

CSIS_______________________________

Center for Strategic and International Studies
1800 K Street N.W.

Washington, DC 20006
(202) 775-3270

Access: Web: CSIS.ORG
Contact the Authors: Acordesman@aol.com & NawafObaid@aol.com

Al-Qaeda in Saudi Arabia

Asymmetric Threats and Islamist Extremists

Anthony H. Cordesman and Nawaf Obaid
Center for Strategic and International Studies

Working Draft: Revised January 26, 2005

To comment, or to provide suggestions and corrections to the authors, please e-mail them
at acordesman@aol.com and nawafobaid@aol.com.

mailto:Acordesman@aol.com
mailto:acordesman@aol.com

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page ii

Table of Contents

INTRODUCTION... 1

ORIGINS & NATURE OF THE THREAT.. 1

Organizing al-Qaeda .. 2

THE AL-QAEDA ORGANIZATION IN THE ARABIAN PENINSULA ... 4

Initial Organization and Structure.. 4

The Cell Structure is Attacked and Weakened .. 5

ORGANIZATION AND PATTERNS OF ATTACKS... 6

THE SAUDI RESPONSE .. 11

Internal Security Action .. 11

The Political Dimension ... 13

The Amnesty Program... 14

Using the Media.. 14

Anti-Terrorism measures in the Financial Sector... 15

Monitoring Charitable Organizations .. 16

International Cooperation .. 18

WHAT THE SAUDI GOVERNMENT DID NOT DO: THE FINDINGS OF THE 9/11 COMMISSION....................... 19

AL QAEDA’S SITUATION IN 2005.. 20

DEALING WITH THE UNDERLYING CAUSES OF SUPPORT FOR AL QAEDA .. 22

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 1

Introduction
Saudi Arabia still faces significant uncertainties regarding potential external threats from
Iran, Iraq, and Yemen. Since May 2003, however, it has been all too clear that its primary
security threats now come from terrorism, and specifically from a movement and cells
affiliated with al-Qaeda and Osama bin Laden.

Terrorism is not new to Saudi Arabia. Saudi Arabia has been the target of sporadic
terrorist activity since the 1960s, when Gamal Abdul Nasser made repeated attempts to
create groups that could overthrow the Saudi government, and to subvert the Saudi
military.

Saudi Arabia had a major clash with radical Islamists on November 20, 1979, when
Sunni militants seized control of the Grand Mosque in Makkah, one of the holiest sites in
Islam. The Saudi military, along with the special counter-terrorism forces of an allied
country, regained control of the mosque several weeks later. More than 200 troops and
militants were killed, and 60 militants were subsequently executed.1 Saudi Arabia also
experienced Shi’ite riots in the Eastern Province, and some sporadic incidents and petty
sabotage.

Saudi Arabia only began to experience serious internal security problems, however, when
Osama Bin Laden and al Qaeda actively turned against the monarchy in the mid-
1990s.and began to launch terrorist attacks in an effort to destroy it. The Kingdom was
the first target of al-Qaeda when, in November 1995 the U.S.-operated National Guard
Training Center in Riyadh was attacked, killing five Americans. This subsequently led to
the arrest and execution of four men, purportedly inspired by Osama bin Laden.

These attacks remained sporadic, however, until May 2003, when cells affiliated with al
Qaeda began an active terror campaign directed both at foreigners, especially Americans,
and the regime. Until that time, the security services had only had to deal with isolated
incidents for more than two decades, and could rely largely on cooption and limited
measures by individual service. Al Qaeda fundamentally changed both the level of the
threat and the way in which the Kingdom’s security forces had to respond.

Origins & Nature of the Threat
The al-Qaeda organization evolved from a network of Arab mujahidin who had gone to
Afghanistan in the 1980s to fight against the Soviet occupation under the banner of Islam.
The Makhtab al Khadimat [Office of Order] (MAK), commonly known as the Afghan
Bureau, trained and recruited non-Afghani Muslims in the war against the Soviets. The
MAK was co-founded by Osama bin Laden and Palestinian militant, Abdullah Yusuf
Azzam between 1982-1984. The MAK’s primary function was to channel funds from
various sources including charities in the Middle East and North America. The money
was used largely to fund training facilities for Islamic militants, many of who were senior
operatives, in Afghanistan (later, funds were used to fund operations in places such as
Bosnia, Kosovo, Chechnya, the Philippines and Indonesia).

1 “Saudi Arabia, A Chronology of the Country’s History and Key Events in US-Saudi Relationship,”
www.pbs.org

http://www.pbs.org/

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 2

Osama bin Laden was born in 1957, and was the son of a wealthy Yemeni father and a
Syrian mother. Bin Laden first became active in Pakistan, helping to finance the
mujahidin and establish the MAK. He later went to Afghanistan to directly participate in
the Afghan jihad. Bin Laden operated in an environment where Islamist extremists
expelled from Egypt and other countries began to play a major role in the fighting in
Afghanistan.

 Pakistan’s leader, General Zia, used his intelligence service, the ISI, to actively support
Pashtun Islamic extremists that Pakistan felt would be loyal to Pakistan, and act as a
buffer against Afghanistani freedom fighters from other factions like the Uzbeks, Tajiks,
and Heraza. While Saudi money use used to fund some of the religious training schools
and other facilities that helped indoctrinate young Saudi men in violent religious
extremism and terrorism, it is important to note that it was Pakistan that created most of
the movement and that the schools and training centers were largely neo-Salafi and not
Saudi Ahab in character.

Organizing al-Qaeda
Although negotiations for Soviet withdrawal from Afghanistan began in 1982,
withdrawal did not formally begin until February 1989. Near the end of the Soviet
occupation, some mujahidin began to extend their activities to include Islamist causes
worldwide and a variety of organizations with convergent interests were established to
further these aims.

Osama bin Laden established Al-Qaeda, as one of these organizations circa 1988. Bin
Laden sought to expand the conflict to include non-military terrorist activities in other
regions. Azzam, however, wanted to stay the course, choosing instead to concentrate on
military operations. After Azzam’s assassination in a car bomb explosion in 1989, MAK
split, with a considerable number joining bin Laden’s organization

Following the Soviet withdrawal in 1989, bin Laden returned to Saudi Arabia, but fled in
1991 to Sudan after being detained in Jeddah and banned from travel for arms smuggling.
In Sudan, bin Laden also began financing terrorist training facilities.

In Sudan, bin Laden built upon the organization he founded in Afghanistan. The
organization had its own “membership roster” and committee structure to supervise
procedures such as terrorist training, recommending targets, financing operations and
issuing decrees, ostensibly justified by Islamic law.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 3

Figure 1
The Organization of Al Qaeda

Al Qaeda’s structure included:

• The Shura (Advisory Council), a close circle of bin Laden’s associates; a Shari’a
and Political committee in charge of issuing fatwas.

• The Military Committee responsible for recommending targets and supporting
operations.

• The Finance Committee responsible for fundraising and budgetary provisions for
the training camps; a Foreign Purchases Committee responsible for weapons and
explosives acquisitions, as well as technical equipment.

• The Security Committee in charge of protection, intelligence- gathering and
counterintelligence.

• The Information Committee responsible for generating and disseminating
propaganda.

The organization underwent a fundamental transformation after the 2001-02 U.S.-led war
destroyed al-Qaeda’s headquarters in Afghanistan, It changed from a quasi- command-
and control structure under bin Laden to a more loosely-configured network based upon
individual cells dispersed throughout the world, utilizing technology and affiliated groups
to achieve its aims. Al-Qaeda is now more of a “movement” and an “idea’ than it is an

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 4

established organization, “in that its supporters now plan attacks independently of any
centralized organization.”2

The al-Qaeda Organization in the Arabian Peninsula
Bin Laden had always made overthrowing the Saudi monarchy, and dividing Saudi
Arabia from the West and internal reform, one of his major goals. The global anger at his
attacks on 9/11, and the subsequent American invasion of Afghanistan, helped lead al-
Qaeda to shift its focus back against Saudi Arabia.

An organization that called itself the al-Qaeda Organization in the Arabian Peninsula
began setting up an infrastructure that included safe houses, ammunitions depots, cells
and support networks. This organization was able to create a substantial structure while
the Saudi government focuses on the outside threat and backlash from the events of 9/11,
and concentrated on bringing weapons and explosives through Yemen thus strengthening
its presence in the Kingdom.

 Initial Organization and Structure
At the beginning, Yusef al-Ayeri was the chief of al-Qaeda in the Arabian Peninsula and
reported directly to bin Laden (al-Ayeri’s was the only regional al-Qaeda operation to
report directly to OBL). Al-Ayeri’s lieutenants, in turn, reported directly to him. They
were responsible for setting up five autonomous cells focusing exclusively on operations
within Saudi Arabia. Since all terrorists’ activities, in the Kingdom, are derived from
these cells, it was imperative for the Saudis to infiltrate and destroy them.

The first cell was the largest and strongest, and was responsible for the May 2003 attacks
that announced the fact that al-Qaeda in the Arabian Peninsula had become a major
threat. It was headed by Turki al-Dandani. Most of al-Qaeda’s resources were allocated
to this cell, allowing individuals to set up independent networks making them
autonomous from one another.

The second cell was headed by Ali Abd-al Rahman al-Fagasi al-Ghamdi (a.k.a. Abu Bakr
al-Azdi), considered to be the mastermind behind the May 12 attacks in Riyadh. Khaled
al-Hajj, who was in charge of the third cell, was a Yemeni national and thought by some
to be the “real chief” of al-Qaeda in Saudi Arabia. Abdulazziz al-Muqrin, leader of the
fourth cell, was largely responsible for organizing the November 2003 bombings.

After the infiltration of the first cell, one by one, the other cells were compromised and
consequently destroyed. Members, including the key leadership, were forced to take
refuge in a fifth cell. Although the fifth cell was never fully established, by default, it
became the most prolific cell in Saudi Arabia, responsible for most major attacks
throughout 2004—including the December 29 attack targeting the Interior Ministry and
security recruitment center.

Even in Afghanistan, there were disagreements among the leadership regarding the
timing and potential targets of attack. Al-Ayeri maintained that al-Qaeda members were
not yet ready and lacked the time, resources and necessary supply routes from Yemen.

2 “In al-Qaeda’s Sights,” Council on Foreign Relations, November 11, 2003,
www.cfr.org/background/saudi_terror.php; “Al-Qaeda,” Wikpedia, www.en.wikpedia.org

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 5

Furthermore, recruitment proved to be more difficult than expected. Ayman al-Zawahiri,
the Egyptian surgeon who is the theological advisor and likely successor to bin Laden,
dismissed these objections arguing that the time was right for operations to begin.
Zawahiri made the case that attacking soft targets and Americans (who would flee the
Kingdom) would paralyze and consequently topple the Saudi government. This position
won out against the standard al-Qaeda approach of patience, building support networks
and launching a spectacular attack.

Kareem Mojati, a Moroccan national and main deputy and general strategist of al-Ayeri
agreed with his commander’s assessment, but was overruled by bin Laden. Soon after,
Mojati left Saudi Arabia with the belief that attacking prematurely was a huge
miscalculation and would compromise the existence and establishment of future al-Qaeda
cells. Moreover, he expressed grave doubts that the attacks would be successful, further
hindering the recruitment efforts and eroding support for the organization.

The Cell Structure is Attacked and Weakened
Immediately following the May 12, 2003 attacks in Riyadh, the first cell was infiltrated.
Saudi intelligence had received enough credible information to know who the leaders of
the cells were, and from this, the government was able to draw up a list of senior
operatives connected to al-Ayeri. Subsequently, al-Ghamdi surrendered, al-Dandani was
killed, and the remaining members were scattered among nascent cells. The dispersion of
members undermined the autonomy of the cells and they were forced to share resources.
The loss of independence, however, made it easier for the government to infiltrate
remaining cells since, when one member was captured, he could provide valuable
information concerning the identities and activities of his confederates.

The leaders appointed after al-Ghamdi were unable to establish their own cells. In June
2003, al-Ayeri was killed at a roadblock in a shootout with Saudi security forces. On
March 16, 2004 Khaled Ali Hajj was ambushed and killed by security forces in Riyadh
on route to an undisclosed mission. He was succeeded by Abdulaziz al-Muqrin, the self-
proclaimed leader of al-Qaeda operations in Saudi Arabia, until his death on June 18,
2004.

Once the top tier of the leadership was gone, less-practiced militants took charge, thus
further compromising the cells. This development, in addition to increased Saudi security
measures, led to a series of botched attacks, culminating in the November 2003 attack on
the al-Muhayya residential compound that killed mainly Arabs and Muslims.

One of the major problems confronting al-Qaeda in Saudi Arabia – its Achilles Heel –
has been its weak recruitment effort. It expected a much larger cadre of able and willing
young men to replenish the ranks as the Saudi government attacked and killed its
members. This expectation proved to be a serious miscalculation since few quality
candidates were willing to answer the call to jihad. Subsequently, al-Qaeda was forced to
enlist the services of very young and inexperienced men.

As Yusef al-Ayeri and Mujati revealed, the organization felt that it did not have the time
or the resources to do the important work of creating strong viable cells. By 2003, they
were not prepared for the government’s vigorous counter-strike, and both of these men
expressed reservations about an early attack. The actual problem was that al-Qaeda had

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 6

been unable to justify its dogmatism and call for murder and suicide with religious
arguments. This became especially problematic when it advocated attacking Saudis. It
was only the battle-hardened legions from Afghanistan who were amenable to following
bin Laden’s instructions to attack Saudi security officers.

Organization and Patterns of Attacks
Al-Qaeda strategies have included suicide attacks, assassinations, bombings, hijackings
and kidnappings. Furthermore, numerous reports indicate that bin Laden has an interest in
acquiring or making chemical, biological, and nuclear weapons. The organization has
attacked American and other Western interests, as well as Muslim governments it
considered to be corrupt or immoral, especially Saudi Arabia.3

As the chronology in Figure 2 shows, targets tend to be selected for their symbolic value
and include embassies, military installations and public buildings in the United States and
allied countries.

Figure 2
Chronology of Al Qaeda-Related Terrorist Attacks

1995

• November 13: SANG HQ in Riyadh bombed. First of the new wave of terror attacks, and the start
of the wind down of the US presence in KSA. 7 US killed:1 military, 6 Civilians.

1996

• June 25: Bomb kills 19 U.S. soldiers, wounds nearly 400 people at US military housing complex
in Al Khobar.

2003

• May 12: Suicide bombers attack housing compounds for foreign workers in Riyadh. Thirty-five
are killed, including nine bombers, and 200 wounded. Al Hamra, Vinnell and Jedewahl
compounds.

• June 14: Raid in Mecca kills five Islamic militants and two security agents.

• July 28: Raid on farm in Al Qassim kills 6 militants and two police.

• September 23: Raid in Jizan kills al Qaeda operative wanted by the FBI.

• November 3: Clash with terrorists in Mecca kills two and finds large weapons cache.

• November 8: Suicide bombers blow up Riyadh compound housing foreigners and Saudis, killing
at least 18. Old B1 Boeing compound, now called Muhaya compound.

2004

• January 28: Gun battle in Riyadh kills 1 al Qaeda and 5 police.

• April 21: Suicide bomber kills 5, including 2 senior police officers in attack on government
building in Riyadh. The al Haramain Brigades claim responsibility.

• May 1: Gunmen kill five Westerners in attack on oil office in Yanbu; four attackers and one
policeman die. Some 50 people are injured.

• May 20: Police battle militants near Burada, killing 4.

3 “Al-Qaeda,” www.globalsecurity.org

http://www.globalsecurity.org/

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 7

• May 22: Terrorists kill German ex-pat, Herman Dengel, head chef of Saudi Catering Company on
a Riyadh street.

• May 29-30: Militants attack oil company and housing compounds in Khobar.

• Seven Saudi policemen and 22 civilians are killed. 50 hostages are taken.

• June 6: Simon Cumbers, an Irish cameraman working for the BBC, is shot dead in Riyadh.

• June 8: Gunmen kill American Robert Jacob, of Vinnell Corp., in Riyadh.

• June 12: American Kenneth Scroggs is shot dead in Riyadh. Al Qaeda claims responsibility.

• June 18: Kidnappers behead Lockheed Martin employee Paul M. Johnson Jr. in

• Riyadh

• August 3: An Irish civil engineer, Tony Christopher, is shot dead in Riyadh.

• August 30: Gunmen fire on US Consulate vehicle in Jeddah.

• September 15: Edward Muirhead-Smith, a British engineer, is killed in Riyadh in an attack
claimed by Al Qaeda.

• September 26: Frenchman Laurent Barbot is shot dead in Jeddah.

• October 18: Top ranking militant Abdel Majed al Manaya is among 3 terrorists killed in Riyadh.

• November 4: Saudi Security forces arrest seven people, including a wanted terrorist suspect. The
seven were apprehended during a raid on a cyber café in Buraida. Two security personnel were
wounded in a shootout preceding the arrest.

• November 6: Twenty-six Saudi religious scholars sign and release an open letter calling on Iraqis
to fight Americans and considering it jihad. Two days later the Saudi Ambassador to the United
States, Prince Bandar, released an official statement making it clear that the letter from these
scholars represented neither the Government of Saudi Arabia nor the senior religious scholars of
the country.

• November 9: In a predawn raid, Security forces kill one wanted terrorists and capture three others
after a shootout in Jeddah. The daily Al-Riyadh quoted a witness as saying that Sultan Al-Otaibi,
from Saudi Arabia’s list of 26 most-wanted terrorists, was killed in the confrontation. A
substantial arms cache was found in the house where the suspected terrorists were found. The
cache include machine guns, hand-grenades and various types of ammunition. According to local
press reports, the four-member group planned to attack a Jeddah compound coinciding with
fireworks celebrations during Eid Al-Fitr. Additionally, Security forces arrest three suspects north
of Riyadh on the highway to Qassim.

• November 11: The Interior Ministry announces that King Fahd ordered the release of those
militants who surrendered to security authorities as a result of the June amnesty offer.

• November 12: Saudi security forces arrested five suspected terrorists in two operations in Riyadh
and Zulfi. Three of the suspects were detained in Riyadh and two in Zulfi. Weapons and
ammunition were reportedly seized in these operations. The next day an Interior Ministry
spokesman stated that these individuals were not directly involved in violence, but were suspected
of supporting extremist thought.

• November 13: The US Embassy releases Warden Message to remind of security concerns
surrounding the death of Palestinian Authority Chairman Yasser Arafat.

• November 17: A security officer is killed and eight officers wounded during a raid on a terrorist
hideout in Qassim. Five suspects were arrested. Two of the suspects were wanted by authorities
and linked to Al Qaeda. One reportedly belonged to the list of the 26 most wanted. He was not
identified by name.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 8

• November 27: Saudi security forces in Jeddah kill a terrorist suspect later identified as Essam
Siddiq Mubaraki. This man was linked to plotters of the al Mujaya housing compound attack last
November in Riyadh. One additional suspect was arrested in conjunction with the killing of
Mabaraki. Additionally, police found a cache of arms in Mabaraki’s car.

• December 2: Saudi Security forces announce arrest of four suspected terrorists in various parts of
the country. Two suspects were arrested in Artawiya. The two others were captured in vicinity of
Hafr Al Baten and Buraidah.

• December 6: Militants storm the U.S. consulate in Jeddah, killing five US employees and three
gunmen.

• December 29: Ministry of Interior and special forces recruitment office bombed; Bystander killed.
 Seven suspected Al Qaeda shot dead later in the evening.

Source: Adapted from work by Douglas Baldwin

As this chronology show, many al-Qaeda-affiliated attacks on civilians were directed at
destabilizing the Kingdom by targeting the 6 million foreign workers on whom the Saudi
economy partially relies. They also were focused on Americans, in an effort to compound
the tensions created by 9/11 and to split Saudi Arabia and the US. In many cases,
however, Saudis were killed as well.

The coordinated car bombings on May 12, 2003 targeted Riyadh housing complexes and
killed 34 Saudis and foreign Arabs. A November 8, 2003 car bombing killed at least 17.
Al-Qaeda’s ultimate target is the Saudi royal family. After the November 8 bombing
Richard Armitage, US Deputy Secretary of State, stated that that the terror network
aimed “to bring down the Saudi government as well as to create fear and spread terror.”
Osama bin Laden has long called for the overthrow of the royal family in retaliation for
the Saudi government’s allowing the US to establish military bases in the Kingdom.

Saudi officials gleaned important information from the Saudi-based members of al-Qaeda
during these attacks, particularly regarding their methods of operation in the Kingdom.
Among other things, militants rented houses and cars using stolen IDs and disguised
themselves as women or “hip” young men. Also, the money purportedly raised for Iraqi
prisoners in U.S. custody actually went to fund terrorist operations.4

Confessions by captured militants also shed light on al-Qaeda operations within the
Kingdom. According to Abdul Rahman al-Rashoud (cousin of Abdullah al-Rashoud, no.
24 on the most wanted list) and Khaled al-Farraj, approximately 95 percent of al-Qaeda
operatives are “ignorant” and most do not observe basic Islamic teachings. They also
stated that the organization recruited especially from the young. “Young ones are
recruited because they do not have sufficient knowledge of the religion or a wise mind
that can tell right from wrong,” he said. Al Rashoud went on to say that al-Qaeda
members spend a great deal of money and that most of it comes from “charitable
donations.” In some cases, members convince donors they are collecting money for poor
Iraqi families.5

4 “Saudi Arabia Seeks to Portray Captured al-Qaeda Militants in Humiliating Light,” Associated Press,
September 10, 2004.
5 “Al-Qaeda Operatives are an Ignorant Lot, Say Former Members,” Mahmoud Ahmad, Arab News,
October 3, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 9

Both these interrogations and the behavior of al-Qaeda indicate that the Saudi
government response took time, but began to severely affect its capabilities after mid
2004. Al-Qaeda was forced to rely upon less organized surrogates to carry out, and ones
that which were not directly under the control of bin Laden or any senior operative
capable of sophisticated planning and execution.

One key example of such problems is that a housing complex al-Qaeda attacked on
November 8, 2004, had once housed US nationals employed by the Boeing Company, but
few Americans were living there at the time. The end result was to attacks Saudis and
other foreigners, further adding to al-Qaeda’s unpopularity. Riyadh attack also appeared
to lack the planning and surveillance expertise that are the established hallmarks of a bin
Laden-orchestrated attack.

Another example occurred on December 7, 2004 five militants attacked the US consulate
in Jeddah, killing five consulate employees and injuring ten others. Security forces killed
four of the militants. The new more stringent security measures implemented by the
Saudi government seem to be working. Although the militants were able to breach the
compound, no Americans were killed or seized in the raid, and the militant’s car was
unable to enter the compound. It appeared that the attackers did not have the same
capabilities they had only 18 months ago since they fell short of their objectives in killing
as many Americans as possible. All the militants were either killed or captured, and the
attack was poorly orchestrated and executed.

On December 29, 2004, the Ministry of the Interior and a security recruiting center was
attacked in a double suicide car bombing. The operation was less than a success since the
vehicles were unable to get close enough to their intended targets and killed only the
three suicide bombers.

According to Brig. Gen. Mansour al-Turki, the militants were forced to carry out the
operation earlier than planned because a member was captured after a shootout in Riyadh
a day earlier. “It is for sure that the terrorist operation was executed hastily, “he said. “It
seemed to be programmed to be executed at a different time and in a different fashion.”
Ten more militants were also killed in two shootouts on the same day— three right before
the bombings and seven immediately afterwards. Among those killed was Sultan al-
Otaibi and Bandar Abdel Rahman al-Dikeel both on the 26 most wanted list.6 Of the
original 26 most wanted, only seven remain at large. In the past year alone, Saudi security
forces have scored numerous impressive successes against al-Qaeda operations in the
Kingdom.

None of these problems mean that Saudi Arabia is any sense secure against successful
attacks in the future. While Saudi security is steadily improving in expertise,
coordination, and training, Saudi Arabia is a relatively open society. It cannot protect
every public building, area where foreigners go or live, or areas where ordinary Saudis
can b e attacked.

It is far from clear that the al-Qaeda organization in Saudi Arabia now has, or can pursue,
a consistent strategy. Its efforts to strike at the Ministry of the Interior and security forces
are further indications that it is under pressure. It is likely, however, that al-Qaeda is still

6 “Saudi Police Hunt Suspects in Attack, “Abdullah al-Shihri, Associated Press, December 30, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 10

providing the funding, training and encouragement for these operations.7 There also are
substantial; n umbers of radicalized young Saudis in other countries, and more are still
being recruited by various Islamist groups to go to Iraq, Chechnya, and other areas.

It is also clear from the tapes being circulated by bin Laden -- or in his name -- that Saudi
Arabia remains a prime target. A tape that bin Laden seems to have circulated on
December 17, 2004, shows how committed bin Laden remains to trying to overthrow the
Saudi government by force.8 The tape was nearly an hour long and repeated many of
Osama bin Laden’s classic themes as well as expands the scope of his targets.

As in past tapes and messages, Bin Laden attacked the supposed financial and religious
corruption, and pro-Americanism, of the Saudi royal family. "We are talking about
apostasy and subservience to the infidels"…"As there is no difference between (U.S.
Administrator Paul) Bremer, the former U.S. ruler in Baghdad, and (current Iraqi Prime
Minister Iyad) Allawi in the implementation of America's policy ... So there is no
difference between Bremer and the rest of the rulers of the region in implementing U.S.
policy.”

Bin Laden effectively called the Saudi royal family “infidels,” and called on every
Muslim to overthrow them by violent means, "How can (even) an insane person see an
infidel ruler and his heavily armed soldiers and then claim that he wants reforms through
peaceful means? This is completely false. This is meant to frustrate the efforts to
establish justice."

Bin Laden called educational reform one of, “the most dangerous interferences in our
affairs…crusader interference in changing curriculums…Recently there have been
several efforts by the Saudi regime to change the curriculum in their schools, and U.S.
officials have talked about education reform, especially of madrasas or Islamic schools in
Pakistan, as an essential long term strategy for defeating terrorism…The objective is to
erase the nation's character and Westernize its sons. (produce) educated slaves who are
champions of America, (and will) sell the interests of the country.

He recommended striking at Saudi oil facilities because "Targeting America in Iraq in
terms of economy and loss of life is a golden and unique opportunity…One of the most
important reasons that our enemies control our land is the pilfering of our oil…prevent
them from getting the oil and conduct your operations accordingly, particularly in Iraq
and the Gulf.”

Bin Laden’s rhetoric, and the continuing strikes by al-Qaeda in Saudi Arabia, is a
warning that the threat may take years to entirely eliminate, but the terror campaign since
May 2003 does seem to have produced few new recruits and won little popular support.
In fact, it has resulted in a backlash among the Saudi population, including many Saudi
critical of the government. “People want government reforms and changes, but they are
more scared of al-Qaeda extremists,” said Mansour Nogaidan, a former Islamic militant
and government critic. “The common people–those people who thought their life might

7 “Victims Provide Details on Saudi Attack,” Faiza Saleh Ambah, Associated Press, December 7, 2004.
8 The following analysis of the bin Laden tape draws upon the work of Shaun Waterman, UPI Homeland
and National Security Editor.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 11

improve if the government changed—they are not ready to lose all this for what some
teenagers have in their minds as a utopia.”9

While al-Qaeda still enjoys support from some quarters in Saudi Arabia and among some
religious figures, the government campaign to sway Saudi public opinion away from
Islamic extremism seems to be gaining momentum. Many Saudis now refer to the
militants as “the grim reapers” and believe that they are bent on ruining the country. The
family of one militant complicit in the US Consulate attack condemned the act and
refused to accept condolences for his death. The family of another attacker, Fayez bin
Awad al-Juhaini, refused to hold a wake for him, “as a sign of their rejection for the
criminal act their son carried out.” The Kingdom’s most prominent religious figure,
Grand Mufti Abdul-Aziz al Sheikh, called the attack a “great sin.”10

The Saudi Response
Saudi Arabia did begin to respond to the threat post by bin Laden and Al Qaeda long
before May 2003. In 1993-94 Saudi Arabia froze bin Laden’s assets. The Kingdom was
one of the first countries to take such an action. On April 9, 1994, the government
publicly revoked his citizenship. After the 1995 assassination attempt against Egyptian
President Hosni Mubarak, to which bin Laden was linked, he was expelled from Sudan.
In 1996 he returned to Afghanistan where the extremist Taliban had come to power. The
November 1995 bombing of the Saudi National Guard Training Center in Riyadh that
killed five Americans and resulted in the arrest and execution of four men was
purportedly inspired by Osama bin Laden.

The events of September 11, 2001, brought a considerable increase in attention to Saudi
Arabia. On that day, Saudi Arabia issued a statement characterizing the attacks on the
World Trade Center and the Pentagon as “regrettable and inhuman.” On September 20
Foreign Minister Prince Saud al-Faisal told Colin Powell and President Bush that the
Kingdom wanted to be a part of the anti-terror coalition being formed, saying, “We will
do everything in our capacity to fight the scourge of terrorism.”

A few weeks later, the government of Saudi Arabia signaled that it would allow US
planes and troops stationed in that country to participate in military action against bin
Laden during the war in Afghanistan by granting use of the Prince Sultan Command and
Control in al-Kharj. On September 20 the Kingdom announced that it would sever
diplomatic relations with the Taliban on the grounds that the Taliban government
“continues to use lands to harbor, arm, and encourage those criminals [al-Qaeda] in
carrying out terrorist atrocities which horrify those who believe in peace and the innocent
and spread terror and destruction in the world.”

Internal Security Action
According to Saudi Arabia’s Ambassador to the United Kingdom, Prince Turki al-Faisal,
the government has arrested and detained more than 600 individuals and questioned over
2,000 with suspected ties to terrorism since September 11, 2001. In addition, dozens of

9 “Al Qaeda Shifts Its Strategy in Saudi Arabia,” Craig Whitlock, The Washington Post, December 19,
2004.
10 “US Consulate Attackers Are Vilified,” www.news.scotsman.com

http://www.news.scotsman.com/

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 12

suspects have been extradited from other countries. Finally, as detailed above, the
Kingdom has dismantled the major al-Qaeda cells operating in the Kingdom.

On April 26, 2004, in his address to the National Guard and security forces, Minister of
Defense Prince Sultan warned terrorists to surrender for the sake of their own safety and
security, saying, “Those who surrender will be safe and those who resist will lose.”
Prince Sultan went on to describe the terrorists as “a misled and brainwashed few
working against their religion, their rulers and their people.” Shortly after al-Muqrin was
killed, Crown Prince Abdullah pledged offered an amnesty for those al-Qaeda supporters
who had not directly taken part in the killing. At that same time, he gave the militants an
ultimatum: “We tell this deviant group and others that if they do not return to the right
path, they will meet the same fate (as Muqrin) or worse.”

Both the events of September 11, 2001, and the May 12 and November 9, 2003 attacks in
Riyadh reaffirmed the Kingdom’s commitment to fighting the terrorist threat on all
fronts, and that commitment has resulted in a great deal of cooperation between Saudi
Arabia, the United States and other nations. Measures have been implemented to monitor
and secure the financial infrastructure against illegal activities such as money laundering,
and the government has taken aggressive steps to freeze the assets of individuals
suspected of terrorist activity.

The Kingdom has also improved security measures at a range of locations throughout the
country, such as public buildings and residential facilities. In May and December 2003
the government began to publish its counterterrorism initiatives, including a list of
individuals most wanted by security forces for involvement in terrorist-related activities.

The most wanted list is shown in Figure 3, and predates the May 12, 2003 Riyadh
bombings. The Saudi government demonstrated that it already had a good understanding
of some key elements of the threat and of the individuals involved. At the time of its
publication, the 26 most wanted list included the leaders of all five cells. Saudi security
and intelligence officials not only knew who were al-Qaeda, they also accurately judged
their relative importance in the al-Qaeda hierarchy. It is important to note that no
individual who has claimed leadership in Saudi Arabia al-Qaeda has been outside this
list.

In order to enhance the quality and performance of security and intelligence forces, King
Fahd issued a Royal Decree calling for a 25% pay increase for these forces and all
supporting units. More significantly, the Kingdom reorganized its security efforts to
develop better training program and provide better equipment. It sought lessons from the
experience of other countries, and began to improve the coordination of the security and
police forces of the Ministry of the Interior, the National Guard, and the regular military
forces. A new command authority was established to fight terrorism in the Ministry of the
Interior, and the Ministry was given the task of coordinating the overall effort on an inter-
service level.

Progress was necessarily slow, and several attacks revealed a lack of expertise, training,
and coordination. While the Saudi response imp[roved over time, it became clear to the
Saudi government that it would take years to train and equipment the forces needed,
recast the role of the military and National Guard, and strengthen key elements of the
security services.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 13

Fortunately, it became clear with time that al-Qaeda had very little luck in penetrating the
military, National Guard, and security services, or even the ordinary police. Some
recruitment was inevitable, but it occurred at so limited a level that most of the few cell
members with any ties to the military or security services only had limited prior service
and training and have only held minor positions.

The Political Dimension
Al Qaeda also could not create a popular base to challenge the government. Like other
Muslims, the great majority of Saudis rejected the criminal acts perpetrated by extremist
organizations such as al-Qaeda, regarding them as contrary to Islamic values. A poll
published in November 2003, indicated that while most Saudis are suspicious of Western
intentions in Islamic countries, few believe that the methods used by al-Qaeda are
justifiable. As one interviewee commented, “When we hear bin Laden railing against the
West, pointing out the humiliation of the Arab Peoples and the suffering of the
Palestinians, it is like being transported to a dream…[but] when we see images of
innocent people murdered for this ideology, it’s as if we’ve entered a nightmare.”11

Crown Prince Abdullah consistently cautioned Saudi citizens against showing sympathy
towards terrorists, saying that even silence can constitute support and pledging to stem
the tide of terrorism: “I warn and caution …everyone not to be silent, as silence means he
is one of them…God willing, we are following them, and with God’s help we will get
them, no matter how long it takes, even if that means 20 or 30 years.”

Saudi government and religious officials endorsed a message of tolerance and
moderation, explaining that Islam and terrorism are incompatible. Crown Prince
Abdullah, in speeches at the Organization of Islamic Conference Summit in Malaysia and
Pakistan, underscored this position, recommending solid steps to combat extremism and
improve relations between Muslims and non-Muslims.

Saudi Arabia repeatedly called for a global fight against terrorism and has urged an all-
out war on terror. In a message to Hajj pilgrims in Mecca in February 2004 King Fahd
stated:

The Kingdom’s stance against terrorism is fundamental. It earlier urged the international
community to confront the menace of terrorism, and has supported all peace-loving countries in
their efforts to uproot terrorism. It calls on all peace-loving countries to adopt a comprehensive
program within the framework of international legitimacy for combating terrorism so as to
enhance the pillars of security and stability.

Saudi officials also deal with the difficult issue of purging and reforming radicals in the
clergy. During the first half of 20043, the Kingdom fired 44 Friday preachers, 160
imams, and 149 muazzins (prayer callers) for “incompetence.” Another 1,357 religious
officials were put on suspension and ordered to undergo training. This total included 517
imams, 90 Friday preachers, and 750 muazzins.12

11 “Independent Saudi Poll Reveals Major Changes in the Kingdom,” Nawaf Obaid.
12 Abdul Wahab Bashir, “Kingdom Has No Plans to Close Down Charities,” Arab News, January 1, 2005,
p. 2.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 14

The Amnesty Program
In June 2004, the Saudi government implemented a controversial, one-time amnesty
program aimed primarily at undercutting support for al-Qaeda. The one month amnesty,
announced by King Fahd, was open only to those who had not been directly involved in
carrying out terrorist attacks.

The objective of the program was to defuse the cycle of violence by offering individuals
a chance to reflect on their course of action, renounce it, and return to the “Islamic fold.”
Prince Nayef, insisting that the amnesty was a sign of the Kingdom’s strength said, “the
(amnesty) granted by Custodian of the Two Holy Mosques King Fahd is a sign of
strength. It was intended to tell these errant people to come to their senses and return to
their parents, families and homes and to their religion.”13

This initiative not only had a profound psychological effect on the militants, but on Saudi
society and the Muslim community at large. It took advantage of the fact that a family-
driven society, in which family values and the extended family were critical, could be
persuaded to put intense pressure on many of the young men that families know
supported al Qaeda.

It also had a practical effect. Al-Qaeda had long accused the Saudi regime of being un-
Islamic for cooperating with the U.S. and not fully implementing Shar’ia law. In the
speech announcing the amnesty, King Fahd included a chapter from the Qur’an that
highlighted the importance of the concept of forgiveness in Islam. By demonstrating that
the Kingdom was governed by the law of God, the government reasserted its religious
authority. This maneuver had the effect of undermining the legitimacy of al-Qaeda which
has long used Islam to justify its actions.

The government also responded to al-Qaeda’s use of illegitimate fatwas to justify its
views and behavior with legitimate fatwas. The Saudi Mufti-General issued a fatwa
calling on “citizens and residents to inform about each and every one who plans or
prepares for committing destructive actions so as to protect the people and the country.”
This had the effect of depriving al-Qaeda of needed logistical support, making it more
difficult to carry out operations.14

The program netted 31 militants who were later pardoned and released in November
2004 after authorities were assured that “the deviants [had] rectified their ideology and
attitudes toward their nation and society.”15 In a related initiative, the Saudi government
implemented a 2-month amnesty for the handover of unlicensed weapons without
penalty. Those who did not comply by the August 29, 2004 deadline would be
punished.16

Using the Media
The government also made more effective use of the media as a weapon in
counterterrorism. On October 22, 2004, a Saudi newspaper published the confession of

13 “Amnesty is a Sign of Strength, says Naif,” Abdul Wahahb Bashir, Arab News, June 28, 2004.
14 “Countering Terror with an Amnesty: Why it Makes Sense,” Bouchaib Silm, The Straits Times,
September 15, 2004.
15 “Saudi Frees Suspects Who Surrendered Under Amnesty,” Reuters, November 11, 2004.
16 “2-Month Amnesty for Weapons Handover,” Abdul Wahab Bashir, Arab News, June 30, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 15

an unidentified militant originally posted on an Internet website. Although he denied
involvement in any bombings, he did admit that he was guilty of “incitement” to
violence. The “repentant” member confessed he had ties to the al-Haramain Foundation
and “had prior information about the bombing in al-Muhayyah neighborhood” in Riyadh.
He also implicated Sa’d al-Faqih, the Saudi dissident leader of Movement For Islamic
Reform in Arabia (MIRA), in the attempted assassination plot against a Saudi official.17

As part of the government’s campaign against militants who have carried out attacks
against Westerners in the Kingdom, on December 4, 2004 Saudi national television aired
interviews with the fathers of five militants denouncing their own sons for complicity in
the terrorist attacks. The father of top al-Qaeda militant, Abdulaziz Issa Abdul-Mohsin al-
Muqrin said he had wanted to take down his son himself. Ahmed Jamaan al-Zahrani,
father of captured militant cleric, Faris al-Zahrani, who was number 12 on the most
wanted list, contacted authorities when he knew his son was wanted saying, “he has a
wife and children whom he should have been taking care of better than staying in
Afghanistan.”18

On December 14, 2004, several jailed militants made a televised appeal from al-Hayer
prison to al-Qaeda sympathizers in an effort to persuade them to surrender to authorities.
Characterizing his jailers “like family,” and denying reports of torture and abuse, one
seemingly repentant militant Abdulrahman al-Amari told the program that, ”anyone who
has experienced the reality finds a big difference between the many cases of torture we
heard about and what we found. The dealings of the prison administration, the sympathy
for the prisoners’ wishes…I can call it a family connection.”19 Another militant, who
was on the list of the 26 most wanted, said that his jailers were nicer than his parents.
This glowing picture of prison life, apparently given freely by those who participated, is
another part of the government’s media campaign to further undermine support for al-
Qaeda in the Kingdom.

Anti-Terrorism measures in the Financial Sector
The Saudi Government took deliberate measures to safeguard the financial system
against unlawful activities long before September 11, 2001. In 1988 Saudi Arabia joined
the United Nations Convention Against Illicit Trafficking of Narcotics and Psychotropic
Substances. In 1995 units were established at the Ministry of Interior, the Saudi Arabian
Monetary Agency (SAMA) and commercial banking institutions to counter money-
laundering activities. SAMA issued “Guidelines for the Prevention and Control of
Money-Laundering Activities” to Saudi banks to apply stringent “Know Your Customer”
rules, to monitor records of dubious transactions, and to report them to law enforcement
authorities and SAMA.

Saudi Arabia is a member of the Financial Action Task Force (FAFT) established by the
G-7 in 1988, and has approved and completed two FAFT self-assessment questionnaires -
one regarding FAFT recommendations on the prevention of money laundering (known as

17 “Saudi Paper Published “Confession” by Unidentified Militant,” BBC Monitoring Middle East, October
24, 2004.
18 “Fathers of Saudi Militants Appear on Television to Condemn Terror,” Rawya Regeh, Associated Press,
December 5, 2004.
19 “Saudi militants Say Jailers “Like Family,” Dominic Evans, Reuters, December 15, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 16

the FAFT 40 + 8 Recommendations) and the other regarding special recommendations on
terrorist financing. SAMA exchanges information with other banking authorities and law
enforcement agencies regarding money laundering and terrorist financing and has created
a committee to undertake self-assessment for compliance with FAFT rules. The Kingdom
invited FAFT to conduct a mutual evaluation in April 2003. It is also an active
participant in international seminars, conferences, and symposia dedicated to combating
terrorist activities globally.

In February 2003 SAMA began implementation of a program to train judges and
investigators on legal matters involving terrorism financing and money laundering. The
Saudi Government also began participating in international seminars, conferences, and
symposia on combating terrorist activities

In August 2003 the Council of Ministers approved legislation to impose severe penalties
for money laundering and terror financing. The new law requires maintenance of banking
records, establishes intelligence units to investigate transactions, sets up international
cooperation on money laundering issues with countries that have formal agreements with
the Kingdom, and bans financial transactions with unidentified parties.

In July 2004, the Financial Task Force released its evaluation of Saudi Arabia’s laws,
regulations and systems combating money laundering and terrorist financing. According
to this evaluation: “Saudi authorities have focused heavily on systems and measures to
counter terrorism and the financing of terrorism. Specifically, they have taken action to
increase the requirements for financial institutions on customer due diligence, established
systems for tracing and freezing terrorist assets, and tightened the regulation and
transparency of charitable organizations.” It concluded that Saudi Arabia “meets almost
all of the general obligations of the FATF 40 + 8 Recommendations.”

Although the Saudi government willingness to cooperate has been encouraging, clearly
more work lies ahead. According to a September 29, 2004 Senate Banking Commission
report, Saudi Arabia has yet to fully implement its new laws and regulations, and
opportunities for the “witting or unwitting” financing of terrorist activity still remains. In
addition, there is little evidence that the Kingdom has taken any substantial retaliatory
actions against organizations or individuals engaged in terror financing. Consequently,
Saudi Arabia has yet to hold anyone personally accountable for terrorist funding and, in
the process, de-legitimize these activities.20

Monitoring Charitable Organizations
Saudi Arabia took a wide range of actions to ensure greater oversight of charitable
organizations and safeguard against possible abuse and misuse of the system. In March
2002 Saudi Arabia froze the accounts of the Somalia and Bosnia branches of the Al-
Haramain Islamic Foundation.

Similarly, on December 22, 2003, the Saudi government took measures to designate the
Bosnia-based Vazir and the Liechtenstein-based Hochburg AG as financiers of terrorism
under UN Security Council Resolution 1267 (1999). The Vazir representative, Mr. Safet

20 “Bi-partisan Panel Commends U.S. and Saudi Efforts to Disrupt Terrorist Financing, But Says More
Progress is Needed,” Council on Foreign Relations, www.cfr.org

http://www.cfr.org/

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 17

Durguti, was also designated a terrorism financier under the resolution. The Saudi
government concluded that the two branches supported terrorist activities and
organizations such as al-Qaeda and al- Itihaad al- Islamiya (AIAI) and others.

In May 2003, SAMA distributed an update specifically targeted at illegal banking
activities related to charitable organizations, titled, “Rules Governing Anti-Money
Laundering and Combating Terrorist Financing.” This update was issued to all banks and
financial institutions in Saudi Arabia requiring implementation of new policies and
procedures:

Consolidation of all bank accounts of charitable or welfare organizations into a single
account for each organization.

• .Identification required for all deposits.

• No ATM or credit cards can be issued for these accounts.

• No cash withdrawals.

• No overseas fund transfers.

• Accounts must be approved by SAMA.

Only two individuals authorized by the board of a charitable institution will be allowed to
operate the primary account.

On January 22, 2004, a joint press conference was held in Washington D.C. to announce
that Saudi Arabia and the United States had asked the UN sanctions Committee to
designate the Kenya, Pakistan, Tanzania and Indonesia branches of the al-Haramain
Islamic Foundation as supporters of terrorism. On January 29 the UN complied with the
request.

Then, on June 2, 2004, Saudi Arabia announced that it had dissolved the al-Haramain
Islamic Foundation, five of its branches, and other private groups and established a new
organization, the Saudi National Commission for Relief and Charity Work Abroad. This
new entity is intended to be the sole means for private contributions raised in the
Kingdom. It will operate with total transparency with accounting and audited statements
issued every three months. Although the al-Haramian Foundation has been notified of the
government’s decision to close it, as of yet, no actions have officially been taken. The
government had ordered the charity disbanded and its operations dissolved by October
15, 2004. Officials maintain that the foundation is “as good as closed” and no new
donations were being accepted.21

Saudi Arabia took steps to freeze the assets of close Bin Laden associates. These included
Wa’el Hamza Julaidan, who is believed to have been a financial conduit for al-Qaeda.
Julaidan served as the Director General of the Rabita Trust, an NGO designated by
President Bush’s Executive Order 13224 as an organization that provided logistical and
financial support for al-Qaeda.

21 “Saudi Charity Remains Open Despite Govt Orders to Close It,” Associated Press, October 14, 2004;
“Senate Banking Hearing Challenges Saudi Cooperation on Terror Financing,” C&O Special Report,
October 4, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 18

During the month of Ramadan in 2004, the Saudi government stepped up monitoring of
charitable organizations, fearing that some of the donations were being funneled to al-
Qaeda and its affiliates. A strict ban on dropping cash into boxes at entrances of mosques
and shopping centers was put in place along with the appointment of a committee of
accountants to audit the financial statements of 299 registered charities. 22

As in most other areas of counterterrorism, there is still much to be done. Although the
Kingdom has made significant progress towards impeding the ability of terrorist to use
the financing mechanisms previously available to them, the systemic measures
implemented will take time to yield results. Also, according to the House Financial
Services Subcommittee on Oversight and Investigations, Saudi Arabia has not yet
complied with the U.N. requirement to set up financial investigative units (FIU) to track
charitable giving.

The Kingdom has not yet assigned personnel to the office to monitor the progress of
tracking terrorist money. However, Juan Zarate, Assistant Secretary of Treasury of
Terrorist Financing noted that Saudi Arabia had begun setting up an FIU, and
commended the important steps the government had taken in conjunction with the U.S. to
halt terrorist funding. He also noted that, the new restrictions on the financial activities of
charitable organizations represented a “concrete step” by the government to deal with
terrorist financing. 23

International Cooperation
Saudi Arabia occupies a major role in regional and international affairs through
membership in various international organizations and it is using this role to help combat
terrorism. The Kingdom cooperates with the United Nations, Interpol and others to
combat terrorism and supports a host of international initiatives through its
implementation of multilateral and bilateral agreements. Saudi Arabia is an active and
regular participant in G-20 meetings and has signed a multilateral agreement under the
auspices of the League of Arab States as well as a number of bilateral agreements and
protocols with non-Arab countries. The government is also mindful of maintaining
vigilance over the activities of those working at the institutions it funds. In a joint US-
Saudi effort in January 2004 the diplomatic visas of 16 people affiliated with the Islamic
Institute in Virginia were revoked.

The Saudi Government has combined its resources with the governments of the United
States, the European Union, and Asian countries to devise a means for sharing
information quickly and effectively. In 1996 the Kingdom established a joint
Counterterrorism Committee with the United States to exchange information on Al-
Qaeda. In the wake of the events of September 11, 2001, the Committee was
reinvigorated and the Kingdom redoubled its efforts to become a major partner in the war
on terror.

On September 10, 2003, Prince Saud al-Faisal stated:

22 “Saudi Steps Up Charity Monitoring During Ramadan,” Diala Saadeh, Reuters, October 26, 2004.
23 “Saudi Arabia Cited for Helpful Role in Combating Terrorist Financing,“ C&O Special Report, October
4, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 19

…Whatever justification [for terrorism] Saudis understood before, now they see they are
at war with these terrorists. It is not true that the extremists are gaining the upper hand.
We are fighting terrorists, pursuing them everywhere, closing the net on them. The
government has arrested many of the ulema. The war, as the Crown Prince said, is a war
against those who wage it, who encourage it, who support it, and even those who tacitly
accept it. If there are in the pulpits of the mosques those who urge violence, they are
removed immediately. In the schools, the books have been changed for the new school
year. The instructions to the teachers have been changed. The [terrorist] money aspect is
now completely controlled and the government knows it….

What the Saudi Government Did Not Do: The Findings of the 9/11
Commission
Despite allegations in the media and elsewhere that the Kingdom furnished material
support to al-Qaeda, the independent and bipartisan 9/11 Commission formed to
investigate the attacks of September 11 concluded that no such support existed.
Specifically, the 9/11 Commission confirmed that there is no evidence that the
government of Saudi Arabia funded al-Qaeda, nor any evidence that the 9/11 hijackers
received funding from Saudi citizen Omar Al-Bayoumi, or from Princess Haifa Al-Faisal,
wife of Ambassador to the United States Prince Bandar bin Sultan.

The commissioners wrote: “…we have found no evidence that the Saudi government as
an institution or senior Saudi officials individually funded [al-Qaeda].” Foreign Minister
Prince Saud al-Faisal lauded the report, saying it had put to rest “false accusations” about
Saudi Arabia’s stand against terrorism. He continued:

The 9/11 Commission has put to rest the false accusations that have cast fear and doubt
over Saudi Arabia. For too long Saudi Arabia stood morbidly accused of funding and
supporting terrorism. In contrast to the insinuations of the infamous congressional report
... which aimed at perpetuating these myths instead of investigating them seriously, now
there are clear findings by an independent commission that separate fact from fiction.

The Commission’s report also denied that Saudi nationals were inappropriately allowed
to leave the United States in the days following 9/11. According to the Commission, there
was “no evidence that any flights of Saudi nationals, domestic or international, took place
before the reopening of national airspace on the morning of September 13, 2001.” It also
affirmed “the FBI interviewed all persons of interest on these flights prior to their
departures. They concluded that none of the passengers was connected to the 9/11
attacks and have since found no evidence to change that conclusion. Our own
independent review of the Saudi nationals involved confirms that no one with known
links to terrorism departed on these flights.”

In December 2004 Prince Turki, the Saudi Ambassador to Britain, was awarded
substantial libel damages and issued a public apology from Paris Match. The October
2003 issue of the French magazine ran an article that “pinned” the September 11 attacks
directly on the Prince, and included an interview with Laurent Murawiec along with
excerpts from his book, La Guerre d’Apres which details the author’s account of the
dangers posed by Saudi Arabia to the U.S. Murawiec’s described Prince Turki as having
a close involvement with al-Qaeda and using it as his military organization-allegations
that the Prince termed “outrageous.” These views have been rejected by the U.S.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 20

government and the 9/11 Commission. French authorities have also distanced themselves
from the Murawiec controversy.24

Although the 9/11 report clearly absolves Saudi Arabia from any direct connection to al-
Qaeda financing and the September 11 attacks, the Commission does acknowledge that
there was a failure by the government to properly supervise Islamic charities in the
Kingdom. Consequently, some responsibility existed at the lower level. Radical clergy,
employed by government charities, as well as prominent associates of the royal family,
have been found culpable for providing encouragement, if not outright material
assistance, for the terror campaign.

Al Qaeda’s Situation in 2005
The al-Qaeda Organization in Saudi Arabia has doe some damage to the Kingdom’s
economy and has killed many innocent people. It has scored a kind of victory in that it
has forced the government to make massive expenditures on internal security, and has
created a general climate of insecurity in the Kingdom.

This has had little impact on the day-to-day life of ordinary Saudis. It has, however, made
many foreign workers leave, has forced foreign diplomats and businessmen to spend
much of their time in secure compounds, and has reduced foreign investment. Almost
inevitably, the end result has also fueled exaggerated fears about the Kingdom’s internal
instability. While the al-Qaeda attacks have brought Saudi and US officials together in
cooperating in counterterrorism measures in the many areas, the resulting fears have
helped to widen the distance between ordinary Saudis and Americans created by 9-11.

Nevertheless, al Qaeda has been ineffective in achieving its main goals for a number of
reasons. First, it was unsuccessful in its recruitment efforts; second; it failed to articulate
a viable alternative to the existing government; and third, it lacked funding and was
forced to channel resources into the one existing cell—thus unable to establish other
independent cells.

Despite the popular notion of al-Qaeda as a hydra that can constantly grow new heads,
there are indications that the organization has not been able to recover from government
attacks. At its peak, Saudi al-Qaeda claimed between 500-600 members scattered among
the cells. Of these, roughly 250 were diehards. By the end of 2004, between 400-500
militants had been captured or killed, including all of the leaders--this is in addition to the
thousands of sympathizers who were arrested and interrogated, most of whom have been
freed.

Al- Qaeda underestimated the efficacy of Saudi intelligence and security forces, and their
ability to adapt to new types of threat and attack. While ordinary police were not
equipped to deal with new threat, Saudi intelligence was able to accurately identify those
militants who comprised the original 26 most wanted list as leaders of al-Qaeda relatively
quickly and the security services were able to hunt many down and disrupt most of the
cells they headed.

Finally, in 2004 Saudi border guards detained nearly a million people attempting to gain
illegal entry into the Kingdom and captured more than 10 tons of drugs (the sales of

24 “Saudi Prince Gets Libel Damages,” BBC News, December 6, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 21

which are often used to fund terrorist operations). In addition, there were 2,000 weapons
seizures and in all, nineteen thousand smuggling attempts were foiled and 8,000
smugglers arrested.25

Most importantly, the organization could not win popular support. While it was able to
exploit popular feeling and anger on some issues such as the Arab-Israeli issue, it could
not win significant support for its actual activities from either Saudi people or the Saudi
clergy. Above all, its emphasis on violence failed to resonate with the people. Saudis
were shocked by the initial attacks, and those that targeted Muslims and Arabs further
alienated and diminished support for the organization.

Nevertheless, Saudi Arabia is at a critical juncture in its fight against terrorism. The threat
is unlikely to disappear for years to come. Al Qaeda can draw on Saudis in Afghanistan,
Pakistan, Yemen, and Central Asia, as well as other members of al-Qaeda who may be
able to enter Saudi Arabia. The Iraqi and Yemeni borders present serious problems in
terms of infiltration,

Saudi Arabia has hundreds of miles of porous border. In the last year, Saudi border
guards have detained nearly a million people attempting to gain illegal entry into the
Kingdom and seized more than 10 tons of drugs and 2,000 weapons. Some 30,000 men
were detained in the Yemeni border area in July 2004 alone. In all, nineteen thousand
smuggling attempts were foiled and 8,000 smugglers arrested.26

The Yemeni border is particularly hard to secure. Much of it is in mountain areas or open
desert that is very difficult to secure. Some tribes exist across the border and some towns
straddle it without any barriers. Smuggling not only is a way of life, it is sometimes the
key economic activity, Saudi security officers speculate that much of the more than 1.3
tons of explosives used in the attacks on the Ministry of the Interior in later December
2004 came from across the Yemeni border,

As has been touched upon earlier, the Iraq war has also posed new security challenges for
Saudi Arabia, and while relatively few Saudi young men who have joined the Sunni
insurgent groups in Iraq are not clearly tied to recruitment by Al Qaeda, most have been
recruited by Islamist extremists.

.At a high-level security meeting in Tehran in December 2004, Iraqi Interior Minister,
Fallah Hassan al-Naqib called on regional ministers and security chiefs to prevent
infiltrators and money from flowing into Iraq. Commenting on the problem, Prince
Nayef said “Iraq must not be a place for training terrorists, and they could be Saudis, like
what happened in Afghanistan….the situation in Iraq endangers not only the country and
its people, but has also become a clear and dangerous threat to security and stability in
the region.”27

Although the government can point to significant strides in rooting out militant activity,
the fact remains that over 90 people have been killed in terrorist incidents since May
2003, and al-Qaeda remains a threat both inside and outside Saudi Arabia.28

25 “Saudi Says Stops Nearly One Milo at Borders,” Reuters, September 21, 2004.
26 “Saudi Says Stops Nearly One Mln at Borders,” Reuters, September 21, 2004.
27 “Ways to Stop Iraq Infiltrators Sought,” Ali Akbar Dareini, Associated Press, December1, 2004.
28 “Kroll Sees Terror, Political Risk In Saudi Rising,” Reuters, September 22, 2004.

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 22

Dealing with the Underlying Causes of Support for al Qaeda
These trends are serious enough so that the government must address the underlying
causes of unrest and of recruitment by extremist organizations. The government needs to
demonstrate a broader commitment to expediting the reform efforts now in place, and
move forward in new areas. Keeping violent opposition at bay requires are more open
and representative Saudi political system, reductions in corruption and favoritism within
the public sector, and less the concentration of wealth and power within the royal family
and other leading families. This can be accomplished by increasing popular political
participation. By giving Saudi citizens a more active voice and a stake in the system,
allowing free association, strengthening political institutions and rooting out corruption.29

Similar efforts are needed in economic reform, in diversifying the economy, in
Saudization, in making education more relevant to job skills and employment, and in the
overall effort to create jobs and careers for Saudi young men and women. Terrorism and
instability never have a single or predictable set of causes. Ensuring internal stability
requires a broad based effort to remove as many of the underlying causes of terrorism as
possible, and the issues like education, employment, and career expectations draw more
attention in Saudi public opinion polls and surveys than politics.

Similarly, human rights and the rule of law – including business law and property rights –
affect far more people on a day-to-day basis than elections. Legitimacy is far more a
matter of meeting these expectations, than rushing towards democracy without the proper
institutions, experience, and development of moderate and stable political parties. This
can present a serious problem when the Saudi government must also carry out effective
and continuing counterterrorism operations and it is critical that the government find the
right balance.

The best solution to terrorism and internal security is ultimately for the Saudi government
to respond the aspirations of its reform-minded citizens, which include many leading
Saudi princes, officials, technocrats, and businessmen. Progress in a conservative and
traditional society must be measured and evolutionary, and should be driven by Saudi
reformers and not the priorities of outside nations and advocates. If, however, the
government hesitates to make real, tangible progress in instituting reform, the Kingdom
will lose a critical opportunity.

29 “Saudi Arabia: Who are the Islamists,? International Crisis Group-ICG Report, September 21, 2004;
“Saudi Arabia: A Balancing Act,” George Friedman, January 30, 2004, www.Stratfor.com

http://www.stratfor.com/

Cordesman & Obaid: Al-Qaeda in Saudi Arabia 1/26/05 Page 23

Figure 3
Al-Qaeda in Saudi Arabia: The Most Wanted List

1 Ibrahim Al Rayyes KILLED (Riyadh) 08/12/2003
2 Amer Al Shihri KILLED (Riyadh) 23/12/2003
3 Mansour Fakeeh SURRENDED (Najran) 30/12/2003
4 Khaled Al Hajj KILLED (Riyadh) 16/03/2004
5 Rakan Sakhan KILLED (Riyadh) 13/04/2004
6 Nasser Al Rashid KILLED (Riyadh) 13/04/2004
7 Ahmad Al Fadhli KILLED (Jeddah) 22/04/2004
8 Khaled Al Qurashi KILLED (Jeddah) 22/04/2004
9 Mustapha Mubaraki KILLED (Jeddah) 22/04/2004

10 Talal Anbari KILLED (Jeddah) 22/04/2004
11 Abdulaziz Al Muqrin KILLED (Riyadh) 18/06/2004
12 Faisal Al Dakheel KILLED (Riyadh) 18/06/2004
13 Othman Al Amri SURRENDERED (Abha) 28/06/2004
14 Issa Al Aushan KILLED (Riyadh) 20/07/2004
15 Fares Al Zahrani CAPTURED (Abha) 05/08/2004
16 Abdulmajeed Al Moneih KILLED (Riyadh) 12/10/2004
17 Hassan Al Hassaki CAPTURED (Belgium) 26/10/2004
18 Sultan Al Otaibi KILLED (Riyadh) 29/12/2004
19 Bandar Al Dakheel KILLED (Riyadh) 29/12/2004
20 Abdullah Al Subaei KILLED (Riyadh) 29/12/2004
21 Talib Al Talib AT LARGE
22 Saleh Al Aufi AT LARGE
23 Saud Al Otaibi AT LARGE
24 Abdulrahman Al Yazji AT LARGE
25 Abdallah Al Rushood AT LARGE
26 Kareem Al Majati AT LARGE – (Fled Kingdom)

	Asymmetric Threats and Islamist Extremists
	Introduction
	Origins & Nature of the Threat
	Organizing al-Qaeda
	Figure 1
	The Organization of Al Qaeda

	The al-Qaeda Organization in the Arabian Peninsula
	Initial Organization and Structure
	The Cell Structure is Attacked and Weakened

	Organization and Patterns of Attacks
	Figure 2
	Chronology of Al Qaeda-Related Terrorist Attacks

	The Saudi Response
	Internal Security Action
	The Political Dimension
	The Amnesty Program
	Using the Media
	Anti-Terrorism measures in the Financial Sector
	Monitoring Charitable Organizations
	International Cooperation

	What the Saudi Government Did Not Do: The Findings of the 9/
	Al Qaeda’s Situation in 2005
	Dealing with the Underlying Causes of Support for al Qaeda
	Figure 3
	Al-Qaeda in Saudi Arabia: The Most Wanted List

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

