Appendix C

Background Information on Other Terrorist Groups Contents

	Page
Al-Badhr Mujahedin	127
Alex Boncayao Brigade (ABB)	127
Al-Ittihad al-Islami (AIAI)	127
Allied Democratic Forces (ADF)	128
Ansar al-Islam (Iraq)	128
Anti-Imperialist Territorial Nuclei (NTA)	129
Army for the Liberation of Rwanda (ALIR)	129
Cambodian Freedom Fighters (CFF)	130
Communist Party of Nepal (Maoist)/ United People's Front	131
Continuity Irish Republican Army (CIRA)	131
Eastern Turkistan Islamic Movement (ETIM)	132
First of October Antifacist Resistance Group (GRAPO)	132
Harakat ul-Jihad-I-Islami (HUJI)	133
Harakat ul-Jihad-I-Islami/Bangladesh (HUJI-B)	133
Hizb-I Islami Gulbuddin	134
Hizb ul-Mujahedin	134
Irish Republican Army (IRA)	135
Islamic Army of Aden (IAA)	135
Islamic International Peacekeeping Brigade	136
Jamiat ul-Mujahedin	136
Japanese Red Army (JRA)	137
Kumpulan Mujahidin Malaysia (KMM)	138
Libyan Islamic Fighting Group	138
Lord's Resistance Army (LRA)	139
Loyalist Volunteer Force (LVF)	139
Moroccan Islamic Combatant Group (GICM)	140
New Red Brigades/Communist Combatant Party (BR/ PCC)	140
People Against Gangsterism and Drugs (PAGAD)	141
Red Hand Defenders (RHD)	141
Revolutionary Proletarian Initiative Nuclei (NIPR)	142
Revolutionary United Front (RUF)	142
Riyadus-Salikhin Reconnaissance and Sabotage Battalion of Chechen Martyrs	143
Sipah-I-Sahaba	143
Special Purpose Islamic Regiment	144
The Tunisian Combatant Group (TCG)	144
Tupac Amaru Revolutionary Movement (MRTA)	145
Turkish Hizballah	145
Ulster Defense Association/Ulster Freedom Fighters (UDA/UFF)	146

Al-Badhr Mujahidin (al-Badr)

Description

Split from Hizb ul-Mujahidin (HM) in 1998. Traces its origins to 1971 when a group of the same name attacked Bengalis in East Pakistan. Later operated as part of Gulbuddin Hekmatyar's Hizb-I-Islami (HIG) in Afghanistan and from 1990 as a unit of HM in Kashmir.

Activities

Has conducted a number of operations against Indian military targets in Kashmir.

Strength

Perhaps several hundred.

Location/Area of Operation

Kashmir, Pakistan, and Afghanistan.

External Aid

Unknown.

Alex Boncayao Brigade (ABB)

Description

The ABB, the breakaway urban hit squad of the Communist Party of the Philippines/New People's Army, was formed in the mid-1980s. The ABB was added to the Terrorist Exclusion list in December 2001.

Activities

Responsible for more than 100 murders and believed to have been involved in the murder in 1989 of US Army Col. James Rowe in the Philippines. In March 1997, the group announced it had formed an alliance with another armed group, the Revolutionary Proletarian Army (RPA). In March 2000, the group claimed credit for a rifle grenade attack against the Department of Energy building in Manila and strafed Shell Oil offices in the central Philippines to protest rising oil prices.

Strength

Approximately 500.

Location/Area of Operation

The largest RPA/ABB groups are on the Philippine islands of Luzon, Negros, and the Visayas.

External Aid

Unknown.

Al-Ittihad al-Islami (AIAI)

a.k.a. Islamic Union

Description

Somalia's largest militant Islamic organization rose to power in the early 1990s following the collapse of the Siad Barre regime. Its aims to establish an Islamic regime in Somalia and force the secession of the Ogaden region of Ethiopia have largely been abandoned. Some elements associated with AIAI maintain ties to al-Qaida.

Activities

Conducted terrorist attacks against Ethiopian forces and other Somali factions in the 1990s. The group is believed to be responsible for a series of bomb attacks in public places in Addis Ababa in 1996 and 1997 as well as the kidnapping of several relief workers in 1998. AIAI sponsors Islamic social programs, such as orphanages and schools, and provides pockets of security in Somalia.

Strength

Estimated at some 2,000 members, plus additional reserve militias. Sustained significant losses at the hands of the Ethiopian military in the late 1990s, and members are now relegated to operating in small cells.

Location/Area of Operation

Primarily in Somalia, with limited presence in Ethiopia and Kenya.

External Aid

Receives funds from Middle East financiers and Western diaspora remittances and suspected training in Afghanistan. Past weapons deliveries from Sudan and Eritrea.

Allied Democratic Forces (ADF)

Description

Consists of a diverse coalition of former members of the National Army for the Liberation of Uganda (NALU) and Islamists from the Salaf Tabliq group. The conglomeration of fighters formed in 1995 in opposition to the government of Ugandan President Yoweri Museveni.

Activities

The ADF uses the kidnapping and murder of civilians to create fear in the local population and undermine confidence in the government. The group is suspected to be responsible for dozens of bombings in public areas. The Ugandan military offensive in mid-2000 destroyed several ADF camps.

Strength

A few hundred fighters.

Location/Area of Operation

Northeastern Congo.

External Aid

Received past funding, supplies, and training from the Government of Sudan. Some funding suspected from sympathetic Hutu groups.

Ansar al-Islam (AI)

a.k.a. Partisans of Islam, Helpers of Islam, Supporters of Islam

Description

Ansar al-Islam is a radical Islamist group of Iraqi Kurds and Arabs who have vowed to establish an independent Islamic state in northern Iraq. It was formed in September 2001 and is closely allied with al-Qaida. Its members trained in al-Qaida camps in Afghanistan and now provide safehaven to al-Qaida fighters fleeing Afghanistan. (Ansar al-Islam was designated on 20 February 2003, under E.O. 13224. The UNSCR 1267 Committee designated Ansar al-Islam pursuant to UNSCRs 1267, 1390, and 1455 on 27 February 2003.)

Activities

The group is challenging one of the two main Kurdish political factions, the Patriotic Union of Kurdistan (PUK) and has mounted ambushes and attacks in PUK areas. All members have been implicated in assassinations and assassination attempts against PUK officials and claim to have produced cyanide-based toxins, ricin, and alfatoxin.

Strength

Approximately 700 members.

Location/Area of Operation

Ansar al-Islam is based in northern Iraq near the Iranian border outside Baghdad's control.

External Aid

The group receives funding, training, equipment, and combat support from al-Qaida.

Anti-Imperialist Territorial Nuclei (NTA)

a.k.a. Anti-Imperialist Territorial Units

Description

Clandestine leftist extremist group that first appeared in the Friuli region in Italy in 1995. Adopted the class struggle ideology of the Red Brigades of the 1970s-80s and a similar logo—an encircled five-point star—for their declarations. Seeks the formation of an "anti-imperialist fighting front" with other Italian leftist terrorist groups including NIPR and the New Red Brigades. Opposes what it perceives as US and NATO imperialism and condemns Italy's foreign and labor polices. Identified experts in four Italian Government sectors—federalism, privatizations, justice reform, and jobs and pensions—as potential targets in a January 2002 leaflet.

Activities

To date, the group has conducted attacks against property rather than persons. In January 2002, police thwarted an attempt by four NTA members to enter the Rivolto Military Air Base. NTA attacked property owned by US Air Force personnel at Aviano Air Base. It claimed responsibility for a bomb attack in September 2000 against the Central European Initiative office in Trieste and a bomb attack in August 2001 against the Venice Tribunal building. During the NATO intervention in Kosovo, NTA members threw gasoline bombs at the Venice and Rome headquarters of the then-ruling party. Democrats of the Left.

Strength

Approximately 20 members. To date, no NTA members have been arrested and prosecuted.

Location/Area of Operation

Primarily northeastern Italy.

External Aid

None evident.

Army for the Liberation of Rwanda (ALIR)

a.k.a. Interahamwe, Former Armed Forces of Rwanda (ex-FAR)

Description

The FAR was the army of the Rwandan Hutu regime that carried out the genocide of 500,000 or more Tutsis and regime opponents in 1994. The Interahamwe was the civilian militia force that carried out much of the killing. The groups merged and recruited additional fighters after they were forced from Rwanda into the Democratic Republic of

Congo (then Zaire) in 1994. They are now often known as the Army for the Liberation of Rwanda (ALIR), which is the armed branch of the PALIR or Party for the Liberation of Rwanda.

Activities

The group seeks to topple Rwanda's Tutsi-dominated government, reinstitute Hutu control, and, possibly, complete the genocide. In 1996, a message—allegedly from the ALIR—threatened to kill the US Ambassador to Rwanda and other US citizens. In 1999, ALIR guerrillas critical of alleged US-UK support for the Rwandan regime kidnapped and killed eight foreign tourists, including two US citizens, in a game park on the Congo-Uganda border. In the current Congolese war, the ALIR is allied with Kinshasa against the Rwandan invaders. The Government of Rwanda recently transferred to US custody three former ALIR insurgents who are suspects in the 1999 Bwindi Park murder case.

Strength

Several thousand ALIR regular forces operate alongside the Congolese army on the front lines of the Congo civil war, while a like number of ALIR guerrillas operate in eastern Congo closer to the Rwandan border.

Location/Area of Operation

Mostly Democratic Republic of the Congo and Rwanda, but some operate in Burundi.

External Support

The Democratic Republic of the Congo has provided ALIR forces in Congo with training, arms, and supplies.

Cambodian Freedom Fighters (CFF)

a.k.a. Cholana Kangtoap Serei Cheat Kampouchea

Description

The Cambodian Freedom Fighters (CFF) emerged in November 1998 in the wake of political violence that saw many influential Cambodian leaders flee and the Cambodian People's Party assume power. With an avowed aim of overthrowing the Government, the US-based group is led by a Cambodian-American, a former member of the opposition Sam Rainsy Party. The CFF's membership includes Cambodian-Americans based in Thailand and the United States and former soldiers from the separatist Khmer Rouge, Royal Cambodian Armed Forces, and various political factions.

Activities

The CFF was not reported to have participated in terrorist activities in 2002. Cambodian courts in February and March 2002 prosecuted 38 CFF members suspected of staging an attack in Cambodia in 2000. The courts convicted 19 members, including one US citizen, of "terrorism" and/or "membership in an armed group" and sentenced them to terms of five years to life imprisonment. The group claimed responsibility for an attack in late November 2000 on several government installations that killed at least eight persons and wounded more than a dozen civilians. In April 1999, five CFF members were arrested for plotting to blow up a fuel depot outside Phnom Penh with antitank weapons.

Strength

Exact strength is unknown, but totals probably never have exceeded 100 armed fighters.

Location/Area of Operation

Northeastern Cambodia near the Thai border.

External Aid

US-based leadership collects funds from the Cambodian-American community.

The Communist Party of Nepal (Maoist)

Description

The Communist Party of Nepal (Maoist) insurgency grew out of the increasing radicalization and fragmentation of left-wing parties following the emergence of democracy in 1990. The United People's Front—a coalition of left-wing parties—participated in the 1991 elections, but the Maoist wing failed to win the minimum 3 percent of the vote leading to their exclusion from voter lists in the 1994 elections. In response, they abandoned electoral politics and in 1996 launched the insurgency. The Maoists' ultimate objective is the takeover of the government and the transformation of society, probably including the elimination of the present elite, nationalization of the private sector, and collectivization of agriculture.

Activities

The Maoist insurgency largely engages in a traditional guerrilla war aimed at ultimately overthrowing the Nepalese Government. In line with these efforts, the Maoist leadership has allowed some attacks against international targets in an attempt to further isolate the Nepalese Government. In 2002, Maoists claimed responsibility for assassinating two US Embassy guards, citing anti-Maoist spying, and in a press statement threatened foreign embassy—including the US—missions, to deter foreign support for the Nepalese Government. Maoists, targeting US symbols, also bombed Coca-Cola bottling plants in April and January 2002 and November 2001. In May, Maoists destroyed a Pepsi Cola truck and its contents.

Strength

Numbering in the thousands.

Location

Nepal.

External Aid

None.

Continuity Irish Republican Army (CIRA)

Description

Terrorist splinter group formed in 1994 as the clandestine armed wing of Republican Sinn Fein (RSF), which split from Sinn Fein in 1986. "Continuity" refers to the group's belief that it is carrying on the original IRA goal of forcing the British out of Northern Ireland. Cooperates with the larger Real IRA.

Activities

CIRA has been active in Belfast and the border areas of Northern Ireland where it has carried out bombings, assassinations, kidnappings, hijackings, extortions, and robberies. On occasion, it has provided advance warning to police of its attacks. Targets include British military, Northern Ireland security targets, and loyalist paramilitary groups. Unlike the Provisional IRA, CIRA is not observing a cease-fire. CIRA continued its bombing campaign in 2002 with an explosion at a Belfast police training college in April and a bombing in July at the estate of a Policing Board member; other CIRA bombing attempts in the center of Belfast were thwarted by police.

Fewer than 50 hard-core activists. Eleven CIRA members have been convicted of criminal charges and others are awaiting trial. Police counterterrorist operations have reduced the group's strength, but CIRA has been able to reconstitute its membership through active recruiting efforts.

Location/Area of Operation

Northern Ireland, Irish Republic. Does not have an established presence on the UK mainland.

External Aid

Suspected of receiving funds and arms from sympathizers in the United States. May have acquired arms and materiel from the Balkans in cooperation with the Real IRA.

Eastern Turkistan Islamic Movement (ETIM)

Description

The Eastern Turkistan Islamic Movement (ETIM), a small Islamic extremist group based in China's western Xinjiang Province, is one of the most militant of the ethnic Uighur separatist groups pursuing an independent "Eastern Turkistan," which would include Turkey, Kazakhstan, Kyrgyzstan, Pakistan, Afghanistan, and Xinjiang. ETIM and other overlapping militant Uighur groups are linked to the international mujahidin movement—and to a limited degree al-Qaida—beginning with the participation of ethnic Uighur mujahidin in the Soviet/Afghan war.

Activities

US and Chinese Government information suggests ETIM was responsible for terrorist acts inside and outside China. Most recently, in May 2002, two ETIM members were deported to China from Kyrgyzstan for plotting to attack the US Embassy in Kyrgyzstan as well as other US interests abroad.

Strength

Unknown. Only a small minority of ethnic Uighurs supports the Xinjiang independence movement or the formation of an East Turkistan.

Location/Area of Operation

Xinjiang Province and neighboring countries in the region.

External Aid

ETIM is suspected of having received training and financial assistance from al-Qaida.

First of October
Antifascist
Resistance Group
(GRAPO) Grupo de
Resistencia
Anti-Fascista
Primero de Octubre

Description

Formed in 1975 as the armed wing of the illegal Communist Party of Spain during the Franco era. Advocates the overthrow of the Spanish Government and its replacement with a Marxist-Leninist regime. GRAPO is vehemently anti-US, seeks the removal of all US military forces from Spanish territory, and has conducted and attempted several attacks against US targets since 1977. The group issued a communique following the 11 September attacks in the United States, expressing its satisfaction that "symbols of imperialist power" were decimated and affirming that "the war" has only just begun.

Activities

GRAPO did not mount a successful terrorist attack in 2002. GRAPO has killed more than 90 persons and injured more than 200. The group's operations traditionally have been designed to cause material damage and gain publicity rather than inflict casualties, but the terrorists have conducted lethal bombings and close-range assassinations. In May 2000,

the group killed two security guards during a botched armed robbery attempt of an armored truck carrying an estimated \$2 million, and in November 2000, members assassinated a Spanish policeman in a possible reprisal for the arrest that month of several GRAPO leaders in France. The group also has bombed business and official sites, employment agencies, and the Madrid headquarters of the ruling Popular Party.

Strength

Fewer than two-dozen activists remaining. Police have made periodic large-scale arrests of GRAPO members, crippling the organization and forcing it into lengthy rebuilding periods. In 2002, Spanish and French authorities arrested 22 suspected members, including some of the group's reconstituted leadership.

Location/Area of Operation

Spain.

External Aid

None.

Harakat ul-Jihad-I-Islami (HUJI) (Movement of Islamic Holy War)

Description

HUJI, a Sunni extremist group that follows the Deobandi tradition of Islam, was founded in 1980 in Afghanistan to fight in the jihad against the Soviets. It also is affiliated with the Jamiat Ulema-I-Islam Fazlur Rehman faction (JUI-F) and the Deobandi school of Sunni Islam. The group, led by chief commander Amin Rabbani, is made up primarily of Pakistanis and foreign Islamists who are fighting for the liberation of Kashmir and its accession to Pakistan.

Activities

Has conducted a number of operations against Indian military targets in Kashmir. Linked to the Kashmiri militant group al-Faran that kidnapped five Western tourists in Kashmir in July 1995; one was killed in August 1995, and the other four reportedly were killed in December of the same year.

Strength

Exact numbers are unknown, but there may be several hundred members in Kashmir.

Location/Area of Operation

Pakistan and Kashmir. Trained members in Afghanistan until fall of 2001.

External Aid

Specific sources of external aid are unknown.

Harakat ul-Jihad-l-Islami/Bangladesh (HUJI-B) (Movement of Islamic Holy War)

Description

The mission of HUJI-B, led by Shauqat Osman, is to establish Islamic rule in Bangladesh. HUJI-B has connections to the Pakistani militant groups Harakat ul-Jihad-i-Islami (HUJI) and Harak ul-Mujahidin (HUM), who advocate similar objectives in Pakistan and Kashmir.

Activities

HUJI-B was accused of stabbing a senior Bangladeshi journalist in November 2000 for making a documentary on the plight of Hindus in Bangladesh. HUJI-B was suspected in the July 2000 assassination attempt of Bangladeshi Prime Minister Sheikh Hasina.

HUJI-B has an estimated cadre strength of more than several thousand members.

Location/Area of Operation

Operates and trains members in Bangladesh, where it maintains at least six camps.

External Aid

Funding of the HUJI-B comes primarily from madrassas in Bangladesh. The group also has ties to militants in Pakistan that may provide another funding source.

Hizb-I Islami Gulbuddin (HIG)

Description

Gulbuddin Hikmatyar founded Hizb-I Islami Gulbuddin (HIG) as a faction of the Hizb-I Islami party in 1977, and it was one of the major mujahedin groups in the war against the Soviets. HIG has long-established ties with Bin Ladin. In the early 1990s, Hikmatyar ran several terrorist training camps in Afghanistan and was a pioneer in sending mercenary fighters to other Islamic conflicts. Hikmatyar offered to shelter Bin Ladin after the latter fled Sudan in 1996.

Activities

HIG has staged small attacks in its attempt to force US troops to withdraw from Afghanistan, overthrow the Afghan Transitional Administration (ATA), and establish a fundamentalist state.

Strength

HIG possibly could have hundreds of veteran fighters to call on.

Location/ Area of Operation

Eastern Afghanistan (particularly Konar and Nurestan Provinces) and adjacent areas of Pakistan's tribal areas.

External Aid

Unknown.

Hizb ul-Mujahidin (HM)

Description

Hizb ul-Mujahidin, the largest Kashmiri militant group, was founded in 1989 and officially supports the liberation of Kashmir and its accession to Pakistan, although some cadres are proindependence. The group is the militant wing of Pakistan's largest Islamic political party, the Jamaat-i-Islami. It currently is focused on Indian security forces and politicians in Kashmir and has conducted operations jointly with other Kashmiri militants. It reportedly operated in Afghanistan through the mid-1990s and trained alongside the Afghan Hizb-Islami Gulbuddin (HIG) in Afghanistan until the Taliban takeover. The group, led by Syed Salahuddin, is made up primarily of ethnic Kashmiris. Currently, there are visible splits between Pakistan-based commanders and several commanders in Indian-occupied Kashmir.

Activities

Has conducted a number of operations against Indian military targets in Kashmir. The group also occasionally strikes at civilian targets in Kashmir but has not engaged in terrorist acts elsewhere.

Exact numbers are unknown, but there may be several hundred members in Indiancontrolled Kashmir and Pakistan.

Location/Area of Operation

Indian-controlled Kashmir and Pakistan. Trained members in Afghanistan until the Taliban takeover.

External Aid

Specific sources of external aid are unknown.

Irish Republican Army (IRA)

a.k.a. Provisional Irish Republican Army (PIRA), the Provos (Sometimes referred to as the PIRA to distinguish it from RIRA and CIRA.)

Description

Dissension within the IRA over support for the Northern Ireland peace process resulted in the formation of two more radical splinter groups: Continuity IRA, in 1995 and the Real IRA in 1997. Until its July 1997 cease-fire, the Provisional IRA had sought to remove British forces from Northern Ireland and unify Ireland by force. In July 2002, the IRA reiterated its commitment to the peace process and apologized to the families of what it called "non-combatants" who had been killed or injured by the IRA. The IRA is organized into small, tightly knit cells under the leadership of the Army Council.

Activities

IRA traditional activities have included bombings, assassinations, kidnappings, punishment beatings, extortion, smuggling, and robberies. Before the 1997 cease-fire, bombing campaigns had been conducted on various targets in Northern Ireland and Great Britain and included senior British Government officials, civilians, police, and British military targets. In April 2002, the IRA conducted a second act of arms decommissioning that the Independent International Commission on Decommissioning (IICD) called "varied" and "substantial." In late October, however, the IRA suspended contact with the IICD. The IRA retains the ability to conduct paramilitary operations. The IRA's extensive criminal activities reportedly provide the organizations with millions of dollars each year.

Strength

Several hundred members, plus several thousand sympathizers—despite the defection of some members to RIRA and CIRA.

Local/Area of Operation

Northern Ireland, Irish Republic, Great Britain, and Europe.

External Aid

Has in the past received aid from a variety of groups and countries and considerable training and arms from Libya and the PLO. Is suspected of receiving funds, arms, and other terrorist-related materiel from sympathizers in the United States. Similarities in operations suggest links to ETA and the FARC. In August 2002, three suspected IRA members were arrested in Colombia on charges of assisting the FARC to improve its explosives capabilities.

Islamic Army of Aden (IAA)

a.k.a. Aden-Abyan Islamic Army (AAIA)

Description

The Islamic Army of Aden (IAA) emerged publicly in mid-1998 when the group released a series of communiques that expressed support for Usama Bin Ladin and appealed for the overthrow of the Yemeni Government and operations against US and other Western interests in Yemen. IAA's assets were frozen under E.O. 13224 in September 2001, and it was designated for sanctions under UNSCR 1333 in the same month.

Activities

Engages in bombings and kidnappings to promote its goals. Kidnapped 16 British, US, and Australian tourists in late December 1998 near Mudiyah in southern Yemen. Since the capture and trial of the Mudiyah kidnappers and the execution in October 1999 of the group's leader, Zein al-Abidine al-Mihdar (a.k.a. Abu Hassan), individuals associated with the IAA have remained involved in terrorist activities on a number of occasions. In 2001, the Yemeni Government convicted an IAA member and three associates for their role in the bombing in October 2000 of the British Embassy in Sanaa. The current status of the IAA is unknown. Despite the appearance of several press statements attributed to the IAA and released through intermediaries and the Internet in 2002, Yemeni officials claim that the group is operationally defunct.

Strength

Not known.

Location/Area of Operation

Operates in the southern governorates of Yemen—primarily Aden and Abyan.

External Aid

Not known.

Islamic International Peacekeeping Brigade (IIPB)

Description

One of three terrorist groups affiliated with Chechen guerrillas that furnished personnel to carry out the seizure of the Dubrovka Theater in Moscow on 23 October 2002. The suicide attackers took more than 800 hostages, whom they threatened to kill if the Russian Government did not meet their demands, including the withdrawal of Russian forces from Chechnya. Chechen extremist leader Shamil Basayev—who claimed responsibility for ordering the seizure—established the IIPB in 1998, which he led with Saudi-born mujahidin leader Ibn al-Khattab until the latter's death in March 2002. Arab mujahidin leader Abu al-Walid since has taken over Khattab's leadership role in the IIPB, which consists of Chechens, Arabs, and other foreign fighters.

Activities

Primarily guerrilla operations against Russian forces.

Strength

Up to 400 fighters, including as many as 150 Arabs and other foreign fighters.

Location/Area of Operation

Primarily in Chechnya and adjacent areas of the north Caucasus, but major logistic activities also occur in Georgia, Azerbaijan, and Turkey.

External Aid

The IIPB and its Arab leaders appear to be a primary conduit for Islamic funding for the Chechen guerrillas, in part through links to al-Qaida—related financiers on the Arabian Peninsula.

Jamiat ul-Mujahidin (JUM)

Description

Small pro-Pakistan militant group formed in Indian-controlled Kashmir in 1990. Followers are mostly Kashmiris, but include some Pakistanis.

Activities

Has conducted a number of operations against Indian military targets in Kashmir.

Strength

Unknown.

Location/Area of Operation

Kashmir and Pakistan.

External Aid

Unknown.

Japanese Red Army (JRA)

a.k.a. Anti-Imperialist International Brigade (AIIB)

Description

An international terrorist group formed around 1970 after breaking away from Japanese Communist League—Red Army Faction. Fusako Shigenobu led the JRA until her arrest in Japan in November 2000. The JRA's historical goal has been to overthrow the Japanese Government and monarchy and to help foment world revolution. After her arrest, Shigenobu announced she intended to pursue her goals using a legitimate political party rather than revolutionary violence, and the group announced it would disband in April 2001. May control or at least have ties to Anti-Imperialist International Brigade (AIIB); also may have links to Antiwar Democratic Front—an overt leftist political organization—inside Japan. Details released following Shigenobu's arrest indicate that the JRA was organizing cells in Asian cities, such as Manila and Singapore. The group had a history of close relations with Palestinian terrorist groups—based and operating outside Japan—since its inception, primarily through Shigenobu. The current status of the connections is unknown.

Activities

During the 1970s, JRA carried out a series of attacks around the world, including the massacre in 1972 at Lod Airport in Israel, two Japanese airliner hijackings, and an attempted takeover of the US Embassy in Kuala Lumpur. In April 1988, JRA operative Yu Kikumura was arrested with explosives on the New Jersey Turnpike, apparently planning an attack to coincide with the bombing of a USO club in Naples, a suspected JRA operation that killed five, including a US servicewoman. He was convicted of the charges and is serving a lengthy prison sentence in the United States. Tsutomu Shirosaki, captured in 1996, is also jailed in the United States. In 2000, Lebanon deported to Japan four members it arrested in 1997 but granted a fifth operative, Kozo Okamoto, political asylum. Longtime leader Shigenobu was arrested in November 2000 and faces charges of terrorism and passport fraud.

Strength

About six hard-core members; undetermined number of sympathizers. At its peak, the group claimed to have 30 to 40 members.

Location/Area of Operation

Location unknown, but possibly in Asia and/or Syrian-controlled areas of Lebanon.

External Aid

Unknown.

Kumpulan Mujahidin Malaysia (KMM)

Description

Kumpulan Mujahidin Malaysia (KMM) favors the overthrow of the Mahathir government and the creation of an Islamic state comprising Malaysia, Indonesia, and the southern Philippines. Malaysian authorities believe that smaller, more violent, extremist groups have split from KMM. Zainon Ismail, a former mujahid in Afghanistan, established KMM in 1995. Nik Adli Nik Abdul Aziz, currently detained under Malaysia's Internal Security Act (ISA), assumed leadership in 1999. Malaysian police assert that three Indonesian extremists, one of whom is in custody, have disseminated militant ideology to the KMM.

Activities

Malaysia is currently holding 48 alleged members of the KMM and its more extremist wing under the ISA for activities deemed threatening to Malaysia's national security, including planning to wage a jihad, possession of weaponry, bombings and robberies, the murder of a former state assemblyman, and planning attacks on foreigners, including US citizens. Several of the arrested militants have reportedly undergone military training in Afghanistan, and some fought with the Afghan mujahidin during the war against the former Soviet Union. Others are alleged to have ties to Islamic extremist organizations in Indonesia and the Philippines.

Strength

Malaysian police assess the KMM to have 70 to 80 members. The Malaysian police continued to investigate more than 200 suspected Muslim militants throughout 2002.

Location/Area of Operation

The KMM is reported to have networks in the Malaysian states of Perak, Johor, Kedah, Selangor, Terengganu, and Kelantan. They also operate in Wilayah Persukutuan, the federal territory comprising Kuala Lumpur. According to press reports, the KMM has ties to radical Indonesian Islamic groups and has sent members to Ambon, Indonesia, to fight against Christians.

External Aid

Largely unknown, probably self-financing.

Libyan Islamic Fighting Group

a.k.a. Al-Jam'a al-Islamiyyah al-Muqatilah, Fighting Islamic Group, Libyan Fighting Group, Libyan Islamic Group

Description

Emerged in 1995 among Libyans who had fought against Soviet forces in Afghanistan. Declared the government of Libyan leader Muammar Qadhafi un-Islamic and pledged to overthrow it. Some members maintain a strictly anti-Qadhafi focus and organize against Libyan Government interests, but others are aligned with Usama Bin Ladin's al-Qaida organization or are active in the international mujahidin network. The group was designated for asset freeze under E. O. 13224 and UNSCR 1333 in September 2001.

Activities

Claimed responsibility for a failed assassination attempt against Qadhafi in 1996 and engaged Libyan security forces in armed clashes during the mid-to-late 1990s. Continues to target Libyan interests and may engage in sporadic clashes with Libyan security forces.

Strength

Not known but probably has several hundred active members or supporters.

Location/Area of Operation

Probably maintains a clandestine presence in Libya, but since late 1990s, many members have fled to various Middle Eastern and European countries.

External Aid

Not known. May obtain some funding through private donations, various Islamic nongovernmental organizations, and criminal acts.

Lord's Resistance Army (LRA)

Description

Founded in 1989 as the successor to the Holy Spirit Movement, the LRA seeks to overthrow the Ugandan Government and replace it with a regime that will implement the group's brand of Christianity.

Activities

Since the early 1990's, the LRA has kidnapped and killed local Ugandan civilians in order to discourage foreign investment, precipitate a crisis in Uganda, and replenish their ranks.

Strength

Estimated 1,000.

Location/Area of Operation

Northern Uganda and southern Sudan.

External Aid

While the LRA has been supported by the Government of Sudan in the past, the Sudanese are now cooperating with the Government of Uganda in a campaign to eliminate LRA sanctuaries in Sudan.

Loyalist Volunteer Force (LVF)

Description

An extreme loyalist group formed in 1996 as a faction of the loyalist Ulster Volunteer Force (UVF) but did not emerge publicly until 1997. Composed largely of UVF hardliners who have sought to prevent a political settlement with Irish nationalists in Northern Ireland by attacking Catholic politicians, civilians, and Protestant politicians who endorse the Northern Ireland peace process. LVF occasionally uses the Red Hand Defenders as a cover name for its actions but in February called for the group's disbandment. In October 2001, the British Government ruled that the LVF had broken the cease-fire it declared in 1998 after linking the group to the murder of a journalist. According to the Independent International Commission on Decommissioning, the LVF decommissioned a small amount of weapons in December 1998, but it has not repeated this gesture.

Activities

Bombings, kidnappings, and close-quarter shooting attacks. Finances its activities with drug money and other criminal activities. LVF bombs often have contained Powergel commercial explosives, typical of many loyalist groups. LVF attacks have been particularly vicious: the group has murdered numerous Catholic civilians with no political or paramilitary affiliations, including an 18-year-old Catholic girl in July 1997 because she had a Protestant boyfriend. The terrorists also have conducted successful attacks against Irish targets in Irish border towns. Since 2000, the LVF has been engaged in a violent feud with other loyalists that intensified in 2002 with several high-profile murders and defections.

300 members, half of whom are active.

Location/Area of Operation

Northern Ireland, Ireland.

External Aid

None.

Moroccan Islamic Combatant Group (GICM)

Description

The goals of the Moroccan Islamic Combatant Group (GICM) reportedly include establishing an Islamic state in Morocco and supporting al-Qaida's jihad against the West. The group appears to have emerged in the late 1990s and comprises Moroccan recruits who trained in armed camps in Afghanistan. GICM members interact with other North African extremists, particularly in Europe. On 22 November 2002, the United States designated the GICM for asset freeze under E.O. 13224. This followed the submission of the GICM to the UNSCR 1267 sanctions committee.

Activities

GICM members, working with other North African extremists, engage in trafficking falsified documents and possibly gunrunning. The group in the past has issued communiques and statements against the Moroccan Government.

Strength

Unknown.

Location/Area of Operation

Western Europe, Afghanistan, and possibly Morocco.

External Aid

Unknown.

New Red Brigades/ Communist Combatant Party (BR/PCC)

a.k.a. Brigate Rosse/ Partito Comunista Combattente

Description

This Marxist-Leninist group is a successor to the Red Brigades, active in the 1970s and 1980s. In addition to ideology, both groups share the same symbol, a five-pointed star inside a circle. The group is opposed to Italy's foreign and labor policies and NATO.

Activities

BR/PCC first struck in May 1999 claiming responsibility for the assassination of Labor Minister advisor Massimo D'Antona. In March 2002, the group assassinated Professor Marco Biagi, also a Labor Minister advisor. One person arrested in conjunction with the Biagi attack was released later on a technicality. In 2001, Italian police arrested a suspected Red Brigade member in connection with a bombing in April at the Institute for International Affairs in Rome. May finance its activities through armed robberies.

Strength

Estimated at fewer than 30 members; probably augments its strength through cooperation with other leftist groups in Italy, such as the Anti-Imperialist Territorial Nuclei.

Location/Area of Operation

Italy.

External Aid

Has obtained weapons from abroad.

People Against Gangsterism and Drugs (PAGAD)

Description

PAGAD and its Islamic ally Qibla view the South African Government as a threat to Islamic values. The two promote greater political voice for South African Muslims. Abdus Salaam Ebrahim currently leads both groups. PAGAD's G-Force (Gun Force) operates in small cells and is believed responsible for carrying out acts of terrorism. PAGAD uses several front names including Muslims Against Global Oppression (MAGO) and Muslims Against Illegitimate Leaders (MAIL) when launching anti-Western protests and campaigns.

Activities

Since 2001, PAGAD's activities have been severely curtailed by law-enforcement and prosecutorial efforts against leading members of the organization. Between 1996 and 2000, however, they conducted a total of 189 bomb attacks, including nine bombings in the Western Cape that caused serious injuries. PAGAD's previous bombing targets have included South African authorities, moderate Muslims, synagogues, gay nightclubs, tourist attractions, and Western-associated restaurants. PAGAD is believed to have masterminded the bombing on 25 August 1998 of the Cape Town Planet Hollywood.

Strength

Current operational strength is unknown, but previous estimates were several hundred members. PAGAD's G-Force probably contains fewer than 50 members.

Location/Area of Operation

Operates mainly in the Cape Town area.

External Aid

Probably has ties to Islamic extremists in the Middle East.

Red Hand Defenders (RHD)

Description

Extremist terrorist group formed in 1998 and composed largely of Protestant hardliners from loyalist groups observing a cease-fire. Red Hand Defenders seeks to prevent a political settlement with Irish nationalists by attacking Catholic civilian interests in Northern Ireland. In January 2002, the group announced all staff at Catholic schools in Belfast and Catholic postal workers were legitimate targets. Despite calls in February by the Ulster Defense Association (UDA), Ulster Freedom Fighters (UFF), and Loyalist Volunteer Force (LVF) to announce its disbandment, RHD continued to make threats and issue claims of responsibility. RHD is a cover name often used by elements of the banned UDA and LVF.

Activities

In recent years, the group has carried out numerous pipe bombings and arson attacks against "soft" civilian targets such as homes, churches, and private businesses. In January 2002, the group bombed the home of a prison official in North Belfast. Twice in 2002 the group claimed responsibility for attacks—the murder of a Catholic postman and Catholic teenager—that were later claimed by the UDA-UFF, further blurring distinctions between the groups. In 2001, RHD claimed responsibility for killing five persons.

Strength

Up to 20 members, some of whom have experience in terrorist tactics and bombmaking. Police arrested one member in June 2001 for making a hoax bomb threat.

Location/Area of Operation

Northern Ireland.

External Aid

None.

Revolutionary Proletarian Initiative Nuclei (NIPR)

Description

Clandestine leftist extremist group that appeared in Rome in 2000. Adopted the logo of the Red Brigades of the 1970s and 1980s—an encircled five-point star—for their declarations. Opposes Italy's foreign and labor polices. Has targeted property interests rather than personnel in its attacks.

Activities

Did not claim responsibility for an attack in 2002. Claimed responsibility for bomb attack in April 2001 on building housing a US-Italian relations association and an international affairs institute in Rome's historic center. Claimed to have carried out May 2000 explosion in Rome at oversight committee facility for implementation of the law on strikes in public services. Claimed responsibility for explosion in February 2002 on Via Palermo adjacent to Interior Ministry in Rome.

Strength

Approximately 12 members.

Location/Area of Operation

Mainly in Rome, Milan, Lazio, and Tuscany.

External Aid

None evident.

Revolutionary United Front (RUF)

Description

The RUF is a loosely organized force that fought a ten-year civil war to seize control of the lucrative diamond-producing regions of the country. The group funds itself largely through the extraction and sale of diamonds obtained in areas of Sierra Leone under its control.

Activities

The RUF was virtually dismantled by the imprisonment of RUF leader Foday Sankoh in 2001; a Disarmament, Demobilization, and Reintegration program begun in mid-2001; and the official end to the civil war in January 2002. The group's poor showing in the May 2002 Presidential elections and the possibility of prosecution if the impending UN-sponsored Sierra Leone Special Court for war crimes have further weakened organizational cohesion. From 1991 to 2000, they used guerrilla, criminal, and terror tactics, such as murder, torture, and mutilation, to fight the government, intimidate civilians, and keep UN peacekeeping units in check. In 2000, they held hundreds of UN peacekeepers hostage until their release was negotiated, in part, by the RUF's chief sponsor, Liberian President Charles Taylor. The group also has been accused of attacks in Guinea at the behest of President Taylor.

Once estimated at several thousand supporters and sympathizers, the group has dwindled to several hundred, although many of the demobilized fighters have not been reintegrated into society and could take up arms against the government again.

Location/Area of Operation

Sierra Leone, Liberia, and Guinea.

External Aid

A UN experts' panel report on Sierra Leone said President Charles Taylor of Liberia provided support and leadership to the RUF. The UN also identified Libya, Gambia, and Burkina Faso as conduits for weapons and other materiel for the RUF.

Riyadus-Salikhin Reconnaissance and Sabotage Battalion of Chechen Martyrs (RSRSBCM)

Description

One of three terrorist groups affiliated with Chechen guerrillas that furnished personnel to carry out the seizure of the Dubrovka Theater in Moscow on 23 October 2002. The suicide attackers took more than 800 hostages, whom they threatened to kill if the Russian Government did not meet their demands, including the withdrawal of Russian forces from Chechnya. The RSRSBCM—whose name translates into English as "Requirements for Getting into Paradise"—was not known to Western observers before the seizure. Chechen extremist leader Shamil Basayev, who claimed responsibility for ordering the seizure, continues to lead the RSRSBCM.

Activities

Primarily guerrilla operations against Russian forces.

Strength

Probably no more than 50 fighters at any given time.

Location/Area of Operations

Primarily Chechnya.

External Aid

May receive some external assistance from foreign mujahidin.

Sipah-I-Sahaba/ Pakistan (SSP)

Description

The Sipah-I-Sahaba/Pakistan (SSP) is a Sunni sectarian group that follows the Deobandi school. Violently anti-Shi'a, the SSP emerged in central Punjab in the mid-1980s as a response to the Iranian Revolution. Pakistani President Musharraf banned the SSP in January 2002.

Activities

The group's activities range from organizing political rallies calling for Shi'as to be declared non-Muslims to assassinating prominent Shi'a leaders.

Strength

Unknown.

Location/Area of Operation

Pakistan.

External Aid

Unknown.

Special Purpose Islamic Regiment (SPIR)

Description

One of three terrorist groups affiliated with Chechen guerrillas that furnished personnel to carry out the seizure of the Dubrovka Theater in Moscow on 23 October 2002. The suicide attackers took more than 800 hostages, whom they threatened to kill if the Russian Government did not meet their demands, including the withdrawal of Russian forces from Chechnya. Movzar Barayev commanded the SPIR until he was killed in the October seizure, which he led. The SPIR has continued to carry out guerrilla operations in Chechnya under the leadership of another Chechen leader, Khamzat, whose true identity is not known.

Activities

Primarily guerrilla operations against Russian forces. Has also been involved in various hostage and ransom operations, as well as the execution of ethnic Chechens who have collaborated with Russian authorities.

Strength

Probably no more than 100 fighters at any given time.

Location/Area of Operations

Primarily Chechnya.

External Aid

May receive some external assistance from foreign mujahidin.

The Tunisian Combatant Group (TCG)

Description

The Tunisian Combatant Group (TCG), also known as the Jama'a Combattante Tunisienne, reportedly is seeking to establish an Islamic regime in Tunisia and targets US and Western interests. Probably founded in 2000 by Tarek Maaroufi and Saifallah Ben Hassine, the loosely organized group has come to be associated with al-Qaida and other North African extremist networks that have been implicated in terrorist plots during the past two years. The group was designated for sanctions under UNSCR 1333 in December 2000. Belgian authorities continue to hold Maaroufi, whom they arrested in December 2001.

Activities

Tunisians associated with the TCG are part of the support network of the broader international jihadist movement. According to European press reports, TCG members or affiliates in the past have engaged in trafficking falsified documents and recruiting for terror training camps in Afghanistan. Some TCG associates are suspected of planning an attack against the US, Algerian, and Tunisian diplomatic missions in Rome in January 2001. Some members reportedly maintain ties to the Algerian Salafist Group for Preaching and Combat (GSPC).

Strength

Unknown.

Location/Area of Operation

Western Europe, Afghanistan.

External Aid

Unknown.

Tupac Amaru Revolutionary Movement (MRTA)

Description

Traditional Marxist-Leninist revolutionary movement formed in 1983 from remnants of the Movement of the Revolutionary Left, a Peruvian insurgent group active in the 1960s. Aims to establish a Marxist regime and to rid Peru of all imperialist elements (primarily US and Japanese influence). Peru's counterterrorist program has diminished the group's ability to carry out terrorist attacks, and the MRTA has suffered from infighting, the imprisonment or deaths of senior leaders, and loss of leftist support. In 2002, several MRTA members remained imprisoned in Bolivia.

Activities

Previously conducted bombings, kidnappings, ambushes, and assassinations, but recent activity has fallen drastically. In December 1996, 14 MRTA members occupied the Japanese Ambassador's residence in Lima and held 72 hostages for more than four months. Peruvian forces stormed the residence in April 1997 rescuing all but one of the remaining hostages and killing all 14 group members, including the remaining leaders. The group has not conducted a significant terrorist operation since and appears more focused on obtaining the release of imprisoned MRTA members.

Strength

Believed to be no more than 100 members, consisting largely of young fighters who lack leadership skills and experience.

Location/Area of Operation

Peru with supporters throughout Latin America and Western Europe. Controls no territory.

External Aid

None.

Turkish Hizballah

Description

Turkish Hizballah is a Kurdish Islamic (Sunni) extremist organization that arose in the late 1980s in response to Kurdistan Workers' Party (PKK) atrocities against Muslims in southeastern Turkey, where (Turkish) Hizballah seeks to establish an independent Islamic state.

Activities

Beginning in the mid-1990s, (Turkish) Hizballah, which is unrelated to Lebanese Hizballah, expanded its target base and modus operandi from killing PKK militants to conducting low-level bombings against liquor stores, bordellos, and other establishments that the organization considered "anti-Islamic." In January 2000, Turkish security forces killed Huseyin Velioglu, the leader of (Turkish) Hizballah, in a shootout at a safehouse in Istanbul. The incident sparked a yearlong series of counterterrorist operations against the group that resulted in the detention of some 2,000 individuals; authorities arrested several hundred of those on criminal charges. At the same time, police recovered nearly 70 bodies of Turkish and Kurdish businessmen and journalists that (Turkish) Hizballah had tortured and brutally murdered during the mid-to-late 1990s. The group began targeting official Turkish interests in January 2001, when its operatives assassinated the Diyarbakir police chief in the group's most sophisticated operation to date. Turkish Hizballah did not conduct a major operation in 2002.

Possibly a few hundred members and several thousand supporters.

Location/Area of Operation

Turkey, primarily the Diyarbakir region of southeastern Turkey.

External Aid

Unknown.

Ulster Defense Association/Ulster Freedom Fighters (UDA/UFF)

Description

The Ulster Defense Association (UDA), the largest loyalist paramilitary group in Northern Ireland, was formed in 1971 as an umbrella organization for loyalist paramilitary groups such as the Ulster Freedom Fighters (UFF). Today, the UFF constitutes almost the entire UDA membership. The UDA/UFF declared a series of cease-fires between 1994 and 1998. In September 2001, the UDA/UFF's Inner Council withdrew its support for Northern Ireland's Good Friday Agreement. The following month, after a series of murders, bombings, and street violence, the British Government ruled the UDA/UFF's cease-fire defunct. The dissolution of the organization's political wing, the Ulster Democratic Party, soon followed. In January 2002, however, the UDA created the Ulster Political Research Group (UPRG) to serve in a similar capacity.

Activities

The UDA/UFF has evolved into a criminal organization involved in drug trafficking and other moneymaking criminal activities. In January 2002, the UDA/UFF called for an end to sectarian violence; in the preceding months, the UDA had been blamed for more than 300 bombings and shootings against Catholics in Belfast. Nevertheless, the UDA/UFF continued its attacks against Catholics, as well as those seen as a threat to its criminal enterprises. The UDA/UFF admitted responsibility for the murder of a Catholic postman in January, an attack also claimed by the Red Hand Defenders (RHD), a group used as a cover name by some UDA/UFF elements. The UDA also was blamed for a drive-by shooting that wounded three Catholics in September. Later in the year, three deaths were attributed to the group's escalating feud with the Loyalist Volunteer Force (LVF). Johnny Adair, the only person ever convicted of directing terrorism in Northern Ireland, was a leading UDA member until September when he was expelled from the group because of his growing ties to the LVF. In 2000, a feud between the UDA/UFF and the Ulster Volunteer Force (UVF) resulted in the deaths of seven men.

Strength

Estimates vary from 2,000 to 5,000 members, with several hundred active in paramilitary operations.

Location/Area of Operation

Northern Ireland.

External Aid

Probably obtains weapons from abroad.