

 JJaannuuaarryy 22001144

TTeerrrroorriissmm iinn NNoorrtthh AAffrriiccaa
aanndd tthhee SSaahheell iinn 22001133

YYoonnaahh AAlleexxaannddeerr

 FFiifftthh AAnnnnuuaall RReeppoorrtt

Terrorism
in

North Africa and

the Sahel in 2013

Yonah Alexander

Director, Inter-University Center for Terrorism Studies, and
Senior Fellow, Potomac Institute for Policy Studies

January 2014

Copyright © 2014 by Yonah Alexander. Published by the International Center for Terrorism Studies at the Potomac Institute for Policy Studies.
All rights reserved. No part of this report may be reproduced, stored or distributed without the prior written consent of the copyright holder.

 Manufactured in the United States of America

Terrorism in North Africa and the Sahel in 2013

Terrorism
in

North Africa and

the Sahel in 2013

Table of Contents

PREFACE & ACKNOWLEDGEMENTS

MAP-GRAPHIC: NEW TERRORISM HOTSPOT .. 1

TERRORISM IN NORTH AFRICA & THE SAHEL IN 2013 ... 2

REGIONAL THREAT ASSESSMENT ... 2

MAP-CHART: TERRORIST ATTACKS IN REGION SINCE 9/11 2

TERRORISM’S GROWING REGIONAL PROFILE: CASE STUDIES 5

 LIBYA ... 6

 ALGERIA .. 7

TUNISIA ... 8

 MALI .. 9

CONCLUSION .. 10

SELECTED RECOMMENDATIONS ... 11

CHRONOLOGY: TERRORISM IN NORTH & WEST/CENTRAL AFRICA 13

SELECTED BIBLIOGRAPHY .. 26

ABOUT THE AUTHOR ... 28

ABOUT THE ACADEMIC CENTERS ... 29

Terrorism in North Africa and the Sahel in 2013

Preface
Two major security and stability challenges are facing contemporary societies in Africa and

elsewhere. The first stems from natural disasters such as earthquakes, famine, drought, and wildfires.
The second is man-made threats, including crime, piracy, terrorism, ethnic and religious strife, and war.

Starting in the late 1960’s and subsequent three decades, the Institute for Studies in International
Terrorism (ISIT), initially administered by the State University of New York system, in collaboration
with educational bodies in the US and abroad, conducted academic work dealing with Africa’s security
concerns and their global implications. For instance, in the early 1980’s ISIT, in cooperation with the
Center for Strategic and International Studies at Georgetown University, the Institute for Social and
Behavioral Pathology at the University of Chicago, and the University of Abadan in Nigeria, was
awarded a Rockefeller Foundation grant to scholars from around the world to conduct a cooperative
study on exploring solutions to conflicts in Africa and elsewhere. This project resulted in a publication
of the book International Violence co-edited by Tunde Adeniran and Yonah Alexander (Praeger 1983).

Since that early academic effort, numerous seminars, conferences, and publications have been
undertaken by the Inter-University Center for Terrorism Studies (IUCTS), a consortium of universities
and think tanks in more than 40 countries. This entity was subsequently administered by the Terrorism
Studies program at George Washington University, and for the past 15 years by the International Center
for Terrorism Studies (ICTS) at the Potomac Institute for Policy Studies in Arlington, Va. and the Inter-
University Center for Legal Studies (IUCLS) at the International Law Institute (ILI) in Washington, D.C.

The current study, “Terrorism in North Africa and the Sahel in 2013,” published in January 2014 by
IUCTS, represents the Fifth Annual Report focusing on terrorist threats in the Maghreb—Algeria, Libya,
Mauritania, Morocco, and Tunisia—as well as adjacent areas of the Sahel—Chad, Mali, Niger—and
their strategic security implications regionally and globally. The first Special Report in this series “Why
the Maghreb Matters: Threats Opportunities & Options for Effective U.S. Engagement in North Africa”
was published by the Potomac Institute for Policy Studies and Conflict Management Program at the
Johns Hopkins University School of Advanced International Studies on March 31, 2009. This initial study
was guided by a bipartisan panel of experts, including former Secretary of State Madeline Albright,
General (ret.) Wesley Clark, Ambassador (ret.) Stuart Eizenstat, Professor William Zartman, and other
distinguished former officials and academics. The panel recommended more effective engagement
in the region to prevent the brewing security crisis from erupting in the region and beyond.

This fundamental recommendation was also underscored in subsequent annual reports published
in 2010, 2011, and 2012, which contained alarming statistics on the growing “arc of stability” in the
region. The 2013 study hopefully provides data and analysis required for policymakers to unilaterally
and collectively develop coherent and realistic strategies to combat the global expansion of terrorism.

Special appreciation is due to many colleagues in the United States, Africa, the Middle East, Europe,
and elsewhere who provided valuable data and insights for our study. In particular, mention should
be made of the academic opportunity to participate at NATO’s Centre of Excellence—Defence Against
Terrorism’s advance workshop on “Terrorist Threats in North Africa From NATO Perspective,” held in
Ankara, Turkey, November 19-20, 2013. My colleagues Michael S. Swetnam, CEO & Chairman, Potomac
Institute for Policy Studies and Professor Don Wallace, Jr., Chairman, International Law Institute, also
deserve appreciation for their encouragement and support of our academic work. Our current Spring
2014 team at IUCTS, coordinated by Sharon Layani and with the support of James Nusse, has provided
useful data. Bill Mays, Herbert Levine, and Mary Ann Culver have also contributed editorial guidance.

The author, the individuals, and the institutions listed above, cannot be held responsible for errors
or any other consequences arising from the use of the information contained in this publication from
the noted sources.

Terrorism in North Africa and the Sahel in 2013

1

Terrorism in North Africa and the Sahel in 2013

2

21

55

31

44

104

153

161

204

185

144

0

25

50

75

100

125

150

175

200

225

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Terrorist Attacks in Maghreb & Sahel Since 9/11

Annual Terrorist Attacks in Region Since 9/11

Terrorism in North Africa & the Sahel in 2013
By Yonah Alexander

Regional Threat Assessment

Since 9/11, a disturbing trend of security challenges with global reach is emerging in the
Maghreb, Sahel, and other territories in Africa. It is brutally demonstrated by the escalation in
violent attacks mounted by a broad range of lawless subnational groups from Mali to Somalia
and beyond. These perpetrators, motivated by ethnic, racial, religious, tribal, and national
ideologies, include an expanding array of Al-Qaida-affiliated and like-minded extremist groups
and their associates, such as Al-Qaida in the Islamic Maghreb (AQIM), Boko Haram, Ansaru,
Ansar Dine, Ansar Al-Sharia, the Movement for Oneness and Jihad in West Africa (MUJAO), al-
Mourabitoun, the National Movement for the Liberation of Azawad (MLNA), Al-Shabaab, and
militant recruits from the Polisario-run refugee camps and other displaced persons.

It is of particular ominous concern to the region as well as to global interests that these
political and social entities constitute formally or informally a “holy alliance” of “like -minded”
movements as well as “strange bedfellows,” operating in an “arc of instability” from the
Atlantic to the Red Sea and elsewhere. The strategic map of the “new terrorism hot spots”
included in this study provides visual evidence of activities in North, Central, West, and East
Africa as well as the spillover to and from other continents.

More specifically, the statistical record of 2013 indicates that terrorist attacks in the
Maghreb and Sahel increased an alarming 60 percent from the previous year, totaling 230
incidents region wide, the highest annual total in the region over the past twelve years.

4Q 2013 Year-end Total: Inter-University Center for Terrorism Studies – January 2014

Mauritania
(27 attacks)

Algeria

(1,285 attacks)

Morocco
(9 attacks)

Tunisia
(21 attacks)

Libya

(152 attacks)

152

Chad
(58 attacks)

Maghreb

178

Mali
(70 attacks)

N. Mali
overrun in
2012 by al-

Qaeda-
linked

extremists

SS aa hh ee ll

Niger
(40 attacks)

230

Terror attacks

African Maghreb

 Sahel since 9/11

 hit a new high in

2013

Largest no. of

new attacks in:

Libya – 145

Algeria – 51

Tunisia – 17

& Mali – 16

Terrorism in North Africa and the Sahel in 2013

3

Regional Threat Assessment

Since 9/11, terrorist attacks by AQIM and other extremists have increased more than

600 percent from their low point. Countries most affected by new attacks in 2013 were
Libya, Algeria, Tunisia, and Mali. These four countries are dealt with in a brief security
survey later in this report.

It is in this context of increasing violence that the U.N. Security Council convened a
special session in March 2013 and warned that an “arc of instability” was stretching across
the Sahara and Sahel regions, and, “if left unchecked, it could transform the continent into a
breeding ground for extremists and a launch pad for larger-scale terrorist attacks around the
world.” And this spread of instability is no more evident than in those countries bordering the
Sahara and Sahel regions that have come under increasing attacks and terrorist incidents.

Across the broader region, existing and emerging threats grew apace in 2013.

On May 23, 2013, Mokhtar Belmokhtar, who directed the deadly January 16, 2013 attack at
In Amenas in Algeria, teamed up with the Mali-based MUJAO to conduct two attacks in Niger
that killed 20 people at a military base and uranium-mine site supplying France’s nuclear
power plants.

In Nigeria, the continent’s most populous nation, Boko Haram (meaning “Western education
is sacrilege” in the Hausa language), continues to mount terrorist attacks and seeks to impose
its version of strict Islamic law in the country. Additionally, Boko Haram operatives have been
involved in hostilities in Mali and cooperate with AQIM and Al-Shabaab. Reportedly, links also
have been established with Hizballah, allowing the Lebanese terrorist group to run a weapons
armory in northern Nigeria.

Other African countries of concern bordering the Maghreb and Sahel in 2013 were Somalia,
Kenya, the Central African Republic, and South Sudan. Al-Shabaab terrorists attacked the
Westgate Mall in Nairobi, Kenya in September, killing some 59 civilians and injuring 125 more.
The casualties included individuals from Kenya, Britain, France, China, Ghana, and Canada.
And in December, fighting between rival ethnic groups in northern Kenya resulted in thousands
of people fleeing into Ethiopia.

Meanwhile in Somalia, Al-Shabaab escalated its nearly routine attacks in different parts of
the country. It is noteworthy that members of the group include not only Somali nationals but
also citizens of Kenya, Syria, the United States, Canada, the United Kingdom, Russia, Finland,
and Sweden. The security situation in the country has apparently deteriorated to such an
extent that the United States military secretly deployed advisors in Somalia last year for the
first time since 1993 when 18 soldiers were killed in the “Black Hawk Down” disaster.

The anarchy and expanding sectarian violence between Muslims and Christian militias in the
Central African Republic has drawn attention from regional political leaders and the UN to quell
growing instability. By the end of 2013, the U.N. Security Council approved a resolution for joint
military action by African and French forces to intervene in the country in order to restore
stability and peace in the Republic, which is currently on the brink of religious warfare.

Terrorism in North Africa and the Sahel in 2013

4

Regional Threat Assessment

Another security challenge is the escalation of long-standing conflicts involving terrorism

and other forms of violence in the Republic of South Sudan that have tribal overtones. The
government of democratically elected President Salva Kiir is battling against an alleged coup
initiated by a rival leader Riek Machar, a former Vice President.

This mutiny threatens to plunge the newest country in Africa into a costly civil war
ultimately affecting the interests of other regional nations (e.g., Uganda) and the
international community at large (e.g., United Nations Peacekeeping Forces in Africa).

To be sure, the “arc of instability,” involving terrorists, insurgents, and militant forces has
also affected quite dramatically the North African nation of Egypt. After the ouster of
President Mohamed Morsi in July 2013 by General Abdel Fatah El Sisi, extremist groups
initiated terrorist attacks within the country, including in the Sinai Peninsula.

For instance, on December 23, a car bomb destroyed the police headquarters in Mansura,
killing 16 people and injuring 140. Two days later the military-backed interim government
labeled the Muslim Brotherhood a “terrorist movement.” It is expected that this designation
will encourage members of existing affiliated groups such as Ansar Jerusalem (also known as
Ansar Bayt al-Maqdis) to escalate their operations against Egypt at home and abroad.

The “long-arm” of Jihadist terror is increasingly evident beyond the African continent.
Most notable were the operations in 2013 planned and executed by Al-Qaida in the Arabian
Peninsula (AQAP) based in Yemen and Saudi Arabia. Moreover, an expanded involvement of
Al-Qaida affiliated fighters, citizens of dozens of nations, are operating in Syria, Iraq,
Afghanistan, Pakistan, and elsewhere in Asia and the Pacific.

Thus, the developing vulnerable “underbelly” of these vast territories in 2013 and the first
month of 2014 poses a significant threat to the interests of the United States, Europe, and
their friends and allies everywhere.

While the statistical analysis in this report focuses on the Maghreb and Sahel states, the
continuing challenges to stability in the broader reaches of Africa, driven by many terrorist
and extremist groups, must be taken into account. Arms flowing from Gaddafi’s storehouses
can be found in many areas of Africa and the Middle East.

Jihadis and Salafis across Africa through the Middle East to Malaysia and Indonesia
exchange information, tactics, and operational priorities via the Internet. Humanitarian crises
are exploited by militant groups to stock their gangs, expand criminal networks, and raise
significant obstacles to reconciliation among warring groups and factions.

In many ways, 2013 is a milestone in the proliferation of the negative consequences of the
breakdown in post-Cold War authoritarian regimes and conflict mismanagement by external
and internal forces.

Terrorism in North Africa and the Sahel in 2013

5

Terrorism’s Growing Regional Profile:

Case Studies

Examination of terrorist threats in the Maghreb and Sahel in 2013 reveals a shifting
geopolitical security threat environment. During 2012, jihadist and salafist attacks in Mali,
Algeria, and Nigeria represented the gravest strategic challenges within the broader
regional “arc of instability.”

Mali took its initial steps toward normalization, but growing security challenges due to
the unfinished transitions borne in the Arab Spring saw Mali, Libya, Algeria, and Tunisia as
the countries with the largest number of terrorist attacks in 2013.

Although these profiles represent the most troubling security challenges in the region, it
would be foolish to ignore indicators of instability and conflict in the other countries of the
region that had fewer or no reported incidents of terrorism in 2013—Chad, Mauritania,
Morocco, and Niger.

In Chad, the security situation has steadily improved in the past few years, but the
country has a long history of instability and is located in an increasingly dangerous
neighborhood.

Mauritania continues to be threatened by AQIM and other terrorist groups operating in
the region, who take advantage of porous borders to carry out attacks. The kidnapping
threat likewise remains high.

While Morocco has been successful in combating terrorism – taking down a number of
terrorist cells in 2013 – there is evidence of fighters from across the Maghreb are
participating in jihadi activities in Syria.

As for Niger, it experienced one of the deadliest attacks of the year, when MUJAO
detonated two car bombs simultaneously in a military camp and at a French-operated
uranium mine.

The data tells an important story, but it is not the only story. Terrorist incidents are
taking place in a broader environment of insecurity across the Maghreb and Sahel – and all
countries of the region face varying, albeit serious threats.

The following brief assessments of the four countries with the highest incidents of
terrorism nevertheless provide an important overview of the complex security challenges in
these countries and might lead to better understanding of the regional and global
implications in 2013 and beyond.

Terrorism in North Africa and the Sahel in 2013

6

Case Studies

LLiibbyyaa
In 2012, numerous political, religious, and tribal militias emerged in the power vacuum

contesting the new Libyan government. These militias are being enabled by small arms as
well as sophisticated weapons such as portable surface to air anti-aircraft missiles looted
from Gaddafi’s armories during and after the revolution.

Clearly one of the most devastating terrorist attacks mounted by Al-Qaida affiliates
against U.S. interests took place on September 11, 2012 when the American Ambassador
Christopher Stevens and three other State Department officials were brutally murdered in
Benghazi at the U.S. diplomatic mission.

This single act of violence is emblematic of the lawlessness and fragmentation of the
country. In 2013, a total of 145 major terrorist attacks were recorded, including
kidnappings, assassinations, bombings, and direct assaults on government facilities and
personnel.

Clashes also were reported among different armed groups. In addition, government
officials, police, security officers, and the military were frequently targeted. Ordinary
citizens were also victimized as well as foreign workers and diplomats.

The violence will continue in 2014 as the battle over the country’ governance, balance
of power among competing groups, and control of Libya’s oil fields intensifies. For
example, The Council of Cyrenaica has already mapped out an autonomy plan for the
eastern region, thereby threatening further destabilization.

Meanwhile, militant groups such as Ansar Al-Sharia are continuing to infiltrate,
destabilize, and organize, waiting in the wings to turn Libya into the “Land of Jihad” with
dire consequences for neighboring countries.

Terrorism in North Africa and the Sahel in 2013

7

Case Studies

AAllggeerriiaa
The number of terrorist incidents in Algeria fell to 51 in 2013 after reaching 132 attacks in

2012. This significant statistical shift can be accounted primarily to the lessons learned by the
government from the most spectacular terrorist operation in the country’s decades-long
history of bloodshed, namely, the January 16, 2013 assault on the gas field of Tiguentourine,
near In Amenas, a region close to the Libyan border, located some 1,300 km from Algiers.

The Islamic Katiba militia (Al-Mouthalimin) led by Mokhtar Belmokhtar, who split from
AQIM in 2012, and consisting of some 32 assailants of different nationalities (e.g. Algerian,
Tunisian, Malian, Nigerian, Egyptian, and Canadian), took over areas of the large facility
operated by companies from Algeria, France, Japan, Norway, and the U.K. The terrorists,
who reportedly trained for two months in Mali and were heavily armed, held some 700
Algerians and 134 foreign nationals hostage. The attackers demanded, inter alia, the
withdrawal of French forces from Mali and offered to free US captives in exchange for the
release of the Egyptian leader Omar Abdel-Rahman and Pakistan’s top scientist Aafia Siddiqui.

Algeria ruled out negotiating with the terrorists and launched a military rescue mission
on the day following the start of the siege. After some 50 hours of fierce fighting, Algeria
announced that 685 Algerians and 101 foreigners had been freed by the operation, but the
death toll was costly—11 Algerians and 37 foreign nationals (including three Americans, three
Britons, and ten Japanese). Clearly, the strategic and tactical implications of the extraordinary
international hostage crisis were fully assessed by Algeria. Its government has developed a
series of security upgrades to improve its counterterrorism strategies. For instance, it has
stationed 6,000 soldiers on the border with Tunisia to prevent terrorists from crossing the
border, and is working with the International Oil Companies (IOCs) to train security forces
for the energy installations that may combine government and private personnel.

Algeria nevertheless faces ongoing challenges in guarding its borders, particularly in the
southwest, where AQIM and other criminal groups engage in cross-border terrorism and
trafficking. AQIM and others have similarly sought to exploit the situation in the refugee
camps run by the Polisario Front near Tindouf by actively recruiting there. There is thus
growing danger of radicalization in the refugee camps run by the Polisario Front near
Tindouf, which a report from UN Secretary General Ban Ki-Moon in April warned were a
“ticking time bomb.”

Despite the distractions of the upcoming presidential election, the Algerian military and
security services are focusing a great deal of energy on securing its borders with Morocco,
Libya, Mali, and Tunisia to reduce infiltration, the flow of arms and smuggled goods, and
block access to the country.

Terrorism in North Africa and the Sahel in 2013

8

Case Studies

TTuunniissiiaa
Three years after the “Jasmine Revolution” overthrew the autocratic regime of

President Zine El Abidine Ben Ali and inspired other countries to rise up in the Arab Spring,
Tunisia is still vulnerable to both domestic and foreign terrorist threats.

Although the security situation in the country has been marked by the absence of the
large-scale violence seen in Libya and Syria, the widespread dissatisfaction with social and
economic opportunities and the government’s inability to respond effectively is potentially
explosive.

In 2013, the total number of terrorist incidents reached 17, indicating a worrisome trend
of insecurity in the country. Most of the attacks seem to have a political coloration rather
than large-scale public disruptions.

For instance, on February 6 an “unknown” gunman killed a government critic and leader
of the opposition Democratic Patriots Party, Chikri Belaid. In June, the Defense Ministry
warned of major terrorist operations.

The Prime Minister in late August declared that the terrorist organization Ansar Al-Sharia
was planning a series of assassinations to establish an Islamic emirate.

In the face of these potential terrorist threats the government’s state of emergency was
extended until June 2014. And in November, both Tunisia and Algeria called for establishing
joint-mechanisms to combat terrorism and the proliferation of arms trafficking in the
region.

Terrorism in North Africa and the Sahel in 2013

9

Case Studies

MMaallii
In the exposed Sahel, a new failed state the size of Texas, with ominous strategic

implications, emerged in Mali in 2012. This strategic threat was created initially when the
secular Tuareg rebels, who fought alongside Gaddafi in Libya, returned home and joined
indigenous forces to establish the MNLA.

Exploiting a March 2012 political coup in the capital of Bamako and capturing important
towns in the north, including the historic city of Timbuktu, the Tuareg fighters, together
with Islamic fundamentalist groups such as Ansar Dine, declared their independent Azawad
state. This development sparked security concerns and outrage from neighboring countries,
particularly Algeria and Niger, and international bodies including the African Union (AU), the
Economic Community of West African States (ECOWAS), and the United Nations.

By summer 2012, northern Mali had fallen under the control of various Salafi jihadist
organizations including AQIM, MUJAO, Ansar Dine, Al-Qaida’s El Moulethemine Brigade, and
the Libyan extremists of Ansar Al-Sharia. It was reported that AQIM was provided training,
financial assistance, and weapons to its affiliates and had attracted an influx of recruits from
the region including militants from the Polisario camps in Algeria, displaced refugees, and
radicals from Western countries.

In January 2013, an international donor conference on Mali pledged over $450 million to
help cover expenses of the Africa-led International Support Mission to Mali (AFISMA) and to
begin development projects in the country. Interim President Traore ruled out any
negotiations with the Islamists, although he did indicate a willingness to hold talks with
secular Tuareg rebels.

Meanwhile in 2013 a total of 16 terrorist incidents were counted. They included
kidnappings, suicide bombings, car-bomb blasts, rocket attacks, and direct assaults on
police and military forces, including U.N. peacekeepers.

It is noteworthy that as an element of a counterterrorism strategy both Mali and
Morocco agreed in November 2013 to create religious projects to help prevent the spread of
extremism.

Similarly, in 2013 France agreed to train the Malian police force and supply it with the
needed equipment to combat terrorism in the country. Moreover, Germany, along with the
other European Union members, offered to train the Malian army to support their military
mission in fighting terrorism.

Terrorism in North Africa and the Sahel in 2013

10

Conclusion
To say anything with certainty about prospects for reducing terrorism in North Africa,

the Sahel, and adjoining regions in Africa is purely speculative and beyond the intention of
this report.

Watching the trends leads one to be quite pessimistic about the short-term future. We
are definitely engaged in a generational and socio-cultural conflict that is afflicting the
global community and has consequences beyond any country’s borders.

It is hope that this report, with its emphasis on North Africa and the Sahel, will
encourage greater strategic attention and focused policy initiatives on the region to enable
the seeds of conflict resolution, political accommodation, economic and social
development, and national reconciliation to emerge and reduce the forces of instability and
chaos.

These solutions, to be sustainable and effective, require an integration of international
and local resolve and resources.

Without an effective menu of responses to the challenges of terrorism and instability
highlighted in this report, the impact will only continue to grow as a threat to the global
community.

Terrorism in North Africa and the Sahel in 2013

11

Selected Recommendations
Due to the growing political uncertainty and instability in the Maghreb, Sahel, and

bordering areas during 2013, many of the recommendations made in the previous four reports
are still relevant. The Sahel and bordering countries continue to have large areas of
ungoverned space where terrorists and other radicals move with alacrity along well-traveled
smuggling and supply routes that defy ongoing interdiction efforts.

The manifold security threats emanating from the Maghreb and Sahel have now been
reinforced by unrest in Egypt, Somalia, the Central African Republic, and South Sudan, in
addition to the spillover of jihadists returning from the fighting in Syria and Iraq.

With so much uncertainty and such diverse challenges, it is imperative that the
international community, particularly the West, work diligently with regional authorities to
implement and expand security capabilities, as well as political, social, and economic
development programs to generate antidotes to the poisons that are a growing threat to the
stability, peace, and prosperity of the region.

Indeed, the stakes are too high for America to disengage from the Maghreb and the Sahel.
The more than 600 percent rise in regional terrorism since 9/11 is being fed by the increasing
instability in weak and transitioning states. This report does not recommend that the US
reconfigure itself as the arbiter of regional security issues. Rather, it is a reminder that
America’s vital interests in the region and those of our friends and allies are under assault by
extremists and radicals who are doing us harm and want to inflict more damage in their wake.

As outlined in previous reports, there are no “silver bullets” in combating terrorism,
instability, and insecurity. The scope of what must be done is quite broad, and these
recommendations cover both hard and soft solutions, including a range of tactical and
strategic steps that need to be taken to bring more security and stability to the region by
reducing the presence and impact of terrorism and other forms of violence while enlarging
capacity for transparent, effective local leadership. The following recommendations are not
fully inclusive but hopefully provide a useful framework for continued discussion and action.

I. Take proactive steps with regional and global leaders to prevent further
instability.

1. US and NATO intelligence assets must be strengthened by broadening cooperation
through AFRICOM, Partnerships for Peace, and other modalities that supply and
support training, equipment, and monitoring resources throughout the region.

2. Work towards the diplomatic resolution of the Western Sahara conflict and other
outstanding disputes that inhibit both security and economic cooperation in the
Maghreb and Sahel.

3. Cooperate with international monitors to conduct a census in the Polisario-controlled
camps near Tindouf, Algeria, which pose a threat to regional security as a recruiting
ground for terrorists and traffickers. The current Polisario military units should be
disbanded and the refugees who have lived in those camps should be given an
opportunity to migrate elsewhere in the region.

Terrorism in North Africa and the Sahel in 2013

12

II. Reinforce the security capabilities of local and regional partners with hard

and soft power.

1. Continue to expand US counterterrorism technical assistance to internal security
personnel.

2. Host programs to provide assistance over the longer term in support of inclusive
political dialogue and the robust empowerment of civil society to advance consensus
building and development of conflict resolution mechanisms.

3. Continue to support regional and country-specific reforms that promote human rights,
economic development, independent judiciaries, transparency, and the rule of law.

III. Invest in human and economic development to enhance regional and
national security

1. Support critical infrastructure programs such as Power Africa and the Trans-Africa
Highway through foreign assistance and investments from the US private sector in
public private partnerships.

2. Working with international donor agencies, support “triangular aid” projects in areas
of health, water, sanitation, power, primary education, and related necessities. Initiate
and advance indigenous solutions whenever possible.

3. Promote regional trade and investment by expanding the US-Morocco Free Trade
Agreement provisions to include products from North, West, and Central Africa.

4. Expand foreign assistance programs through U.S. Agency for International
Development (USAID), Millennium Challenge Corporation (MCC), and the Middle East
Partnership Initiative (MEPI) to build platforms for developing young leaders in the
public and private sectors.

Big stakes, big risks can be managed by small significant steps

In sum, these recommendations indicate that the security requirements in the region will
only be fulfilled by accepting the need for consistent and well-defined steps. To be sure, this
approach is not solely the responsibility of the US. America’s mission will be accomplished
provided it can partner with its friends and allies in Europe and elsewhere to work on these
measures that, over time and with strong local participation, will greatly reduce security
threats emanating from the regions in turmoil stretching across Africa and beyond.

The war the international community and particularly the West is waging is generational,
institutional, and unavoidable. With America’s partners in Europe, the Middle East, Africa, and
elsewhere, there are solutions that can be achieved based on shared value and mutual
interests. While the Maghreb and Sahel nations manage local crises, America’s leaders should
place more emphasis on building public support for the hard and soft power solutions that
will make a difference regionally and globally.

Terrorism in North Africa and the Sahel in 2013

13

21

55

31

44

104

153

161

204

152

178

144

230

0

25

50

75

100

125

150

175

200

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

 ANNUAL TERRORIST ATTACKS IN MAGHREB & SAHEL REGION
(Algeria, Chad, Libya, Mali, Mauritania, Morocco, Niger, & Tunisia)

Data Table: Terrorism Incidents in Maghreb & Sahel since Sept. 11, 2001

TIMELINE YEAR 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

NORTH & WEST/CENTRAL

AFRICA NATIONS
Totals:

1,662 attacks

21
attacks

55
attacks

31
attacks

44
attacks

104
attacks

153
attacks

161
attacks

152
attacks

204
attacks

178
attacks

185
attacks

144
attacks

230
attacks

ALGERIA 1,285 attacks 20 54 28 39 93 120 110 121 185 168 164 132 51

CHAD 58 attacks 3 6 28 14 6 1

LIBYA 152 attack 1 6 145

MALI 70 attacks 1 1 2 3 10 11 9 4 8 5 16

MAURITANIA 27 attacks 1 3 4 4 6 2 7

MOROCCO 9 attacks 2 5 2

NIGER 40 attacks 1 18 9 4 3 3 1 1

TUNISIA 21 attacks 1 1 1 1 17

185

CHRONOLOGY: Incidents of
Terrorism in the Maghreb & Sahel

Sept. 11, 2001 – Dec. 31, 2013
Algeria, Chad, Libya, Mali, Mauritania, Morocco, Niger, and Tunisia

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133

| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

14

IINNCCIIDDEENNTTSS OOFF TTEERRRROORRIISSMM IINN MMAAGGHHRREEBB && SSAAHHEELL:
Chronology from September 11, 2001 to December 31, 2013 (Updated with 2013 incidents below)

For full listing from 9/11/01 to 12/31/09, go to: http://www.potomacinstitute.org/attachments/524_Maghreb%20Terrorism%20report.pdf

For 2010: http://www.potomacinstitute.org/attachments/863_2011%20REPORT%20UPDATE%20Maghreb%20%20Sahel%20Terrorism.pdf

For 2011: http://www.terrorismelectronicjournal.org/app/download/5656752982/2012-special-update-report-full-report-terrorism-in-
africa-from-9-11-to-arab-spring-icts-potomac.pdf?t=1328807615

And for 2012: http://www.potomacinstitute.org/attachments/article/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf

2013
November 27, 2013

An Algerian civilian was injured during
a botched kidnapping near Tizi Ouzou.

http://www.elwatan.com/actualite/tizi-
ouzou-un-citoyen-blesse-par-balle-lors-d-
une-tentative-d-enlevement-27-11-2013-

236563_109.php

November 26, 2013

An Algerian trader was kidnapped in
Illoula Oumalou.

http://www.elwatan.com/actualite/tizi-
ouzou-un-citoyen-blesse-par-balle-lors-d-
une-tentative-d-enlevement-27-11-2013-

236563_109.php

November 9, 2013

Terrorists killed an Algerian trader at a
fake checkpoint in Larbaatache, 30 km

west of Boumerdes.

http://www.elwatan.com/actualite/bou
merdes-un-commercant-assassine-par-
des-individus-armes-a-larbaatache-10-

11-2013-234554_109.php

November 6, 2013

2 soldiers were seriously injured in a
roadside bomb explosion near the town

of Adekar in the Bejaia Province.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/06/ne

wsbrief-03

October 15, 2013

A bomb exploded near the national
police headquarters in El Mayen, Bordj

Bou Arreridj wilaya. No casualties or
damages were reported.

http://www.tsa-
algerie.com/actualite/item/2348-bordj-

bou-arreridj-attentat-a-proximite-du-
siege-de-la-police-a-el-mayen

October 7, 2013

Terrorists abducted an entrepreneur in
Timdiouane, Jijel province.

http://www.tsa-algerie.com/actualite
/item/2232-un-entrepreneur-kidnappe-

par-des-terroristes-a-jijel

October 3, 2013

A roadside bomb blast injured 3
civilians Thursday near Bouira. The

explosion occurred as a minibus drove
near a military barracks in Kadiria.

http://www.tsa-algerie.com/actualite
/item/2176-trois-civils-blesses-dans-l-

explosion-d-une-bombe-a-bouira

September 26, 2013

A roadside bomb blast killed 2 brothers
and injured their friend in Tebessa.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/26/ne

wsbrief-02

September 21, 2013

3 communal guards were injured in a
blast near Bouira.

http://www.tsa-
algerie.com/actualite/item/1880-

terrorisme-trois-gardes-communaux-
dans-un-attentat-a-la-bombe-pres-de-

bouira

September 8, 2013

2 soldiers were killed in a bomb
explosion near Tizi Ouzou.

http://tsa-algerie.com/actualite/
item/1849-deux-militaires-tues-dans-un-

attentat-pres-de-tizi-ouzou

September 7, 2013

2 workers were killed in a bomb
explosion near Seddat.

http://elwatan.com/regions/est/jijel/c
hekfa-deux-travailleurs-blesses-dans-l-

explosion-d-une-bombe-07-09-2013-
227081_130.php

August 20, 2013

A homemade bomb was found and
disarmed in Dellys.

http://elwatan.com/actualite/boumerde
s-une-bombe-desamorcee-a-dellys-20-08-

2013-225252_109.php

Methodology — Compilation of this comprehensive listing of Maghreb/Sahel terrorism is based on monthly review of respected
news and think tank websites, including international media and national press in the countries monitored—Algeria, Chad, Libya,
Mali, Mauritania, Morocco, Niger, and Tunisia. “Terrorist incidents” counted are those where a recognized terrorist group is
reported or believed responsible, and results in death, injury, or kidnapping of civilians, government officials, or security services,
or destruction of property, or threat to life and property where attacks are thwarted or bombs defused. Every incident
includes the source cited.

Not included are acts of violence that occur in the context of explicit civil war or open armed conflict areas—as generally reported
by the news media—and also terrorist losses in government counter-terror actions, or indigenous acts of religious extremism
by ethnic and religious groups, including application of strict religious law. Lack of publicly available information likely results
in undercounting in regions controlled by terrorists/extremists, with higher—though more accurate—relative counts where
media outlets are more firmly established.

All eight countries have suffered terrorist incidents during the 13 years tracked since Sept. 11, 2001. The 2013 Chronology below
includes those countries experiencing incidents during the past calendar year — Algeria, Libya, Mali, Tunisia and Niger. See table
on preceding page and hyperlinks above for incidents experienced by Chad, Mauritania, and Morocco in other years.

Algeria

http://www.potomacinstitute.org/attachments/524_Maghreb%20Terrorism%20report.pdf
http://www.potomacinstitute.org/attachments/863_2011%20REPORT%20UPDATE%20Maghreb%20%20Sahel%20Terrorism.pdf
http://www.terrorismelectronicjournal.org/app/download/5656752982/2012-special-update-report-full-report-terrorism-in-%20africa-from-9-11-to-arab-spring-icts-potomac.pdf?t=1328807615
http://www.terrorismelectronicjournal.org/app/download/5656752982/2012-special-update-report-full-report-terrorism-in-%20africa-from-9-11-to-arab-spring-icts-potomac.pdf?t=1328807615
http://www.potomacinstitute.org/attachments/article/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf
http://www.elwatan.com/actualite/tizi-ouzou-un-citoyen-blesse-par-balle-lors-d-une-tentative-d-enlevement-27-11-2013-236563_109.php
http://www.elwatan.com/actualite/tizi-ouzou-un-citoyen-blesse-par-balle-lors-d-une-tentative-d-enlevement-27-11-2013-236563_109.php
http://www.elwatan.com/actualite/tizi-ouzou-un-citoyen-blesse-par-balle-lors-d-une-tentative-d-enlevement-27-11-2013-236563_109.php
http://www.elwatan.com/actualite/tizi-ouzou-un-citoyen-blesse-par-balle-lors-d-une-tentative-d-enlevement-27-11-2013-236563_109.php
http://www.tsa-algerie.com/actualite
http://www.tsa-algerie.com/actualite

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

15

August 19, 2013

A bomb exploded near Algerian police
headquarters in Lakhdaria. Police and

terrorists exchanged heavy gunfire.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/20/ne

wsbrief-03

August 11, 2013
4 Algerian policemen and a 23-year-old
woman were injured when a roadside
bomb exploded between Baghlia and

Dellys, east of Boumerdes.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/12/ne

wsbrief-02

July 28, 2013
2 police were wounded in a bomb

explosion in Zemmoura, Biskra.
http://www.elwatan.com/actualite/bisk

ra-deux-gendarmes-tues-dans-l-
explosion-d-une-bombe-29-07-2013-

222848_109.php

July 28, 2013
A bomb targeting a police vehicle

exploded in El Harrouche, Skikda. No
casualties were reported.

http://www.elwatan.com/actualite/skik
da-explosion-d-une-bombe-artisanale-a-

el-harrouche-28-07-2013-
222738_109.php

July 23, 2013
2 forest guards were killed and 2

others wounded by bomb in Sellala,
Kadiria, Bouira.
http://www.tsa-

algerie.com/actualite/item/1284-deux-
gardes-forestiers-tues-a-bouira-un-

terroriste-abattu-a-bordj-bou-arreridj

July 19, 2013

2 guards at a pipeline were wounded in
shootout between soldiers, terrorists in

Khelifat, Sour El Ghozlane, Bouira.

http://www.elwatan.com/actualite/quat
re-terroristes-elimines-et-deux-agents-

de-la-sonatrach-blesses-a-dans-un-
accrochage-sour-el-ghozlane-bouira-20-

07-2013-221791_109.php

July 15, 2013

A roadside bomb targeted a police
convoy with no reported casualties in
Tizi Ouzou province, between Tadmait

and Draa Ben Khedda.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/16/ne

wsbrief-01

July 13, 2013

A bomb targeting an ANP convoy
exploded in Slala, Kadiria. No one was

wounded in the attack.

http://www.elwatan.com/actualite/kadi
ria-bouira-une-patrouille-de-l-armee-

visee-par-un-attentat-a-la-bombe-13-07-
2013-220970_109.php

July 12, 2013

2 people were killed and 3 others
injured in a bomb explosion in Lodhithe,

Sia, Chechar, Khenchela.

http://www.elwatan.com/actualite/khen
chela-deux-morts-et-trois-blesses-dans-l-

explosion-d-une-bombe-12-07-2013-
220849_109.php

July 1, 2013

Police diffused a bomb on the road
between Draâ Ben Khedda and Tadmait,

Tizi Ouzou. It was the second bomb
found in the region that day.

http://www.elwatan.com/actualite/terr
orisme-explosion-d-une-bombe-a-draa-

ben-khedda-tizi-ouzou-01-07-2013-
219501_109.php

July 1, 2013

A bomb exploded on the road between
Draâ Ben Khedda and Draâ El Mizan,

Tizi Ouzou. No one was wounded.

http://www.elwatan.com/actualite/terr
orisme-explosion-d-une-bombe-a-draa-

ben-khedda-tizi-ouzou-01-07-2013-
219501_109.php

June 23, 2013

26-year-old woman was abducted in
Ain El Hammam, Tizi Ouzou. Attackers

force victim into car and drove off,
mother said.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/24/ne

wsbrief-04

June 18, 2013

Terrorists fired mortars at an Algerian
army barracks in Lakhdaria, Bouira.

ANP soldiers repelled the attack.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/19/ne

wsbrief-03

May 30, 2013

An Algerian police officer was killed by
Bouira terrorists.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/31/ne

wsbrief-01

May 26, 2013

A bomb targeted a police patrol near
Bouira. 2 police vehicles were damaged,

but no one was injured.

http://magharebia.com/en_GB/articles
/awi/newsbriefs/general/2013/05/27/n

ewsbrief-03

May 16, 2013

3 soldiers killed and 2 others injured in
a clash with terrorists in Ahnif, Bouira.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/17/ne

wsbrief-02

May 12, 2013

Security defused 2 home-made bombs
in shopping centre in Fouka, Tipasa.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/13/ne

wsbrief-03

May 7, 2013

A bomb attack near Boumerdès left 2
security guards dead and several others
wounded. The device was planted inside

the canteen of a Keddara quarry.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/08/ne

wsbrief-02

April 29, 2013

Terrorists kidnapped a young boy in
Beni Douala, Tizi Ouzou.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/01/ne

wsbrief-01

April 28, 2013

Terrorists killed 3 communal guards
near Bourkika, Tipasa province.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/29/ne

wsbrief-03

April 25, 2013

A policeman was injured while disabling
terrorist bomb in Chechar, Khenchela.

http://www.elwatan.com/regions/est/ac
tu-est/khenchela-un-blesse-lors-du-

desamorcage-d-une-bombe-artisanale-
27-04-2013-211758_221.php

April 23, 2013

2 soldiers were seriously wounded in a
bomb near village of Adrar, Tizi Ouzou.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/24/ne

wsbrief-02

http://www.elwatan.com/actualite/biskra-deux-gendarmes-tues-dans-l-explosion-d-une-bombe-29-07-2013-222848_109.php
http://www.elwatan.com/actualite/biskra-deux-gendarmes-tues-dans-l-explosion-d-une-bombe-29-07-2013-222848_109.php
http://www.elwatan.com/actualite/biskra-deux-gendarmes-tues-dans-l-explosion-d-une-bombe-29-07-2013-222848_109.php
http://www.elwatan.com/actualite/biskra-deux-gendarmes-tues-dans-l-explosion-d-une-bombe-29-07-2013-222848_109.php
http://www.tsa-algerie.com/actualite/item/1284-deux-gardes-forestiers-tues-a-bouira-un-terroriste-abattu-a-bordj-bou-arreridj
http://www.tsa-algerie.com/actualite/item/1284-deux-gardes-forestiers-tues-a-bouira-un-terroriste-abattu-a-bordj-bou-arreridj
http://www.tsa-algerie.com/actualite/item/1284-deux-gardes-forestiers-tues-a-bouira-un-terroriste-abattu-a-bordj-bou-arreridj
http://www.tsa-algerie.com/actualite/item/1284-deux-gardes-forestiers-tues-a-bouira-un-terroriste-abattu-a-bordj-bou-arreridj
http://www.elwatan.com/actualite/quatre-terroristes-elimines-et-deux-agents-de-la-sonatrach-blesses-a-dans-un-accrochage-sour-el-ghozlane-bouira-20-07-2013-221791_109.php
http://www.elwatan.com/actualite/quatre-terroristes-elimines-et-deux-agents-de-la-sonatrach-blesses-a-dans-un-accrochage-sour-el-ghozlane-bouira-20-07-2013-221791_109.php
http://www.elwatan.com/actualite/quatre-terroristes-elimines-et-deux-agents-de-la-sonatrach-blesses-a-dans-un-accrochage-sour-el-ghozlane-bouira-20-07-2013-221791_109.php
http://www.elwatan.com/actualite/quatre-terroristes-elimines-et-deux-agents-de-la-sonatrach-blesses-a-dans-un-accrochage-sour-el-ghozlane-bouira-20-07-2013-221791_109.php
http://www.elwatan.com/actualite/quatre-terroristes-elimines-et-deux-agents-de-la-sonatrach-blesses-a-dans-un-accrochage-sour-el-ghozlane-bouira-20-07-2013-221791_109.php
http://www.elwatan.com/actualite/khenchela-deux-morts-et-trois-blesses-dans-l-explosion-d-une-bombe-12-07-2013-220849_109.php
http://www.elwatan.com/actualite/khenchela-deux-morts-et-trois-blesses-dans-l-explosion-d-une-bombe-12-07-2013-220849_109.php
http://www.elwatan.com/actualite/khenchela-deux-morts-et-trois-blesses-dans-l-explosion-d-une-bombe-12-07-2013-220849_109.php
http://www.elwatan.com/actualite/khenchela-deux-morts-et-trois-blesses-dans-l-explosion-d-une-bombe-12-07-2013-220849_109.php
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/05/31/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/05/31/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/05/31/newsbrief-01
http://www.elwatan.com/regions/est/actu-est/khenchela-un-blesse-lors-du-desamorcage-d-une-bombe-artisanale-27-04-2013-211758_221.php
http://www.elwatan.com/regions/est/actu-est/khenchela-un-blesse-lors-du-desamorcage-d-une-bombe-artisanale-27-04-2013-211758_221.php
http://www.elwatan.com/regions/est/actu-est/khenchela-un-blesse-lors-du-desamorcage-d-une-bombe-artisanale-27-04-2013-211758_221.php
http://www.elwatan.com/regions/est/actu-est/khenchela-un-blesse-lors-du-desamorcage-d-une-bombe-artisanale-27-04-2013-211758_221.php

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

16

April 20, 2103

3 police were wounded in a bomb
explosion on the road between Theniet

El Had and Youssoufia, Tissemslit.

http://www.tsa-
algerie.com/actualite/item/163-trois-
gendarmes-blesses-dans-l-explosion-d-

une-bombe-a-tissemsilt

April 8, 2013

Soldiers defused a homemade bomb
near the Lakhdaria railway station,

north of Bouira. The device reportedly
targeted the daily passenger train

between Algiers and Bejaia.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/09/ne

wsbrief-02

April 5, 2013

4 soldiers were wounded in a bomb
explosion in Tikiouache, Mizrana.

http://www.tsa-
algerie.com/divers/quatre-militaires-
blesses-dans-l-explosion-d-une-bombe-

pres-de-tizi-ouzou_24258.html

April 3, 2013

The governor of Médéa province
survived an assassination attempt by

al-Qaeda terrorists in Mezghena.
Terrorists opened fire on police

officers who were securing the route
for the governor’s convoy. 1 police

officer was killed and 2 others
wounded. The operation was followed

by a bomb blast targeting an army
vehicle that responded to the scene. No
one was wounded in the bomb attack.

http://magharebia.com/en_GB/articles/
awi/features/2013/04/05/feature-01

April 2, 2013

A homemade bomb planted by Algerian
terrorists left a shepherd with serious

injuries. The victim stepped on the
device while grazing his flock in

Ammal, Boumerdès.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/03/ne

wsbrief-03

March 24, 2013

16 soldiers were wounded in a bomb
explosion in Kef Khoudir, Biskra. The

soldiers were aboard a troop transport
vehicle which was targeted by the bomb.

http://www.elwatan.com/actualite/bisk
ra-17-militaires-blesses-par-des-bombes-
artisanales-25-03-2013-207895_109.php

March 19, 2013

3 civilians were wounded in a bomb
explosion in Aïn Kechra, Skikda.

http://www.elwatan.com/actualite/ain-
kechra-skikda-trois-blesses-dans-l-

explosion-d-une-bombe-19-03-2013-
207222_109.php

March 13, 2013

A man was wounded in a bomb
explosion in Djebel Labiod, Tébessa.

http://www.elwatan.com/regions/est/ac
tu-est/nouvelles-de-tebessa-16-03-2013-

206767_221.php

March 5, 2013

A bomb blast in Tizi Ouzou wounded an
Algerian army officer. The explosive
evice went off while soldiers were

conducting a search operation between
Azazga and Yakourene.

http://www.magharebia.com/cocoon/
awi/xhtml1/en_GB/features/awi/news
briefs/general/2013/03/06/newsbrief-

03

February 21, 2013

A soldier was wounded in a bomb
explosion in Adekar, Béjaia.

http://www.tsa-
algerie.com/divers/bejaia-un-militaire-
blesse-dans-l-explosion-d-une-bombe-a-

adekar_23864.html

February 17, 2013

An Algerian woman was seriously
wounded in a bomb explosion near

Thénia, Boumerdès. The victim
reportedly stepped on the explosive

device, buried by terrorists in an
olive grove.

http://www.magharebia.com/cocoon/
awi/xhtml1/en_GB/features/awi/news
briefs/general/2013/02/18/newsbrief-

02

February 11, 2013

3 civilians were wounded in a bomb
explosion in Zarif El Waâr, Négrine,

Tébessa.

http://www.elwatan.com/actualite/tebe
ssa-trois-blesses-graves-dans-l-explosion-

d-une-bombe-artisanale-11-02-2013-
202929_109.php

February 6, 2013

A group of 50 terrorists attacked an
Algerian military barracks in Khenchela.
The ANP troops were able to protect the

facility and prevent any losses. The
attack began with the kidnapping of 2
civilians, including a truck driver who

supplied the barracks with food. During
three hours of fighting, the army killed 2

attackers. 6 soldiers were wounded.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/02/07/newsbrief-01

January 27, 2013

Heavily armed terrorists targeted a gas
pipeline in Aïn Chriki, Djebahia, Bouira,
attacking security officials responsible

for site, killing 2 and wounding 7 others.

http://www.elwatan.com/actualite/les-
terroristes-ciblent-un-gazoduc-a-bouira-

29-01-2013-201317_109.php

January 16, 2013

4 police were wounded in a bomb attack
on the road between Dellys and Baghlia,

Boumerdès.

http://www.elwatan.com/actualite/quat
re-gendarmes-blesses-dans-un-attentat-

17-01-2013-199848_109.php

January 16, 2013

Islamist militants attacked a gas plant in
In Amenas, near the border with Libya,

sparking a four-day siege that resulted in
the deaths of at least 48 foreigners. The

militants first attacked two buses
carrying foreign workers to the facility,

killing 2, and then moved on to attack the
gas facilities living quarters and main
installation, taking over 100 foreign
workers hostage and banning 700
Algerian workers from leaving the

facility. The Algerian army subsequently
launched a raid on the facility, killing all

of the hostage-takers. In the aftermath of
the raid, 20 hostages remain

unaccounted for. Among the dead include
foreign workers from the UK, the US,

Colombia, Japan, the Philippines, Norway,
Malaysia, and Romania. The Khaled Abu

al-Abbas Brigade, led by Mokhtar
Belmokhtar, claimed responsibility.

http://www.bbc.co.uk/news/world-
africa-21114512

January 10, 2013

A civilian was wounded in a bomb
explosion in Boulahdjar, Jijel.

http://www.elwatan.com/actualite/jijel-
un-blesse-dans-l-explosion-d-une-bombe-
artisanale-12-01-2013-199167_109.php

http://www.tsa-algerie.com/actualite/item/163-trois-gendarmes-blesses-dans-l-explosion-d-une-bombe-a-tissemsilt
http://www.tsa-algerie.com/actualite/item/163-trois-gendarmes-blesses-dans-l-explosion-d-une-bombe-a-tissemsilt
http://www.tsa-algerie.com/actualite/item/163-trois-gendarmes-blesses-dans-l-explosion-d-une-bombe-a-tissemsilt
http://www.tsa-algerie.com/actualite/item/163-trois-gendarmes-blesses-dans-l-explosion-d-une-bombe-a-tissemsilt
http://www.tsa-algerie.com/divers/quatre-militaires-blesses-dans-l-explosion-d-une-bombe-pres-de-tizi-ouzou_24258.html
http://www.tsa-algerie.com/divers/quatre-militaires-blesses-dans-l-explosion-d-une-bombe-pres-de-tizi-ouzou_24258.html
http://www.tsa-algerie.com/divers/quatre-militaires-blesses-dans-l-explosion-d-une-bombe-pres-de-tizi-ouzou_24258.html
http://www.tsa-algerie.com/divers/quatre-militaires-blesses-dans-l-explosion-d-une-bombe-pres-de-tizi-ouzou_24258.html
http://www.elwatan.com/actualite/jijel-un-blesse-dans-l-explosion-d-une-bombe-artisanale-12-01-2013-199167_109.php
http://www.elwatan.com/actualite/jijel-un-blesse-dans-l-explosion-d-une-bombe-artisanale-12-01-2013-199167_109.php
http://www.elwatan.com/actualite/jijel-un-blesse-dans-l-explosion-d-une-bombe-artisanale-12-01-2013-199167_109.php

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

17

Libya

December 29, 2013
Security services found a decomposed
headless body in the Hawari area. The

corpse is believed to belong to Haji
Attiya Al-Naaili, the father of a senior

Saiqa brigade officer, who was
kidnapped in November.

http://magharebia.com/en_GB/articles/
awi/features/2013/12/30/feature-01

December 29, 2013
A retired senior security officer, Colonel

Muftah Hamid Najam, was killed in a
drive-by shooting in

Benghazi.
http://www.libyaherald.com/2013/12/2

9/another-soldier-murdered-in-
benghazi/#axzz2pAqm1Equ

December 29, 2013
The head of security for Benghazi’s main

University was killed by gunfire in the
Salam district.

http://www.libyaherald.com/2013/12/2
9/another-soldier-murdered-in-

benghazi/#axzz2pAqm1Equ

December 25, 2013

Special Forces officer was shot dead by
unknown gunmen in Benghazi's Sabri

district.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/26/ne

wsbrief-02

December 25, 2013

A hand grenade was thrown at the Libya
Al-Watania TV building in Sabha.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/27/ne

wsbrief-01

December 25, 2013

The Sabha local council was attacked at
their offices by unknown gunmen. There

were no casualties.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/27/ne

wsbrief-01

December 24, 2013

A car bomb blast left a 23-year-old
civilian gravely injured. The victim was

the son of a senior naval officer who had
recently received threats.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/26/ne

wsbrief-02

December 22, 2013

A suicide bomber rammed an
explosives-laden vehicle into a security

checkpoint in Bersis, near Benghazi,
killing at least 13 people. It was the first
known post-revolution suicide bombing

in Libya.

http://magharebia.com/en_GB/articles/
awi/features/2013/12/23/feature-01

December 20, 2013

Colonel Fethallah al-Gaziri - the head of
military intelligence in Benghazi - was
shot dead Friday while in Derna for a

family wedding.
http://magharebia.com/en_GB/articles/

awi/features/2013/12/23/feature-01

December 19, 2013

A car bomb attack killed the head of the
General Electric Company of Libya
(GECOL) station for Jebel Akhdar.

http://www.libyaherald.com/2013/12/1
9/gecol-manager-assassinated-in-

tobruk/#axzz2pAqm1Equ

December 13, 2013

A bomb went off at a restaurant in
Derna.

http://www.libyaherald.com/2013/12/1
4/bomb-blast-at-deerna-

restaurant/#axzz2nekcwrVc

December 12, 2013

A bomb went off outside the offices of
the Justice and Construction Party (J&C)

in Derna. No injuries.

http://www.libyaherald.com/2013/12/1
2/jc-offices-bombed-in-
derna/#axzz2nekcwrVc

December 10, 2013

A senior naval officer escaped an
assassination attempt in Benghazi.

Captain Khaled Bazama had just parked
his car when it exploded in the city's Sidi

Akhraibish neighbourhood.

http://www.libyaherald.com/2013/12/1
0/navy-captain-survives-car-bomb-

assassination-in-
benghazi/#axzz2nekcwrVc

December 9, 2013

An official from the passports office in
Sirte was killed when gunmen fired on

his car.

http://www.libyaherald.com/2013/12/1
0/passports-official-in-sirte-shot-

dead/#axzz2nekcwrVc

December 8, 2013

1 person was killed and 5 wounded
when a car blew up in a cemetery in

Benghazi. The funeral was for a police
colonel who was killed in a car bombing.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/09/ne

wsbrief-01

December 5, 2013

An American teacher was shot dead
while jogging in Benghazi.

http://www.libyaherald.com/2013/12/0
5/american-teacher-shot-dead-in-

benghazi/#axzz2nekcwrVc

December 5, 2013

Army cadet Salah al-Warfalli was shot in
the Selmanhi district of Benghazi.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/05/ne

wsbrief-01

December 5, 2013

Special Forces Ahmed Tarhouni was
killed in the Al-Salam area of Benghazi.

http://magharebia.com/en_GB/articles
/awi/newsbriefs/general/2013/12/05/

newsbrief-01

December 4, 2013

 Libyan Navy diver was killed when he
was shot outside his house in Benghazi.

http://www.libyaherald.com/2013/12/0
4/two-more-killings-in-

benghazi/#axzz2mXHbKoPj

December 4, 2013

An immigration official working in the
Benghazi passport office killed by

grenade was thrown into his vehicle.

http://www.libyaherald.com/2013/12/0
4/two-more-killings-in-

benghazi/#axzz2mXHbKoPj

December 1, 2013

The head of a Libyan radio station was
found dead after a drive-by shooting.

http://magharebia.com/en_GB/articles/
awi/features/2013/12/03/feature-03

November 29, 2013

3 soldiers died in Benghazi in the Sidi
Khalifa district in clashes between the

army and an armed group that was
trying to enter the city from the east.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/29/ne

wsbrief-01

http://magharebia.com/en_GB/articles/awi/features/2013/12/30/feature-01
http://magharebia.com/en_GB/articles/awi/features/2013/12/30/feature-01

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

18

November 28, 2013

Gunmen sprayed a volley of bullets at
soldiers leaving a Benghazi café. 1

soldier died after being shot in the head.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/29/ne

wsbrief-01

November 26, 2013

Ansar al-Sharia jihadists attacked the
army headquarters and 2 security

checkpoints in Beghazi.

http://www.libyaherald.com/2013/11/2
6/breaking-news-further-clashes-in-

benghazi/#axzz2nekcwrVc

November 25, 2013

Clashes between Libyan security forces
and Ansar al-Sharia left at least 9 people

dead.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/25/ne

wsbrief-01

November 21, 2013

A Benghazi police colonel escaped an
assassination attempt. His brother was

seriously injured in the car bombing.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/22/ne

wsbrief-03

November 20, 2013

Derna was left without electricity after a
bomb attack on its thermal power plant.

4 members of the volunteer security
service guarding the plant were injured

in the blast, caused by a parcel bomb.

http://www.libyaherald.com/2013/11/2
0/electricity-strike-threatened-after-

attack-on-derna-power-
station/#axzz2nekcwrVc

November 18, 2013

Gunmen stormed a security operations
office in the western Libya town of al-

Ajilat, killing the head of the local
military intelligence unit.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/19/ne

wsbrief-02

November 18, 2013

The head of Benghazi's Joint Security
Room survived an assassination attempt

after his motorcade was hit by a bomb
blast.

http://magharebia.com/en_GB/articles/
awi/features/2013/11/21/feature-01

November 10, 2013

A car bomb targeted a former police
officer from the Derna Security

Directorate, who survived.

http://www.libyaherald.com/2013/11/1
1/two-cars-blown-up-in-derna-both-

drivers-injured/#axzz2kSbucRUO

November 10, 2013

A car bomb targeted a former member
of the town’s municipal guard.

http://www.libyaherald.com/2013/11/1
1/two-cars-blown-up-in-derna-both-

drivers-injured/#axzz2kSbucRUO

November 9, 2013

Unidentified gunmen shot 2 traffic police.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/11/ne

wsbrief-01

November 9, 2013

Benghazi gunmen driving past an army
checkpoint shot dead 2 Special Forces.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/11/ne

wsbrief-01

November 9, 2013

General Prosecutor for the Jebel Akhdar
region, Mohammed Alnaas, was killed

when an explosive device destroyed his car.

http://www.libyaherald.com/2013/11/0
9/general-prosecutor-for-jebel-akhdar-

assassinated-in-derna/#axzz2mXHbKoPj

November 6, 2013

A bomb blast killed a major with
Benghazi’s General Intelligence Unit in

the city's Al-Berka district.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/07/ne

wsbrief-02

November 3, 2013

A Benghazi car bomb killed military
intelligence officer Suleiman al-Fissi.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/04/ne

wsbrief-01

November 2, 2013

A Benghazi cafe popular with women
and families was bombed. No casualties
but much of Rotana Cafe, in the Hadaiq

district of Benghazi, was destroyed.

http://www.libyaherald.com/2013/11/0
2/women-friendly-cafe-in-benghazi-

bombed/#axzz2mXHbKoPj

October 29, 2013

The civilian assistant of the Commander
of Benghazi’s Rapid Intervention

Security Force, Mustafa Abdulsalam
Asnedl, was killed by gunfire outside a

Benghazi hospital this morning.

http://www.libyaherald.com/2013/10/2
9/two-shootings-in-benghazi-one-man-

killed-another-escapes-
unharmed/#axzz2mXHbKoPj

October 29, 2013

A Benghazi Security Directorate officer,
Iddris Najem, escaped unharmed after
his car was hit by a hail of bullets while

he was driving to work. The incident
happened in Benghazi’s Al-Huwari

district.

http://www.libyaherald.com/2013/10/2
9/two-shootings-in-benghazi-one-man-

killed-another-escapes-
unharmed/#axzz2mXHbKoPj

October 29, 2013

Security services found the body of
kidnapped banker Abdel Latif Zwai.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/30/ne

wsbrief-02

October 28, 2013

In Benghazi, gunmen opened fire on a
protest tent outside the Tibesti Hotel,

killing 2 people and seriously wounding
5 others.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/30/ne

wsbrief-02

October 26, 2013

A car bomb blew up outside a secondary
school used as an electoral office in

Benghazi's al-Hadaek neighborhood.

http://www.libyaherald.com/2013/10/2
6/car-explosion-in-

benghazi/#axzz2mXHbKoPj

October 25, 2013

2 cousins of slain Colonel Mustapha al-
Barghathi escaped an assassination

attempt. The attack targeted the deputy
head of the city's Crime Prevention Unit

Abdussalam al-Barghathi. His brother
Sulaiman was shot in the leg.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/28/ne

wsbrief-01

http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/11/07/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/11/07/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/11/07/newsbrief-02
http://www.libyaherald.com/2013/11/02/women-friendly-cafe-in-benghazi-bombed/#axzz2mXHbKoPj
http://www.libyaherald.com/2013/11/02/women-friendly-cafe-in-benghazi-bombed/#axzz2mXHbKoPj
http://www.libyaherald.com/2013/11/02/women-friendly-cafe-in-benghazi-bombed/#axzz2mXHbKoPj

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

19

October 25, 2013

A Benghazi immigration official
kidnapped last week by unknown

gunmen was found dead in the city's
Kuwafiyah district.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/28/ne

wsbrief-01

October 24, 2013

The head of Benghazi’s Air Traffic
Control, Colonel Adel Al-Towahni, was

shot dead outside his home.

http://www.libyaherald.com/2013/10/2
4/senior-air-force-officer-assassinated-

in-benghazi/#axzz2mXHbKoPj

October 18, 2013

The Chief of Libya’s Military Police,
Colonel Ahmed Mustafa Al-Barghathi,

was shot outside his house in the Greysh
district of Benghazi this morning, when

leaving for mosque.

http://www.libyaherald.com/2013/10/1
8/military-police-chief-assassinated-

outside-benghazi-
home/#axzz2mXHbKoPj

October 15, 2013

A parcel bomb exploded at a flower
stall next to the private Marwa

Hospital, shattering all the glass
frontage of the building. Remarkably,

no one was hurt.

http://www.libyaherald.com/2013/10/1
5/eid-in-benghazi-marked-by-killings-

and-violence/#axzz2hJocssD7

October 15, 2013

2 army soldiers were murdered in
Benghazi in an attack, reportedly by
militants. The 2 had their throats slit

while they were sleeping at the
battalion’s base at Ras Al-Mingar. They
were members of the Mushaa Infantry
Brigade. Others were wounded in the

attack, but survived.

http://www.libyaherald.com/2013/10/1
5/eid-in-benghazi-marked-by-killings-

and-violence/#axzz2hJocssD7

October 14, 2013

Al-Ahly midfielder Mohamed Al-
Maghrabi was shot by unknown gunmen

in Tripoli.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/sports/2013/10/15/new

sbrief-01

October 13, 2013
Unidentified assailants opened fire on

and killed Libyan air force officer
Abdelfattah al-Ryani in the Al-Hadaek

region of Benghazi.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/14/ne

wsbrief-01

October 13, 2013

Abdessalam al-Dursi, a colonel in a
police anti-drugs unit, was gravely
wounded in a car bomb explosion.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/14/ne

wsbrief-01

October 12, 2013

3 men in a car opened fire on Al-Ahly
coach Hossam al-Badri outside his

Tripoli home. The coach escaped unhurt.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/sports/2013/10/15/new

sbrief-01

October 12, 2013

Zliten Counter Crime Agency official
Faraj Khashram was shot dead.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/14/ne

wsbrief-01

October 11, 2013
A car bomb exploded outside the

Swedish consulate in Libya’s eastern
city of Benghazi, damaging the front of

the building and nearby houses. No
immediate casualties were reported.

http://english.alarabiya.net/en/News/m
iddle-east/2013/10/11/Car-bomb-set-
off-near-Swedish-consulate-in-Libya-s-

Benghazi-.html

October 5, 2013
Unknown gunmen killed 17 Libyan

soldiers and wounded four others at the
Tarhuna-Bani Walid checkpoint. Driving

five vehicles with mounted machine
guns, the assailants opened fire at the
Al-Malti gate between the two towns.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/10/07/ne

wsbrief-01

October 2, 2013
The Russian embassy building in Dahra
was attacked, looted, and burned by a
crowd of less than 100 demonstrators.

http://www.libyaherald.com/2013/10/0
2/breaking-news-russian-embassy-
building-sacked/#axzz2mXHbKoPj

October 2, 2013

Libyan Navy Colonel Saleh Elhadiri was
assassinated in Benghazi by unknown
gunmen. Elhadiri's eight-year-old son

Firas was seriously injured in the crash
and later died in hospital.

http://magharebia.com/en_GB/articles/
awi/features/2013/10/03/feature-02

September 29, 2013

Unknown assailants gunned down the
associate director of intelligence in the

eastern region. The son of Colonel
Abdulkadir Mohamed Ahmed Al-Madani
was also injured in the attack outside the

family's home in the Laithi district.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/30/ne

wsbrief-01

September 29, 2013

Najib Belhassan Al-Zway, a member of
the Preventive Security Service, died in

a car bomb attack, according to the
Benghazi Joint Security Room.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/30/ne

wsbrief-01

September 29, 2013
Helicopter pilot Ali Adam Aldgara died
when a car bomb exploded in the Suq

Zamzam neighbourhood.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/30/ne

wsbrief-01

September 25, 2013
Janzour gunmen kidnapped Libyan

Defence Minister Abdullah al-Thani's
son.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/26/ne

wsbrief-01

September 24, 2013
Tripoli gunmen kidnapped official from
Libyan Prime Minister Ali Zidan’s office.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/25/ne

wsbrief-01

September 22, 2013

A prominent local Sufi cleric, Sheikh
Mustafa Rajab Al-Mahjoubi, was

murdered in Derna. He was shot by
unknown assailants just as he was

leaving his home early in the morning.

http://www.libyaherald.com/2013/09/2
2/derna-sufi-leader-

murdered/#axzz2fimCyxH3

http://english.alarabiya.net/en/News/middle-east/2013/10/11/Car-bomb-set-off-near-Swedish-consulate-in-Libya-s-Benghazi-.html
http://english.alarabiya.net/en/News/middle-east/2013/10/11/Car-bomb-set-off-near-Swedish-consulate-in-Libya-s-Benghazi-.html
http://english.alarabiya.net/en/News/middle-east/2013/10/11/Car-bomb-set-off-near-Swedish-consulate-in-Libya-s-Benghazi-.html
http://english.alarabiya.net/en/News/middle-east/2013/10/11/Car-bomb-set-off-near-Swedish-consulate-in-Libya-s-Benghazi-.html
http://www.libyaherald.com/2013/10/02/breaking-news-russian-embassy-building-sacked/#axzz2mXHbKoPj
http://www.libyaherald.com/2013/10/02/breaking-news-russian-embassy-building-sacked/#axzz2mXHbKoPj
http://www.libyaherald.com/2013/10/02/breaking-news-russian-embassy-building-sacked/#axzz2mXHbKoPj
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/30/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/30/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/30/newsbrief-01

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

20

September 21, 2013

The commander of Tripoli SSC’s
Support Unit No 2, Adnan Al-Shibani,

was murdered as he left a barber shop
in the western suburb or Gurji. A

Tunisian barber was also injured in
the shooting.

http://www.libyaherald.com/2013/09/2
2/43312/#axzz2g1hLPx9I

September 16, 2013

Car bombs in Benghazi targeted a
lawyer and a Libyan army patrol vehicle.

No one was injured in the attack.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/16/ne

wsbrief-01

September 11, 2013

A powerful blast struck a Libyan foreign
ministry building in Benghazi that once

housed the US Consulate.

http://magharebia.com/en_GB/articles/
awi/features/2013/09/11/feature-01

September 9, 2013

2 soldiers killed and another injured
when the military vehicle they were

travelling in was ambushed by unknown
armed men yesterday near Sirte.

http://www.libyaherald.com/2013/09/0
9/two-soldiers-killed-in-armed-ambush-

near-sirte/#ixzz2gahZQYYS

September 8, 2013

Gunmen shot dead 2 special forces
soldiers in separate Benghazi attacks,

and may have been responsible for the
unsuccessful shooting of a third.

http://www.libyaherald.com/2013/09/0
8/same-benghazi-gunmen-kill-two-

special-forces-in-drive-by-
shootings/#ixzz2gahvz3XU

September 2, 2013

A remote-controlled device was
attached to a Libyan Special Forces

soldier’s car and exploded.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/02/ne

wsbrief-02

August 31, 2013

A Libyan Special Forces officer had his
leg blown off in a car bombing in

Benghazi. He later died.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/02/ne

wsbrief-02

August 29, 2013

A Libyan military prosecutor and his
brother died in a daytime car bomb

blast in Benghazi. The bomb went off as
Youssef Al-Asayfer and his brother left a

mosque in the Al-Laythi district.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/30/ne

wsbrief-01

August 23, 2013

The head of the explosives unit of the
Benghazi security directorate was shot

and killed while on his way to the
mosque with his young son.

http://magharebia.com/en_GB/articles/
awi/features/2013/08/28/feature-02

August 20, 2013

Gunmen attacked a 3-car diplomatic
convoy outside Tripoli's Corinthia Hotel.

The armored car carrying European
Union Ambassador Nataliya Apostolova

fled the scene, but occupants of one of the
escort vehicles were robbed at gunpoint.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/21/ne

wsbrief-01

August 19, 2013

Retired Libyan judge Muftah Mohamed
Ishqaim Khafayfi was shot dead in

Benghazi, gunned down after leaving
dawn prayers at Souda Bint Zaama

Mosque.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/20/ne

wsbrief-01

August 17, 2013

A bomb exploded outside the Egyptian
Consulate in Benghazi's Fuwaihat. The
front entrance and 4 cars parked near

the building were damaged and a guard
was slightly injured. The bomb was
thrown by an unknown assailant.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/18/ne

wsbrief-01

August 12, 2013

A bomb targeted the main power station
in Sirte, leaving hundreds without power.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/12/ne

wsbrief-01

August 11, 2013

One woman died and several people
were injured when armed men started

shooting at a fairground on Omar
Mokhtar Street in Tripoli.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/12/ne

wsbrief-01

August 9, 2013

A young presenter for the Libya's Al-
Hurra television channel, Azzedine

Qasad, was killed after gunmen fired at
his car in the Sisdi Husain area of

Benghazi.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/08/11/ne

wsbrief-01

July 30, 2013

Security forces dismantled a car bomb
near the al-Mahari Radissson Hotel in

Tripoli.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/31/ne

wsbrief-01

July 28, 2013

Twin bomb blasts rocked central
Benghazi after Iftar. 2 suitcase bombs

exploded between the Maydan Al-Tahrir
courthouse and the former internal

security building. At least 13 civilians
and 3 courthouse guards were injured

in the terror attack. The justice ministry
building, the 7 October hospital, and the
nearby National Oil Corporation offices

suffered serious structural damage.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/29/ne

wsbrief-01

July 26, 2013

A lawyer and political activist,
Abdulsalam Musmari, who was one the
founders of the 17 February Coalition,

was assassinated in Benghazi. Musmari
was shot as he walked home from the

Abu Ghoula mosque in Benghazi’s
Birkah district.

http://www.libyaherald.com/2013/07/2
6/founder-of-17-february-coalition-

assassinated-in-benghazi/

July 25, 2013

A rocket-propelled grenade struck the
UAE ambassadorial residence in Tripoli.

No casualties were reported.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/26/ne

wsbrief-01

http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/02/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/02/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/02/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/02/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/02/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/09/02/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/08/30/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/08/30/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/08/30/newsbrief-01
http://magharebia.com/en_GB/articles/awi/features/2013/08/28/feature-02
http://magharebia.com/en_GB/articles/awi/features/2013/08/28/feature-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/31/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/31/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/31/newsbrief-01
http://www.libyaherald.com/2013/07/26/founder-of-17-february-coalition-assassinated-in-benghazi/
http://www.libyaherald.com/2013/07/26/founder-of-17-february-coalition-assassinated-in-benghazi/
http://www.libyaherald.com/2013/07/26/founder-of-17-february-coalition-assassinated-in-benghazi/

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

21

July 23, 2013

Benghazi’s Birkah police station has
been attacked for the fourth time this

year, injuring 3 prisoners held in police
custody. The building was targeted with
an explosive device that destroyed the

front of the building.

http://www.libyaherald.com/2013/07/2
4/fourth-bomb-attack-on-benghazi-

police-station-three-injured/

July 23, 2013

A rocket struck a residential area of
Tripoli between the Corinthia hotel and

a tower that houses the British,
Canadian and Maltese embassies, as

well as foreign companies.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/26/ne

wsbrief-01

July 19, 2013

A senior Libyan Air Force officer was
found dead in Benghazi's Quarsha

district, a day after his abduction by
masked gunmen. Colonel Aqila Mailoud
al-Obaidi, head of the Search and Rescue

division, was kidnapped after visiting
the family of a fellow air force colonel

murdered in Derna.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/21/ne

wsbrief-02

July 16, 2013

4 vehicles belonging to members of the
military police were blown up by IEDs

in Tripoli.

http://magharebia.com/en_GB/articles/
awi/features/2013/07/17/feature-02

July 16, 2013

Unknown assailants killed Libyan Air
Force Colonel Fathi Ali al-Ammami in

Derna. Gunmen fired at the victim, who
headed the search and rescue division,

as he opened his store.

http://magharebia.com/en_GB/articles/
awi/features/2013/07/17/feature-02

July 11, 2013

A leading revolutionary fighter turned
army commander, Said Amer Guji, was

wounded in an assassination attempt as
he was leaving the Bawabat Aljibs depot

in Tripoli.

http://www.libyaherald.com/2013/07/1
1/37428/

July 8, 2013

A former Libyan colonel died when his
booby-trapped car exploded in

Benghazi. Hamed Buruki was a member
of Moamer Kadhafi's internal security

services.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/09/ne

wsbrief-01

July 5, 2013

France's honorary consul in Benghazi
and his wife narrowly escaped

assassination. Jean Dufriche was driving
in Benghazi late Thursday night when

gunmen pulled alongside his vehicle and
fired at least 10 rounds into the car.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/07/ne

wsbrief-01

July 5, 2013

A bomb exploded in the popular
Benghazi shopping area Alhadk. No one

was wounded in the attack.

http://www.libyaherald.com/2013/07/0
5/benghazi-shoppers-may-have-had-

lucky-escape/

July 4, 2013

Unknown assailants shot Colonel
Hamed Al-Hassi, Cyrenaica Transitional

Council military chief, as he left a
television station, where he had just

conducted an interview. 2 of his
colleagues were killed in the attack.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/05/ne

wsbrief-01

July 2, 2013

A police patrol on Dunai Sreet in
Benghazi escaped injury when an

explosive device was thrown at them
from a vehicle with blacked-out

windows.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/03/ne

wsbrief-01

July 2, 2013

A BMW exploded at a police checkpoint
overnight on Benghazi's Ashreen Street,

leaving 4 policemen injured.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/03/ne

wsbrief-01

June 29, 2013

A hand grenade exploded outside the
Pakistani embassy in the Sharqia district

of Tripoli. The device damaged the
gates, but no other damages or

casualties were reported.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/30/ne

wsbrief-02

June 26, 2013

2 civilians were killed and 18 others
wounded following 3 car bombings in
Sabha. The blasts occurred outside the

Mahmoud Khalil Café in the Agaid
district, in front of the Fezzan Hotel and

in a shopping area in the Qurtba
neighborhood. The triple attack marked
the first-ever car bombings in the south-

western city.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/27/ne

wsbrief-01

June 26, 2013

A car bomb explosion in Benghazi's al-
Majouri district killed a senior Libyan

army intelligence officer. Colonel Jumaa
Musrati worked in the Benghazi Joint

Security Room, which was set up earlier
this year to tighten security amid a
series of assassinations in the city.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/27/ne

wsbrief-01

June 25, 2013

6 soldiers were killed in an attack by
unidentified gunmen on an army

checkpoint south of the coastal city of
Sirte.

http://www.reuters.com/article/2013/0
6/25/us-libya-army-

idUSBRE95O0JQ20130625

June 25, 2013

The head of Al-Ruiymi prison in Ain
Zara was assassinated outside his home

near the prison.

http://www.libyaherald.com/2013/06/2
5/prison-chief-killed-in-tripoli/

June 20, 2013

A German engineer and his driver were
shot in eastern Libya. The attack

occurred as the foreign workers drove
between Ajdabiya and Zwitinah.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/21/ne

wsbrief-01

http://www.libyaherald.com/2013/07/24/fourth-bomb-attack-on-benghazi-police-station-three-injured/
http://www.libyaherald.com/2013/07/24/fourth-bomb-attack-on-benghazi-police-station-three-injured/
http://www.libyaherald.com/2013/07/24/fourth-bomb-attack-on-benghazi-police-station-three-injured/
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/26/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/26/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/26/newsbrief-01
http://www.libyaherald.com/2013/07/11/37428/
http://www.libyaherald.com/2013/07/11/37428/
http://www.libyaherald.com/2013/07/05/benghazi-shoppers-may-have-had-lucky-escape/
http://www.libyaherald.com/2013/07/05/benghazi-shoppers-may-have-had-lucky-escape/
http://www.libyaherald.com/2013/07/05/benghazi-shoppers-may-have-had-lucky-escape/
http://magharebia.com/en_GB/awi/features/2013/06/04/feature-01
http://magharebia.com/en_GB/awi/features/2013/06/04/feature-01
http://www.libyaherald.com/2013/06/25/prison-chief-killed-in-tripoli/
http://www.libyaherald.com/2013/06/25/prison-chief-killed-in-tripoli/

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

22

June 19, 2013

A bomb blast demolished a Benghazi
police station. The al-Hadeiq police

building was empty at the time of the
attack.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/19/ne

wsbrief-02

June 16, 2013

Unknown Libyan gunmen assassinated a
judge in the eastern town of Derna.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/17/ne

wsbrief-02

June 15, 2013

Clashes between elite Libyan forces and
gunmen killed six soldiers in Benghazi.
Explosions and heavy gunfire could be

heard at about 4:00 am near the Special
Forces headquarters and in Al-Lithi
district, not far from the city center.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/16/ne

wsbrief-01

June 14, 2013

A bomb exploded outside the Libya
Hurra (Free Libya) internet TV station
in Benghazi. No one was injured in the

attack.

http://www.libyaherald.com/2013/06/1
4/bomb-at-libya-hurra-tv-station-in-

benghazi/

June 12, 2013

A senior Libyan army officer was
wounded in an assassination attempt in

Benghazi .

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/13/ne

wsbrief-02

June 11, 2013

An Italian embassy staff car exploded
in Tripoli, minutes after alert

observers warned that the vehicle had
been rigged with a bomb. The white
Toyota Previa with diplomatic tags

was parked at the al-Ghola Centre, in
Tripoli's Zawyat al-Dahmani

neighbourhood. According to a
security source in the area, the blast

left two children slightly wounded and
damaged several stores.

http://magharebia.com/en_GB/articles/
awi/features/2013/06/12/feature-01

May 31, 2013

Foreign gunmen attacked a Libyan army
unit in Kufra and kidnapped 10 soldiers.

Dozens of armed men reportedly
attacked the military barracks of al-Saraa,

bordering Chad, and took 10 hostages
following an hour-long gun battle. An

army officer in Kufra told the news
agency that the gunmen were suspected

Chadian arms dealers or traffickers.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/02/ne

wsbrief-02

May 29, 2013
3 members of a Benghazi brigade were
killed when assailants threw a bomb at
the checkpoint they were manning in

the east of the city.
http://www.libyaherald.com/2013/05/2

9/three-die-in-benghazi-checkpoint-
attack/

May 26, 2013
Alashei Mahdi, the head of the "Qatrun’s

Martyrs' Brigade" was allegedly
kidnapped in Tripoli.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/28/ne

wsbrief-02

May 21, 2013
Armed gunmen abducted the AFP

correspondent in Benghazi. Libyan
national Ibrahim Hadiya and his brother
were ambushed while driving in the al-

Sabri neighborhood of Benghazi. The
brother was immediately released, but

the journalist remains missing.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/22/ne

wsbrief-06

May 19, 2013
Militiamen attacked Mellitah Oil and Gas
complex in Zwara, injuring 2 guards and
stealing weapons and military vehicles.

http://abcnews.go.com/International/wi
reStory/top-libyan-official-benghazi-

explosion-accident-
19212780#.UZvDS8oQPpU

May 18, 2013
2 small explosives went off central

Tripoli. No casualties or serious
damages reported. The first device was
planted under a car parked where the
embassies of Greece, Saudi Arabia, and

Algeria are situated. A second bomb was
set off in a car park on al-Nasr Street.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/19/n

ewsbrief-02

May 18, 2013

A soldier was wounded in a drive-by
bomb attack at an army checkpoint at

the Dubail crossroads in Benghazi.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/19/ne

wsbrief-02

May 14, 2013

Car bomb killed at least 3 and injured 17
others outside a hospital in Benghazi.

http://www.news24.com/Africa/News/B
omb-explodes-outside-Libyan-hospital-

20130513

May 12, 2013

A bomb exploded outside a Benghazi
police station in the Gwarsha district. No

one was wounded in the attack.

http://www.libyaherald.com/2013/05/1
2/another-police-station-attacked-in-

benghazi/

May 12, 2013

The office of the Ports Authority in
Janzour was hit by two RPG missiles. No

one was wounded in the attack.

http://www.libyaherald.com/2013/05/1
2/ports-authority-building-attacked/

May 11, 2013

Twenty cars were destroyed when a
bomb was thrown into a car sales

ground in Benghazi’s Al-Nahar Street.
http://www.libyaherald.com/2013/05/1

1/32831/

May 10, 2013
A bomb exploded outside the Jamal

Street police station in Benghazi. No one
was wounded in the attack.

http://www.libyaherald.com/2013/05/1
2/another-police-station-attacked-in-

benghazi/

May 10, 2013
A bomb exploded outside the Ras

Abeida police station in Benghazi. No
one was wounded in the attack.

http://www.libyaherald.com/2013/05/1
2/another-police-station-attacked-in-

benghazi/

May 10, 2013
The Hamid Hudairi Sufi shrine in Sebha

was extensively damaged in an RPG
attack on the site. No one was wounded

in the attack.
http://www.libyaherald.com/2013/05/1

0/sebha-sufi-shrine-attacked/

http://www.libyaherald.com/2013/06/14/bomb-at-libya-hurra-tv-station-in-benghazi/
http://www.libyaherald.com/2013/06/14/bomb-at-libya-hurra-tv-station-in-benghazi/
http://www.libyaherald.com/2013/06/14/bomb-at-libya-hurra-tv-station-in-benghazi/
http://www.libyaherald.com/2013/05/29/three-die-in-benghazi-checkpoint-attack/
http://www.libyaherald.com/2013/05/29/three-die-in-benghazi-checkpoint-attack/
http://www.libyaherald.com/2013/05/29/three-die-in-benghazi-checkpoint-attack/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/ports-authority-building-attacked/
http://www.libyaherald.com/2013/05/12/ports-authority-building-attacked/
http://www.libyaherald.com/2013/05/11/32831/
http://www.libyaherald.com/2013/05/11/32831/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/12/another-police-station-attacked-in-benghazi/
http://www.libyaherald.com/2013/05/10/sebha-sufi-shrine-attacked/
http://www.libyaherald.com/2013/05/10/sebha-sufi-shrine-attacked/

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

23

May 6, 2013

Unknown gunmen assassinated a navy
officer in Benghazi. The shooting of
Lieutenant Fadil Al-Kikli outside his

home in the city's Sabri district latest in
series of assassinations targeting Libyan

security and military officials. Al-Kikli
was a former revolutionary; he had little

or no connection with Kadhafi regime.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/05/07/ne

wsbrief-03

April 27, 2013
A bomb exploded outside Benghazi's

Birkah police station, another in a series
of attacks on government institutions.

The improvised explosive device caused
significant damage, but no policemen

were hurt in the attack.
http://magharebia.com/en_GB/articles/

awi/features/2013/04/29/feature-03

April 26, 2013
Unknown gunmen attacked the defense

ministry's Uqba Ibn Nafi battalion in
Derna, killing Faisal Omar Akrush, a

battalion member.
http://magharebia.com/en_GB/articles/

awi/features/2013/04/29/feature-03

April 23, 2013
An air force warrant officer was shot

dead outside his Benghazi home.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/24/ne

wsbrief-01

April 23, 2013
A car bomb exploded just outside the
French Embassy in Tripoli, injuring 2

French security guards and Libyan girl.
http://www.cnn.com/2013/04/23/world

/africa/libya-french-embassy-
attack/index.html

April 13, 2013
3 security officers were killed in an
attack on the Sebha police station.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/14/ne

wsbrief-02

April 10, 2013
A former Kadhafi regime official was

gunned down in Derna. Ali Al-Sharie, the
former head of the local legislative body,

was killed in a drive-by shooting as he
was leaving the Hamza mosque.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/11/ne

wsbrief-01

April 5, 2013

A security guard was injured when a car
bomb exploded in front of a government

building in al-Bayda. The nearby
buildings were damaged. The blast was
followed by gunfire in the west of the

town.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/07/ne

wsbrief-02

March 28, 2013

Unknown assailants bombed a major
Sufi shrine in Tajoura, Tripoli. No one

was wounded in the attack.
http://www.huffingtonpost.com/2013/0

3/28/libya-shrine-bombing-sufi-
mausoleum_n_2971902.html

March 31, 2013

The chief of staff for the Prime Minister,
Ali Ghatus, was kidnapped as he was

returning to Tripoli from Misrata.

http://magharebia.com/en_GB/articles/
awi/features/2013/04/04/feature-02

March 7, 2013

Several hundred gunmen stormed
Alassema TV in Tripoli’s Gurgi district,

vandalized the building, and kidnapped
5 members of the staff, including the

channel’s manager and its chief
executive officer.

http://www.libyaherald.com/2013/03/0
7/tripoli-tv-station-attacked-officials-

kidnapped/

March 5, 2013

Armed men shot at GNC President
Muhammad Magarief’s vehicle as he
tried to leave a meeting in southern

Tripoli. His vehicle was armored and he
was able to escape the assassination

attempt unharmed.

http://www.libyaherald.com/2013/03/0
6/magariefs-vehicle-swap-at-gnc-

backfired/

February 12, 2013

The head of the Arab Contracting Union,
Abdulrahman Abdullah Husseini, and

his Sudanese driver were kidnapped by
armed men on Airport Road in Tripoli.

Husseini was released after several
days, but the fate of his driver remains

unknown.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/02/18/newsbrief-03

February 10, 2013

Colonel Mahmoud Al-Jaaber of the
national fire service was kidnapped

from his Tripoli office. He has not been
found.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/02/13/newsbrief-02

February 3, 2013

Libyan gunmen kidnapped the head of
the national identity card program. Naji
Bazena was taken from his office in Ras

Hassan district of Tripoli.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/02/04/newsbrief-03

January 31, 2013

A bomb exploded at a Benghazi police
station. No casualties or major damage
to the Al-Birkah facility were reported.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/01/31/newsbrief-01

January 29, 2013

An unused UN building in Benghazi’s
Ghut Shaal district was hit by two

homemade bombs, but there are no
reported injuries.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/01/30/newsbrief-01

January 26, 2013

A local councilman was shot and killed
by armed men in a car as he left a

mosque in the city center of Misrata.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/01/27/newsbrief-02

January 24, 2013

The nephew of Omar El-Hariri, a leading
figure in the National Transition

Council, was assassinated in Benghazi.

http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/01/27/newsbrief-02

January 15, 2013

Salah al-Wazri, the former head of a unit in
oil facilities protection, was assassinated

in the al-Liti area of Benghazi.
http://www.magharebia.com/cocoon/awi
/xhtml1/en_GB/features/awi/features/201

3/01/17/feature-03

http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/04/24/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/04/24/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/04/24/newsbrief-01
http://www.cnn.com/2013/04/23/world/africa/libya-french-embassy-attack/index.html
http://www.cnn.com/2013/04/23/world/africa/libya-french-embassy-attack/index.html
http://www.cnn.com/2013/04/23/world/africa/libya-french-embassy-attack/index.html
http://www.huffingtonpost.com/2013/03/28/libya-shrine-bombing-sufi-mausoleum_n_2971902.html
http://www.huffingtonpost.com/2013/03/28/libya-shrine-bombing-sufi-mausoleum_n_2971902.html
http://www.huffingtonpost.com/2013/03/28/libya-shrine-bombing-sufi-mausoleum_n_2971902.html
http://www.libyaherald.com/2013/03/07/tripoli-tv-station-attacked-officials-kidnapped/
http://www.libyaherald.com/2013/03/07/tripoli-tv-station-attacked-officials-kidnapped/
http://www.libyaherald.com/2013/03/07/tripoli-tv-station-attacked-officials-kidnapped/
http://www.libyaherald.com/2013/03/06/magariefs-vehicle-swap-at-gnc-backfired/
http://www.libyaherald.com/2013/03/06/magariefs-vehicle-swap-at-gnc-backfired/
http://www.libyaherald.com/2013/03/06/magariefs-vehicle-swap-at-gnc-backfired/
http://www.magharebia.com/cocoon/awi/xhtml1/en_GB/features/awi/newsbriefs/general/2013/01/27/newsbrief-02
http://www.magharebia.com/cocoon/awi/xhtml1/en_GB/features/awi/newsbriefs/general/2013/01/27/newsbrief-02
http://www.magharebia.com/cocoon/awi/xhtml1/en_GB/features/awi/newsbriefs/general/2013/01/27/newsbrief-02

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

24

January 15, 2013

An RPG was fired at a commando forces
vehicle in Benghazi, killing the driver.

http://www.magharebia.com/cocoon/awi
/xhtml1/en_GB/features/awi/features/201

3/01/17/feature-03

January 14, 2013
A policeman died Monday after a bomb

hit his patrol car in the centre of
Benghazi. According to witnesses in the
Kish area near Fuwaihat, the device was

tossed from a passing vehicle.
http://www.magharebia.com/cocoon/awi
/xhtml1/en_GB/features/awi/newsbriefs/g

eneral/2013/01/15/newsbrief-02

January 12, 2013
Italian Consul-General Guido de Sanctis
survived an armed attack in Benghazi.
Unknown gunners shot at the consul's
armoured car outside the Tibesti hotel.

There has been no claim of
responsibility for the attack.

http://www.magharebia.com/cocoon/awi
/xhtml1/en_GB/features/awi/newsbriefs/g

eneral/2013/01/13/newsbrief-02

January 6, 2013
General National Congress (GNC)
President Muhammad Magarief

survived an assassination attempt
unharmed at his home in Sabha. 3 of his

guards were injured in the attempt.
http://news.yahoo.com/head-libyas-
parliament-survives-assassination-

attempt-151132665.html

January 2, 2013
The interim head of the criminal

investigation office was kidnapped by
armed men in Benghazi.

http://www.elwatan.com/international/
un-responsable-de-la-brigade-criminelle-

a-ete-enleve-a-benghazi-04-01-2013-
198207_112.php

Mali

December 25, 2013

Several terrorists were involved in a
rocket attack in the city of Gao.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/27/ne

wsbrief-04

December 14, 2013

2 UN soldiers were killed in a car bomb
attack near a bank in Kidal.

http://www.franceinfo.fr/monde/nord-du-
mali-au-moins-deux-soldats-de-l-onu-tues-

dans-un-attentat-1248889-2013-12-14

November 30, 2013

A suicide bomber blew himself up near
troops from the UN mission in Mali

(MINUSMA). No casualties were reported
in the failed attack near Menaka.

http://magharebia.com/en_GB/articles/a
wi/newsbriefs/general/2013/12/02/news

brief-02

November 2, 2013

2 French journalists from Radio France
were slain in N. Mali, just hours after

being abducted by terrorists. They were
found about 12 kilometers outside Kigal.

http://magharebia.com/en_GB/articles/a
wi/features/2013/11/04/feature-02

October 30, 2013

Mali jihadists shelled the Gao airport,
but failed to injure Malian and French

soldiers stationed at the site.

http://magharebia.com/en_GB/articles/a
wi/newsbriefs/general/2013/10/31/news

brief-04

October 23, 2013
A car bomb went off in Tessalit in

Northern Mali, targeting Chadian UN
peacekeepers. The blast resulted in both

civilian and military casualties.
http://www.rfi.fr/afrique/5min/20131023-
mali-attaque-jihadiste-tessalit-tchad-nord-

pays?utm_source=dlvr.it&utm_medium=twitter

September 29, 2013
A suicide bombing left 4 civilians dead,
as well as the 2 bombers, who blew up

their vehicle in front of a Malian military
base on the outskirts of Timbuktu.

http://www.huffingtonpost.com/2013/0
9/30/timbuktu-suicide-bombing-

mali_n_4018456.html

May 10, 2013
Suspected Islamists attacked a military

camp in Menaka with a car bomb. No
one was wounded in the attack, as the

Nigerien soldiers stationed there
destroyed the vehicle.

http://www.reuters.com/article/2013/05/
10/us-mali-attack-

idUSBRE9490DT20130510

May 10, 2013

3 suicide bombers attacked a checkpoint
in Gossi, injuring 1 soldier. The 3

bombers were killed by soldiers at the
checkpoint.

http://www.reuters.com/article/2013/05/
10/us-mali-attack-

idUSBRE9490DT20130510

May 4, 2013

5 Islamist suicide bombers targeted a
military patrol near Gao, leaving 2

Malian soldiers and the attackers dead.

http://magharebia.com/en_GB/articles/a
wi/newsbriefs/general/2013/05/05/news

brief-05

April 12, 2013

A suicide bomber killed at least 3
Chadian soldiers in Kidal.

http://magharebia.com/en_GB/articles/a
wi/newsbriefs/general/2013/04/14/news

brief-05

February 27, 2013
6 government allies were killed in a
suicide bombing at a checkpoint in

Kidal.
http://www.washingtonpost.com/world/af

rica/militia-official-6-killed-in-suicide-
bombing-in-kidal-in-northern-

mali/2013/02/27/3cc133e8-80c2-11e2-
a671-0307392de8de_story.html

February 22, 2013
3 civilians were killed in a twin suicide

car bombing in Inhalil, near Tessalit.
The "kamikaze vehicles" targeted

civilians and members of Touareg rebel
group MNLA.

http://www.magharebia.com/cocoon/awi
/xhtml1/en_GB/features/awi/newsbriefs/g

eneral/2013/02/22/newsbrief-02

February 21, 2013
A car bomb blast injured 2 civilians in
Kidal. The car exploded near a camp

occupied by Chadian and French
soldiers. MUJAO claimed responsibility

for the attack.
http://www.magharebia.com/cocoon/awi
/xhtml1/en_GB/features/awi/newsbriefs/g

eneral/2013/02/22/newsbrief-02

February 8, 2013
A suicide bomber attacked the Bourem
checkpoint in Gao, killing himself and

wounding a Malian soldier.
http://www.guardian.co.uk/world/2013

/feb/08/mali-first-suicide-bombing

January 7, 2013
Ansar al-Din, led by AQIM chiefs,

launched an assault on the army in
Savare, 600km southwest of Gao. The
armed Islamists captured at least 12

government soldiers in the attack.
http://www.magharebia.com/cocoon/a
wi/xhtml1/en_GB/features/awi/newsbri
efs/general/2013/01/08/newsbrief-01

http://www.elwatan.com/international/un-responsable-de-la-brigade-criminelle-a-ete-enleve-a-benghazi-04-01-2013-198207_112.php
http://www.elwatan.com/international/un-responsable-de-la-brigade-criminelle-a-ete-enleve-a-benghazi-04-01-2013-198207_112.php
http://www.elwatan.com/international/un-responsable-de-la-brigade-criminelle-a-ete-enleve-a-benghazi-04-01-2013-198207_112.php
http://www.elwatan.com/international/un-responsable-de-la-brigade-criminelle-a-ete-enleve-a-benghazi-04-01-2013-198207_112.php
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/12/27/newsbrief-04
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/12/27/newsbrief-04
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/12/27/newsbrief-04
http://www.reuters.com/article/2013/05/10/us-mali-attack-idUSBRE9490DT20130510
http://www.reuters.com/article/2013/05/10/us-mali-attack-idUSBRE9490DT20130510
http://www.reuters.com/article/2013/05/10/us-mali-attack-idUSBRE9490DT20130510
http://www.reuters.com/article/2013/05/10/us-mali-attack-idUSBRE9490DT20130510
http://www.reuters.com/article/2013/05/10/us-mali-attack-idUSBRE9490DT20130510
http://www.reuters.com/article/2013/05/10/us-mali-attack-idUSBRE9490DT20130510
http://www.magharebia.com/cocoon/awi/xhtml1/en_GB/features/awi/newsbriefs/general/2013/01/08/newsbrief-01
http://www.magharebia.com/cocoon/awi/xhtml1/en_GB/features/awi/newsbriefs/general/2013/01/08/newsbrief-01
http://www.magharebia.com/cocoon/awi/xhtml1/en_GB/features/awi/newsbriefs/general/2013/01/08/newsbrief-01

TTIIMMEELLIINNEE:: TTeerrrroorriisstt aattttaacckkss iinn tthhee MMaagghhrreebb aanndd SSaahheell –– 22001133
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

Terrorism in North Africa and the Sahel in 2013

25

Niger

May 23, 2013

Suicide bombers detonated 2 car
bombs simultaneously, 1 inside a

military camp in the city of Agadez
and another in the remote town of
Arlit at a French-operated uranium

mine, killing a total of 26 people and
injuring 30. A surviving attacker took

a group of soldiers hostage, and
authorities were attempting to

negotiate their release. Both attacks
were claimed by MUJAO.

http://www.washingtonpost.com/world/
africa/car-bomb-attacks-in-niger-target-

french-uranium-mine-army-
barracks/2013/05/23/abd8f69e-c384-

11e2-9642-a56177f1cdf7_story.html

Tunisia

December 2, 2013

A mine blast killed a Tunisian army
officer in Jebel Chaambi. The military

engineer died while trying to defuse the
device.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/12/03/ne

wsbrief-01

November 22, 2013

Salafists attacked the imam at the
Rahman mosque in Midoun, Medenine

governorate.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/25/ne

wsbrief-02

November 19, 2013

Assailants opened fire on the El Kef
National Guard security patrol on the

road to Sakliet Sidi Youssef. No
casualties were reported. Two Salafists

were later arrested.

http://magharebia.com/en_GB/articles
/awi/newsbriefs/general/2013/11/20/

newsbrief-03

November 17, 2013

A land mine explosion injured a
woman in Henchir Enhal, north of

Jebel Chaambi. According to Tunisian
security forces, the mine was

"recently" planted.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/18/ne

wsbrief-01

November 12, 2013

2 security agents were reported injured
when a group of 7 Salafists, hiding in an

abandoned house, opened fire on a
security patrol with Tunisian National

Guardsmen in Nagga, Kebili governorate.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/11/12/ne

wsbrief-01

October 30, 2013

A suicide bomber blew himself up in the
Tunisian tourist resort of Sousse.

http://www.reuters.com/article/2013/1
0/30/us-tunisia-blast-

idUSBRE99T0DV20131030?irpc=932

October 16, 2013

2 Tunisian barracks were attacked by
armed terrorist groups at the border

with Algeria. Both barracks are part of a
border surveillance system set up with

the Algerians. No one was injured.

http://www.tsa-
algerie.com/actualite/item/2353-deux-

attaques-terroristes-repoussees-a-la-
frontiere-tunisienne

September 23, 2013

Tunisian security services thwarted a
bomb attack against Sousse-based radio

station Jawhara FM.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/23/ne

wsbrief-01

September 17, 2013
Libyan gunmen attempted to storm

Tunisia's border post in Mkissem
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/09/17/ne

wsbrief-02

July 31, 2013
A roadside bomb went off as a national
guard patrol passed south of Tunis. The
remote-controlled bomb exploded just
after midnight near Mhamdia. The blast

caused no casualties.
http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/07/31/ne

wsbrief-02

July 29, 2013
A security patrol was struck by a

landmine in Mount Chaambi, near the
Algerian border. 3 soldiers were injured

in the attack.
http://www.cnn.com/2013/07/30/world

/africa/tunis-violence

July 29, 2013

8 soldiers were killed in ambush near
the Algerian border. The attack took
place on Mount Chaambi, some 300

kilometers south of Tunis.
http://www.cnn.com/2013/07/30/world

/africa/tunis-violence

July 27, 2013

An improvised bomb went off in La
Goulette, Tunis just hours before

Mohamed Brahim’s burial, damaging a
National Guard vehicle. No one was

injured in the explosion.

http://magharebia.com/en_GB/articles
/awi/features/2013/07/28/feature-01

July 25, 2013

Opposition politician Mohamed
Brahim was assassinated outside his
home in Ariana. Authorities blamed
the attack on radical Islamists with

ties to al-Qaeda.

http://magharebia.com/en_GB/articles/
awi/features/2013/07/28/feature-01

June 6, 2013

2 Tunisian army officers were killed
and 2 others wounded in a mine
explosion in Dhogra, in the Jebel

Chaambi region. The blast occurred
during the army campaign to hunt

down terrorists holed up in the
mountain forests near Algeria.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/06/06/ne

wsbrief-01

April 29, 2013

A land mine explosion injured 2
members of the National Guard in the

Kasserine region, near the Algerian
border. A second detonation later that

day wounded another soldier.

http://magharebia.com/en_GB/articles/
awi/newsbriefs/general/2013/04/30/ne

wsbrief-01

February 6, 2013

Tunisian opposition leader Chokri
Belaid of the Unified Democratic

Nationalist party was assassinated
outside his home in Tunis by a man who

fled on a motorcycle.

http://www.guardian.co.uk/world/201
3/feb/06/tunisian-politician-shot-dead

http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/11/12/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/11/12/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/11/12/newsbrief-01
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/31/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/31/newsbrief-02
http://magharebia.com/en_GB/articles/awi/newsbriefs/general/2013/07/31/newsbrief-02
http://www.cnn.com/2013/07/30/world/africa/tunis-violence
http://www.cnn.com/2013/07/30/world/africa/tunis-violence
http://www.cnn.com/2013/07/30/world/africa/tunis-violence
http://www.cnn.com/2013/07/30/world/africa/tunis-violence
http://magharebia.com/en_GB/articles/awi/features/2013/06/05/feature-01
http://magharebia.com/en_GB/articles/awi/features/2013/06/05/feature-01
http://www.guardian.co.uk/world/2013/feb/06/tunisian-politician-shot-dead
http://www.guardian.co.uk/world/2013/feb/06/tunisian-politician-shot-dead

Terrorism in North Africa and the Sahel in 2013

26

SELECTED BIBLIOGRAPHY FROM 2013
For additional readings and resources, go to: http://www.potomacinstitute.org/attachments/

article/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf

Books:

Abrahamsen, Rita. Conflict and Security in Africa. Rochester, NY: BOYE6, 2013.

Ahmed, Akbar. The Thistle and the Drone: How America's War on Terror Became a Global War on

Tribal Islam. Washington, DC: Brookings Institution Press, 2013.

Cigar, Norman and Kramer, Stephanie E.. Al-Qaida After Ten Years of War: A Global Perspective

of Successes, Failures, and Prospects. CreateSpace Independent Publishing Platform, 2013.

Kalu, Kelechi A. and Kieh, Jr., George Klay. United States - Africa Security Relations: Terrorism,

Regional Security and National Interests. London, England: Routledge, 2013.

Ryan, Michael W.S. Decoding Al-Qaeda's Strategy: The Deep Battle Against America. New York,

New York: Columbia University Press, 2013.

Wehrey, Frederic and Boukhars, Anouar. Perilous Desert: Insecurity in the Sahara. Washington,

DC: Carnegie Endowment for International Peace, 2013.

Zoubir, Yahia H. and Dris-AitHamadouche, Louisa. Global Security Watch: The Maghreb: Algeria,
 Libya, Morocco, and Tunisia. Santa Barbara, California: Praeger, 2013.

Articles and Reports:

Achy, Lahcen. “The Price of Stability in Algeria.” The Carnegie Endowment for International

Peace, April 25, 2013. http://carnegie-mec.org/2013/04/25/price-of-stability-in-algeria/g1cs

Alexander, Yonah. “Terrorism in North Africa & the Sahel in 2012: Global Reach &

Implications.” Arlington, VA: International Center for Terrorism Studies at the Potomac
Institute for Policy Studies, February 2013. http://www.potomacinstitute.org/attachments/
article/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf

“‘Arc of Instability’ across Africa, If Left Unchecked, Could Turn Continent into Launch Pad for

Larger-Scale Terrorist Attacks, Security Council Told.” United Nations Security Council,
Department of Public Information, News and Media Division, New York, May 13, 2013.
http://www.un.org/News/Press/docs/2013/sc11004.doc.htm

Boukhars , Anouar. “What’s Next for Mali and Algeria?” The Carnegie Endowment for

International Peace, January 23, 2013. http://carnegieendowment.org/2013/01 /23/what-s-
next-for-mali-and-algeria/f4sl

http://www.potomacinstitute.org/attachments/article/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf
http://www.potomacinstitute.org/attachments/article/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf
http://carnegie-mec.org/2013/04/25/price-of-stability-in-algeria/g1cs
http://www.potomacinstitute.org/attachments/%0barticle/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf
http://www.potomacinstitute.org/attachments/%0barticle/1358/Terrorism_in_North_Africa_and_the_Sahel.pdf
http://www.un.org/News/Press/docs/2013/sc11004.doc.htm
http://carnegieendowment.org/2013/01%20/23/what-s-next-for-mali-and-algeria/f4sl
http://carnegieendowment.org/2013/01%20/23/what-s-next-for-mali-and-algeria/f4sl

Terrorism in North Africa and the Sahel in 2013

27

Boukhars , Anouar. “Al-Qaeda’s Resurgence in North Africa?” The Carnegie Endowment for
International Peace, August 27, 2013. http://carnegieendowment.org/2013/08/27/al-qaeda-s-
resurgence-in-north-africa/gkn2

Byman, Daniel L. “Terrorism in North Africa: Before and After Benghazi.” The Brookings

Institution, July 10, 2013. http://www.brookings.edu/research/testimony/2013/07/10-
terrorism-north-africa-before-after-benghazi-byman

Byman, Daniel L. and Elgindy, Khaled. “The Deepening Chaos in Sinai” The Brookings

Institution, September/October, 2013. http://www.brookings.edu/research/articles/
2013/08/27-instability-egypt-sinai-byman-elgindy

Callimachi, Rukmini. “AP Exclusive: Rise of al-Qaida Sahara terrorist.” The Associated Press,

May 28, 2013. http://bigstory.ap.org/article/ap-exclusive-rise-al-qaida-saharan-terrorist

Combelles Siegel, Pascale. “AQIM’s Playbook in Mali.” Combatting Terrorism Center, March 27,

2013. http://www.ctc.usma.edu/posts/aqims-playbook-in-mali

Dreazen, Yochi. “The New Terrorist Training Ground.” The Atlantic, October, 2013.

http://www.theatlantic.com/magazine/archive/2013/10/the-new-terrorist-training-
ground/309446 /?single_page=true

Gordon, Michael. “North Africa Is a New Test.” The New York Times, January 20, 2013.

http://www.nytimes.com/2013/01/21/world/africa/north-africa-new-test-for-us-as-terror-
cells-spread.html

Lebovich, Andrew. “Mali's Bad Trip Field notes from the West African drug trade.” Foreign

Policy, September 10, 2013.
http://www.foreignpolicy.com/articles/2013/03/15/mali_s_bad_trip

Sharqieh, Ibrahim. “Reconstructing Libya: Stability Through National Reconciliation.” The

Brookings Institution, December 3, 2013.
http://www.brookings.edu/research/papers/2013/12/03-libya-national-reconciliation-sharqieh

Tanner, Fred. “Re-Defining the Transatlantic Strategic Response to Terrorism in the MENA

Region.” The German Marshall Fund of the United States, October 14, 2013.
http://www.gmfus.org/archives/re-defining-the-transatlantic-strategic-response-to-
terrorism-in-the-mena-region/#sthash.vot8ZGUL.dpuf

“The Danger in the Desert” The Economist. January 26, 2013.

http://www.economist.com/news/briefing/21570720-terrorism-algeria-and-war-mali-
demonstrate-increasing-reach-islamist-extremism

Zelin, Aaron A. “THE TERRORIST THREAT IN NORTH AFRICA: Before and After Benghazi.” The

Washington Institute, July 10, 2013. https://www.washingtoninstitute.org/uploads/
Documents/testimony/ZelinTestimony 20130710-v2.pdf

http://carnegieendowment.org/2013/08/27/al-qaeda-s-resurgence-in-north-africa/gkn2
http://carnegieendowment.org/2013/08/27/al-qaeda-s-resurgence-in-north-africa/gkn2
http://www.brookings.edu/research/testimony/2013/07/10-terrorism-north-africa-before-after-benghazi-byman
http://www.brookings.edu/research/testimony/2013/07/10-terrorism-north-africa-before-after-benghazi-byman
http://www.brookings.edu/research/articles/2013/08/27-instability-egypt-sinai-byman-elgindy
http://www.brookings.edu/research/articles/2013/08/27-instability-egypt-sinai-byman-elgindy
http://bigstory.ap.org/article/ap-exclusive-rise-al-qaida-saharan-terrorist
http://www.ctc.usma.edu/posts/aqims-playbook-in-mali
http://www.theatlantic.com/magazine/archive/2013/10/the-new-terrorist-training-ground/309446%20/?single_page=true
http://www.theatlantic.com/magazine/archive/2013/10/the-new-terrorist-training-ground/309446%20/?single_page=true
http://www.nytimes.com/2013/01/21/world/africa/north-africa-new-test-for-us-as-terror-cells-spread.html
http://www.nytimes.com/2013/01/21/world/africa/north-africa-new-test-for-us-as-terror-cells-spread.html
http://www.foreignpolicy.com/articles/2013/03/15/mali_s_bad_trip
http://www.brookings.edu/research/papers/2013/12/03-libya-national-reconciliation-sharqieh
http://www.gmfus.org/archives/re-defining-the-transatlantic-strategic-response-to-terrorism-in-the-mena-region/#sthash.vot8ZGUL.dpuf
http://www.gmfus.org/archives/re-defining-the-transatlantic-strategic-response-to-terrorism-in-the-mena-region/#sthash.vot8ZGUL.dpuf
http://www.economist.com/news/briefing/21570720-terrorism-algeria-and-war-mali-demonstrate-increasing-reach-islamist-extremism
http://www.economist.com/news/briefing/21570720-terrorism-algeria-and-war-mali-demonstrate-increasing-reach-islamist-extremism
https://www.washingtoninstitute.org/uploads/%20Documents/testimony/ZelinTestimony%2020130710-v2.pdf
https://www.washingtoninstitute.org/uploads/%20Documents/testimony/ZelinTestimony%2020130710-v2.pdf

Terrorism in North Africa and the Sahel in 2013

28

ABOUT THE AUTHOR

Yonah Alexander:

Professor Yonah Alexander serves as a Senior Fellow at the Potomac Institute for Policy
Studies and Director of its International Center for Terrorism Studies as well as a member of
the Board of Regents. Concurrently, he is Director of the Inter-University Center for
Terrorism Studies and Co-Director of the Inter-University Center for Legal Studies. Both are
consortia of universities and think tanks throughout the world.

In addition, Professor Alexander directed the Terrorism Studies program (George
Washington University) and the Institute for Studies in International Terrorism (State
University of New York), totaling 35 years of service.

Educated at Columbia, Chicago, and Roosevelt, he held many academic appointments in
the United States and abroad. Moreover, Professor Alexander lectured extensively in Europe
(e.g. Berlin, Brussels, Geneva, Moscow, Oxford, Paris, Stockholm), the Middle East and Africa
(e.g. Amman, Ankara, Cairo, Istanbul, Jerusalem, Rabat), Asia (e.g. Astana, Beijing, Bishkek,
Colombo, New Delhi, Seoul, Tokyo), and elsewhere in Latin America and the Pacific.

Professor Alexander is the founder and editor-in-chief of five international journals:
Terrorism, Political Communication and Persuasion, Minority and Group Rights, NATO’s
Partnership for Peace Review, and Terrorism Knowledge Base (Electronic).

He published over 100 books, including Al-Qa’ida: Ten Years After 9/11 and Beyond (2012).
His works were translated into more than two dozen languages. Professor Alexander’s
personal papers and collection on terrorism are housed at the Hoover Institution Library and
Archives at Stanford University.

Terrorism in North Africa and the Sahel in 2013

29

Academic Centers
Inter-University Center for Terrorism Studies (IUCTS)

Established in 1994, the activities of IUCTS are guided by an International Research Council that offers
recommendations for study on different aspects of terrorism, both conventional and unconventional. IUCTS is
cooperating academically with universities and think tanks in over 40 countries, as well as with governmental,
intergovernmental, and nongovernmental bodies.

International Center for Terrorism Studies (ICTS)

Established in 1998 by the Potomac Institute for Policy Studies, in Arlington, VA, ICTS administers IUCTS
activities and sponsors an internship program in terrorism studies.

Inter-University Center for Legal Studies (IUCLS)

Established in 1999 and located at the International Law Institute in Washington, D.C., IUCLS conducts seminars
and research on legal aspects of terrorism and administers training for law students.

International Advisory and Research Council

Honorary Chairman

Prof. Edward Teller * Hoover Institution

Prof. A. Abou-el Wafa Cairo University Prof. Asher Maoz Tel Aviv University

Prof. Jayantha W. Atukorala Sri Lanka Prof. Serio Marchisio Instituto di Studi Giuridcic sulla

Prof. Paolo Benvenuti Universita Di Firenze Communita Inernazionale

Prof. Edgar Brenner * Inter-University Center for Legal Studies Prof. Dr. Herman Matthijis Free University Brussels

Prof. Ian Brownlie Oxford University Prof. Jerzy Menkes Poland

Prof. Abdelkader Larbi Chaht Universite D-Oran-Es-Senia Prof. Eric Moonman City University

Prof. Mario Chiavario Universita Degli Studie Di Torino Prof. Yuval Ne’eman * Tel Aviv University

Prof. Irwin Cotler Canada Prof. Michael Noone The Catholic University of America

Prof. Horst Fischer Ruhr University Prof. William Olson National Defense University

Prof. Andreas Follesdal University of Oslo Prof. V.A. Parandiker Centre for Policy Research

Prof. Gideon Frieder The George Washington University Prof. Paul Rogers University of Bradford

Prof. Lauri Hannikaninen University of Turku, Finland Prof. Beate Rudolf Heinrich Heine University

Prof. Hanspeter Heuhold Austrian Institute of International Affairs Prof. Kingsley De Silva International Center for Ethnic Studies

Prof. Ivo Josipovic University of Zagreb Prof. Paul Tavernier Paris-Sud University

Prof. Christopher C. Joyner * Georgetown University Prof. B. Tusruki University of Tokyo

Prof. Tanel Kerkmae Tartu University, Estonia Prof. Amechi Uchegbu University of Lagos

Prof. Borhan Uddin Khan University of Dhaka Prof. Richard Ward The University of Illinois at Chicago

Prof. Walter Laqueur CSIS Prof. Yong Zhang Nankai University, China

Francisco Jose Paco Llera Universidad del Pais Vasco *Deceased

Director
Professor Yonah Alexander

2013-2014 Internship Program

William Bode Wake Forest University Elyce Nollette University of Pittsburgh
Christopher Brown Duke University James Nusse The George Washington University
Spencer Caldwell University of Washington Ryan Petitt The George Washington University
Sheila Davis Duquense University Heather Pickerell Harvard University
William Docimo London School of Economics Stephanie Rieger University of Wisconsin
Logan Glista Catholic University Phillip Schwarz Seattle University School of Law
Anne-Elisabeth Halbert University of Mary Washington Martin Sigalow Emory University
Samuel Hillhouse The George Washington Law School Kathleen Tiley Colgate University
Kai Huntamer University of California, Los Angeles Courtney Van Wagner University of Georgia
Garth Keffer University of California, Davis David Wiese University of Exeter
Michael Klement University of Denver Brian Yost Northwestern University

Please contact the Inter-University Center for Terrorism Studies at the Potomac Institute for Policy Studies, 901 North Stuart Street
Suite 200 Arlington, VA 22203. Tel.: 703-525-0770 Email: yalexander@potomacinstitute.org, ICTS@ potomacinstitute.org

Senior Advisors Senior Staff Technical Advisor
Michael S. Swetnam Mary Ann Culver Reed Culver
CEO and Chairman, Potomac Institute for Policy Studies Sharon Layani

Prof. Don Wallace, Jr.
Chairman, International Law Institute

mailto:yalexander@potomacinstitute.org

