


Consejo de Seguridad

Distr. general
3 de mayo de 2018
Español
Original: inglés

Informe de la misión del Consejo de Seguridad al Afganistán, 12 a 15 de enero de 2018

I. Introducción

1. En una carta de fecha 13 de noviembre de 2017, el Presidente del Consejo de Seguridad informó al Secretario General de la intención del Consejo de enviar una misión al Afganistán en enero de 2018. El mandato de la visita fue aprobado posteriormente por el Consejo (véase el anexo I). La misión, encabezada por el Embajador y Representante Permanente de Kazajstán ante las Naciones Unidas, Sr. Kairat Umarov, estaba integrada por representantes de todos los miembros del Consejo: el Embajador Sacha Sergio Llorenty Soliz (Bolivia), el Ministro Consejero Shen Bo (China), el Embajador Bernard Tanoh-Boutchoue (Côte d'Ivoire), el Embajador Anatolio Ndong Mba (Guinea Ecuatorial), el Embajador Tekeda Alemu (Etiopía), la Representante Permanente Adjunta Anne Gueguen (Francia), el Embajador Mansour Ayyad Sh. A. Alotaibi (Kuwait), el Embajador Karel Jan Gustaaf van Oosterom (Países Bajos), el Embajador Gustavo Meza-Cuadra (Perú), la Embajadora Joanna Wronecka (Polonia), el Representante Permanente Adjunto Vladimir K. Safronkov (Federación de Rusia), el Embajador Olof Skoog (Suecia), el Representante Permanente Adjunto Jonathan Guy Allen (Reino Unido de Gran Bretaña e Irlanda del Norte) y la Embajadora Nikki R. Haley (Estados Unidos de América). El Representante Permanente del Afganistán ante las Naciones Unidas, Embajador Mahmoud Saikal, se sumó a la misión en algunas partes de su visita.

II. Antecedentes

2. Esta era la quinta visita del Consejo al Afganistán desde 2001, habiendo visitado el país anteriormente en noviembre de 2003, noviembre de 2006, noviembre de 2008 y junio de 2010. La misión partió de Nueva York el 12 de enero y concluyó su labor el 15 de enero. La misión se reunió con el Presidente del Afganistán, Mohammad Ashraf Ghani, el Jefe Ejecutivo, Abdullah Abdullah, y miembros del Gabinete, incluidos los Ministros de Agricultura, Defensa, Economía, Finanzas, Relaciones Exteriores, Interior y Comercio, y con el Asesor de Seguridad Nacional y el Director General de la Dirección Nacional de Seguridad. Se reunieron también con otras importantes personalidades locales, entre ellas el Presidente de la Wolesi Jirga (cámara baja) de la Asamblea Nacional, Abdul Rauf Ibrahimy; el Presidente de la Meshrano Jirga (cámara alta), Fazal Hadi Muslimyar; el Presidente de la Comisión Independiente de Derechos Humanos del Afganistán; miembros de la Comisión Electoral Independiente y la Comisión de Quejas Electorales; representantes de


organizaciones de la sociedad civil; y miembros de los partidos políticos. Los interlocutores internacionales incluyeron al Comandante de la Misión Apoyo Decidido de la Organización del Tratado del Atlántico Norte (OTAN), altos funcionarios de la Misión de Asistencia de las Naciones Unidas en el Afganistán (UNAMA) y el Representante Especial del Secretario General para el Afganistán. Todas las reuniones se celebraron en Kabul (el calendario de las reuniones figura en el anexo II).

3. El propósito de la visita era recalcar que un Afganistán libre de conflictos y de violencia es fundamental para la paz y la seguridad de la región y del mundo; subrayar la importancia de un proceso de paz inclusivo con liderazgo y titularidad afganos, en el que se fomente la participación de las mujeres en todos los niveles, en aras de la prosperidad y la estabilidad a largo plazo del Afganistán; reiterar el apoyo del Consejo al Gobierno y al pueblo del Afganistán en sus esfuerzos por reconstruir el país y fortalecer los cimientos de una paz sostenible y una democracia constitucional; recalcar la importancia de seguir avanzando en la reforma electoral y de cara a la celebración de elecciones parlamentarias dignas de crédito e inclusivas en 2018 y las elecciones presidenciales en 2019; expresar un firme apoyo a la UNAMA en el cumplimiento de su mandato, definido en la resolución [2344 \(2017\)](#); examinar los esfuerzos realizados por el Gobierno para hacer frente a una amplia gama de desafíos interrelacionados; determinar la forma en que el Consejo puede ayudar a las actividades sobre el terreno; reconocer la importancia de vincular los objetivos de seguridad y desarrollo, a fin de lograr la paz y la prosperidad duraderas en el Afganistán y en toda la región; poner de relieve la importancia de un enfoque regional en el apoyo a la seguridad y la prosperidad en el Afganistán y sus alrededores, y subrayar la determinación del Consejo de contribuir de manera constructiva a ese fin; y recomendar una mayor coordinación entre los organismos y programas de las Naciones Unidas a fin de aumentar la eficacia de la asistencia que proporcionan las Naciones Unidas sobre el terreno, garantizar una mayor transparencia en su administración, entre otras cosas mediante la aplicación de medidas de lucha contra la corrupción, promover una utilización más eficaz de la ayuda humanitaria y la asistencia para el desarrollo, que están disminuyendo, y de esta forma promover un enfoque armonizado de las Naciones Unidas en el Afganistán y otros países de Asia Central.

4. El calendario de la misión era importante, habida cuenta de los preparativos de la segunda reunión del Proceso de Kabul de Cooperación para la Paz y la Seguridad en febrero de 2018, las elecciones parlamentarias y para los consejos de distritos previstas para 2018 y el debate abierto celebrado por el Consejo el 19 de enero de 2018 sobre el tema “Fomento de la colaboración regional en el Afganistán y Asia Central como modelo para vincular la seguridad y el desarrollo”.

5. La misión, que se organizó bajo la presidencia de Kazajstán, el primer país de Asia Central que se ha desempeñado como miembro del Consejo de Seguridad, también proporcionó una oportunidad para poner de relieve la importancia de vincular los objetivos de seguridad y de desarrollo para lograr la paz y la prosperidad duraderas en el Afganistán y en toda la región y subrayar el compromiso del Consejo de contribuir de manera constructiva en ese empeño.

6. La misión puso de relieve el apoyo constante del Consejo al pueblo del Afganistán y el compromiso de la comunidad internacional con la estabilidad, la paz y la reconciliación y el desarrollo socioeconómico en el país. La misión expresó su apoyo a la función de las Naciones Unidas en apoyo de los esfuerzos encabezados por los afganos en esas esferas e instó a los organismos de las Naciones Unidas presentes en el Afganistán y Asia Central a que mejoraran la cooperación entre ellos.

III. Cuestiones fundamentales

Situación de la seguridad

7. Los miembros del Consejo expresaron preocupación por la persistencia de los incidentes de seguridad y los ataques indiscriminados contra la población civil, que habían alcanzado un número sin precedentes, la creciente presencia de militantes talibanes y combatientes afiliados al Estado Islámico en el Iraq y el Levante-Provincia de Jorasán (EIIL-PJ), en particular en el norte y el este del país, y el uso de tácticas cada vez más violentas que podían profundizar las tensiones étnicas y sectarias. El regreso de combatientes terroristas extranjeros procedentes del Iraq y la República Árabe Siria para reagruparse en el Afganistán representaba un reto, además de las preocupaciones sobre la posibilidad de utilizar el territorio del Afganistán para desestabilizar a países de la región.

8. Los miembros del Consejo expresaron su apoyo a los esfuerzos del Sr. Ghani para reformar el sector de la seguridad y lograr una mayor cooperación internacional y regional en la lucha contra el terrorismo transnacional, la circulación de combatientes terroristas extranjeros, el extremismo y las redes de delincuencia organizada, incluidas las que participan en el tráfico de drogas. También preguntaron acerca de la seguridad de las próximas elecciones.

9. El Sr. Ghani abordó las causas de la inseguridad y esbozó las medidas adoptadas por su Gobierno para hacer frente a los problemas de seguridad. Recordando la transición política, económica y de la seguridad de 2014 y los acontecimientos ulteriores, destacó que el Gobierno estaba priorizando la reforma de las instituciones de seguridad, en particular el Ministerio de Defensa y el Ministerio del Interior. El apoyo de la comunidad internacional a los esfuerzos del Gobierno por reformar el Ministerio del Interior podría contribuir a reducir la influencia de los poderosos de las regiones. Las fuerzas de seguridad del Afganistán eran la primera línea de defensa para la seguridad mundial. El mundo se enfrenta por quinta vez a una nueva ola de violencia, que establece un vínculo entre el terrorismo transnacional y las redes delictivas, en particular los traficantes de drogas, exacerbada por el patrocinio estatal de grupos armados no estatales. El “desafío de nuestra generación” exige una respuesta concertada de la comunidad internacional, en que se combinen las opciones militares con un programa de construcción del Estado. El año 2018 podría ser el peor del conflicto hasta la fecha o, en caso de que los talibanes sufrieran una pérdida estratégica, conducir a la colaboración gradual en el proceso de paz.

10. El Sr. Abdullah subrayó que el terrorismo patrocinado por un Estado con el fin de satisfacer intereses nacionales concretos no podía seguir tolerándose. Había consenso en el Gobierno de Unidad Nacional sobre la necesidad de mantener buenas relaciones con los países vecinos y se habían entablado contactos con ellos. No obstante, la situación no cambió y las personas contra las que luchaban las fuerzas de seguridad afganas no vivían en el Afganistán. El grupo Tehrik-e-Taliban Pakistan, sin embargo, podría estar en condiciones de operar desde algunas zonas del Afganistán controladas por los talibanes.

11. En una reunión sobre cuestiones de seguridad a la que asistieron diversos altos funcionarios gubernamentales, el Asesor de Seguridad Nacional, Mohammad Hanif Atmar, dijo que el conflicto en el Afganistán constituía un eje del mal del extremismo violento, las redes delictivas y el terrorismo de Estado que amenazaban a la región en su conjunto. La situación exigía una respuesta que combinara las iniciativas de paz y reconciliación entre los afganos, una estrategia regional de lucha contra el terrorismo, los esfuerzos por fortalecer el Estado afgano y las alianzas internacionales. La estrategia de los Estados Unidos en Asia Meridional fue muy bien acogida, como también lo fue el apoyo prestado a las Fuerzas Nacionales de Defensa y Seguridad

Afganas. El Director General de la Dirección Nacional de Seguridad, Masoom Stanekzai, proporcionó información detallada sobre los grupos de insurgentes y sus tácticas. Ambos funcionarios dijeron que los talibanes, incluida la Red Haqqani, tenían entre 30.000 y 35.000 combatientes, que centraban sus actividades principalmente en el Afganistán. Se habían establecido vínculos con redes delictivas para financiar sus operaciones y eran responsables de aproximadamente el 98% de los ataques perpetrados en 2017. Otros 7.500 combatientes habían presuntamente escapado de las operaciones militares llevadas a cabo contra ellos en el Pakistán y se habían trasladado al Afganistán, mientras que entre 1.200 y 1.700 combatientes extranjeros procedentes de grupos vinculados a Al-Qaida, como el Movimiento Islámico de Uzbekistán, el Movimiento Islámico del Turquestán Oriental y Jundullah, procedían de países vecinos. Esos grupos constituían una amenaza para sus países de origen y para toda la región.

12. Además, se decía que entre 200 y 400 terroristas internacionales vinculados a Al-Qaida y el EIIL estaban operando en el Afganistán. El Sr. Atmar dijo que los combatientes afiliados a la sección local del EIIL, el EIIL-PJ, normalmente eran reclutados a nivel local, no en la República Árabe Siria. Entre 1.500 y 2.000 pakistaníes, vinculados principalmente a Tehrik-e-Taliban Pakistan, estaban luchando en nombre del EIIL-PJ en el este del Afganistán, en particular en la provincia de Nangarhar. Hasta el momento, entre 1.200 y 1.700 combatientes habían cambiado su filiación del Movimiento Islámico de Uzbekistán y el Movimiento Islámico del Turquestán Oriental al EIIL-PJ en las provincias del norte y del noreste. Entre 2.500 y 3.500 talibanes afganos también habían cambiado su filiación al EIIL-PJ y se trasladaron principalmente al norte y el nordeste del país. El EIIL-PJ había podido afianzarse en la parte oriental del país y aumentar sus efectivos desde 2015 debido a la reducción de los activos y las actividades militares, en particular los ataques aéreos, desplegados en su contra tras el traspaso de la responsabilidad de la seguridad de la Fuerza Internacional de Asistencia para la Seguridad a las Fuerzas Nacionales de Defensa y Seguridad Afganas. Sin embargo, las recientes operaciones militares conjuntas llevadas a cabo por las fuerzas de seguridad afganas y las fuerzas militares internacionales han dado lugar a la eliminación de los principales dirigentes del EIIL-PJ y miles de sus combatientes o a su detención y extradición a sus países de origen. Los funcionarios reconocieron las dificultades a que se enfrentan las fuerzas de seguridad afganas, en particular en lo que respecta a la capacidad de la fuerza aérea, el liderazgo y la elevada tasa de abandono.

13. El Ministro del Interior, Wais Ahmad Wais Barmak, proporcionó detalles de la estrategia del Gobierno con respecto a los estupefacientes y la lucha contra las redes transnacionales del narcotráfico y acerca de los vínculos entre esas redes y los grupos insurgentes. Dijo que en 2017 los talibanes habían obtenido entre 400 y 500 millones de dólares del comercio de drogas, en comparación con los 1.000 a 1.500 millones de dólares de las redes de tráfico de drogas, los 2.000 millones de dólares de los talibanes pakistaníes y los 6.000 millones de dólares de la mafia internacional.

14. Los miembros de los partidos políticos acogieron con beneplácito la estrategia de los Estados Unidos para el Asia Meridional. Destacaron la importancia de equipar plenamente a las fuerzas de seguridad afganas, además de proporcionarles capacitación y asesoramiento. La Presidenta de la Comisión Independiente de Derechos Humanos del Afganistán, Sra. Sima Samar, centró la atención en las repercusiones de la situación de seguridad sobre el acceso a la educación y la atención de la salud, y la libertad de asociación y de expresión.

15. El Comandante de la Misión Apoyo Decidido de la OTAN, General John Nicholson, presentó un panorama general de la situación de seguridad en el Afganistán, la estrategia de los Estados Unidos para el Asia Meridional y la hoja de ruta del Gobierno del Afganistán hasta 2020. Dijo que las mejoras en la capacidad y

el liderazgo de las fuerzas de seguridad afganas, en particular en las fuerzas especiales y la fuerza aérea, estaban dando lugar a una mayor eficacia de las operaciones. Como resultado de ello, los elementos antigubernamentales habían tenido que reducir sus ambiciones y ajustar sus tácticas, retomando los atentados suicidas y los ataques al estilo de las guerrillas que enajenaban a la población. Se refirió a las operaciones conjuntas de las fuerzas de seguridad afganas y las fuerzas militares internacionales contra el EIIL-PJ y esbozó los elementos de las operaciones estadounidenses de lucha contra el terrorismo. Desestimando como absurdas las alusiones en el sentido de que los Estados Unidos estaban apoyando al EIIL-PJ, dijo que las operaciones conjuntas habían reducido en dos tercios la extensión del territorio controlado por el grupo. El contacto entre el EIIL-PJ y el EIIL en la República Árabe Siria, incluidas la orientación y la financiación, había disminuido considerablemente. El EIIL-PJ pudo sobrevivir únicamente debido a un nuevo reclutamiento de las filas de Tehrik-e-Taliban Pakistan. Los Estados Unidos mantendrían la presión y una estrecha coordinación de sus actividades con los países de Asia Central para prevenir la propagación.

16. El General Nicholson dijo que las operaciones militares no eran una solución en sí mismas, sino que se llevaban a cabo en apoyo de una posible solución política del conflicto. El Gobierno controlaba el 64% del territorio del país; el resto era territorio en disputa o controlado por elementos antigubernamentales. Una vez que el Gobierno haya recuperado el control del 80% del territorio, los talibanes tendrán más incentivos para sumarse a las conversaciones de paz, especialmente si esas conversaciones fueran acompañadas de una ofensiva contra los santuarios. En el Afganistán y la región circundante se encontraba la mayor concentración en el mundo de grupos terroristas, atendiendo a la definición de esos grupos por los Estados Unidos; de ahí la importancia de garantizar la seguridad en el Afganistán y, por extensión, “nuestras patrias”. En cuanto a la cooperación con la Federación de Rusia, había tres intereses comunes: la lucha contra el terrorismo, la lucha contra el tráfico de drogas y la promoción de los esfuerzos de reconciliación en el Afganistán. Considerando que aproximadamente el 60% de la financiación de la insurgencia procedía del tráfico de drogas, los Estados Unidos habían comenzado a fijarse como objetivo las instalaciones de tráfico en la provincia de Helmand.

Paz y reconciliación

17. Los miembros del Consejo tomaron nota con preocupación de la falta de resultados tangibles en el proceso de paz con los talibanes, y subrayaron la necesidad de que se entablaran negociaciones entre ellos y el Gobierno. Coincidieron en que no podía haber solución al conflicto en el Afganistán sin un proceso político y preguntaron de qué forma podría el Consejo apoyar mejor ese proceso. Algunos miembros preguntaron si existía un consenso nacional sobre la paz y subrayaron la importancia de la inclusión.

18. El Sr. Ghani esbozó el enfoque del Gobierno relativo a la búsqueda de la paz con los talibanes. Dijo que era partidario de aplicar un enfoque en tres etapas: negociaciones previas, negociaciones y verificación. La comunidad internacional tenía un papel fundamental que desempeñar en la tercera etapa y en cuanto a abordar la cuestión de cortar las corrientes de financiación a los insurgentes, y en los programas de reintegración y creación de empleo para los excombatientes. Subrayó la importancia de la participación de las mujeres en todos los procesos y se refirió a las iniciativas de la Primera Dama, Sra. Rula Ghani, y el Consejo Superior de la Paz en ese sentido. Refiriéndose al proceso de paz en Colombia, dijo que la cuestión más importante consistía en encontrar una solución de compromiso: ¿qué precio estaba dispuesto a pagar el pueblo afgano? La primera reunión del Proceso de Kabul sobre Cooperación en materia de Paz y Seguridad era el marco general en que el Afganistán

trabajaría con sus asociados. El Sr. Abdullah dijo que, si bien la gran mayoría de la población estaba a favor de un proceso de paz con los talibanes, también estaba escéptica y preocupada por el hecho de que el Gobierno pudiera sacrificar algunos de los derechos de las personas. No había ningún indicio claro de que los talibanes desearan participar en un proceso de paz.

19. El Sr. Atmar dijo que, desde 2014, el Gobierno de Unidad Nacional había estado trabajando para promover el proceso de paz con los talibanes. Estos últimos, sin embargo, tenían muchos incentivos para continuar la lucha, como los beneficios que obtenían de la economía ilícita. Por lo tanto, se necesitaba un equilibrio adecuado de desincentivos e incentivos. El Consejo de Seguridad podría ayudar garantizando la cooperación regional y recurriendo al uso de las sanciones. El jefe del Consejo Superior de la Paz, Karim Khalili, describió la estructura y la labor del organismo, incluidos sus contactos con algunos miembros de los talibanes con objeto de iniciar conversaciones de un carácter más oficial. La segunda reunión del Proceso de Kabul, prevista para febrero de 2018, contribuiría a incorporar más resultados concretos. Refiriéndose al acuerdo de paz con Hizb-i Islami de 2016, subrayó que cualquier iniciativa de paz tenía que llevarse a cabo con el liderazgo y la titularidad de los afganos. Una mayor demora en la puesta en marcha de un proceso de paz con los talibanes aumentaría el peligro de una guerra subsidiaria en la región.

20. Los miembros de los partidos políticos dijeron que cualquier proceso de paz sería difícil porque los Estados que apoyaban a las organizaciones terroristas tenían sus propios intereses. Dijeron que la guerra no era un fenómeno afgano, sino un fenómeno internacional.

21. El Representante Especial del Secretario General hizo hincapié en la importancia de un proceso de paz y reconciliación con liderazgo y titularidad afganos, opinión compartida por varios parlamentarios y funcionarios gubernamentales. La segunda reunión del Proceso de Kabul brindaría una oportunidad para forjar consenso y avanzar en el proceso. Sin embargo, para que otros países se sumaran, se necesitaba más claridad en lo referente al enfoque de las autoridades afganas.

Situación política y elecciones

22. Los miembros del Consejo instaron al Sr. Ghani y al Sr. Abdullah a que mantuvieran la unidad del Gobierno, necesaria para poder cumplir con la población, y reiteraron la importancia de celebrar elecciones libres, limpias, transparentes e inclusivas con arreglo al calendario convenido. Era importante que las mujeres participaran en esas elecciones como candidatas y votantes. El Presidente del Consejo subrayó la importancia de que los resultados de las elecciones fueran dignos de crédito para el logro de la estabilidad. Los miembros del Consejo preguntaron cómo podría superarse la falta de confianza en los órganos de gestión electoral y cómo las elecciones podrían convertirse en un vehículo de unidad y no de división. En su reunión con los comisionados electorales, los miembros del Consejo destacaron la importancia de salvaguardar la independencia de sus instituciones y preguntaron acerca de los principales retos que quedaban por delante. También pidieron que se les informara si los órganos de gestión electoral encaraban algunos obstáculos.

23. El Sr. Abdullah recordó que, tras la impugnación de las elecciones de 2014, se había producido la primera transferencia pacífica del poder en el Afganistán con el acuerdo de instalar al Gobierno de unidad nacional. Dijo que desde entonces se habían perdido algunas oportunidades, en particular en lo que respecta a la reforma electoral y los fallos sistémicos de un sistema político altamente centralizado. El estancamiento electoral de 2014 había requerido una mayor prudencia y una reflexión a largo plazo. Esa situación, combinada con la transición en materia de seguridad y el hecho de que muchas personas habían perdido sus medios de subsistencia en ese período, había

hecho que los tres primeros años del Gobierno de unidad nacional fueran muy difíciles. Los esfuerzos deliberados para marginar a una parte del Gobierno habían contribuido a crear una desconfianza profundamente arraigada y a la fragilidad política que encaró el país. No obstante, el Sr. Abdullah y el Sr. Ghani, mantuvieron su compromiso de garantizar que el Gobierno funcionara hasta que se eligiera un nuevo Gobierno.

24. El Sr. Ghani reconoció que la falta de confianza generalizada representaba un desafío fundamental y subrayó la necesidad de que en 2018 se celebraran elecciones parlamentarias y a los consejos de distrito. Las elecciones eran fundamentales para la consolidación de la democracia y la paz. Porque, si bien los órganos de gestión electoral eran independientes, su capacidad de influir en el proceso era limitada. El Sr. Ghani y otros participantes acogieron con beneplácito la sólida participación de las Naciones Unidas y la comunidad internacional, en particular en lo que respecta a la supervisión, pero criticaron el apoyo electoral proporcionado por las Naciones Unidas hasta la fecha, que no había creado la capacidad suficiente y había incluido un asesoramiento muy pobre. El Sr. Abdullah describió un entorno de desconfianza e hizo hincapié en la importancia fundamental de la reforma electoral para garantizar elecciones transparentes e inclusivas. Señaló también la importancia de la función que debe desempeñar la comunidad internacional, incluidas las Naciones Unidas, en ese sentido. Unas elecciones cuestionables afectarían al proceso político, la estabilidad y el desarrollo. En lo que respecta a la seguridad, la mayoría de los centros urbanos eran relativamente seguros, lo que significa que las elecciones podrían celebrarse en aproximadamente el 60% del país.

25. Los miembros de la Comisión Electoral Independiente y la Comisión de Quejas Electorales centraron su atención en los preparativos para las próximas elecciones parlamentarias y a los consejos de distrito. Explicaron las medidas que se habían adoptado para evaluar los centros y mesas electorales y la preparación de las listas de votantes sobre la base de los documentos nacionales de identidad, lo que debería reducir la incidencia del voto múltiple. Reconocieron que la confianza en los órganos de gestión electoral era deficiente, esbozaron medidas para abordar el problema (por ejemplo, mediante reuniones periódicas con los partidos políticos y la sociedad civil) y subrayaron su compromiso de organizar elecciones transparentes en 2018. Proporcionaron detalles de la ley electoral, explicaron el papel del comité de selección en la designación de comisionados y tomaron nota de la necesidad de apoyar al Gobierno y a los donantes con miras al proceso electoral. Los desafíos incluían el difícil entorno de seguridad, las tensiones políticas y la no asignación del presupuesto para las elecciones.

26. Los Presidentes de ambas cámaras de la Asamblea Nacional destacaron que la Asamblea General deseaba que se celebraran elecciones parlamentarias en 2018. Los preparativos, sin embargo, se habían retrasado y era importante que el Gobierno no interfiriera en el proceso. La falta de confianza en el calendario electoral y en la transparencia del proceso electoral era aún más evidentes entre los miembros de los partidos políticos. Estos acogieron con beneplácito la destitución del anterior Presidente de la Comisión Electoral Independiente, pero expresaron dudas acerca de que las elecciones parlamentarias se celebrarían en 2018, con arreglo a lo previsto. Destacaron además que si las elecciones presidenciales no llegaban a celebrarse en 2019, de conformidad con lo dispuesto en la Constitución, eso significaría el fin del período posterior al proceso de Bonn. Era necesario que las elecciones fueran transparentes, inclusivas e imparciales a fin de garantizar la credibilidad del próximo Gobierno, restituir la confianza de la población en las instituciones y evitar una mayor desestabilización.

27. El representante del Foro para unas Elecciones Libres y Limpias en el Afganistán, Yousuf Rashid, señaló las dudas generales existentes respecto de la

capacidad de los órganos de gestión electoral y del calendario electoral. Se necesitaba un plan amplio para las elecciones, con inclusión de las medidas de seguridad y logística, y los órganos de gestión electoral deberían ser más sostenibles. Los representantes de varios grupos políticos expresaron su creciente preocupación por la persistencia de las facciones en el Gobierno, lo que había creado tensiones políticas, y exhortaron a que se reanudara el diálogo constructivo entre las fuerzas políticas.

Gobernanza, estado de derecho y derechos humanos

28. Los miembros del Consejo expresaron su reconocimiento por los esfuerzos realizados por el Gobierno para promover la buena gobernanza, el estado de derecho y las reformas, pero subrayaron la necesidad de avanzar más. El apoyo constante de la comunidad internacional al desarrollo del país era fundamental para la paz y la reconciliación. En ese sentido, la visita del Consejo proporcionó a sus miembros una importante oportunidad para comprender mejor los desafíos que encaraba el país y determinar la forma en que podían apoyar mejor al pueblo y el Gobierno afganos.

29. El Sr. Ghani esbozó la visión de su Gobierno para hacer frente a los grandes desafíos que enfrentaba el país, poniendo de relieve los progresos realizados en la aplicación de las iniciativas de reforma, que van desde las medidas que promueven el estado de derecho y la lucha contra la corrupción hasta la reforma del sistema de administración pública. Se habían alcanzado todos los puntos de referencia, que habían sido establecidos para cada plan de reforma y acordados con la comunidad de donantes. Los ingresos habían aumentado a lo largo de los tres años anteriores. Las medidas de lucha contra la corrupción incluían el establecimiento del Centro de Justicia Penal contra la Anticorrupción. Además de la reforma de la judicatura, el Ministerio de Defensa y el Ministerio del Interior, la administración pública se estaba renovando mediante la sustitución de los jubilados por funcionarios más jóvenes, entre ellos muchas mujeres. Destacó que el activo más importante del país era el capital humano y que el Afganistán avanzaría y no retrocedería. El Sr. Abdullah expresó su apoyo al programa de reformas del Presidente, a condición de que no se utilizara para promover un programa político unilateral o marginar a partes del Gobierno. El orador subrayó que, para avanzar, el proceso de reforma debería ser incluyente y consultivo.

30. La Primera Dama, Sra. Ghani, quien estuvo acompañada por varias funcionarias, examinó con los miembros del Consejo una amplia gama de cuestiones, desde el plan gubernamental para el empoderamiento económico de la mujer hasta el sector de la salud. Subrayó la importancia de extraer lecciones de programas anteriores de las Naciones Unidas y se refirió al ejemplo positivo de la labor del Programa Mundial de Alimentos en la Provincia de Helmand. Otra participante señaló la necesidad de capacitación a largo plazo y de programas de asesoramiento para las mujeres empresarias. Un desafío importante era el acceso a la financiación, teniendo en cuenta en particular que las mujeres no tenían derecho a la herencia. El acceso a los mercados era otro problema. En general, las participantes destacaron el deseo de ser consideradas socias en lugar de beneficiarias.

31. La Sra. Samar informó a los miembros del Consejo de la situación relativa a los derechos humanos. Centró su atención en los derechos del niño, las cuestiones de protección y las bajas civiles, así como la situación de la mujer. Observando la relación que existía entre la falta de gobernanza y el apoyo a elementos antigubernamentales, destacó la importancia de la inclusión en los procesos políticos y la necesidad de fomentar el diálogo político entre los afganos. También lamentó la persistencia de la cultura de la impunidad, en particular en lo atinente a la violencia contra la mujer.

Desarrollo socioeconómico

32. El proceso de Kabul prevé la transferencia cada vez mayor de la responsabilidad por los asuntos civiles y de seguridad a las autoridades afganas, pero eso no significa que el Afganistán ya no necesita la asistencia de la comunidad internacional. En la mayoría de sus reuniones, los miembros del Consejo fueron informados de la importancia de seguir prestando ayuda, ya sea en apoyo de la lucha contra el terrorismo (mediante la cooperación en relación con las fronteras, el intercambio de datos y el fomento de la capacidad) o la asistencia para el desarrollo al proceso de reconstrucción en el Afganistán y en la región.

33. El Ministro de Economía, Mustafa Mastoor, expresó su preocupación por el hecho de que el crecimiento de la población seguía superando la tasa de crecimiento en el Afganistán, donde 400.000 jóvenes ingresan al mercado laboral cada año y el 39% de la población vive por debajo del umbral de pobreza. El país seguía dependiendo en gran medida de las importaciones, pero estaba diversificando sus socios comerciales.

34. Se informó a los miembros del Consejo de que el Afganistán debería desempeñar el papel central en la coordinación de la asistencia. El Sr. Ghani reiteró su llamamiento en favor del aumento del presupuesto para la asistencia y de la aplicación de la iniciativa “Una ONU” a fin de garantizar la coherencia entre los órganos de las Naciones Unidas. Otros participantes pidieron que se mejorara la coordinación para asegurar que el apoyo de los donantes llegara a quienes lo necesitaban.

35. Si bien el Gobierno del Afganistán hizo hincapié en la importancia de la asistencia para el desarrollo a fin de promover la estabilidad en el Afganistán, en los debates se puso de manifiesto una preferencia por un nuevo paradigma que no solo se basara en la ayuda sino especialmente en el aumento de las oportunidades de inversión para el comercio, la infraestructura, los intercambios energéticos, las soluciones de mercado y la conectividad. El Sr. Ghani destacó las posibilidades de inversión en el Afganistán y la forma en que la interdependencia de los mercados y las vías de transporte entre los países podían crear incentivos para la paz y el desarrollo en la región.

Cooperación regional y conectividad

36. Los miembros del Consejo hicieron hincapié en la importancia de la integración entre el Afganistán y los países vecinos de la región. La conectividad no solo aportaría beneficios económicos, sino que también contribuiría a la estabilidad. El Presidente del Consejo invitó a los interlocutores afganos a que presentaran sus opiniones sobre la forma de seguir desarrollando la conectividad y de coordinar mejor las actividades sobre el terreno.

37. El Sr. Ghani expresó su satisfacción por el hecho de que el Afganistán volviera a ser una parte integral de Asia Central y describió a grandes rasgos los acuerdos comerciales y de cooperación con diversos países vecinos. Dijo que el desarrollo económico y el aumento de la cooperación regional serían factores fundamentales para lograr la seguridad en el Afganistán. Los activos del país, que incluían su ubicación como una “rotonda”, los recursos hídricos, los naturales y el capital humano, podrían facilitar la integración del Afganistán en los procesos regionales. A su vez, las iniciativas regionales contribuirían a la estabilidad a largo plazo en el Afganistán.

38. El Ministro de Relaciones Exteriores, Salahuddin Rabbani, señaló también la importancia de las relaciones entre el Afganistán y el resto de Asia Central. En las reuniones sobre la conectividad e infraestructura y sobre la economía, el desarrollo,

los refugiados y la lucha contra la corrupción, los miembros del Gabinete centraron sus intervenciones en tres esferas: la energía, los bienes y los datos. Hablaron sobre el potencial de varias iniciativas, incluidas la Iniciativa de la Franja y la Ruta, el gasoducto entre Turkmenistán, el Afganistán, el Pakistán y la India, el Proyecto de Asia Central y Asia Meridional para la Transmisión y el Comercio de Electricidad, los planes de un corredor de fibra óptica hasta China, el rápido desarrollo de vías ferroviarias desde países de Asia Central, China y la República Islámica del Irán hasta Asia Meridional a través del Afganistán y el desarrollo de los puertos de Gwadar (Pakistán) y Chabahar (República Islámica del Irán) con miras permitir que los países sin litoral de Asia Central tuvieran acceso a aguas templadas.

39. La estrecha cooperación entre los países vecinos es fundamental para la promoción de la estabilidad y la prosperidad en el Afganistán y en sus alrededores. Este modelo de integración económica y estabilización puede utilizarse en cualquier subregión para prevenir conflictos y restablecer la paz.

Cooperación internacional, “Una ONU” y peticiones al Consejo de Seguridad

40. Los miembros del Consejo señalaron la importancia de mantener el apoyo y la cooperación internacionales y, al mismo tiempo, la necesidad de lograr un progreso sostenido con la reforma. Preguntaron acerca de la labor de las Naciones Unidas en el país, su cooperación con el Gobierno y la manera en que el Consejo podría apoyar mejor al pueblo y al Gobierno afganos.

41. El Sr. Ghani reiteró su llamamiento en favor del aumento del presupuesto para la asistencia y de la aplicación de la iniciativa “Una ONU”. Dijo que había pedido al equipo de las Naciones Unidas en el país que examinara su modelo de asistencia, que no apoyaba la titularidad nacional. En lugar de crear estructuras paralelas, se necesitaba asistencia presupuestaria para llevar a cabo las reformas mediante el aporte de recursos. Por último, subrayó la importancia de la unidad y el consenso del Consejo de Seguridad respecto del Afganistán.

42. El Sr. Abdullah pidió al Consejo que abordara las cuestiones de los refugios seguros y las violaciones transfronterizas y que aplicara el régimen de sanciones de manera más rigurosa. El Sr. Atmar destacó el papel del Consejo en cuanto a asegurar la cooperación de la región y usar el régimen de sanciones como medio de disuasión y persuasión. La Sra. Samar dijo que la UNAMA, en particular su brazo político, debería proseguir su labor en el Afganistán. Con respecto a los derechos humanos, no era necesario crear capacidad, sino más bien establecer una cooperación más estrecha con la Misión. Una representante de la Red de Mujeres Afganas, Hasina Safi, refiriéndose en particular al Diálogo del Pueblo Afgano sobre la Paz, dijo que el desempeño de la Misión había mejorado a lo largo de los años y que la Red desearía que “escuchara” y “estuviera con nosotros”. Observando la función que cumplen las Naciones Unidas en cuanto a apoyar y fortalecer la sociedad civil, dijo que los grupos de la sociedad civil eran partes interesadas fundamentales que no se sentirían satisfechos con tener una presencia meramente simbólica en torno a la mesa. No era necesario establecer nuevas estrategias, sino aplicar la que ya existe.

Anexo I

Mandato de la misión del Consejo de Seguridad al Afganistán

1. El Consejo de Seguridad llevará a cabo su misión en el Afganistán del 12 al 15 de enero de 2018, en el contexto de las declaraciones de la Presidencia sobre la situación en el Afganistán y en consonancia con ellas ([S/PRST/2014/12](#) y [S/PRST/2016/14](#)); la resolución [2344 \(2017\)](#) relativa a la situación en el Afganistán; el informe del Secretario General sobre la situación en el Afganistán y sus consecuencias para la paz y la seguridad internacionales ([A/70/392-S/2017/783](#)); el informe especial del Secretario General sobre el examen estratégico de la Misión de Asistencia de las Naciones Unidas en el Afganistán ([A/72/312-S/2017/696](#)); y el octavo informe del Equipo de Apoyo Analítico y Vigilancia de las Sanciones, presentado de conformidad con la resolución [2255 \(2015\)](#) relativa a los talibanes y otras personas y entidades asociadas con los talibanes que constituyen una amenaza para la paz, la estabilidad y la seguridad del Afganistán (que figura en el documento [S/2017/409](#)).

2. Los miembros del Consejo se reunirán con representantes del Gobierno del Afganistán, miembros de los partidos políticos, representantes de la sociedad civil y miembros de la Misión de Asistencia de las Naciones Unidas en el Afganistán (UNAMA) y la Misión Apoyo Decidido. Los principales objetivos de la misión serán:

a) Recalcar que un Afganistán libre de conflictos y de violencia es fundamental para la paz y la seguridad de la región y del mundo;

b) Reiterar el apoyo del Consejo de Seguridad al Gobierno y al pueblo del Afganistán en su labor de reconstruir el país, reforzar los cimientos de una paz duradera y una democracia constitucional y asumir su lugar en la comunidad de naciones;

c) Expresar su firme apoyo a la UNAMA y a su Jefe, el Representante Especial del Secretario General para el Afganistán, en el cumplimiento de sus mandatos, definidos en la resolución [2344 \(2017\)](#);

d) Examinar las iniciativas de las autoridades afganas en apoyo de un proceso de desarrollo y estabilización dirigido por los afganos, con la asistencia de la comunidad internacional, para hacer frente a la inestabilidad causada por los talibanes, incluida la Red Haqqani, así como a la amenaza que suponen para la seguridad y la estabilidad del Afganistán y la región Al-Qaida, las filiales del Estado Islámico en el Iraq y el Levante y otros grupos terroristas, grupos violentos y extremistas, grupos armados ilegales, los delincuentes y quienes se dedican al tráfico de estupefacientes, la trata de personas y la desviación de precursores;

e) Recalcar la importancia de seguir avanzando en la reforma electoral y de cara a la celebración de elecciones parlamentarias dignas de crédito e inclusivas en 2018 y elecciones presidenciales en 2019;

f) Subrayar la importancia de un proceso de paz inclusivo con liderazgo y titularidad afganos, en el que se fomente la participación de las mujeres en todos los niveles, en aras de la prosperidad y la estabilidad a largo plazo del Afganistán;

g) Examinar los progresos realizados por el Gobierno de Unidad Nacional del Afganistán, con la asistencia de la comunidad internacional, por ejemplo, mediante iniciativas de creación de capacidad, para hacer frente a los problemas interconectados, en esferas como la seguridad, el desarrollo económico y social, la gobernanza, los derechos humanos y el estado de derecho, el empoderamiento de la mujer, la cooperación regional y la lucha contra los estupefacientes;

h) Alentar una mayor coordinación y cooperación entre el Afganistán y los Estados de Asia Central, en particular mediante las relaciones intergubernamentales y los contactos interpersonales;

i) Alentar también una cooperación y coordinación más estrechas entre la UNAMA, el Centro Regional de las Naciones Unidas para la Diplomacia Preventiva en Asia Central y otros organismos pertinentes de las Naciones Unidas y organizaciones regionales pertinentes a fin de fortalecer la capacidad de la región para superar las dificultades que afecten a la paz, la estabilidad y el desarrollo sostenible, en particular en lo que respecta a los ámbitos de la lucha contra el terrorismo y contra la delincuencia organizada transnacional, el tráfico ilícito de drogas, la trata de personas, la migración irregular y el uso de Internet con fines delictivos;

j) Reconocer que el desarrollo, la paz y la seguridad y los derechos humanos están interrelacionados y se refuerzan mutuamente, reafirmar que el Gobierno y las autoridades tienen la responsabilidad fundamental de determinar, impulsar y dirigir las prioridades, las estrategias y las actividades destinadas a sostener la paz, y poner de relieve, a ese respecto, que el logro de la inclusión, entre otras cosas, por medio de la participación plena y efectiva de las mujeres, es clave para llevar adelante los procesos y objetivos de consolidación de la paz en el Afganistán a fin de asegurar que se tengan en cuenta las necesidades de todos los sectores de la sociedad;

k) Reconocer la importancia de vincular los objetivos de seguridad y desarrollo, a fin de lograr la paz y la prosperidad duraderas en el Afganistán y en toda la región;

l) Poner de relieve la importancia de un enfoque regional en el apoyo a la seguridad y la prosperidad en el Afganistán y sus alrededores, y subrayar la determinación del Consejo de contribuir de manera constructiva a ese fin;

m) Recomendar una mayor coordinación entre los organismos y programas de las Naciones Unidas a fin de aumentar la eficacia de la asistencia que se proporciona sobre el terreno, garantizar una mayor transparencia en la administración, entre otras cosas mediante la aplicación de medidas de lucha contra la corrupción, promover una utilización más eficaz de la ayuda humanitaria y la asistencia para el desarrollo, que están disminuyendo, y de esta forma promover un enfoque armonizado de las Naciones Unidas en el Afganistán y otros países de Asia Central.

Anexo II

Calendario de reuniones de la misión del Consejo de Seguridad al Afganistán

Sábado 13 de enero de 2018

14.30 horas Llegada a Kabul

16.20 a 16.30 horas Exposición informativa a cargo del Departamento de Seguridad de la Secretaría

16.30 a 17.30 horas Reunión con altos funcionarios de la Misión de Asistencia de las Naciones Unidas en el Afganistán (UNAMA);

- Sr. Tadamichi Yamamoto, Representante Especial del Secretario General para el Afganistán
- Sr. Toby Lanzer, Representante Especial Adjunto del Secretario General
- Representante Especial Adjunto interino del Secretario General (Asuntos Políticos)
- Sra. Denise Wilman, Jefa de Gabinete
- Sr. Stephen Brooking, Asesor Especial
- Sr. Scott Smith, Jefe del Servicio de Asuntos Políticos
- Sra. Danielle Bell, Jefa del Servicio de Derechos Humanos
- Sr. Liam McDowall, Jefe del Servicios de Comunicaciones Estratégicas

17.30 a 18.30 horas Reunión con oficiales de seguridad:

- Sr. Mohammad Hanif Atmar, Asesor de Seguridad Nacional (principal)
- Sr. Tariq Shah Bahrami, Ministro de Defensa
- Sr. Wais Ahmad Barmak, Ministro del Interior
- Sr. Masoom Stanekzai, Director General de la Dirección Nacional de Seguridad

19.00 a 19.30 horas Reunión con el Sr. Salahuddin Rabbani, Ministro de Relaciones Exteriores

19.30 horas Cena organizada por el Jefe Ejecutivo, Sr. Abdullah Abdullah, en el Ministerio de Relaciones Exteriores

Domingo 14 de enero de 2018

08.00 a 10.00 horas Reunión con el Presidente, Sr. Mohammad Ashraf Ghani, y con ministros y altos funcionarios:

- Sr. Sarwar Danish, Segundo Vicepresidente
- Sra. Sayed Yousuf Halim, Presidenta de la Corte Suprema
- Sr. Eklil Ahmad Hakimi, Ministro de Finanzas

- Sr. Mujiburrahman Karimi, Ministro de Rehabilitación y Desarrollo Rural
- Sr. Abdul Basir Anwar, Ministro de Justicia
- Sr. Tariq Shah Bahrami, Ministro de Defensa
- Sr. Wais Ahmad Barmak, Ministro del Interior
- Sr. Mohammad Farid Hamidi, Fiscal General
- Sra. Nargis Nehan, Ministra interina de Minas y Petróleo
- Sra. Alema Alema, Viceministra de Refugiados y Repatriación
- Sr. Mohammad Hanif Atmar, Asesor de Seguridad Nacional
- Sr. Masoom Stanekzai, Director General de la Dirección Nacional de Seguridad
- Sr. Abdul Matin Bek, Director General de la Dirección Independiente de Gobernanza Local
- Sr. Mahmoud Saikal, Representante Permanente del Afganistán ante las Naciones Unidas
- Sr. Nader Nadery, Jefe de la Comisión de Administración Pública y Reforma Administrativa
- Sr. Mohammad Akram Khpalwak, Secretario del Consejo Superior de la Paz
- Sra. Nadima Sahar, Representante de la sociedad civil
- Sr. Abdul Salam Rahimi, Jefe de Gabinete de la Oficina del Presidente
- Sr. Mohammad Qayoumi, Asesor Superior del Presidente
- Sra. Farkhunda Zahra Naderi, Asesora Superior del Presidente
- Sra. Shahrzad Akbar, Asesora del Presidente
- Sr. Fazel Mahmood Fazly, Asesor del Presidente

10.20 a 11.20 horas Reunión con el Jefe Ejecutivo, Sr. Abdullah Abdullah, y altos funcionarios:

- Sr. Mohammad Mohaqeq, Segundo Jefe Ejecutivo
- Sr. Nasrullah Arsalaye, Jefe de la Secretaría del Consejo de Ministros
- Sra. Habiba Sarabi, Vicepresidenta del Consejo Superior de la Paz
- Sr. Shafiq Qarizada, Asesor Superior del Jefe Ejecutivo en Cuestiones de Economía
- Sr. Abdul Qahar Abed, Jefe de Gabinete de la Oficina del Jefe Ejecutivo

11.40 a 12.30 horas Reunión sobre conectividad e infraestructura con:

- Sr. Mohammad Qayoumi, Asesor Superior del Presidente (principal)
- Sr. Nasir Ahmad Durrani, Ministro de Agricultura

- Sr. Mustafa Mastoor, Ministro de Economía
 - Sr. Hamayoon Rasaw, Ministro de Comercio
 - Sr. Mohammad Hamid Tahmasi, Ministro de Transporte y Aviación
 - Sr. Yama Yari, Ministro de Obras Públicas
 - Sr. Alham Omer Hotaki, Director de la Autoridad Nacional de Adquisiciones
 - Sr. Ajmal Ahmadi, Asesor Superior del Presidente
- 12.45 a 13.45 horas Almuerzo con los miembros de la Comisión Electoral Independiente (CEI) y de la Comisión de Quejas Electorales (CQE):
- Sra. Wasima Badghisy, Presidenta interina de la CEI
 - Sr. Abdul Qadir Quraishi, miembro de la CEI
 - Sr. Gulajan Abdul Badih Sayad, miembro de la CEI
 - Sra. Maliha Hassan, miembro de la CEI
 - Sr. Mazullah Dawlaty, miembro de la CEI
 - Sr. Rafiullah Bidar, miembro de la CEI
 - Sr. Abdul Aziz Ariaey, Presidente de la CQE
 - Sra. Humaira Haqmal, miembro de la CQE
 - Sr. Ali Reza Rohani, miembro de la CQE
 - Sr. Ghulam Dastgir Hedayat, miembro de la CQE
 - Sr. Abdul Basir Fayez, miembro de la CQE
 - Sra. Shahla Haque, Directora General de la CIE
 - Sr. Jawid Rasuli, Director de la Organización Central de Estadística
 - Sr. Humayun Muhtat, Director General del Registro de Población
- 14.00 a 15.15 horas Reunión sobre la paz con:
- Sr. Karim Khalili, Jefe del Consejo Superior de la Paz
 - Sr. Mohammad Hanif Atmar, Asesor de Seguridad Nacional
 - Sr. Masoom Stanekzai, Director General de la Dirección Nacional de Seguridad
 - Sr. Mohammad Akram Khpalwak, Secretario del Consejo Superior de la Paz
 - Sra. Habiba Sarabi, Vicepresidenta del Consejo Superior de la Paz
- 15.15 a 16.15 horas Reunión sobre la economía, el desarrollo, los refugiados y la lucha contra la corrupción, con:
- Sr. Eklil Ahmad Hakimi, Ministro de Finanzas (principal)
 - Sr. Mohammad Farid Hamidi, Fiscal General
 - Sr. Mustafa Mastoor, Ministro de Economía

- Sr. Shahzad Gul Aryobee, Ministro de Telecomunicaciones
 - Sra. Nargis Nehan, Ministra interina de Minas y Petróleo
 - Sra. Alema Alema, Viceministra de Refugiados y Repatriación
 - Sr. Yama Shams, Director General y Director Ejecutivo de la Autoridad de Ferrocarriles del Afganistán
 - Sr. Mohammad Qayoumi, Asesor Superior del Presidente
 - Sr. Amanullah Ghalib, Director Ejecutivo de Da Afghanistan Beshnak Sherkat Eng
 - Sr. Ajmal Ahmadi, Asesor Superior del Presidente
- 16.15 a 16.45 horas Reunión sobre asuntos parlamentarios con los Presidentes del Parlamento:
- Sr. Abdul Rauf Ibrahimi, Presidente de la Wolesi Jirga
 - Sr. Fazal Hadi Muslimyar, Presidente de la Meshrano Jirga
 - Sr. Farooq Wardak, Ministro de Asuntos Parlamentarios
- 17.00 a 17.30 horas Reunión sobre seguridad con el General John Nicholson, Comandante de la Misión Apoyo Decidido de la Organización del Tratado del Atlántico del Norte
- 17.30 a 18.00 horas Reunión sobre el empoderamiento de la mujer con la Sra. Rula Ghani, Primera Dama, y 25 funcionarios de la Oficina de la Primera Dama
- 18.15 a 19.00 horas Té con miembros de los partidos políticos
- Sr. Abdul Sattar Murad, representante de Jam'iyat-i-Islami
 - Sr. Mawlavi Qarloq, Jefe Adjunto de Junbish-i Milli
 - Sr. Muhammad Nateqi, Representante de Hezb-i-Wahdat
 - Sr. Mohammed Omar Daudzai, Representante del Consejo de Protección y Estabilidad del Afganistán
 - Sr. Sayed Mohammad Gailani, Representante del Consejo de Líderes Yihadistas
 - Sr. Ghairat Bahir, Representante de Hizb-i Islami (Gulbuddin)
- 19.00 a 19.45 horas Reunión sobre los derechos humanos y la sociedad civil con:
- Sra. Sima Samar, Presidenta de la Comisión Independiente de Derechos Humanos del Afganistán
 - Sra. Hasina Safi, de la Red de Mujeres Afganas
 - Sr. Yousuf Rashid, del Foro por unas Elecciones Libres y Limpias en el Afganistán
- 20.00 horas Cena ofrecida por el Presidente, Sr. Mohammad Ashraf Ghani, con:
- Sr. Abdullah Abdullah, Jefe Ejecutivo
 - Sra. Rula Ghani, Primera Dama

- Sr. Mahmoud Saikal, Representante Permanente del Afganistán ante las Naciones Unidas
- Representantes diplomáticos

Lunes 15 de enero de 2018

08.25 horas Viaje de Kabul a Nueva York vía Estambul
