Iraq Sends Thousands of Police to Syria Border to Stop Insurgents

By THE ASSOCIATED PRESS

September 5, 2009

BAGHDAD (AP) — Iraq has deployed thousands of reinforcements along its border with Syria to prevent insurgents from crossing the desert frontier, as the government said Friday it had provided Syria with evidence linking Iraqis there to bombings.

Extra police officers were sent to the border this week on the prime minister’s orders in response to the government’s assertion that former members of Saddam Hussein’s Baath Party based in Syria planned and financed attacks last month against the Foreign and Finance Ministries, said Maj. Gen. Tariq Youssef, the police commander in western Iraq.

Iraq is seeking the extradition of two suspects, but Syria has refused, demanding proof of their involvement. The dispute has strained relations between the countries and again put Syria on the defensive over accusations that it is not doing enough to stop cross-border attacks.

The truck bombings outside the government ministries in Baghdad on Aug. 19 killed about 100 people. Iraq has blamed an alliance between Al Qaeda in Mesopotamia and the outlawed Baath Party.

Each country has recalled its ambassador, and Turkey has stepped in to try to mediate the dispute.

“We have given them the evidence that we have through the Turkish foreign minister and we are waiting for their response,” Iraq’s foreign minister, Hoshyar Zebari, said.

For years, the Iraqi government has sought to be given former Baath Party officials who fled to Syria after the American-led invasion in 2003. Iraqi officials say Damascus allows them to live in Syria and engage in political activity there.

One of the Iraqis suspected in the August bombings is Muhammad Younis al-Ahmed, a former high-ranking Baath Party official who has been near the top of Iraq’s most-wanted list for several years. The other suspect is Satam Farhan.

Mr. Zebari gave a Congressional delegation led by Senator Carl Levin, Democrat of Michigan, a tour of the shattered ministry building on Friday. Crunching over shattered glass, the group walked up to the edge of the water-filled bomb crater in front of the building’s shredded facade.

The American delegation also met with Prime Minister Nouri Kamal al-Maliki, who a day earlier accused Syria of sheltering the bombing suspects and appealed to the United Nations Security Council to investigate and set up an international tribunal to try those accused of involvement.

On Friday, Mr. Maliki told the Americans that Iraq would not tolerate interference in its affairs by any nation, according to a statement from his office.

In Mosul, a northern city that remains plagued by violence, a roadside bomb struck an Iraqi police patrol on Friday night, killing three officers and wounding four civilian bystanders, the police said.

The semiautonomous government of Iraq’s Kurdish region issued a statement calling on government ministers in Baghdad to reconsider their decision to postpone a nationwide census meant to resolve the controversies over the size of the country’s religious and ethnic communities.

The census had been scheduled for October, but the government pushed it back by one year.
Copyright 2009 AP
