a half lac, which leaves ten lac that we will send you, by the Grace of God, in the next communication. This is exactly the equivalent of thirty thousand Euros, which you have requested. Based on the exchange rate of a hundred and fifteen (exchange rate may be a bit more or less). May Allah grant success!

As for finding someone to manage your funds, I have someone; but, I have not spoken with him yet, I will try to do so in the near future soon, and by the grace of God send you the full records.

9. In light of financial matters, we would like to inform you that, praise to Allah, since about four months ago (almost since last Ramadan) we reached an agreement with our brother Shaykh Abu-Yihya, may Allah reward him, on full integration with the organization and he agreed to abandon his condition, a condition he shared with his brothers (who have since all been martyred: Abu-Al-Layth, Abu-Sahl, and 'Abdallah Sa'id, may they rest in peace).

When they joined the organization they insisted on having complete financial independence to keep and invest their resources. This, thanks to Allah, is now not the case and the integration is complete. Abu-Yihya turned in all his resources and revenues to the general budget, and the finance committee is providing him with a monthly budget that he can spend from as he pleases on belongings, and relationships such as gifts for guests and acquaintances, and assistance from him to others, etc. We are pleased to inform you that we work as one, we love, trust, and cooperate with each other, and we ask Allah to bless this union.

I have previously informed Shaykh Abu-Muhammad, and Shaykh Abu-Yihya also informed him in a letter, this made Abu-Muhammad very pleased, and wrote to me asking that I inform you.

10. I want to inform you that Shaykh Yunis has traveled. However, he is still in the borders area of Baluchistan, as they are preparing, by Allah's grace to enter Iran, may God grant him and those accompanying him success, I believe there are six of them. We ask God to protect them and provide them with what they need.

Given the death of the brothers, communication has been disrupted, and accordingly I was unable to send him your last letter. Allah willing, we will send it as soon as it is possible.

11. As for the "family" file that you sent to Abd-al-Latif, I still have it, would you like me to

delete it, or what would you have me do with it?

That's all. We rely on Allah, the powerful and almighty, No God or Lord but him.

May God's peace, mercy, and blessings be upon you

Mahmud

Tuesday, 17 Dhu al-Hijjah 1431 AH [November 23, 2010]

الرحيم الرحمن الله بسم
وبركاته الله ورحمة عليكم السلام /ورعاكم الله حفظكم المكرم شيخنا
التوفيق، من ومزيد وستر حفظ وفي حال خير في وأنتم الرسالة هذه تصلكم أن الله أسأل
القريب، الله نصر وتأمّلون الخير ترجون متفائلون الصدر منشرحو أنكم الله شاء إن وعسى
يرعاكم و الله

: وبعد
والإخوة أهدأ الأوضاع الأخيرة المدة هذه الإخوة، وعامة بخير الله بحمد أننا نخبركم
المستعان و الله وكُموناً، وانتشاراً حذراً أكثر
رسوله بأن أخبرنا الشهرين هذين أنه لا مستمرة، معه والمراسلة بخير محمد أبو الشيخ
الله شاء إن هذا أبريل آخر في مراسلة وبينه بيننا تكون فلعله فيهما، يأتي لن
الحاضرة النقاط في الله على متوكلين ونبدأ
: التوفيق وبا الله ، حمزة موضوع فأولها
وأن نظري وجهة تفهموا أن منكم وأرجو الموضوع هذا في جميعاً معكم حرج في و الله مازلث
بتؤدّد الموضوع نعالج
الخير لا أريد وما تعرف، كما الموضوع في غرض عندي ليس المكرم شيخنا يا فأننا
هي وإنما مطيعون، لك ونحن أميّرنا وأنت بضعتك، وهو والدّه وأنت والتوفيق، والسلامة
تتفهموا لم ربما طرفكم في أنكم شعرث أنني وأصدّقك فيها، أثبتت أن أردت كبيرة مسؤولية
كامل بشكل للطريق الأمنية الحالة
حتى يهّمك لا يعني) أمر من يكن ومهما حال أي على الرسول مع بإرساله تأمروني كنتم إذا
صريحاً بهذا فامروني ، بينة على أفعل فأننا (الطريق في الله قدر لا مسك لو
الناحية من ومطمئنة مناسبة طريقة وإيجاد لتنزيله الترتيب حاولت قد فإنني وإلا
على المدة هذه في التفتيشات ووجدنا أجد، لم أنني فالحقيقة الأسباب، بحسب الأمنية
كان فإن العام، الطريق مع للمشي بالنسبة هذا جداً، خطراً والأمر واشتدت، ازدادت الطريق
المجاهدون الإخوة ينزل كما التهريب، طريق من تنزيله في فنبحث لابد
الأخ مع نرتب هناك ومن بلوشستان، إقليم إلى للذهاب له نرتب أن وهو آخر، خياراً وهناك
له يرتبون هم) بلوشستان في يبقى هل ثم يستلمونه، (وأصحابه السندي الله عبد أبي)
هذا في تنظرون ، تريدون كنتم كما بيشارور إلى يحولونه أو (لذلك إمكانية عندهم هناك،
الله المستعان و الله

: خيارات لا ثث هناك : إذن فالخلاصة
يجوز ولا غلط عندي الخيار وهذا .حال كل على وسيطنا عبر لكم نرسله : الأول الخيار
الأمنية والصعوبات التفتيشات من ذكرث لما الظاهرة، الأسباب من أرى لما عليه الإقدام
قدر لا لحمزة شيء حصل لو للأسر نفسه هو يتعرض أن يمكن وسيطنا لأن ثم الطريق، على
!!..مضاعف خطراً فالأمر وبينكم بيننا الذي وسيطنا وهو الله ،
له علاقة لا) وسيطنا، غير آخر شخص مع حمزة نرسل : بأن الخيار هذا يُعدّل أن ويمكن
إذا بهم ويتصل (غيره أو أسلم) وسيطكم تلفون أرقام نعطيه أن بعد (الخاص بوسيطنا
إليهم ويسلمه هناك وصلوا

، (وسيطنا غير) آخرين أناس عبر بيشارور إلى بإرساله وم أقي أن : الثاني الخيار
حيث تهريب، طريقة وهي بيشارور، إلى عندنا من المجاهدون بها ينزل التي وبالطريقة
على ينزلون) بيشارور على ينزلون هناك ومن خيبر قبائل جهة إلى وزيرستان من يتحركون
أقل لكن أيضاً خطراً فيه الطريق اهد .بيشارور ويدخلون (منها قريباً أو أظن ما على باره
هذه في سيكون حمزة نزول لأن خطر احتمال لأي الخاص وسيطنا تعرّض ويتفادى الأول ، من
الإخوة أن : وهي مسألة الخيار هذا في طبعاً .مجاهدين آخرين إخوة طريق عن الحالة
في يجذوا لكي الأخ ؟ هذا هو من نخبرهم هل بيشارور إلى (تنزيله) لصحبته نخترهم الذين
وهو بيشارور إلى وصلوه لهم نقول بل نخبرهم لا أو أمنياً، بمناسبي ليس فهذا جداً، الأمر
تفهم ربما ذلك ومع المختار، وهو ممكن فهذا الهواتف، وأرقام العناوين وعنده يتصرف
شيئاً الناس

(من) لطريقا وعندنا علينا أسهل وهذا بلوشستان، إلى حمزة نرسل أن : الثالث الخيار
السندي الله عبد الأخ يأتي أن إلى عندهم يجلس هناك أناس عند وندخله (وزيرستان جنوبي
المرجّح وهو عندي، وأسهلها للسلامة وأقربها خطراً الخيارات أقل الخيار وهذا .ويستلمه
أو بواسطتي) السندي الله عبد مع ترتبون : لكم قلث كما ثم .الثلاثة الخيارات من
(. الله شاء إن الخاصة التلفون أرقام الله عبد الأخ أرسل إذا مباشرة
الخير فيه لما الموفق و الله

: ملاحظات

على الإقدام عدم في لي موافق فهو حمزة إرسال مسألة في منير الأخ شاورث أنني —
ثلاثة من أكثر منذ التقائنا لعدم يحيى أبي مع أتشاور ولم ..وصفت كما والحال إرساله
المراسلات في له أكتب ولم أشهر،
مشكلة تمت فليس (وولده حمزة امرأة) العائلة وأما كرجل، حمزة على كله الكلام —
حمزة نزول : هي الفكرة وإذن ، (الأول الخيار) العادي الأول الطريق من تنزيلهم في
حدة على والعائلة لوحده
عائلته مع الذهاب فيستطيع (الثالث الخيار) بلوشستان لخيار اختيارنا حال في لكن
وهما أيضاً، له سيطرة رخصة ومعها خالد، بطاقة السندي الله عبد الأخ لي أرسل لقد —
وإما فيهما، بأمركم تأمروني فإما الله ، شاء إن تحرك إذا حمزة يستعملهما لأن صالحتان
الخيارات أحد في الشروع قررت إذا بهما ليتحرك لحمزة سأعطيهما
: تنبيه
الوقت بعض مني يحتاج ولكن فتخبروني، بلوشستان، طريق اختيار هو القرار كان إذا
ظروفنا بصعوبة لتذكيركم للتنبيه احتجث وإنما الله ، شاء إن كثيراً ليس ترتيبه، لإك مال
تقلقوا لا ولكي عموماً وتحركنا

: لحمزة بالنسبة
أن أريد وكنت ويتعلم، يتدرب أن ويريد الله ، شاء إن وصابراً وأولاده ، وأهله بخير فهو
من شديد، باحتياط له نرتبها أن نحاول التي الحركة لبعض المجال نعطيه أن في أستاذكم
أبي أختنا بيت إلى عائلته أخذ هو الآن كل وعلى ..الخاصة التدريبات بعض يحضر أن أجل
تعلم في له خاصة دورة حضور خليل أبي مع هل رتبث لأنني أيام، من عنده فهم خليل،
للخطر يعرض مما كذا أو الحركة أو الخروج وعدم الأمن في عليهم وشدت المتفجرات،
التوفيق وبا لله

: أخرى مواضيع
من أسير قد (السندي الله عبد أبي صهر) السندي الحارث أبا الأخ بأن أخبركم بأسف —
أن الله نسأل ..شهرين من أزيد قبل وهذا ، كراتشي في ستانية الباك الاستخبارات قبل
عنه يفرج .
إم البي عائلة من أجوبة أي أتلقي لم الآن ولحد —
بطاقة) خالد بطاقتي إلي وأرسل السندي، الله عبد أبي الأخ من جواباً تلقيت أني مع
أي يعطني لم سندي ال الله عبد الأخ ولكن أعلاه، كتبت كما ، (سياسة ورخصة شخصية،
قريباً منه طلبناها التي الخاصة الهاتف أرقام لي سيرسل بأنه وعد ولكن أخرى، تفاصيل
الموفق و الله
إليك وصل فعساه حمزة، أم مصحف أرسلت لقد —
، أسلم الأخ إلى (مليون عشرة يعني) روبية كرور واحد مبلغ تحويل في بدأنا وأيضاً —
عندكم فتكون بها، ويحتفظ ، يورو أو دولار إلى لهايحو بأن له وكتبت
إلى الروبية المبالغ من كبير جزء بتحويل قمنا فقد ، عندنا التي المبالغ وبخصوص —
. الله والحمد ، يورو ودولار ذهب،
الجهادية والمجموعات للجماعات دعم : مباشرة بالروبية صرفناها كبيرة مصاريف مع طبعاً
وغيرهم طالبان، وتحريك حقاني، وخليفة والمسعوديين، شمالي، شوري) لقبائل في العديدة
بالصفقة الكل سمع وقد الناس، ندعم أن لابد إذ (المهاجرين مجموعات إلى بالإضافة ،
وغيرها ديون وسداد للعمل والميزانيات الحالية، الدفعة الكفالات مصاريف إلى بالإضافة
(هل الحمد جداً قليلة الديون)
.محتملة حرب لأية استعداداً وتجهيزات وذخائر متعددة أسلحة واشترينا
المتعاونة المجموعات وبعض الورش، لبعض الجديدة الميزانيات بعض واستحدثنا
.أيضاً الميزانيات بعض قيمة ورفعنا
. الله والحمد
.كذلك ستانباك داخل ومن وطيب، جيد المدة هذه الخارج من الأموال تدفق حتى الله وبفضل
الله فضل وذلك

ونحمد العربية، البلاد في تغييرات من حصل وما العربية الثورات الأيام هذه نتابع —
ومصر تونس طاغيتي زوال على تعالى الله إليكم
.كذلك وسوريا اليمن، وفي تتابعون، كما ليبيا في الأوضاع والآ ن
[الثورات هذه حول إخواني لبعض كتبت ما بعض لكم أرفق]

. الله بإذن كثير خير وفيها كبيرة التغييرات هذه أن نظن الجملة وفي الأمة مع للسرور وإظهار تضامن فيها المناسبة بهذه لأمة كلمة إصدار في فكرتم وهل والإجرام والفساد الظلم على للثورة وتأييد الطواغيت، بعض زوال من تم لما تكون الجملة وفي جمعاء، ولأمة للشباب والتذكير التوجيهات بعض وفيها،... والطغيان التي النعمة لهذه والسرور التأييد منها يظهر ولكن التفاصيل، في تدخل لا عامة كلمة بالجهاد الطريق إكمال على وحث الطواغيت، من التخلص من الناس على بها الله أنعم الأمر. كان مكر من والتحذير الله طاعة على وبالا ستقامة الله إلى رجوع وال والتوبة وهكذا.... مثلاً اليهود دويلة نهاية بقرب والتبشير وغيرهم، إلى وتنتهي الثورات هذه تنضج حتى تنتظرون فلعلكم الآن، كلمة منكم يكن لم فإن عشر للحادي العاشرة كرى الذ) العشرية شريط في عليها كلام لكم ويكون تقريباً، مستقرها .التوفيق وبا لله . (سبتمبر من والتفكير المسائل لتفتيح) الكبرى التغييرات هذه حول والأفكار العناصر بعض لكم ونرفق فيها للتشاور عندنا لإخوة كتبته ورقة وهي، (فيها .بخصوصها كلمات من عندنا من صدر أو كتبناه ما بعض لكم سأرفق .عليهما وجوابي .. آغا الطيب من رسالتين أيضاً لكم ونرفق — .الجزائر في الإخوة على وجوابي .. واليمن والصومال الجزائر مع المراسلات وآخر — . (اليمن) بصر لأبي وأخرى .الصومال في لإخوة مني ورسالة — عويس ظاهر حسن لأخ رسالة كتابة عليكم يقترحون الصومال في للإخوة ترون وكما .فيكم يبارك و الله وتعهّدونه، معنوياته وترفعون تشجعونه .النت من ملفات من وغيرها الإدارية الكتب بعض أيضاً لكم ونرفق — الله شاء وإن الأخيرة رسالتكم له أرسلت وقد بخير فهو يونس، للشيخ بالنسبة — نجح إذا ربما، مباشرة الصومال إلى سيتحرك بأنه شهر نحو قبل إلى وأرسل وصلته، عبر مباشرة هناك إلى يوصلونهم موثوقين مهربين وجدوا حيث بالبحر متقناً وكان الترتيب التعرف استطاعوا الأخيرة الأشهر عدة مدة بلوشستان في إقامتهم مدة (في البلوش الإخوة غير فيها والمكوث إيران إلى الدخول أن وأصحابه هو ورأوا .. (البحرية الطرق على أمن من بالتثبت أوصيته أيام قبل جواباً له كتب وقد باختصار، لي كتب كذا، مناسب والفكرة معه، من وبعض هو ربما ويدرسها فيها يتأمل لكي فكرة عليه عرض ثم الطريق، المناسب من يكون قد أنه : وخلاصتها الراهنة العربية الشعبية الثورات ضوء على جاءني بالنسبة قليلاً لا ينتظر أن يقتضي وهذا .آخر ومكان سوريا نستو على إخوانه يوزع أن البلد تتحول أو الأسد بشار نظام ويسقط سوريا في الثورة تنجح حتى السوريين لإخوة .المستعان و الله .. وفوضى انفلات إلى جزائري وآخر تونسي، وواحد سوريون، الإخوة من ثلاثة معه يونس الشيخ هو، وللتذكير أناس سافر وقد بسهولة، تونس ويدخل مباشرة الآن تونس إلى يسافر أن بإمكانه فالتونسي ودخلوا عندنا من .قريباً الله بإذن يتمكنون لعلهم السوريون والثلاثة يختفوا حتى أو الصومال، إلى يذهبوا أن يناسبهم لعله، الجزائري والأخ هو يبقى .اثنين ماداموا غيرها وأ إيران في بسهولة من الكثير معها تتغير أن ولا بد جداً كبيرة العربية المنطقة في حصلت التي التغييرات إن .الأمر . يرتبون بدؤوا أنهم ليبيا في الإخوة من جاءنا ما فآخر الخصوص وجه على ليبيا بالنسبة من الخارجين مقاتلة الجماعة إخوة . الله والحمد هناك ودور نشاط لهم وأنهم أمورهم، صحوه هناك (قاربها وما والبيضاء ودرنة بنغازي) الليبي الشرق وفي وغيرهم، السجن يظهر سيبدأ قريب عن أنه ونظن الفرصة، هذه مثل ينتظرون زمان من نشطة جهادية إسلامية . "تسجيداتهم" وأسماءهم الإخوة نشاط هناك جهادية فرصة من أتيح وما إخوة لإ عند للحماسة فنتيجة أيضاً بليبيا يتعلق وفيما وإخوة الليبي السبيعي أنس الأخ أن حصل فقد... هناك الطواغيت ضد للجهاد الإخوة وتشوق .ليبيا إلى النزول في استأذنوا آخرون أبو وحولها يحيى لأبي كتبها (القيوم عبد الآن عندنا اسمه) أنس من رسالة لكم وأرفق والحمد جداً موضوعي تأخري سبب وطبعاً الجواب، في عليه التأخر في علي يعتب إلى يحيى التواصل من وتقليلي واختفائي وكُموني بُعدي وهو الله شاء إن معذور فيه أنا الله .اللحظة هذه حتى إليها يشير التي رسائله يتصلني ولم المدة، هذه والحركة يبلغه لكي يحيى لأبي كتبته ما لكم وأرفق عليها، تطلعوا لكي رسالته صورث حال كل وعلى .إياه الآخرين والإخوة

.ليبيا إلى للنزول الإذن أعطينا أننا وخلصه
وتعرفون إيران، من جاءنا ما يوم من جداً سيئة النفسية حالته (أنس) هو : للتطوير طبعاً
وعبد الله عبد) منهم الكبيرين حتى كلهم وأولاد ه أهله أرسل (إيران من) هناك من أنه
والقلق جدا التأثير عليه يظهر كان هنا جاء وعندما رجلا، بالغان أنهما رغم (الرحمن
ولا الإخوة معظم مع يرتاح لا فكان والمزاج العشرة في صعوبة في طبيعته وهو والكآبة،
يسعون -ومساعدتنا وإذنا يحيى أبي وعلم بعلمي- دائما الإخوة فكان المراكز، في
معه يكون بل كثيرون إخوة فيه ليس الأقل على مركز أو فيه يرتاح له خال مكان لتوفير
يتصل وكان قلقة، حالته كانت الجملة في لكن .وهكذا مثلاً، يخدمانه اثنان أو واحد في
مطلوب خطير رجل أنه معروف أنه ورغم للاتصالات، بمنعنا عليه رغم ليبيا، في بأهله
!!مراراً بالتلفون لاتص إلخ...لـ لأمريكان
الليبي عروة الأخ أن علم عندما وخاصة ليبيا في والحرب الحالية الثورة جاءت ولما
إن له وقال وشجعه عليه واتصل ليبيا، إلى ودخل سافر قد (إيران سجن في معه كان)
كتب ما وكتب للنزول جداً فتحس...وسهل ميسر الطريق
.والإعانة التوفيق إخوة ال ولسائر وله لنا الله ونسأل

وهل .. "هيوهم أر" باسم طوفان لـ لأخ أشهر قبل لكم أرسلته الذي الملف قرأتم هل _____
كلمة محمد أبي من أو منكم ويريد ونشاط وطلبات أفكار له الأخ لأن عليه؟ علقتم
هنا غيري من أظن ولا أنا مني يسمع لا -بصراحة- لأنه لتوجيه،

غير مجملًا خبراً أيام قبل هناك منسّقنا إليّ أرسل فقد ، إيران في لإخوة بالنسبة _____
بطلب فوراً إليه فأرسلت معهم، نفعل وكيف خرجوا الكبار الإخوة بعض إن يقول مفصل؛
.منتظرون ونحن ضروري، عندنا يأتون الكبار : له وقلّت التفاصيل،
استأنف أنه ويبدو إيران، في باقي الآن وهو .المصري السمح أبو الأخ خرج قد كان طبعاً
.مرفق ملف في ترون ماك "الجهاد جماعة" بعنوان واتصالات إعلامي نشاط ممارسة
كذلك إيران في هناك وهو (قديما الورد أبو) الليبي رجب الله عبد الأخ خرج كذلك
في وبقي المقاتلة، في البارزين الإخوة أحد وهو (عروة) الليبي مالك أبو الأخ وخرج
الله ، والحمد بسلام ودخلها ليبيا إلى سافر شهر حوالى قبل ثم عندنا، يأت ولم إيران
أحد وهو .رسائل منه ومنتظر بالنت تواصل معه وعندنا هناك، من إخواننا ببعض واتصل
.ليبيا في دور له يكون أن ونتوقع المهمين الميدانيين الإخوة
متزوج أحدهما) وبعائلتيهما الخير أبي الشيخ ابني خروج عن أخبرتكم أظنني قبل ومن _____
الآن وهما ..تزوج ممن أدري لا والآخر (زوجة عديل فهو المصري، محمد أبي الشيخ ابنة
وأرسلت آخر إشعار حتى مختفين هناك يبقيان لهما وقلنا هناك لهما رتبنا بلوشستان في
أحد مع (بلوشستان في) هناك وهما وطمنتهم، لحالنا الشرح بعض لهما وشرح رسالة لهما
ذلك إشراف تحت عندهما، حمزة نأخذ أن ويمكن]. الله شاء إن الطيبين الأمناء إخواننا
خ [البلوشي الأخ

ليبيا إلى نزوله قبل) شهرين حوالى قبل إيران في كان عندما المذكور الليبي عروة الأخ
في الذين الليبيين الإخوة بعض أن فيها وأخبرني الإيميل على رسالة لي كتب كان (بقليل
: بالآتي معه تكلموا بريطانيا

في ليبينال إليهم المشار الإخوة مع) معهم تكلموا البريطانية الاستخبارات أن
ويعرضوا ويخبروهم القاعدة، في يعرفون بمن الاتصال يحاولوا أن منهم وطلبوا (بريطانيا
كانت إذا أفغانستان من للخروج مستعدة بريطانيا أن : في فكرتهم ويعرفوا عليهم
.ومصالحها بريطانيا ضد تعمل لا بأن صريح بشكل ستتعهّد القاعدة
..باختصار الرسالة هي هذه

شيء إلى والوصول الأمر في التفكير بإمكاننا إنه : له جوابي في عروة لـ لأخ تبثك أنا
وهم الآن الليبيين الإخوة بلغ فلعله ..للقيادة الفكرة وسأنقل الصدد، هذا في مناسب
قادمة رسائل في (عروة) ولعله طبعاً، تأكيد عندي ليس .البريطانيين بلغوا يكونوا ربما
.جداً ليبيا في مشغو لا سيكون الآن نه أ رغم شيء، عنده يكون
برعايته يتولانا وأن رشدنا يلهمنا أن الله ونسأل حصل، ما فهذا

وكسرتها السابق، في بيننا كانت التي (الشرائع) الكروت كل من تخلصت : ملاحظة الكروت كل وإعدام تكسير كذلك منكم وأرجو ، جديدة كروتاً معكم أستعمل وآلآن وأعدمته، الكروت نغير مدة كل نفعل وهكذا الجديدة، ونستعمل لسابقة

أن بيان فيها إليه تحولونها أسلم لأخ صغيرة رسالة معكم نرفق أن سامحونا أيضا...عندنا المقررة كفالتة هو هذه رسائلكم مع إليه أرسلته الذي المبلغ

.وأخباركم رسائلكم ننتظر

عزّ أمر سبيل في وللمجاهدين لنا يبرم وأن ويرضى يحب لما وإياكم يوفقنا أن الله وأسأل

آمين..قريب وفتح وفرج

وبركاته الله ورحمة عليكم والسلام

محمود

هـ1432الأولى جمادى أوائل

م5/5/2011 السبت

In the name of God, the most gracious the most merciful

Our venerable Sheikh may God keep you and watch over you; the peace, mercy, and blessings of God be upon you.

I pray that this letter finds you, your family, and supporters in the best of health, safe and protected, and doing well.

God willing, I hope that you all have good morale and feel optimistic, that you are following the righteous path and expect God's victory to come soon, and I pray God will watch over you.

And so,

I'm writing to inform you that, praise God, I'm doing well and so are the rest of the brothers. Things have been calm lately, and the brothers have been more cautious, more spread out, and better concealed. God gives the greatest aid.

Sheikh Abu-Muhammad is well, and we are in constant correspondence with him except that I was told that his courier will not come for the next two months. Hopefully we will have some correspondence at the end of April, God willing.

And now, relying on God, we will begin with the present issues. First is the issue of Hamazah, and success will come from God:

In truth, I am still upset with all of you about this. I want you to understand my point of view, and I would like us to deal with the issue without rushing.

Dear Sheikh, I have nothing to offer on the matter, as you know. All I want is for the right thing to be done, for us to have safety and success. You are his father, he belongs to you. You are our leader, and we will obey you. Inasmuch as this is a huge responsibility, I wanted to be sure of the issue and to reassure you that I felt that, for your part, you may not have fully understood the security situation on the road.

If you were to command me to send him with the courier regardless of the situation (meaning, you do not care if he is taken on the road, God forbid), I act on clarity; give me this as a clear command.

If not, I have tried to arrange things to send him and to find a suitable, safe – from the security aspect – way to do so for the reasons given. The truth is I have not found any way to do it. We have found that searches on the road have increased and become more intense at present. This is very dangerous, and applies to travel on the highway. Therefore, we had to look for a way to smuggle him down, as the Mujahidin brothers go.

There is another option; we could arrange for him to go to the Baluchistan province, and from there arrange for brother Abu-'Abdullah al-Sindi and his companions to take him in. Then it

would be a matter of whether he stays in Baluchistan (they could arrange things for him there, they can do that), or they could send him to Peshawar as you wanted, you can examine these options.

In summary, we have three options:

First option: We send him with our intermediary regardless. I think this is the wrong choice and that we should not take it for the reasons I outlined above, when I spoke of the searches and security issues on the road. In addition, our intermediary could be in danger of being captured if something were to happen to Hamzah, God forbid, and he is the intermediary between us and you, so the danger is multiplied!

We could modify this choice slightly by sending him with someone other than our intermediary (someone who is not connected with our private intermediary). We would give him the telephone number for your intermediary (Aslam or someone else) and have him contact you if they made it there and he could deliver Hamazah to you.

Second option: I send him to Peshawar using other people (not our intermediary) using the same method that the Mujahedeen use to go from here to Peshawar. It is a smuggling route; they go from Waziristan to the front across from Khyber, and from there they go to Peshawar (they go from Barh or somewhere close to that, I think), and they enter Peshawar. This path has its dangers, as well, though less than the first option. It avoids exposing our dedicated intermediary to any kind of danger because this way Hamzah will be going with others who are Mujahidin. Of course, this option has issues as well. The brothers we select to accompany him (to take him) to Peshawar, do we tell them who this person is? We might do so to be sure they take the matter very seriously, but this is not the appropriate way as far as security goes. Or do we not tell them, instead simply telling them to take him to Peshawar and let him manage, taking addresses and telephone numbers with him. This may be the route we choose, but even so, people may figure something out.

Third option: We send Hamzah to Balushistan. This is easiest for us. We have the means (through southern Waziristan), and we would introduce him to people there; he would stay with them until brother 'Abdullah al-Sindi comes to retrieve him. This is the least dangerous of the options; it is the safest and easiest for us. Of the three, I recommend it. Then, as I told you, you can make arrangements with brother 'Abdullah al-Sindi (through me, or directly if brother 'Abdullah sends his private telephone numbers, God willing). God gives blessings when there is righteousness.

Notes:

- I sought advice from brother Munir concerning sending Hamzah; he agreed with me that we should not send him, and that the solution is as I described. I have not consulted with Abu-Yahya because we have not met up for three months, and I have not written to him in the correspondence.
- All of this talk is about Hamzah as a man. As for the family (Hamzah's wife and two children), but there is no problem in sending them using the first, normal, method (the first option). As such, the idea is to send Hamzah alone and the family separately.

However, if we chose to use the Baluchistan option (the third option), he could go with his family.

- Brother 'Abdullah al-Sindi sent me Khalid's ID card and his driver's license as well. They are suitable for Hamzah to use if he moves, God willing. Let me know what your orders are concerning the ID and license; I can give them to Hamzah so he can use them as he moves if you chose to move forward with one of the options.

Warning:

If the decision is to use the Baluchistan route, please inform me. However, it will take some time for me to make the arrangements. Not much, God willing. I just needed to remind you of the difficulty of our current circumstances and how hard it is for us to move around in general so you do not worry.

As for Hamza:

He, his family, and children are fine. He is patient, God willing. He wants to train and learn. I wanted to ask your permission to give him some freedom to move in ways we arrange with great reserve so he can attend some of the special training. Regardless, he has taken his family to our brother Abu-Khalil's house. They have been there for a few days because I arranged for Abu-Khalil to have Hamzah take Abu-Khalil's explosives training. I emphasized the need to be safe, to avoid going out, moving around, or doing anything that might expose him to danger. God grants success.

Other matters:

- Unfortunately, brother Abu-al-Harith al-Sindi (brother-in-law to Abu-'Abdullah al-Sindi) has been taken prisoner by Pakistani Intelligence in Karachi. This was more than two months ago. We pray God will release him.
- So far, I have not received any answers from the B.M. family.

Even so, I have received a response from brother Abu-'Abdullah al-Sindi. He sent me Khalid's cards (ID card and driver's license), as I wrote above. However, brother 'Abdullah al-Sindi did not give me any further details, though he promised that he would send me the telephone numbers we asked him for soon. God grants success.

- I sent Umm-Hamzah's Qur'an; I hope it has arrived.
- We have started transferring one Crore rupees (that means ten million) to brother Aslam. I write to him asking him to convert the money into dollars or euros and to keep it for you.
- As for the money we have, we have converted a large amount of rupees into gold, dollars, and euros, praise God. Of course, this takes into account the large amount we spend directly in rupees in support of the many jihad groups among the tribes (Shura Shamali, al-Mas'diyin, Khalifat Haqqani, the Tahrir Taliban, and others, as well as immigrant groups). We must support the people, and everyone has heard about the deal.

This is in addition to paying for the current patronages, operational budgets, paying debts, and other things (the debts are very small, praise God).

We have purchased several weapons, ammunition and equipment to prepare for any possible combat.

We have created some new allocations for workshops and some of the groups working with us.

We have increased the amounts for some of the allocations as well.

Praise God.

With God's grace, even the flow of money from abroad good at this time, and it is the same from within Pakistan as well.

And this comes from God's grace.

- We are currently following the Arab Revolutions and the changes taking place in Arab countries. We praise you, almighty God, for the demise of the tyrants in Tunisia and Egypt.

And now the situation in Libya is as you know, and in Yemen, and Syria as well.

[I have included some of what I wrote to some of my brothers concerning these revolutions]

In general, we think these changes are sweeping, and there is good in them, God willing.

Have you thought about putting out a speech for the Ummah [All Muslims] on this issue, to show solidarity and demonstrate your pleasure with the Ummah over the demise of some of the tyrants? You could support the revolutions against oppression, corruption, criminality, and tyranny. You could also provide some guidance and reminders to the youth and the whole Ummah. In the talk, you could include a general statement, one that does not get into detail, but which shows support and pleasure about this blessing, removing the tyrants that God has bestowed on the people. You could also encourage them to go the rest of the way by jihad, repentance, and returning to God, and through virtuous obedience of God. You could warn them about being deceived by the Americans and others, and give them the good news about the impending end of the Jewish so-called state, for example ... and so on.

You have not made any statements as of now, hopefully you are waiting for these revolutions to mature and reach stability, which should be soon, then you will release a tape for the Tenth (the tenth anniversary of September 11th). God brings success.

I have also included some elements and ideas concerning these enormous changes (to explain the issues and concepts). It is a paper I wrote for the brothers here so we could talk about it.

I will include some of the things I have written and the speeches we have published on the matter.

- I will also include two letters from al-Tayyib Agha along with my responses.
- And the latest correspondence with Algeria, Somalia, and Yemen, and my responses to the brothers in Algeria.
- And a letter from me to the brothers in Somalia, and another to Abu-Basr (Yemen). As you can see, the brothers in Somalia are suggesting that you write a message to brother Hasan Zahir 'Uways encouraging him, raising his morale and his commitment, may God bless you.
- We also send you as attachments some of the administrative books and other items from the Internet.
- As for Sheikh Yunis, he is well. I sent him your latest message, God willing, he has received it. He sent me a letter about a month ago to tell me that he might be going straight to Somalia if he is a good sailor and can to make the arrangements. He had

already found some trusted smugglers through the brothers in Baluchistan (while they stayed in Baluchistan for the last several months, they were able to get to know sea lanes) who will take them straight there. He and his companions thought that going in to Iran and staying there would not be suitable. That is what he wrote to me in brief. I wrote back to him a few days ago advising him to be sure the way is safe. And then I offered him an idea to consider and maybe he and some of those with him can study the matter: the idea came to me in light of the popular Arab revolutions. In short: it might be good for him to send his brothers to Tunisia and Syria and other places. The Syrian brothers would have to wait a little for the revolution in Syria to succeed in taking down Bashar Assad's regime, and for the country to become degenerated and chaotic ... God gives the best aid. As a reminder, Sheikh Yunis has three Syrian brothers with him, one Tunisian, and another Algerian (who used to live in Germany). The Tunisian could travel straight to Tunisia now, he could easily enter the country, and then some of our people could travel there and get in. The three Syrians, hopefully they will be able to, God permitting. That leaves the Algerian brother with him. Hopefully it will be appropriate for them to go to Somalia, or even to easily vanish in Iran or elsewhere, as long as there are only two of them.

The changes that have taken place in the Arab region are enormous, and many other things must change with them.

Take Libya as an example. The last thing we have heard from the brothers in Libya is that they have started to arrange their affairs. They are engaging in activities and they have a role there, praise God. Brothers from the Libyan Fighting Group and others are out of jail. There has been an active Jihadist Islamic renaissance underway in Eastern Libya (Benghazi, Derna, Bayda and that area) for some time, just waiting for this kind of opportunity. We think that the brothers' activities, their names, and their "recordings" will start to show up soon.

Still on the subject of Libya, because of the brothers' enthusiasm and the opportunities that provides for the Jihad there, as well as how much the brothers want to engage in Jihad against the tyrants there... Brother Anas al-Subi'i al-Libi and others have sought permission to go to Libya.

I am sending you a letter from Anas (his name here is 'Abd-al-Qayum). He wrote this letter to Abu-Yahya, and Abu-Yahya brought it to me. He is upset with me for taking so long to answer. Of course, the reason for my delay is very objective; praise God, I can be excused, God willing: it is because I have been away, under cover, in hiding, and I have had little contact or movement during this time. The letters he is indicating only just made it to me.

In any case, I made a copy of his letter so you could see it, and I am sending you what I wrote to Abu-Yahya informing him and the other brothers of the same thing. In short, I gave him permission to go to Libya.

Of course, for your information: He (Anas) has been in bad shape psychologically since he came to us from Iran. You know that he is from there (from Iran). He sent his whole

family and his children away, even those who were grown ('Abdullah and 'Abd-al-Rahman), though they had grown into manhood. When he came here he was very agitated, showing signs of anxiety and depression. He normally has problems with interpersonal issues and mood swings. He did not feel comfortable with most of the brothers or in the centers. The brothers – Abu-Yahya, our aids, and I knew about this – always tried to give him room so he would feel more comfortable, or at least find a location for him without a lot of brothers; just having one or two there to serve him, for example. Overall, his situation was concerning. He was in touch with his family in Libya, even though he knew we had prohibited all communications, and even though it was known that he is a dangerous man and wanted by the Americans, and so on, he contacted them by telephone repeatedly!

When the current revolution and war started in Libya, and especially when he learned that brother 'Urwah al-Libi (who had been in prison with him in Iran) had traveled and gotten in to Libya, then contacted Anas and encouraged him to come, telling him that the roads were good and travel was easy ... He was very excited to go, and he wrote what he wrote. We ask that God will give him, me, and the rest of the brothers aid and success.

- Did you read brother Tawfan's file, called "Terrorize Them" that I sent a few months ago? Did you have any comments? The brother has some ideas and requests; he is active and wants you or Abu-Muhammad to give him a word of guidance because he – frankly – does not listen to me, and I do not think he listens to anyone else here.

- Regarding the brothers in Iran. Our coordinator there sent me a brief message without much detail a few days ago. He says that some of the senior brothers have been released and wants to know how they should deal with them. I wrote back immediately asking for more details and I told him that the senior members must come here, and I'm waiting to hear back.

Of course, they had already released brother Abu-al-Samah al-Masri. He is still staying in Iran. It seems that he has resumed his media and communications activities under the title "The Jihad Group", as you can see in the attached file.

Brother 'Abdullah Rajab (formerly Abu-al-Ward) was also released; he is also there in Iran.

Abu-Malik al-Libi ('Urwah) was released. He is an outstanding combatant. He has stayed in Iran and has not come to us here. About a month ago he traveled to Libya; he made it there safely, praise God, and got in touch with some of our brothers there. We are in contact with him on the net, and we are waiting for some messages from him. He is an important brother for field work, and we anticipate him playing a role in Libya.

- I think I have told you before about Shiekh Abu-al-Khayr's sons leaving with their families (one of them married Sheikh Abu-Muhammad al-Masri's daughter, so he is Hamzah's brother-in-law). I do not know who the other is married to. They are in Baluchistan now. We arranged things for them there and told them to stay there, invisible, until further notice. I sent them a letter explaining a bit about the situation here and reassuring them. They are there (in Baluchistan) with one of our good trusted

brothers, God willing. [we could take Hamzah to them, under the supervision of the Baluchi brother]

While brother 'Urwa al-Libi was in Iran a couple of months ago (shortly before he went to Libya), he had written me an email telling me that some of the Libyan brothers in England had talked to him about the following:

British Intelligence spoke to them (these Libyan brothers in England), and asked them to try to contact the people they knew in al-Qaeda to inform them of and find out what they think about the following idea: England is ready to leave Afghanistan if al-Qaeda would explicitly commit to not moving against England or her interests.

This is the message in brief.

In my response to brother 'Urwah, I wrote: we can consider the matter and come up with something appropriate along this vein. I will convey the idea to the leadership. He may have told the Libyan brothers by now, and they may have told the British. I do not have any confirmation, of course, and he ('Urwah) might provide something in his next message, though he will be very busy in Libya now. This is what happened, and we ask God to bless us with his guidance.

Note: I got rid of the cards (chips) that I used to use between us. I broke them and killed them. I am using new cards now. Please do the same; break and destroy the old cards and let us use the new ones. We will do this, change cards, periodically.

Also, please forgive me for including a short message for brother Aslam, for you to deliver to him. It is a statement that the money I sent him with this message is the support we agreed on...

We await your letters and news.

I ask God to grant us both success in those things He loves and which please Him, and I ask Him to make us and the Mujahidin steadfast in the path of the Almighty and grant us a good outcome and victory soon. Amen.

May God's peace, mercy and blessings be upon you.

Mahmud

Early Jamadi al-Awwal 1432 a.h.

Saturday 5/5/2011

بسم الله الرحمن الرحيم

الحمد لله رب العالمين والصلاة والسلام على نبينا محمد وعلى آله وصحبه أجمعين

أما بعد.....

إلى الأخ الكريم الشيخ محمود حفظه الله

السلام عليكم ورحمة الله وبركاته

أرجو أن تصلكم رسالتي هذه وأنتم وأهلكم وذرائكم وجميع الإخوة بخير وعافية أسأل الله تعالى أن يسدد آراءكم ويوفقكم ويعينكم على القيام بمسؤولياتكم .

وصلتني رسائلكم الكريمة واطلعت على ما تضمنته وكذلك على آرائكم جميعاً فيما يخص الأقاليم وابتداءً سأذكر لك رأيي فيما يخص الأقاليم ثم أشعر في باقي المسائل .

* بخصوص الصومال :

فقد أرفقت رسالة للأخ مختار أبي الزبير ضمنتها الرد على بعض ما ورد في رسالته وذكرت له بأن الرد على ما بقي من المسائل سيكون في رسالة منك ونسخة منها إلى الأخ أبي محمد وأخرى لكم .

وفيما ذكرتم عن مسألة القضاة فقد يكون من الصعب على الإخوة هناك تنفيذه فهم نظراً لاتساع الإقليم وتباعد الناس تواجههم صعوبة في توفير القضاة وقد يكون تنصيب عدة قضاة في كل منطقة فيه حرج عليهم من ناحية توفير وتفرغ الأفراد المهنيين ومن ناحية أخرى توفير المباني والمرتبآت لهم فالأمر فوق طاقتهم لاسيما مع ظرفهم الحالي وبناءً عليه فقد يكون من الأسهل عليهم أن ينصبوا في كل تجمع للناس قاضي يقضي في جميع المسائل التي يحتاج الناس فيها للقضاء باستثناء المسائل التجارية فهي كما تعلمون بابها واسع وتحتاج قاضياً

متميزاً ويخفى بعضها على القضاة عادةً إلا أن يكون القاضي قد درسها بتوسع خاصة في هذا الزمن فقد جددت مستجدات كثيرة على التجارة .

* في مسألة البيعة من الإخوة في الصومال فتكون على الجهاد لإقامة الخلافة .

* في مسألة تدريس البنات فأرى أن يترك هذا الأمر لهم .

* فيما يخص طلبهم بأن نخصهم بالحديث ضمن البيانات فهذا حسن وسنسعى فيه بإذن الله.

* كما أرجو أن توصوا الإخوة في الصومال بالرفق وتذكروهم بالأحاديث الصحيحة التي تحض عليه وفيما يخص الجماعات الصوفية فأكدوا عليهم بأن يسعوا بكل جهد لتحديدهم وإن أبي بعضهم الحياد فلا يعمموه عليهم وإنما في كل جماعة يسعون لتحديد من يقبل الحياد منها ولهذا الأمر أسباب لا تخفى عليكم منها أنهم سيكونون ورقة للخصوم وأي استفزاز من جهتنا سيدفعهم أكثر إلى الخصوم .

ويتم تنبيههم إلى أهمية التفريق بين حجم عداء كل خصم من خصومنا لنا وبين المجتهد في قتالنا عن قناعات راسخة لديه وغير المجتهد كل هذه العوامل ينبغي أن يراعيها من يريد كسب الحرب .

* حبذا أن تتدارسوا مع الإخوة في الصومال كيفية تخفيف الضرر عن المسلمين في سوق بكارهة إثر ضرب الإخوة لمقر القوات الإفريقية فهل يكون مناسباً أن تكون عملياتهم على القوات الإفريقية أثناء قدومهم أو مغادرتهم في المطار دون القيام بالعمليات على مقارهم إلا إن كانت عمليات نوعية كبيرة أو عبر حفر الأنفاق للوصول إلى قلب المعسكر مع التزامهم بهجوم من الخارج فتدارسوا الأمر وأفيدوني جزاكم الله خيراً .

وتعقيباً على عملية أوغندا في الساحة العامة فأحسب أنه كان ينبغي أن يكون التركيز على ترتيب عملية متقنة محكمة لاغتيال الرئيس الأوغندي موسيفيني فهو أمر مهم للتأثير على الحرب هناك إلا أنه إن تعذر فيكون استهداف الإخوة لأهداف عسكرية أو اقتصادية مهمة.

* ولي رأي حبذا أن تدرسه وإن استحسنتموه فارسلوه إلى الإخوة في الصومال وهو أن يشجعوا وفداً من وجهاء القبائل الموثوقين في الصومال لزيارة بعض التجار في الخليج وكذلك بعض العلماء ليطلعوهم على حال المسلمين في الصومال وموت أطفالهم من شدة الفقر ويذكروهم بواجبهم تجاه إخوانهم ويوضحوا له معاناة الناس هناك بالصور والأرقام الموجودة لدى المنظمات الإغاثية ويقولون لهم أن الفقراء والمساكين ينتظرون منكم جهداً بسيطاً لانقاذ حياة أبنائهم (حيث إن هؤلاء الفقراء من أحق الناس بما يحتاجون إليه من مال الأمة العام المكسب عند أمراء الخليج) ويقولون إنهم رجال يستطيعون العمل وإعالة أنفسهم وأبنائهم إلا أن الماء يجري في النهر ولا يستطيعون رفعه إلى أراضيهم فيقدمون لهم مشاريع على بعض الأنهار ويفيدونهم أن المشاريع التي نحتاجها ليست سدود وإنما هي نواظم (حواجز اسمنتية هندسية معترضة في مجرى النهر) لرفع مستوى الماء قليلاً ليدخل إلى الترع فتروى الأراضي وفيما يخص تفاصيل بناء النواظم فيمكن للإخوة في الصومال أن يأخذوها من أحد مهندسي الري في الصومال وإن لم يتيسر ذلك فيمكنهم إرسال أخ إلى السودان فيزور نهر القاش في مدينة كسلا السودانية فكنا قد أنشأنا نواظم على ترعة متتية وكان المهندسون معنا المهندس إبراهيم والمهندس الدكتور صلاح من مهندسي الري في السودان .

ومن السبل لإتمام مشاريع النواظم أن يجمع الإخوة في الصومال ما تيسر لهم من الأموال ويبدؤوا عمل نواظم وبعد أن يبدأوا في المشروع يقوموا بتصويره وإرسال الصور إلى أهل الخير ليفيدوهم بأنهم قد جمعوا بعض المال من الأهالي على فقرهم ولم يتيسر إتمام المشروع بما أتيج

لهم من المال فهذا أمر دافع لأن يغير أهل الخير إغاثتهم من الأغذية والضروريات فقط إلى عمل مشاريع تنموية.

ومن السبل أيضاً أن يعدوا الأهالي بأنه إن أنتم ساهمتم في بناء الناظم سنؤجركم أراضي لمدة سنين إلى أن تأخذوا المبلغ الذي دفعتموه وكذلك يمكن أن يعرضوا على أصحاب الأموال والتجار بأن يساهموا في بناء النواظم ويمكن أن تكون مساهمتهم بمقابل فنأخذ من أحدهم مئة ألف مثلاً ونؤجره عدداً من الفدانان لمدة من الزمن تسدد المبلغ علماً أن ناظم واحد يمكن أن يسقي أربعين ألف فدان إذا كانت الأرض منبسطة مع ملاحظة أن أرض الصومال أرض إستوائية فيمكن الجمع مع زراعة المحاصيل الحولية التي توفر احتياجات الناس السريعة زراعة مساحات أخرى بساتين كالنخيل فهو محصول استراتيجي وأكثر الفاكهة والخضروات احتواءً على العناصر الغذائية.

وكذلك من الأشجار التي تناسبها المناطق الاستوائية شجرة زيت النخيل ويمكن إستيراد شتلاتها من اندونيسيا أو ماليزيا فزيت النخيل موجود في المنطقة حول الصومال إلا أن شتلاته في ماليزيا مهجنة ولها ميزات اقتصادية منها أنها غزيرة الانتاج وتنتج في مدة وجيزة وللعلم أن دخل الفدان الواحد من زيت النخيل قبل سنوات ويفترض أنه قد ارتفع يبلغ سبعة وخمسين دولار وأرض الصومال من أحصب الأراضي في الدنيا فإذا استثمرت ستزول بإذن الله معاناة ملايين المسلمين وستزداد المقومات التي تدعوا الناس للحفاظ على الإمارة الإسلامية علماً أن الإهتمام ببناء النواظم التي يأخذ بناء الواحد منها ثلاثة أشهر يتيح للإمارة توفير فرص العمل لمعظم المسلمين عندهم ومما يزيد فرص عمل الناس أن لا نكسر من زراعة المحاصيل التي تحصد بالحصادات ونشجع على زراعة المحاصيل التي تحصد يدوياً.

وقد يخطر ببال بعض الإخوة أن العدو قد يقصف هذه المشاريع ويدمر زراعة الناس فأقول : إن في هذا الأمر صعوبة كبيرة على العدو لأنه صدام مباشر مع احتياجات الشعب الإنسانية

ثم إن الناظم لا يعتبر هدفاً عسكرياً ذي بال فضلاً عن أن ترميمه أمر يسير وردة الفعل الدولية عليه كبيرة جداً لأنها أرزاق عوام الناس وتشكل عداء أكبر للحكومة العميلة في الصومال .

*كما ينبغي تنبيه و تحذير الإخوة المسؤولين والعاملين في أجهزة الإمارة من أن يدخلوا في المسائل التجارية فهو أمر في غاية الخطورة ويتعارض مع مهمة الدولة سياسة الدنيا بالدين وحفظ الأمن والعدل في القضاء أما أمور الدنيا فإن قامت الدولة بواجباتها وشجعت رعيته على الأمور التي ضمن طاقتهم وتصلح حال بلادهم فإن الرعية سيسرون في هذه المسائل فهم أقدر على عمارة الأرض بالزراعة والتجارة وغيرها

فموظفو الدولة أو الإمارة ما ينبغي لهم أن يتنافسوا في التجارة فقوة الناس مالياً في أي دولة هي قوة للدولة وتكفي الإمارة الزكاة فضلاً عن أن الزراعة في الصومال تكون نسبة الزكاة منها العشر لأن دخول أعضاء الإمارة أصحاب القرار في التجارة إفساد للإمارة ودمار للحركة الإسلامية ويؤدي إلى فجوة كبيرة بينها وبين الناس وهدم للدولة بأيدي منشئها ولكم عبرة بالحركة الإسلامية في السودان الذين ضحوا بأنفسهم في سبيل قيام الدولة التي تعلن تطبيق الشريعة فأقاموا الدولة ومن قبل أن يتراجعوا عن تطبيق الشريعة كانوا قد دخلوا في مسائل خطيرة بسبب أنهم قد أصبحت الدولة بأيديهم وما زالوا يفكرون في تقوية الحركة التي أسسوها قبل السيطرة على الدولة مما أدى إلى احتكارهم لكثير من السلع التي يحتاج إليها كل الناس والتجارة فيها من حقوق جميع الناس كالغاز والسكر واحتكارهم للأسواق الحرة فبدلاً من أن تنعم السودان بعدل النظام الإسلامي أشارت تقارير الشفافية الدولية إلى أن السودان من أكثر الدول التي تعاني من فساد مالي وإداري كبير ومن هنا يكون التفكير بالدخول في التجارة لتقوية الكيان الإسلامي الحاكم خطأ كبير ودمار للكيان .

ومن المسائل المهمة أن ما يدور في مجالس الشورى أسرار ينبغي حفظها فعلى سبيل المثال التشاور على مكان عمل الناظم فلا ينبغي لأحد أعضاء الشورى أن يخبر ابنه أو أحد المقربين منه بمكان النظام قبل معرفة عوام المسلمين فسيشتري من الأراضي التي بجانب الناظم في حين أن ثمنها منخفض ثم بعد علم الناس بعمل الناظم سيتضاعف ثمنها وبذلك يكون أخذ لأموال الناس بالباطل .

* كما ينبغي تحذير الإخوة من أن قطع الأشجار بشكل واسع تجاري لعمل الفحم دون زراعة بديل عنها في موسم الأمطار أمر خطير على بيئة المنطقة فينبغي قصره على قدر حاجة استهلاك الناس في الصومال وأما ما هو للتصدير فضرره كبير .

* لا يخفى عليكم أنه مع التغيرات المناخية يحدث جفاف في بعض المناطق وفيضانات في مناطق أخرى فيجب تنبيه الإخوة في الصومال لأخذ أقصى الاحتياطات الممكنة وهذا يقع على عاتق القادة أكثر من القاطنين حول الأنهار والأودية

ومن هذه الاحتياطات أن يتم إنشاء جهاز لإنذار الأهالي وتأسيس نقطة مراقبة متقدمة في أول النهر لإنذار الناس عند حصول أمطار غزيرة وفيضانات بواسطة جهاز لا سلكي .

ملاحظة : مراعاة الحذر من سقوط أي رسالة تكون وثيقة يظهرها الأعداء لإثبات هذا الأمر مما يعني أن تكون الرسائل مع الإخوة في الصومال آخذة نفس حكم الرسائل المحتوية على معلومات سرية وخطيرة وتنبيه الإخوة باستخدام نفس الطريق في إرسال رسائلهم التي تتحدث عن هذا الأمر .

* بخصوص المغرب الإسلامي فقد قرأت رسالة واحدة تتحدث عن أن هناك بعض الجهات ترغب في عقد الهدنة مع الإخوة ورأينا أن عقد الهدنة ضمن ضوابطها الشرعية أمر حسن حيث إننا نرغب في تحييد كل من يمكن تحييده في فترة حربنا مع العدو الأكبر أمريكا أما

مسألة العشرة ملايين يورو سنوياً لا أرى التشدد فيه وإنما الذي يهمنى أن تتم الهدنة . وأما الرسالة الثانية فلأسف الشديد لم تتمكن من فتحها رغم محاولات عدة وهي رسالة الأخ أبي مصعب عبد الودود فحبذا أن تعيدوا إرسالها إلينا بعد التأكد من فتحها .

*بخصوص اليمن :ذكرتم في رسالتكم بأنكم تنتظرون رسائل مفصلة عن أحوال اليمن من أبي بصير فإن وصلتكم فحبذا أن ترسلوها إليّ وكنتم قد ذكرتم أنكم ستبدؤون في مراسلة الأخ أبي بصير والتمهيد للسياسة الجديدة فأرى أن نترث في ذلك إلى أن نطلع على ما عندهم للتشاور في المسألة بشكل أوسع و اتخاذ القرار الأنسب بإذن الله .

* بخصوص ما ذكره الإخوة في العراق عن الخلاف بينهم وبين جماعة أنصار الإسلام فاستمروا في التواصل معهم وتذكيرهم بأن يبذلوا ما في وسعهم لتجنب الخلاف والصدام ما استطاعوا إلى ذلك سبيلاً وأوصوهم بالاستعانة في حل الخلاف بوجوه العشائر والعلماء وبمن معهم ممن كان مع جماعة أنصار السنة سابقاً.

*بخصوص ما ذكرتم عن الأوضاع عندكم في وزيرستان فأوافقكم الرأي فيما ذكرتموه عن التهدة وتقليل الحركة للمحافظة على سلامتكم وسلامة الأنصار جميعاً وإخراج بعض الإخوة إلى السند لمدة عام أو عامين مع التركيز و المواصلة في أفغانستان ولاسيما بالعمليات الكبيرة النوعية.

* حبذا أن تنبهوا إخواننا في طالبان باكستان وأفغانستان إلى أن ينشروا بين كوادهم الحديث عن حرمة دماء المسلمين ويشددوا عليهم في الاحتراز من الوقوع في دماء المسلمين ويقوموا بحملات توعوية شرعية واسعة في مسألة معاقبة الأشخاص بناء على الظنون (إياكم والظن فإن الظن أكذب الحديث) وهذه المسألة ينبغي تنبيه إخواننا المسؤولين عن مكافحة الجواسيس لديكم عليها وطرقها معهم باستمرار ليحذروا أشد الحذر من التعدي على الرجال دون التأكد مما اتهموا به .

كما أود تنبيه إخواننا في طالبان على الأهمية القصوى للرفق في التعامل مع القبائل وأهل القرى و بشكل عام (الرفق ما كان في شيء إلا زانه وما نزع من شيء إلا شانه) وفيما يخص القبائل التي دخلت أو تهم بالدخول في المشروع الأمريكي للصحنات فحبذا أن تحذروهم تحذيراً شديداً من أن تكون ردة الفعل منهم مبالغ فيها تجاه هذه القبائل مما يزيد تجمعها وتآلبها لقتالهم ويهم في توضيح الأمر لهم ذكر تجربة إخواننا في العراق .

* بخصوص الهدنة مع الحكومة الباكستانية فمواصلة التفاوض على النحو الذي ذكرتم أمر من مصلحة المجاهدين في هذه الفترة .

وفيما يخص الشيخ أبا يحيى فأرى رأيكم بأن لا نشغله بالأمور الإدارية عن البحوث العلمية لأهميتها وعظم احتياجنا لجهوده وخاصة بعد تمكين إخواننا في الصومال فهذه إمارة على أرض الواقع عدد رعاياها بالملايين تحتاج إلى متابعة قوية وتوفير ما يحتاجونه من البحوث الشرعية ولا يخفى عليكم عظم المسؤولية الملقاة على عاتقنا بعد انضمامهم إلينا فيجب أن يفرغ جزء كبيراً من وقته لهذه المهمة لا أن يعد البحوث التي يطلبونها فقط بل يفكر فيما سيحتاجونه ويعدده لهم أيضاً وأما الأمور الإدارية فيمكن لبعض إخواننا الآخرين أن يقوموا بهذه المهمة وإن كان مستواه الإداري متميزاً عنهم .

* بخصوص تعيين نائباً لكم فأرجو إفادتي عن قدرة الشيخ أبي خليل في هذه الفترة لهذه المهمة فإن لم يكن هناك مانع من استلامه النيابة فأرى أن يقوم بهذه المهمة وعندها تخبروه بأنه قد تم تعيينه نائباً لكم لمدة سنة قابلة للتجديد تبدأ من تاريخ وصول الرسالة وأما النائب الثاني فأرى أن يكون الأخ أبو عبد الرحمن المغربي فحبذا أن تفيدوه بذلك وأنه لمدة سنة قابلة للتجديد تبدأ من تاريخ وصول الرسالة

وإن تعذر تعيين الشيخ أبي خليل في هذا المنصب فيقوم الأخ أبو عبد الرحمن المغربي بهذه المهمة ويكون الأخ عبد الجليل نائباً ثانياً .

* حبذا أن ترسلوا إلينا السير الذاتية لجميع الإخوة الذين قد يرشحوا الآن أو في المستقبل لمناصب إدارية كبرى كما أستحسن أن تطلبوا من كل منهم كتابة تصوراتهم عن العمل الجهادي بشكل عام وآرائهم ومقترحاتهم على أي من الساحات الجهادية.

*وصلي من طرفكم كتاب (نقاط الارتكاز) للأخ أبي أحمد عبد الرحمن المصري بتقديم الشيخ أبي محمد المقدسي فهو كتاب في غاية الأهمية ينبغي التأكيد على الإخوة بقراءته ونشره في الإنترنت بأوسع نطاق للاستفادة منه في توعية الشباب عامة وشباب الجماعات الدعوية خاصة وكذلك ينبغي نشره في العالم الإسلامي عامة والإشارة على جميع الأقاليم بنشره حيث إنه عامل مهم في توعية الإسلاميين الصادقين للخروج من تيه الجماعات الدعوية المقررة بشرعية الحكام المرتكبين لنواقض الإسلام فتتم ترجمة الكتاب بما يتاح من اللغات كالأردو والبشتو والفارسي والتركي والسواحلي والملاوي والإنجليزية والفرنسية وغيرها. كما يستحسن الاتصال بالشيخ أبي محمد المقدسي لاستئذان صاحب الكتاب في اختصاره فإن وافق يرسل إلى أحد المشايخ ويقال له أنه كتاب مهم ولكن فيه بعض الطول فحبذا أن يختصره ليسهل انتشاره ويكثر قراءه وحبذا أن يزوده بموامش مفيدة مختصرة .

* . ينبغي الانتباه إلى خطورة إرسال الأمور السرية الخطيرة عبر بريد الكتروني بشكل عام ولا سيما من منطقة وزيرستان وما حولها أو أن يرسل إليها وما حولها إلا أن يكون التواصل من دول أخرى كإيران أو تركيا مثلاً فينبغي أن تنبهوا الشيخ يونس بهذا الأمر وكذلك تفيدوا جميع الإخوة المعنيين بأن الإرسال عبر بريد الكتروني يكون في حسابنا أن الأعداء قد يطلعون عليه فيبقى للأمر العامة والتي لا تترتب على معرفة الأعداء بها ضرر ذي بال وأن لا يكون هناك أي استخدام للأجهزة المتطورة فيما يخص الأمور الخطيرة لاسيما العمل الخارجي وأن لا يعتمدوا على أنها مشفرة حيث إن العدو متاح له ببسر مراقبة جميع الرسائل القادمة إلى مناطق المجاهدين ومن ثم الحصول على رسائلهم وكما لا يخفى عليكم أن هذا العلم ليس

علمنا ولسنا من اخترعه وبالتالي نجعل كثيراً منه ومن هنا أرى أن إرسال أي أمر سري خطير عبر البريد معتمدين على التشفير مغامرة حيث إن المتوقع أن من صنع هذا البرنامج يستطيع فتح الرسالة المشفرة مهما كان نظام التشفير فالاعتماد على التشفير يكون لتعجيز العامة عن فتح الرسالة أما في الحروب وبإمكانات دول وخاصة عندما تكون ذات باع في هذه التخصصات فلا ينبغي الاعتماد على التشفير حيث إن الاحتمال وارد بشدة لطبيعة الأمور فلا يكون التواصل إلا عبر الأشخاص ليبلغوا الرسالة المطلوبة للطرف المعني .

وقد يكون من القرائن على أن العدو يطلع على رسائلنا أنه بعد إرسال رسالة الأخ بصير والتي تحدث فيها عن رأيه بأن يكون الشيخ أنور العولقي هو الرجل الأول صرح الأمريكيون بأن الشيخ أنور العولقي هو الأمير الفعلي للتنظيم

* بخصوص ما ذكرتم عن الاثنين مليون التي استلمتموها والأربعة التي تنتظرونها فدية الدبلوماسي الأفغاني فهو أمر مستغرب بعض الشيء حيث إنه في مثل وضع أفغانستان عادة لا تدفع الحكومة مثل هذا المبلغ لتحرير أحد رجالها

فهناك احتمال ليس قوياً جداً وهو أن يكون الأمريكيون على علم بتسليم المبلغ وخاصة أن انتشار الأخبار في أفغانستان سريع جداً ووافقوا على أساس أن يكون تحرك المبلغ تحت دائرة مراقبة الطيران للوصول إلى القائد الميداني في المنطقة وإلى القيادات التي سيصلها من هذا المبلغ إلا أنه مما يعين على تقدير نسبة ورود هذا الاحتمال معرفة أهمية الأسير لدى الحكومة وهل هناك أحد أقربائه مسؤول كبير في الحكومة أم لا ولكن على أي حال إن ظهرت لكم في الأمر شبهة مراقبة فاعتبروا أنفسكم تحت دائرة المراقبة وفي أي فرصة جو غائم تقوموا بتغيير المنازل (الموضوع للمدارسة).

ومع كون الاحتمال ليس قوياً إلا أنه في مثل وضعنا و شدة الطلب علينا فلا ضرر من التحرز من مثل هذه الأمور ولذا أحببت أن تكونوا منه على حذر في هذه المرة وفي أي مرة قادمة .

ومما ينبغي فعله مع أي مبلغ تستلمونه من الأعداء هو أن تقوموا بعملية قطع للمراقبة الأرضية والجوية وكذلك يتم تبديله على دفعات مع أحد المصارف في المدن الكبيرة وتبديله سيستلزم تغييره من عملة إلى أخرى فإن كانت العملة التي استلمتموها هي الدولار مثلاً وهوما تريدون فتقوموا بصرف الدولار إلى اليورو ثم تصرفوا اليورو إلى دولار من مصرف آخر وسبب ذلك أن تكونوا في الجانب الآمن من أي مواد ضارة أو اشعاعات ممكن وضعها على الأوراق المالية وهي لا ترى بالعين .

* بخصوص الجماعات التي طالبتكم ببعض المبالغ المالية أرى أن يتم التعامل معهم بالروبية ويكون مجموع ما سيتم إنفاقه على المساعدات لهذه الجماعات حول مئة ألف دولار وذلك مع الوعد لهم بأنه إن شاء الله إذا جاءت مبالغ أخرى سنتعاون معكم وإن بدا لكم أن الأمر يحتاج إلى أكثر من ذلك فيمكن أن يصل المجموع إلى مئة وخمسين ألف دولار .

* بالنسبة لإعطاء الإخوة رواتبهم متقدمة يستحسن أن يكون كل شهر على حدة إلا الحالات التي تعاملتم معها ولديكم ثقة بقدرتهم على ضبط المال وعدم صرفه قبل أوانه وسبب ذلك أن بعض الإخوة لا يملكون قدرات إدارية تؤهلهم للمحافظة على المال سواء بضياعه أثناء الحركة أو بصرفه في غير موضعه فسنكون في موقف حرج إن صرف الأخ المال وطلب قرضاً فلن نملك إلا أن نعطيه فلا ينبغي أن نضع أنفسنا في هذه المواقف ، ولالإخوة تجربة سابقة لم تكن مشجعة أعني المبالغ الإحتياطية التي أعطيت للأسر أثناء حركتهم من إيران إلى باكستان .

* يا حبذا أن تزيد وتطور معلوماتك في التعامل مع الأموال لنستطيع مواصلة العمل بها لأطول فرصة ممكنة وقد جاء في الحديث [إن الله ليرزق العبد رزق عشرة أيام في يوم واحد] أو كما قال نبينا صلى الله عليه وسلم (كتاب كشف الخفاء)

فهذا المبلغ الذي من الله به على المجاهدين قد يكون رزقاً لهم لخمس أو ست سنوات قادمة وفي الحديث الآخر عن رسول الله صلى الله عليه وسلم أنه قال [ما عال من اقتصد] ومن الضرورة بمكان أن تكون على علم دائم بحركة الأموال والرصيد المتبقي وأن يكون هناك تقرير يقدم لكم بشكل دوري نصف شهري من المسؤول المالي لديكم عن ذلك واعتمدوا إرسال نسخ من تلك التقارير إليّ.

كما أرجو أن يكون حفظ الأموال في عدة أماكن آمنة عند أشخاص موثوقين والحرص والاقتصاد في صرفها على أن لا يكون المبلغ فوق الطاقة النفسية للأخ المؤمن فبعض الإخوة قد يحملون حفظ خمسين ألف كحد أقصى لو زاد الأمر عن ذلك قد يخرج عن اتزانه وبعض الإخوة قد يحملون حفظ مئات الآلاف فأرجو مراعاة ذلك .

* حبذا أن تفيدونا بما تم في تذكير الإخوة في الأقاليم بالسياسة العامة وطلب أجوبة منهم عما تبعثوه إليهم .

* كنتم قد ذكرتم ضمن الإخوة الذين تشاورتم معهم إثر مجيء الرسائل من الأقاليم الأخ بشير المدني فحبذا أن تعرفوه لي مع ملاحظة أنني قد أرسلت للشيخ سعيد رحمه الله في رسالة سابقة بأن تجنبوا تغيير الكنى إلا لضرورة .

* بخصوص أختينا صاحب المهندس فأرى التريث في ترشيحه إلى إشعار آخر وتتم مناصحته بين الحين والآخر فهو سهل قريب وإن كان داء الهندسة متمكن منه .

* . ذكرتم في رسالتكم بأنكم قد أوقفتم بيان الشيخ أبي محمد حفظه الله بخصوص تركيا ثم بعد ذلك نشر خطاب له على الإعلام يتحدث عن تركيا وأسطول الحرية فهل هو نفس ذلك الخطاب حبذا أن توضحوا لنا الأمر وترسلوا إلينا الخطاب حيث إن الإعلام لم ينشر إلا جزءاً يسيراً منه .

* حبذا أن تفرغو إخوة ليسحبوا من الانترنت الوثائق التي تسربت من البنتجون بخصوص أفغانستان وباكستان ليترجموها وتتم دراستها حيث إنها محتوية على سياسات العدو في المنطقة وقد صرح وزير الدفاع الأمريكي بأن تسرب هذه الوثائق سوف يؤثر سلباً على الحرب علماً أن الموقع الذي بدأ ينشرها قد أعلن عن اثنين وتسعين ألف وثيقة ثم أعلن عن خمسة عشر ألف وثيقة أخرى .

* حبذا أن ترسلوا إلينا باستمرار خطابات الشيخ أبي محمد وكذلك خطابات الشيخ أبي يحيى علماً أني قد طلبت من الشيخ أبي يحيى إصداراته السابقة .

* . حبذا أن ترسلوا إليّ لقاء الشيخ أنور العولقي مع صدى الملاحم كاملاً.

* نحن بانتظار إتمام الردود على ما ورد في رسالتنا السابقة والتي كان من ضمنها ترشيح أخ كفاء لأن يكون مسؤولاً عن عملية كبيرة في أمريكا.

* . إن كان لديكم بعض الإخوة الذين لهم باع في وزن القصائد فحبذا أن تفيديني بذلك وإن توفرت لديكم كتب في علم العروض فحبذا أن تبعثوا بها إليّ .

* بخصوص ما ذكرته عن الأسئلة التي بعثها الأخ عبد الرحمن المغربي فسأشرح بإذن الله بالإجابة على ما في القائمة من أسئلة مهمة.

* . فيما يخص البرنامج الذي سيقوم بإعداده أحمد زيدان فأخبره أنه يستحسن أن يكون في الذكرى العاشرة لأحداث الحادي عشر علماً أن مدة عام لإتمام الأمر ليست وقتاً طويلاً فهو

سيحتاج أن يضع تصوراً للبرنامج ومراجعته عدة مرات وسيلتقي بعدد كبير من الناس في مناطق مختلفة من العالم ناهيك عن أسئلته إلينا وجوابنا عليها ثم أسئلته على الأجوبة فحبذا أن تسرعوا في الاتصال به ليفيدكم بالأسئلة التي سيحتاجها للبرنامج ومن المهم لنجاح المشروع أن لا نتدخل نحن فيما يسمى بالسيناريو وتفاصيل خطة البرنامج باستثناء أن نطلب منه عدم إجراء أي لقاء مع أي من أفراد أسرتي ويمكن إيصال ما هو مهم لكي يتضمنه البرنامج بشكل غير مباشر دون توسع كأن يقال له إن الإخوة استحسنوا بعض أعمالك في ذكرى سابقة لأحداث الحادي عشر وخاصة تأكيدك على أن هذا التنظيم يختلف عن التنظيمات الأخرى لعدم ارتباطه بأي حكومة من الحكومات

وفي مسألة أن تكون حقوق النشر محفوظة للجزيرة والسحاب فبدا لي لأمر منها أن الجزيرة قد جعلت محتوياتها مشاعة في الانترنت أن يتم التفاوض مع زيدان على أن تكون حقوق النشر للإصدار مرئياً للجزيرة ومسموعاً ومكتوباً للسحاب مما يعني أن بعض الإجابات على الأسئلة تكون مسموعة وبعضها مرئية وعلى كل حال يتم التفاوض بهذا الشأن إلى أن تصل السحاب إلى اتفاق مرضي ومجزي ونبقى على اطلاع بسير المفاوضات بهذا الخصوص .

* بخصوص ما ذكرتم عن وضع مبلغ من المال هدية في حسابي فجزاكم الله خيراً وأنا أقبله بشرط أنه قرض عليّ ومع مجيئ أي أموال خاصة لي تقتطعون منها وحبذا أن يتم إرساله إليّ مع الوسيط.

* أرجو إرسال نسختين من أي رسالة من رسائلكم ترسل إلى الأقاليم واحدة لي والأخرى للشيخ أبي محمد لنكون مطلعين على الوضع ومتابعين له .

* أرجو إبلاغ سلامي إلى الشيخ أبي محمد وإلى جميع الإخوة لديكم كما أرجو أن تطمئني عن أحوالكم بعد الأمطار الغزيرة والفيضانات أما نحن فله الحمد بخير وعافية .

* كنت قد أشرت سابقاً بتخزين كميات من القمح لعلكم علمتم بذلك فحبذا أن تفيدوني ماذا تم بهذا الشأن .

* فيما يخص ذكركم بأنكم قد حاولوا مع الإيرانيين لإطلاق سراح ابني حمزة إلى قطر مباشرة فإن ذلك قد يشعر الإيرانيين بالخطر من أن يتحدث على الإعلام في قطر عن ظلمهم للمجاهدين مما يدفعهم إلى عدم إطلاق سراحه إلى أي مكان حيث إن ذهابه إلى قطر من هنا أمر وارد .

* مرفق بيان بخصوص التغيرات المناخية ولاسيما فيضانات باكستان حبذا أن ترسلوه إلى قناة الجزيرة .

* مرفق رسالة للشيخ أبي يحيى ورسالة للأخ إلياس ورسالة للأخ أبي أنس السبيعي وأخرى للأخ عبد اللطيف فحبذا أن تصلنا ردود عليها .

* أرجو إبلاغ الوسيط بيننا بأن يكون قريباً في المكان المتفق عليه في السابع والعشرين من هذا الشهر أغسطس حيث أني أنوي إصدار بيان للشعب الأمريكي في الذكرى التاسعة لغزوات الحادي عشر من سبتمبر مما يستدعي وصوله إلى قناة الجزيرة قبل الحادي عشر بمدة كافية .

وفي الختام : أرجو الله سبحانه وتعالى أن يوفقكم ويحفظكم ويعينكم على القيام بهذا الواجب العظيم وأوصي نفسي وإياكم بالرفق والحلم مع الإخوة وأن نقبل من محسنهم ونتجاوز عن مسيئهم وخاصة في هذه الظروف مع تقديم النصح لهم وآخر دعوانا أن الحمد لله رب العالمين والصلاة والسلام على نبينا محمد وعلى آله وصحبه أجمعين .

السلام عليكم ورحمة الله وبركاته

أخوكم زمراي الجمعة، 26/شعبان/1431

In the name of Allah, Most Gracious, Most Merciful

And Praise be to Allah, the Lord of the worlds, and may peace and prayers be upon our Prophet Muhammad, his Family and all his Companions...

To the kind brother Shaykh Yunis, may Allah protect him.

I hope that you would receive my letter while you and all the brothers are doing well and in good health, as well as more fearful of and closer to Allah

I have received your kind letter, read it, and was pleased with its content with regard to the importance of external operations, and your valuable suggestions to bolster them. I have been aware, for a long time, of what you talked about in regards to the need to focus on this area and develop it. However, the brothers used to complain about the lack of cadres in this field. So, praise be to Allah who brought you amongst us, and I ask Him to grant you success in cooperating with the brothers in charge to boost external operations.

Here, I would like to put before you a number of discussion points, and enrich the discourse about this important topic.

First of all, I emphasize the fact that the main objective behind our war with America must be crystal clear before our eyes. Then, we would adopt the best way to achieve it.

Thus, our wish and objective is: what was summarized in the pledge after the Eleventh: For America to keep its evil from us, such as supporting the Jews, and to leave Muslims to their own affairs so that it would be easy for us to establish a genuine Islamic State.

And as you well know, fighting for Muslims has many objectives, the highest of which being that all of the religion is for Allah, as He said: *(And fight them until there is no fitnah and until the religion, all of it is for Allah. And if they cease, then indeed Allah is seeing of what they do.)*

And one of the objectives is that the Infidels would cease their aggression towards Islam and its adherents, as Allah said: *(Fight the leaders of Unbelief for surely their oaths are nothing to them so that they may stop.)*

So, we want a fight that would compel the enemy to stop its aggression and fighting with us, and this would be achieved quickly and decisively with Allah's permission by focusing on the leaders of Unbelief, and the leader of Unbelief today is America. And it is known that the sovereignty and high authority in America is with the people, who are the main decision-makers, and they are represented by the House of Representatives and the White House. Thus, the killing and fighting should be focused on the American people and their representatives.

Fighting the Americans and their allies in Afghanistan is an obligation and compulsory duty on every Muslim so that we may drive them out defeated with Allah's permission, even though this would require of us efforts and a long time.

But what is certain from our side is to stop this war from its main source, using the powers that are able to stop it within the fastest time, and that is as I have mentioned before: the American people.

Consequently, we must put under direct pressure our enemy's Operations Room, which includes the Administration in the White House, Congress, and the Pentagon, and which is used to wage the war against us, by using the balance of terror equation between us and them. This would take place by influencing all of the American people, or most of them, in a direct way, through operations inside America, which would undermine their security, and also by impacting their economy through targeting oil overseas especially in the countries that export it to America. As a result, the American citizen's income will be impacted, as the cost of living would rise, especially fuel cost.

This would be accompanied by a major and focused media campaign that we launch, and if at all possible, a portion of which would be through American media outlets, linking such operations to the lack of security in our countries, mainly in Palestine, Iraq, Afghanistan, Pakistan, and Somalia, and saying something like: America would never dream of security until we live it as a reality in Palestine...

And as you well know, one of the very important issues whenever there is a conflict between two parties is for each side to be acquainted with the opponent's culture, history, mind-set, weaknesses and strengths. Indeed, this would help either opponent to make the most accurate decisions, after assistance from Allah.

By following the statements of American politicians and keeping abreast of the progress of the conflict and the reality of the war between us and them, in addition to their previous wars, it has been revealed that striking America at home is of the highest and top importance and is the main way to reach what we want. The impact on Americans from a strike inside America cannot be compared with hitting them outside the country or hitting their allies and proxies.

By perusing aspects of America's history, we would find that despite the fact that it had become involved in about sixty wars since its creation, the common trait between some of these wars is that the military actions of its adversaries overseas were not the decisive factor in determining the outcome of the wars. Rather, the outcome was determined when popular anger and internal opposition increased. For instance, during their war in Vietnam, 57,000 American soldiers were killed, but the war was not decided by this huge number of dead. They were obliged to withdraw when their President Nixon erred and ordered the conscription in order to continue the war. It was a measure that touched the security of every American, hence the people, especially university students, protested by way of massive demonstrations against the war and the government, which was compelled to withdraw.

And you know well that their current policy to remedy the lack of soldiers involves major monetary enticements without any coercion to avoid Nixon's error.

And you know that America's population numbers 300 million.

About 1,000 soldiers have been killed in Afghanistan during eight years, and in Iraq about 4,000 soldiers. This means that the harm has hit only a small portion of them, not enough to provoke them and make them pressure the politicians to stop the war.

And by conducting a simple calculation, if we divide the number of America's killed in Afghanistan by the total population, then the ratio of the number of Americans killed in Afghanistan would be 3.3 per million, which is a very small ratio unworthy of mention. The ratio of their dead in Vietnam is 380 per million as the total of America's population then was one 150 million people.

So, we are looking at 100 times the number in order for the tally of their dead in Afghanistan to equal that in Vietnam. Nevertheless, the outcome of the war there was not decided by the large number of those killed.

It is becoming clear that the insignificant rates associated with the tragedies of nations, and which are not mentioned, usually have no impact on the peoples' issues, anger and uprising. They manage to live with and tolerate them, and this goes to prove that the road before us to win the battle in Afghanistan would be very long if the issue was contingent only upon the number of those killed in the ranks of the enemies.

However, there are other factors that can play into ending a war, such as the increase in the number of the unemployed to ten percent of the active workforce in America after the Eleventh and the wars in Iraq and Afghanistan. The number of jobless is estimated to be ten million. It is a very large number when measured against the total of their dead in Afghanistan, since the rate is 1 in 10 000.

And these unemployed know that a portion of the harm that they have suffered had been caused by the huge expenditures on the two wars in Iraq and Afghanistan, and the other portion had been caused by the greed and the administrative and financial corruption in New York and Washington.

And this large number of people have not been able to decisively stop the sources of those damages, but contributed with others to bringing down the Republican Administration that had caused those woes and to nominating Democrats for Congress and the Presidency. Despite all of that, matters have not changed much.

So if ten million unemployed have not been able to decisively determine the matters in order to completely ward off those harms, then the war will not be ended by having 1000 soldiers killed in Afghanistan.

Therefore, the importance of external operations is evident, especially inside America, in order to exert pressure on 300 million Americans, so that the people would move as a whole to put a stop

to the unjust wars that constrain the Muslim peoples, particularly in Palestine, Iraq, Afghanistan, and Pakistan.

And this was evident in the impact of the panic that struck them by one man, and I mean the operation by Umar al-Faruq, may Allah relieve his grief. Although the aircraft did not explode, they have adopted precautionary security measures totaling about 40 billion dollars in direct and indirect costs, which is several times higher than what the Administration had been spending on the war during each of the first years of its presence in Afghanistan.

So the general tragedies, such as those killed in car accidents or due to the harmful effects of smoking, have killed 400,000 individuals, which is a huge number compared to the number of war fatalities in Iraq and Afghanistan. However, people did not come out in massive demonstrations in order to close down tobacco companies, and the same is true with regard to epidemics and wars, etc... Thus, when the ratio of harm on the people is small, such as 3 per 1000, for example, nations and peoples are able to cope with that. So, let alone when we talk about a ratio of 3.3 per million. This is all the more reason that the American people can deal with that for many long decades.

So, if we know our adversary's weakness, we would realize that as long as we want to achieve our main objective, then our operations must directly aim at exerting pressure on the security and economic nerve of the American people. Since America was built, it has never been hit at home. Even Pearl Harbor took place on an island in the ocean more than one thousand miles away from America. They have inherited the concept of security and the idea that no one would dare to attack them inside their home. Their sense of security is very sensitive with regard to military operations inside their country, and for this reason it is easy for the matter to be magnified in their eyes, causing them to become angry, to rebel against their politicians, and to mobilize to stop the reasons behind their loss of security.

It is worth noting here that one of the main causes for not achieving any success in the Palestinian issue for more than six decades is that America, the chief supporter of the Jews, has not faced any pressure internally. Consequently, the American people have never felt the suffering of our people in Palestine, in general, and in Gaza, in particular.

The example of the situation in Palestine is like the presence of a ship in the Mediterranean Sea, which has a gigantic crane that lowered a huge elephant with its cables inside our narrow courtyard, destroying the walls of the house and harming the people inside. The latter began to strike at it with sticks for sixty years in a bid to get it out of our house to no avail. It is a known fact that sticks do not affect elephants.

What is right is that they needed and still need to strike at the ship which holds the elephant's cables so that it may haul it away from them. This ship is America.

And those who say that strikes should be limited to the elephant only and that the resistance must not go outside the house, they refuse to take the best and closest path to liberate the house from the elephant.

Furthermore, whoever reflects on the situation of the people in the region would see that they live in pain and suffering at the hands of the rulers who are America's agents, and that the key for the solution also begins from America by hitting it so that it may abandon those rulers and leave Muslims alone.

So for example:

Rational people know that if the Mujahidin in Egypt were to become stronger than the regime and wanted to topple it and truly institute the laws of Allah America would rush to its rescue beginning with the forces positioned in the Mediterranean sea: the American Sixth Fleet.

The goal of all the joint American-Egyptian military trainings and exercises named Operation Bright Star is absolutely not to attack Libya or the Israelis. The objective is to overthrow any Islamic rule that would emerge in Egypt in opposition to the pro-U.S. government.

So, as long as the American people have not paid the price for the injustice and aggression against our people, support for the Jews and the tyrannical rulers will continue, and our issues will remain unsolved for long decades.

In Summary:

One of the most important tasks of the organization is to carry out operations that can directly affect the security and economy of the American people as a whole. Therefore, operations inside America and targeting oil overseas, especially in the countries that export it, will have the strongest and fastest impact on the people and will push them to exert pressure on the politicians.

So, if we have enough human and financial resources to carry out the aforementioned policy, and we still have a surplus, then energies will be directed to strike Americans overseas.

It is a known fact that the organization is going to have a large number of Mujahidin working against America on the open fronts, in view of the precise qualifications required of those who are going to join the department of external operations. As for those whose security situation will does not allow them to travel through airports but do possess the required qualifications to work at the department of external operations, they will be in charge of planning or training the brothers in this department.

The example of the conflict between the Islamic world and America is similar to a large dam facing on either side of the river many clay villages. Some oppressive people went to the dam and opened some of its floodgates that should not be opened. As a result, the massive water inundated and destroyed the nearby homes, harming people. The latter mobilized, and some

brave men rushed to save the women, the children and the elderly, working continuously day and night and endangering themselves to save and secure people's lives. However, what they needed to lift their great and enduring suffering and to save their energies is an important and fundamental idea that requires less effort than what they had spent.

Some of their knights could have gone to those who opened the floodgates and wreaked all sorts of havoc on the people, punished and banished them, and closed the floodgates, putting an end to people's great suffering.

That applies to our situation. The continuation of acts affecting the American people, who will exert pressure on the decision-makers in America, the White House, Congress and the Pentagon, is what would close the dam's floodgates, with Allah's permission.

And this way, we would have saved the Ummah time and effort in order to achieve the goal of America ceasing its support for Israel, withdrawing its armies from Muslim lands, and leaving them to deal with their enemies on their own

- It would be nice to prepare a memorandum about external operations and share it with the senior brothers so that they may note their suggestions. After that, re-write it, taking into consideration such suggestions, and send me a copy before it is re-written. Then, after you adopt the memorandum, coordinate with the brothers so that you would be in a suitable and secure place in order to provide a training course to prepare cadres for external operations. And the selection of the trainee brothers in this course must be excellent so that they would become prepared to be leaders in external operations and trainers for the rest of the members. They should also be able to attend the course for the agreed upon duration, which would take place in the house that had been prepared, as they would enter the house and not leave until completion of the training in order to protect everyone's safety. And in order to guarantee this, they would have to make a pledge before registering for the course and entering the house.

I think that the memorandum should contain the following points:

- Giving importance to work perfection. Bear in mind that this issue has been neglected throughout the Islamic world from Indonesia to Morocco and has been inherited for a long time despite the fact that it is contrary to the teachings of Islam. The Messenger, peace and Allah's prayers be upon him, said: (Verily, Allah loves if any of you does a job, he does it with perfection.)
Thus, efforts should be spent during the teaching of theoretical sciences of students attending external operations and general courses particularly to develop their sense of excellence and to place the hadith of the Messenger of Allah, peace and Allah's prayers be upon him, before their eyes so that excellence would run in their veins like blood.

There are many regrettable incidents and stories caused mainly by neglect and lack of excellence.

- To making sure that they have a strong conviction of the importance of external operations, and that it is the main key to weaken America until it abandons Israel, stops its wars against Muslims and leaves them alone, with the permission of Allah.
- To conduct an extensive research into America's crimes in the world, in general, and the Islamic world, in particular, especially to inform those who would be sent to carry out operations in America so that every cell in their bodies would be mobilized against the Americans.
- General American history should be taught, particularly parts dealing with Muslims in Palestine and Iraq.
- To refute what the enemies claim in that it is prohibited from a Shari'a angle to target civilians; to mention conduct by the kind Messenger, may peace and Allah's prayers be upon him, and the Companions, may Allah be pleased with them, such as the ruling of Sa'd Bin-Mu'ath on Bani-Quraydhah; and to benefit from the book *The New Crusades* by Shaykh Yusuf al-'Ayiri, may Allah have mercy on him. It is an important book in this regard and contains a great deal of evidence.
- To clarify the religious ruling on the presence of children amongst targets.
- To clarify the religious ruling on the issue of human shields, and the fact that there would be Muslims wherever we strike the American people, who are able to put an end to the aggression on the oppressed. Therefore, it must become ingrained in their minds that anything that would frustrate the ummah's general Jihad would not be considered, such as sparing Muslims during our heroic (Martyrdom) operations inside America, since it is the way to repel the aggressing enemy.
- To show them how the adversary develops its security methods with countries in the region. For instance, the Mauritanian government can be asked to provide the names of all the Mauritanians who were reported missing by their families. To overcome this, any absence away from family should be natural, such as going away for education or business, so that the absence is not alarming.
- To have the brothers attend a course in counter-interrogation so that their skill level in this regard can be excellent.
- To develop their abilities in selecting elements suitable for this work, and to mention to them some of the required qualifications the most important of which are faith, fear of Allah, patience and toughness. So if any individual is noticed during training to be bored, does not complete the given tasks or becomes very angry quickly, he should be disqualified from external operations, as it requires precision and endurance. In Nairobi, the brothers remained inside the house for nine months. In such unnatural environments, what is inside oneself does surface, and any conflict between the crew that was sent on a mission in the land of the enemy would lead to disastrous consequences. One of the

bothers may lose his balance and disobey the Emir. This is based on experience, not assumptions.

Some of the important qualifications also are intelligence, acumen, intuition, taking the initiative, and possessing an excellent sense for understanding issues and seeking knowledge.

- To confirm what you mentioned about the importance of having a department to develop external operations, I would say:

If the dominating feeling in our lands with many people that development takes place over a long life and many experiments so that when mistakes happen, we learn from them and make progress. This situation mostly takes long years, while establishing a center for development would save us decades. One may think at the outset that he does not have the energies that are fit for such development, but the work will progress over time in the manner that has been previously mentioned.

While devoting some energies to think in any specific sector would lead to progress in it, with the permission of Allah, instead of adhering to a traditional way that would cost us a great deal. Thus, devoting some energies for development is an issue of the utmost importance since it is the first step in this field, and the researchers in the development department will present, with the permission of Allah, research and studies that contain very important ideas. That would save us a great deal of effort, time, energies and money. And this department must develop itself with whatever is available especially a great deal of knowledge and reading in general, and more specifically in the areas we need.

Noting that all the members of this department should be in a safe location far away from the battlefield.

- What would benefit us in this regard is to determine the specialties that we need, and determine the priorities, after which a number of young men would devote themselves to achieve a level of excellence in those sciences and specialties, such as electronic engineering and chemistry that includes the manufacturing of explosive materials. And this is a core need for us.

Therefore, we can send some of the brothers who have strong minds and are not known to have joined the ranks of the Mujahidin to study in the universities, and we would assign them research in the field that we want to develop. From a security standpoint, the brothers' situation will be comfortable, as they would be able to access internet sites as they wish and buy books and materials they need without raising any suspicions.

- We have to prepare ourselves to the fact that after we send the brothers, not all of them may return for a number of factors, including family burdens and what that entails psychologically.

And let's not forget the geographical and time distances; they are two dangerous factors affecting the individual. Since we do not see or contact him, he may dismiss from his

mind some of the things that we had agreed upon, and he may experience apathy and a gradual transformation away from the pathway he had been on.

For this reason, when selecting the brothers who would be sent to study or to carry out external operations, precise and very high-level qualifications must be set in order to limit the ratio of leakage and apathy. We must add more people than we need, put in place a methodology for them to protect themselves, and establish a follow-up mechanism.

And before concluding, there are ideas for major and effective operations the impact of which would exceed the events of the Eleventh, with the permission of Allah, but they require distinguished Jihadi elements. So, I hope that you will do your best to prepare the memorandum, which would facilitate the preparation of trained and qualified elements who would return to their respective countries in order to recruit new promising talents that are not suspected by security agencies and do possess other important qualifications in this field.

- With regard to financing the operations, please write me with your suggestions, and it would be all right to establish a business in the location from where you suggested operating. This would serve as a cover for you as well as finance your operations. Take into consideration that the situation of the brothers in the Islamic Maghreb is not bad. Also, note that if the brothers in Somalia develop some of their departments, they will be to fund themselves well and finance the external operations. I hope that you would study this matter with Hajj ‘Uthman and Shaykh Mahmoud.

This is what I could do within the time available, and there are some suggestions that I hope to send you in an upcoming letter, with the permission of Allah.

I am awaiting your letter, suggestions, and observations with regard to what has been previously mentioned.

Finally, I ask Allah to grant us all success to do what he loves and what pleases Him, that He would keep us steadfast on this road until we meet Him , that He would be pleased with us, and that He would make us victorious over the Infidels. The last of our prayer is praise be to Allah the Lord of the worlds.

Your brother Zamray