European Union

Introduction
The European Union is located in Europe. It is an economic and political union of 27 states as members. Because of the way the government is set up, the European Union provides freedom to move people, goods, and services between member states. It’s made up of different religion and culture that unifies the states though they are different. It has a range of over 23 official working languages. The EU is based on treaties that give power to enforce and carry out the laws. The EU is made of 7.3 of the world’s population, which accounts only three percent of all the earths land.

Key points
· Its long dispute with Pakistan over Kashmir could result in a nuclear disaster if it not taken seriously. Both countries want to control this province. The tension is strong since India and Pakistan threatened each other with nuclear weapons.

· Treaty of Lisbon - A new agreement of policies and laws to help change the social, economical, and political changes going on. The Treaty of Lisbon basically states what the European Union can and cannot do, and what means it can use.

· Climate Change and finding sustainable energy sources. Nearly 80% of the population has limited access to any forms of energy particularly in south Asia. The EU has begun to developing renewable sources and is determined to cut 20% greenhouse gasses by 2020.
· Globalization while bring benefit to the countries that is involve it also cause completion among themselves. Some of the side effect of globalization would be job loss and pressure on the working wages and conditions. They fear and have competition with low wage countries, and have been increased because of how much china and India are in the trading scene.
· Unfair trading problems. The EU have investigated many “anti dumping” cases. Anti dumping is when non EU manufacturers sell their goods in the EU below the normal value.

· 70% of the South Asian’s poor population live in rural areas and most rely on agriculture for their livelihood. People who live in rural areas are more susceptible to follow an extremes movement that may occur in their country, in another word, Terrorism.
· A significant transit area for Afghan drugs, including heroin, opium, morphine, and hashish, bound for Iran, Western markets, the Gulf States, Africa, and Asia; financial crimes related to drug trafficking, terrorism, corruption, and smuggling remain problems

European Union Background
From only having six states involved to now having 27 countries from the European continent, the European Union (EU) is known as one of the best free-trade associations, along with having its own currency since majority of the countries that accepted the euro did not benefit economically, to having its own flag and anthem, and it was the first to establish supranational law system, the EU has a strong outreach with other nations across the globe.

Among the 27 countries in the EU, there are 23 official languages that is being use; Bulgarian, Czech, Danish, Dutch, English, Estonian, Finnish, French, German, Greek, Hungarian, Italian, Irish, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian, Slovak, Slovene, Spanish, and Swedish. Important documents, such as laws, treaties and legislation are translated into every official language. German is considered as the mother tongue language, which more than 88.7 millions of people speak it in 2006. English, Italian and French are the three other most commonly spoken languages in the EU. Aside from the 23 official languages, there are also more than 150 local regional languages spoken by 50 millions of people. Therefore it gives the Europeans the advantage to participate in conversations that are not speaking in their mother language.

EU is a “hybrid intergovernmental and supranational organization”. It contains 27 established members all in hope to maintain an economic and political peace relationship among the European countries. At first, they integrated the coal and steel industries in Western European and signed the treaty of Paris. That’s the first step to successfully unite the countries as a whole. The EU has no constitution, but is based on a series of treaties. The treaties give power to set policy and give necessary legal power for the Commission to enact laws and enforce it in its countries. European’s leaders have no exact power over the legislation. Under the principle of supremacy, treaties must be strictly enforce in the member countries which have approved. Even if it means causing conflict with the country’s national law, the EU laws and policy must always come first. EU is also the first organization to establish supranational law system. In the EC, the European nations united their power through the system of court and political institutions. Unlike the international law, supranational law holds the power to enforce laws against and for the countries and citizen.

To maintain economic peace among the European countries, EU has abolished trade barriers, adopted a common currency, and established a single market. In 1972, the EU first introduced the plan for single currency to maintain financial stability. This allowed their currencies to affect the members in a small matter. And in 1999, 11 of those established EU members adopted euro as their official currency. According to the latest update, in 2008 sixteen countries are in use of the euro while some remind undecided and others decided not to participate in it. In order to eliminate exchange rate problem and stabilize price in the single economic market, euro was introduced in the EU. In 1993, the single market is established along with the four freedoms: “the freedom of goods, services, people and money” between European countries. The four freedoms allow investments between countries, to provide service in other countries within the EU and the freedom to travel to neighbor countries to live, work and study. As of 2008, EU was known as the largest exporter and importer of services and goods with China and India. As a way to avoid problems related to tax, business regulations and other barriers, more than 200 laws were created to protect the individual and courtiers.

Governance

Pakistan is located in southern Asia, bordering the Arabian Sea. Pakistan in comparison is less than twice the size of California. The current population of Pakistan in 2009 is about 174 millions. The capitol is Islamabad. In 1947 on the 14th of august Pakistan gained independence from British India. The military is the most political force, followed by clergy, landowners, industrialists, and small merchants. There are three different kinds of military. Including, the National Guard, marines and maritime security agency and the Pakistan air force. Pakistan is a federal republic; a group of states with a republic form of government. The states within the federation are the main source of maintenance. Both federal republic and the individual governments between the states hold the power over the country. The bigger issues are handled by the federal government while more local issues are handles by local authorities.

Pakistan gained independence from British India on August 14th 1947. As a result of this movement, Millions of refugees from India moved to Pakistan. The British Indians decided that the Muslims and Hindus would be the best way of separating the country into two separate countries.

 Pakistan has a legal system that is based on English common law. Common law is the process that if a case is presented that has been done in the past; they have to make the same ruling again. This makes it fair that similar crimes don’t get different punishments. Common law allows judges to make laws that have now been made for future cases. The difference between Pakistan and other commonwealths that abide by English common law is that Pakistan’s legal system has adopted. They have provided provisions to accommodate the Islamic religious beliefs in Pakistan.

 The president of Pakistan is Asif Ali Zaradi, They also now have a cabinet appointed by the president upon the advice of the prime minister. The president is elected by secret ballot through an Electoral College similar to that of the United States it involves the comprising of the members of the Senate, National Assembly, and the provincial assemblies for a five-year term. Any person who is a Muslim and not less than 45 years of age and is qualified to be elected as a member of the National Assembly can contest the presidential election; the prime minister is selected by the National Assembly; election last held on 24 March 2008. Asif Ali Zardary had 481 votes, Siddique had 153 votes, Syed had 44 votes; Asif Ali Zardari is now president.

Resource:

The European Union and its member states are rich in many natural resources and developing ways on sustaining them. They are currently dealing with major issues including a low level of food, water availability, environmental changes, energy use, and poverty. Over the past decade the EU commission has been taking steps to insure all environmental problems.
 Some important natural Resource of South Asia countries are iron ore, natural gas, petroleum, coal, copper, lead, zinc, bauxite, uranium, potash, salt, hydropower, timber, fish. As a result of climate change, the temperature is getting higher and future damage the weather and the planet. It is causing south Asia with a decrease of water availability, an increase of flood or droughts in many regions, reduction of water regulation in mountainous habitats and different affects on many ecological systems. Some of these states like Kashmir, Afghanistan, and India turn to irrigation to supply them with water. And this leads to both negative and positive effects. For example irrigation causes water pollution from pesticides, erosion of cultivated soil on slopes, and damage to habitats. The EU created a water initiative to help manage the water for about 500 million people going through this problem.

 Since poverty is the biggest problem in this region, the EU recognizes the amount of food insecure people living there. Because areas like India and Pakistan are constantly threatened by cyclones, floods, and other natural disasters food supply is dangerously low. The widespread of pandemics and political instability made the commission look for solutions and set an EU food security policy. This was developed to help people access food easier, and acknowledge all other problems such as poor production systems and badly functioning markets.

 The European Union members are highly dependent on agriculture. Due to its rural geography and the fact that half of the union is farmed, agriculture is an important factor in the natural world. Agriculture can also have negative effects which cause pollution in soil, water and air, and loss of bio diversity. The challenge is to find a way to develop new technologies that are more efficient to them and environment friendly. The EU and Common Agricultural Policy (CAP) secures farming profitability, and address environmental concerns. The CAP reform passed in 2005, will give EU farmers the freedom to produce what the market wants. More money will be available to farmers for environmental, quality or animal welfare programmers by reducing direct payments for bigger farms.

 These south Asian countries energy sources basically contain 46% coal, 34% petroleum, 12% natural gas, 6% hydroelectricity, 1% nuclear. About 50 percent of the European Union’s electricity comes from fossil fuels. About 30 percent of this is mainly coal. India and Pakistan show the dominant source of energy, and mostly use coal. These member nations including Afghanistan and Kashmir are faced with energy shortfalls and insufficient energy supplies. The poor still depend on traditional energy sources. Nearly 680 million people in rural areas and 110 million in urban areas of South Asia are without access to electricity. Energy security for South Asia would involve cooperation between the nations, and between South Asia and other regions. The South Asia Regional Initiative (SARI) for energy is a program that is helping improve access of sustainable energy supply throughout the member states. It is important for the EU to develop a way to sustain coal supply and limit CO2 emissions.

 Climate changes and environmental problems have a big toll on the European Union. The rural poor are the ones who depend the most on natural resources since they lack supply of many things they need in their daily lives. Poverty is a big problem in the south Asian states and the EU needs to find new strategies and projects to help move upward as a country. The European Consensus on development is a program that will support water and energy supply and fight against all the effects of climate change. Their main goals include reducing poverty, equitable globalization, and developing countries. The commission and the member states need to work and help each other if they want to see change happen.

 Religions and Identity
 Religion in South Asia is a very important subject. Islam and Hinduism are two major religions practice that South Asia. Islam is monotheistic religion which the people only believe in one deity. The name Islam in Muslim translates in to "One who submits to god" People who practice Islam follow the five pillars of Islam which are duties the individual has to perform in his life. One of the five duties is called Shahadah which means to profess to monotheism they recite "There is no God but Allah, and Muhammad is his Prophet".
They view Muhammad not as the creator of the religion but as the restorer of the original non corrupted religion. The only religious text that they follow is the Qur'an which is believed to be the actual word from god. The followers of Islam believe that Muhammad received the word of god through the archangel Gabriel. In Afghanistan 99% of the population is Islamic with the 1% being Christians. Afghans culture is prideful of its religion and show it in their everyday lives they have a huge amount of respect for their religion and will try to protect their honor if ever threaten.

 Afghanistan also has a low literacy rate which is about 28% but this does not stop them from practicing Persian poetry which is a big part of their culture. Islam was always a key point in Afghanistan, which can be use to arranged marriages and multiple wives. It is not until 2003, the parliament was ratified the Islamic republic. The name Islamic republic can means differently depending on the location. For example Iran's type of Islamic republic is a particular theocratic form of government. Which means that god is seen as the states civil ruler. For other countries such as Afghanistan and Pakistan being an Islamic republic signifies just as a cultural symbol.

 Hinduism is a major religion on South Asia especially in India and Nepal. Hinduism is referred as one of the oldest living religions. Since it was formed by the diverse tradition it does not have a single founder. It is the world's third largest religion practiced right behind Islam at number two. As for the beliefs for Hinduism there are five beliefs but are not restricted just to these five.

 One is called Dharma which is the duties of the follower. A person's Dharma can be affected by gender, social status, and age. The word Dharma actually translates to "Law". Another belief is Samsāra which is defined as the continuing cycle of birth, life death and rebirth. This is the belief in reincarnation which simply means you do not die but you are reborn as another being according to Hinduism every living being has a soul and will die and be reincarnated such as a man to an insect. Now this belief goes hand in hand with Karma another belief practiced by Hindus if a being live a terrible evil life the being would be reborn as an unfortunate creature, Moksha which in Hinduism means liberation from Samsāra so this is the release from the cycle of death and rebirth which is referred to the end of the suffering.

 To achieve moksha one must reach atma-jnana meaning self-realization to reach self-realization one must practice one or many forms of yoga the fifth belief in Hinduism. Yoga is split into Bhakti, Karma, Jnana, Raja. Bhakti translates to devotion, Karma yoga means "discipline of action", Jnana means "path of knowledge" and Raja means "royal union". The individual must also realize that God is unrestricted and exists in many different forms, both personal and impersonal, Hinduism also has denominations which are Vaishnavism, Shaivism, Shaktism and Smartism. Vaishnavas worship Vishnu as the supreme God, Shaivites worship Shiva as their supreme god, Shaktas worship Shakti through Goddess, Smartas believe in the essential oneness. An India political party, Bharatiya Janata Party (BJP) even based many of the political and social thoughts on the traditional views of Hinduism.

 Economic Challenges

Afghanistan is an extremely poor country and highly dependent on foreign aid to reconstruct the economy and country from the Taliban control. The unemployment rate of 2008 is 40%. And in 2003, 53% of the population is living in poverty. The total literacy rate in 2000 is 28.1%, 43.1% is males and females is 12.6%. Although, agriculture has always been the main work force of Afghanistan, but the economy of 2009 is driven by services with a 43% GDP. Which overrule the GDP of agriculture of 31%.A large populations are currently living under horrible conditions, without the access to a house, clean water, electricity, medical care and jobs. It still requires a lot of foreign aid from donor to raise the current living condition. During the 2004 Berlin Donors Conference for Afghan reconstruction, 8.9 billion are raised for Afghanistan to reconstruct the country.

Sri Lankan is one of the South Asia countries that have an averagely well and stabilize economy. Considering the country has a relatively low poverty and unemployment rate, but with a really high literacy rate. As of 2002, the population below poverty line is 23%. And the unemployment rate is 7% in 2009. From the most update statistic of 2001 census, 90.7% of the entire population is literate, which 92.3% is males and 89.1% is female. About 1.5 millions of Sri Lankan work aboard and send home more than 2.5 billion a year. Sri Lankan has three major international donors; Japan, Asia Development Bank and World Bank which covers about 80 % of all aid to Sri Lanka. Like the rest of the world, Sri Lankan faces hardship during the 2008-09 global economic crisis and it almost cause a balance of payment crisis. However, the economy was saved with the aid from IMF of $2.6 billion. And surprising in a time when almost all the stock market crashed, Sri Lankan performed an almost 100% gaining in the stock market during 2009.

Bangladesh has always been a poor, overpopulated and government corrupted country. As of 2004, 36.3% of the population is living in poverty. Being a country that is poor and overpopulated, Bangladesh has a somewhat low unemployment rate of 2.5% in 2009. And the total literacy rate in 2001 is 47.9%, with 54% of males and 41.4% of females. Although more than half of the GDP growth relied on service, two-third of the work force contributed by agriculture. The European Commission has been the largest donors in Bangladesh with a total distribution of 63 million Euro.

Pakistan is a poor and undeveloped country that suffers from decades of internal political problems and low levels of foreign investments. Due to the political and economic instability of Pakistan, the exchange rate of rupees has been decreasing each year since 2005. The poor economy condition leaves the poverty level and unemployment rate to remind high throughout the years. The poverty level of 2005-06 reminds high of 24% of the population living under the poverty line. In 2009 the unemployment rate is insanity high with 15.2%. The literacy of Pakistan in 2005 of the total population is 49.9%, which 63% of males are literate and 36% of female reaches the literate standard.

The economy of Pakistan relies on agricultural at first; however it had been shift from agricultural base to a strong service base in 2009. Agriculture only accounts for 20.8% of the GDP, while the service sector accounts for 54.9% of the GDP. Pakistan has a fairly well banking system but due to the international economic crisis of 2008, Pakistan is seeking financial aid from World Bank and the International Monetary Fund to help the country escape the possible bankruptcy. Following this, the Mumbai attacks, puts the country under a financial crisis again. Karachi Stock Exchange in 2009 experienced a great blow with five percent off in a single day. The worst recorded single-date act in the last 32 months. As of December 2009, the external debt of Pakistan is $52.12 billion.

Nepal is always known as one of the poorest country for capital and investment in South Asia. For the past 20 years, the country only has a 4-5% economic growth. As of 2004, the most official national poverty rate of Nepal is 24.7%. And the average unemployment rate between the years of 2003 to 2008 is 46% which is extremely high. According to 2001 census, the literacy rate of the entire populate is 48.6%, which the males is 62.7% and females 34.9%. Third-fourth of Nepal’s entire work force mainly depends on agriculture. India is Nepal’s largest trading partner, taking over 59.2% of Nepal’s exports and 55.4% of Nepal’s import. Since Nepal is a very poor countries, which relies heavily on foreign donor. However, due to the political instability and corruption in both the government and country, donors begin to lost confidence in Nepal.

India’s economy has show a significant growth of 9.2% in 2007. It has been supported by market reforms, foreign direct investment (FDI), both IT and real estate boom and a flourishing capital market. However, like any other countries, India also faces an economic crisis in 2008. By the middle of 2008 inflation runs at 11%, the highest level in a decade. The rising costs of oil, food and resources all play a part. The Indian stock market has also fallen more than 40% at the beginning of 2008 for six months. $6 billions of foreign funds have flowed out of the country in that period, resulting both economic slowdown and perceptions that the market is over-valued. This leads a growing number of investors feel that the market may now be undervalued and sees it as a buying opportunity.

India’s economy is driven by services which contribute 62.6% GPD in 2009. According to the most updated statistic, 25% of the population is currently living below poverty line and about 52% of India’s 1.1 billion populations’ work force is agriculture. The enormous and growing population in India is another major challenge for the country. Many poor families believe that having more children means that being able to earn more money, but instead of earning money they are getting deeper into poverty. The government is trying to discourage theses practices, but there are no legal limits to stop this practice. The unemployment rate of India is 9.5% in 2009 which is a 0.4% increase from the pervious year. Unlike other South Asia countries which a huge portion of people are illiterate, India has a high rate of literacy. 61% of the total population, people is literate, which 73.4% of males are literate compared to 47.8% of females.

Rights and Responsibility

The European Union sees human rights as universal and indivisible, this then leads them to actively promoting and defending rights within the boarders and with any relations they do have. The focus of the European Union’s human rights policy is on political, civil, economic, cultural, and social rights. The European Union has a long tradition of welcoming people from other countries, those that come to work and those that flee their homes because of war or persecution. The European Union has pushed human rights issues to the forefront of all issues and controversies with other countries and regions. The EU also funds the European Initiative for Democracy and Human Rights. This was created to promote human rights awareness across the world. The EU set aside 1.1 billion dollars for the years of 2007-2013 to ensure the stability of human rights across the world. This focuses of strengthening democracy, abolishing the death penalty, and fighting racism. The initiative also funds projects for gender equality and the protection of children

Lead by Ahmad Shah Durrani the conjoining of the Pashtun tribes begun which formed Afghanistan. The population of Afghanistan is approximately 28 millions. In Afghanistan the average school life for women is 4 years old. This leads to many conflicts within women’s human rights. The lack of education leads women to be un-knowledgeable in many aspects such as governmental issues and social freedoms that they can acquire. It also leads them to a lack of knowledge in the aspects of work, and achieving higher education. Afghanistan lacks freedom of speech and media in many ways for example the media remains substantially government-owned. In Afghanistan Islam is the official religion, all law must be compatible with Islamic morality, and the President and Vice President must be a Muslim person. With Afghanistan’s government changing women’s rights violations are becoming more and more known. During the time that the Taliban was in power, women had virtually no rights. These Matters range from wearing nail polish to job opportunities

Afghanistan lacks freedom of speech and media in many ways for example the media remains substantially government-owned. In Afghanistan Islam is the official religion, all law must be compatible with Islamic morality, and the President and Vice President must be a Muslim person.

In Pakistan there is a population of 174 millions, with an education rate of 6 years old for women. Pakistan, an impoverished and underdeveloped country, has suffered from decades of political disputes and low levels of foreign investment. Although Pakistan’s constitution states there is religious freedom there The Government fails in many respects to protect the rights of religious minorities. This is due both to public policy and to the Government's unwillingness to take action against societal forces hostile to those who practice different religions. Specific government policies that discriminate against religious minorities include the use of the "Hudood" Ordinances, which apply different standards of evidence to Muslims and non-Muslims and to men and women for alleged violations of Islamic law Pakistan is working on expanding relations with foreign countries and expanding health care and providing investment in education so more people can finish school.

The EU is one of Afghanistan’s largest donors. The European Union is also committed to making sure Afghanistan achieves full democracy. The EU has implemented in Afghanistan what they call the Joint declaration. This Joint Declaration outlines increased co-operation, based on Afghan ownership, across a range of areas. It also establishes a regular political dialogue, with annual meetings at Ministerial level and reaffirms the EU’s long-term commitment to Afghanistan. While the EU is already established in Afghanistan it is still working on relations with Pakistan. They are committed to strengthening their relationship under a Cooperation Agreement on Partnership and Development, which was created in 2004. They have also committed 500 million dollars to the further development of Pakistan.

Kashmir

 India and Pakistan became independent in August 1947 and the region between the two countries was Kashmir. Kashmir had to choose which country they wanted to join between India and Pakistan. The UN came in to help settle down the dispute by putting military observers to supervise the area. The most important factors in considering the future of Kashmir is that Kashmir has to join China, Pakistan or India, they also have to set up a government and stop being anarchy. The UN must also keep stability and security for the people in Kashmir or else China, Pakistan and India will keep invading each other. After Kashmir has joined a country it must set up a government so that it does not crash again. The UN should worry about how the state can be divided up evenly so that the dispute can be over and make the nations sign a treaty so they can not invade each other and set consequences for the country that disobeys. The UN is still trying to stop the dispute over Kashmir by making a fair law for China, Pakistan and India to have a fair hold over Kashmir. Kashmir right now is split into 3 countries which are China, Pakistan, and India. The economy in Kashmir is extremely bad since the earthquake that occurred in the year of 2005. Solving the problem in Kashmir will end up in many impacts to security and stability in South Asia because if the state was giving completely to one country then the other two will declare war on it and war will break out again. Even though that the nation is divided between three countries right now there still is problems because they all want what the other has so reaching stability in South Asia will be hard. The security is in danger as well if all three of these countries keep fighting over Kashmir then the people around and in this country will never have peace. Kashmir is very rich in resources since it can get resources from china, Pakistan and India.

Kashmir has become a place where many of the country’s youth is plagued by unemployment. In an attempt to seek health and restore stability to its economy, Kashmir has sought aid from the European Union to address and resolve the unemployment issue. Around 300,000 are jobless and Chief Minister Omar Abdullah of Kashmir turned to the EU for any possible aid. By tackling the matter with the EU and establishing an entrepreneurship for youths that will help create jobs for thousands of those that lack any position from where they can attain any kind of income. Although unemployment has become an issue the EU can strive to resolve, the bigger issue is still quite evident, and that is the Kashmir conflict with other nations and their claims over Kashmir. One of Kashmir’s representatives in the EU, Barrister A. Majid spoke to a crowd in front of the Indian embassy. During this ongoing Kashmir/Pakistan conflict civilians have faced torture and even death from the very police officials whose sole jobs are to protect the people from these violations of human rights. The EU is trying to come up with a solution to Kashmir’s conflict which in turn may result in the depletion of the oppression of Kashmir’s people. The people of Kashmir feel they are being deprived of their right to self determination, the freedom of the people to determine where they stand politically and how they wish to be governed without any influence from other nations. Our view on Kashmir’s future as representatives of the EU is to ensure that it’s people receive aid and protection from countries (India, Pakistan, China) that have created territorial disputes over it. It is the EU’s duty to keep this conflict from resulting in a catastrophic war, to avoid at all costs belligerent nations and any casualties. It is also the EU’s responsibility to give the people of Kashmir their human rights. By giving aid to Kashmir and becoming their refuge and solution to the conflict this may either risk the stability and security of South Asia at the cost of granting people the right of self determination. Allowing Kashmir recognition as its own governed state and country, tumult in South Asia will be of consequence.

Kashmir has been involved in an interminable conflict, one in which the EU must involve itself in order to restore order and avoid anymore violation of human rights. The people of Kashmir are begging for their right to self determination. India feels it holds a claim over Kashmir, Pakistan overall feels the people of Kashmir must determine which country it will unify itself with while China also wants to claim Kashmir for its own. Some groups believe Kashmir should be independent of all of these countries. The outcome remains to be seen any time soon but with no doubt will hopefully be reached while the EU’s influence on the situation remains.
Security

Pakistan at the moment has been undergoing an enormous amount of pressure from various countries. Situations that Pakistan must face such as the Kashmir Conflict test Pakistan’s external ands internal security measures. Pakistan itself has the 6th largest armed forces which are divided mainly into the Army, Navy and Air Force. Other remaining components that make up Pakistan’s armed forces consist of the marines, coast guard, Parliamentary forces of Pakistan and Strategic nuclear command. Pakistan has an organized military and authorities which enforce security not only in the country itself but in international conflicts involving Pakistan. The parliamentary forces of Pakistan in particular is responsible for safeguarding the well being of Pakistan and its people from any internal or external threats. Currently the EU has felt the need to intervene in the Kashmir Conflict because of the problems that have arisen among Pakistan and India. The problems over Kashmir are concerning the EU because they feel that if tensions continue to raise it will only lead to warfare between nations. The greatest threat to security in South Asia is the proliferation of weapons of mass destruction.

Issues
· Its long dispute with Pakistan over Kashmir could result in a nuclear disaster if it not taken seriously. Both countries want to control this province. The tension is strong since India and Pakistan threatened each other with nuclear weapons.

· European Union has helped South Asia improve its economy by making it have better trade and it has also helped the region have regional cooperation and help each other bring up the economy.

· 70% of the South Asian’s poor population live in rural areas and most rely on agriculture for their livelihood. People who live in rural areas are more susceptible to follow an extremes movement that may occur in their country, in another word, Terrorism.
· A significant transit area for Afghan drugs, including heroin, opium, morphine, and hashish, bound for Iran, Western markets, the Gulf States, Africa, and Asia; financial crimes related to drug trafficking, terrorism, corruption, and smuggling remain problems

· India is a source, destination, and transit country for men, women, and children trafficked for the purposes of forced labor and commercial sexual exploitation; internal forced labor may constitute India's largest trafficking problem; men, women, and children are held in debt bondage and face forced labor working in brick kilns, rice mills, agriculture, and embroidery factories

