

AN ANALYSIS OF TERRORISM IN LIBYA (2011-2018)

¹SYLVESTER EKPUDU, ²DR. TIMOTHY NTE

Department of Political and Administrative Studies,
Faculty of Social Sciences,
University of Port Harcourt, Rivers State, Nigeria

Abstract: This study examined an analysis of terrorism in Libya (2011-2018). The study adopted the Structural functional theory by Gabriel Almond and Sidney Verba. The descriptive research design was adopted for this study. The data for the study was gotten through secondary sources and was analyzed using content analysis. Facts drawn from these sources were carefully examined in order to establish a logical trend from there, conclusions were drawn. The study found that Libya has asked the IMF for help for its tax evasion/countering the financing of terrorism administration, as Libyan administration did not pass new law and the enforcement of laws has strongly inhibited the efforts of the Libyan government. The study recommended among others; that terrorist financing offenses and exercises ought to be investigated and people who finance terrorism ought to be arraigned and exposed and sanctioned and there ought to be a superior perceivability and powerful commitment with public strategies and instruments by guaranteeing strong establishments that will head towards stopping terrorism.

Keywords: collaboration, sanctions, finance, enforcement, strategy.

1. INTRODUCTION

The expansion of terrorist groups like (Abu Salim Martyrs Brigade, Ajdabiya Revolutionaries Shura Council, Al-Qaeda in the Islamic Maghreb and Ansar al-Sharia) in Libya is moored in the settings of the 2011 uprising, which prompted the ouster of the Gaddafi administration sometime thereafter. The brutal crackdown of the Gaddafi administration on protestors prompted the rise of different terrorist groups and neighborhood committees on a city-by-city premise. Also, the Transitional National Council (TNC) was set up in February 2011 by individuals from the banished resistance and high-positioning turncoats, to go about as the tactical leadership of the uprising and the political agent of the Libyan resistance. While the TNC in the end acquired wide acknowledgment from the global community, it neglected to assemble close relations with nearby councils and terrorist groups driving the uprising (Lacher, 2013). All the more significantly, the TNC didn't prevail with regards to incapacitating these terrorist groups or incorporating them viably into the state security apparatus, which had essentially imploded after the fall of the Gaddafi administration. Because of a confused course of coordination, numerous terrorist groups were put on the payroll of the public authority however held a serious level of independence from the state.

In August 2012, the TNC moved power to the recently chosen General National Council (GNC). However, none of the successive administrations that rose up out of the council figured out how to stop state financing for these furnished groups or manage them, and the numbers of contenders on the public authority payroll was documented to be about 200,000 toward the start of 2014 (Salah, 2015). Indeed, at that point numerous terrorist groups had reinforced their force, and some ideological groups and figures had adjusted themselves to certain terrorist organization. Accordingly, terrorist groups came to apply authority over crafted by the parliament and state establishments, consequently blocking the essential working of the public authority and placing the suitability of state establishments in hazard. This was proven on various events in 2013–2014, when terrorist groups aligned with different political groups raged the GNC and other government structures, requesting political concessions. Following the attack of the GNC, Misrata-based terrorist moved

to the capital at the command of political partners in the Council. This was trailed by conflicts between these groups and Zintani terrorist that at first happened on a restricted scale., Terrorist groups in Benghazi were provoked to join to repel Haftar's forces. On 20 June 2014, they declared the formation of the Benghazi Revolutionaries Shura Council (BRSC), an umbrella terrorist group, incorporating Ansar al-Sharia in Libya (ASL) and the 17 February Martyrs Brigade. In the interim, the parliamentary races in June brought about gains for the patriot alliance to the detriment of the terrorist/Mistran coalition that had recently overwhelmed the GNC. This shift prompted the development of an alliance of Islamist/Misratan terrorist, set to assume control in the capital. On 13 July 2014, they launched Operation Libya Dawn to drive out Haftar-aligned Zintani terrorist from their positions in the capital, including the essential Tripoli International Airport, which had been heavily influenced by the al-Qa'qa and Sawa'iq Zintani terrorist since the fall of the previous administration in 2011. However, in the light of the terrorist activities that have taken place in Libya, this study seeks to find out the efforts put in place by the Libyan government to stop terrorism in Libya and the hinderance to the efforts put on ground to end terrorism.

2. THEORETICAL FRAMEWORK

The study adopted theory the structural functional theory as propounded by Gabriel Almond and Sidney Verba in 1963. Structural functionalism arose in the late 19th and mid-20th century with regards to exceptional social change and the development of undermining mass political developments prodded by industrialization and political liberation. In any case, in view of the principal thought that capacities, structures were not the most significant and critical provisions of political system and the structures are reasonable just as far as capacities (Roberts, 1986). The structure of a political system alludes to the exercises which make up that system, exercises that have a specific routineness of conduct, aim and assumptions. Structures incorporate social and monetary groupings, parties, chiefs, assemblages and warning committees, legal authorities, authoritative bodies (Almond & Bingham, 2015). Every one of the structures have appointed capacities to perform. Structures are practically particular and independent. At the point when the people are included, every one of the institutions play explicit part to play e.g., Court is a structure, judgeship is a role performing legal capacities. Witness is a role. In this manner, one of the essential units of political framework is the role. Structures comprises of related and collaborating roles and of the "political system as a bunch of communicating structures (Chilcote, 1999). Functionalism was an intentional endeavor to widen the conventional institutional system of executive, assemblage and legal executive. Regardless of whether the political systems contrast in their institutional courses of action, there are sure capacities which any political systems should act to endure and work adequately. Almond's classified seven functions of a political system input capacities: 1. Political socialization and enlistment. 2. Interest verbalization and aggregation 3. Political culture 4. Political correspondence. Output capacities: 5. Rulemaking 6. Rule authorizing 7. Rule settling. The yields are administration capacities and compare to the conventional utilization of three separate powers within government. Consequently, rulemaking replaces enactment, rule application infers organization and rule arbitration identifies with the legal cycle. Almond stresses on utilitarian exercises of and reactions to and from a political structure. He laid more accentuation on input capacities. He contended that the information or political capacities, not the yield or government capacities are essential in portraying the political frameworks of the developing regions. He accepts that choices (yields) are a blend of input requests. As far as he might be concerned, consequently, a political system is useful and formative steadily embraced a progression of ceaseless requests from the input public sector to the yield legislative sector. A both way feedback measure integrates the input-output interaction. The relevance of the structural functional theory to this study is obvious, given that the theory makes it attainable for us to analyze the terrorism in Libya. Following, Almond who accepts that choices (outputs) are a union of input requests. As far as he might be concerned, accordingly, a political system is useful and formative steadily attempted a progression of ceaseless requests from the information public sector to the yield administrative sector. However, the terrorist groups in Libya have made several demands from the government which for Almond he will call the input, but these demands have not been met by the government and that has led to the attacks carried out by terrorist groups in Libya.

3. METHODOLOGY

This study adopted the descriptive research design. Materials for this study was sourced through secondary sources of data which includes; textbooks, journal articles, newspapers, magazines, official documents from the government and internet materials, among others. Content analysis was utilized to analyze data so generated.

4. RESULTS AND DISCUSSIONS

At this point, data were presented that help to address the objectives raised in the introductory section. In other words, this section is aimed at establishing an empirical link of the analysis of the terrorism in Libya and regional security.

Efforts taken by the Libyan government to end terrorism

In 2011 Mauritania, Algeria, Mali and Libya, met in the beach front city of Sirte to talk about coordination endeavors to recognize and battle terrorist security intimidations in the Libya. While in 2012 Libya's justice and security segments were supported by US to battle terrorist organizations since the end of the upheaval 2011. However, in 2013 Libya has engaged with public, regional and global counterterrorism, taking part in a Global Counterterrorism Forum and UN Office on Drugs and Crime meeting on regional collaboration in criminal issue identified with terrorism in Libya, Sahel and North Africa. Furthermore, in 2014 Libya took part in three foreign minister level gatherings with regional nations, facilitated by Spain, Egypt and Tunisia, pointed toward addressing security challenges in Libya. In 2015 Libya collaborated with different nations in the area to counter terrorist actions. Continuing, 2016 Libya collaborated with different nations in the area to counter terrorist actions. In 2017 with the expansion in global help in 2017 Libya focused on upgrading policing and criminal equity capacities, and counterterrorism enactment and lawful structures and conclusively, in 2018 with the expanded presence of global help, there was training on air terminal and land border board and furthermore policing, criminal equity and counter terrorism enactment and lawful structure.

In any case, another effort that was taken by the Libyan administration to stop terrorism was to counter terrorist financing. In 2011 to 2012 the Libya administration become a membership of the Middle East and North Africa monetary action team to stop terrorism yet Libya is yet to go through a common assessment appraisal. In 2013, Libya has requested the IMF for specialized help for its tax evasion/countering the financing of terrorism administration, the justification for this improvement was that the Libyan administration did not pass new law. In 2014 and 2015, Libya's anti money evasion and counterterrorist financing endeavors was not adequate because of the Libyan administration and monetary establishments by and large came up short on the capacity to distinguish and prohibit unlawful monetary flows. In 2016, Libyan administration has operationalized its Financial Intelligent Unit and redesigned its framework to focus on illegal tax avoidance and countering the money of terrorist. In 2017, Libya was at that point a membership of the Counter-ISIS Finance Group, a functioning assemblage of the Global Coalition to Defeat ISIS. While in 2018 Libya's public assertions and bilateral solicitations to foster counter-terrorist financing enactment and limits.

Factors inhibiting the Libya's government efforts to end terrorism

The Libya government has been inhibited as regards the efforts to end terrorism, the enactment of law to which in 2011 Libya kept up with its enactment that was utilized to counter terrorist and terrorism financing however the administration was not completely operable during that period. While in 2012 Prime Minister Ali Zeidan and his bureau seated and focused on reinforcing the security segment in Libya by expanding the range of administrative security establishments beyond Tripoli, however it was unrealistic, in light of the fact that justice and security segment organizations had been seriously debilitated by the botch of Qadhafi. In 2013, the GNC approved two laws (Nos. 27 and 53) as part of a security strategy to disperse all terrorist organizations, as well as through their incorporation as individual memberships into the state's authorized establishments however execution keeps on demonstrating serious challenges. In 2014 the Prime Minister Abdullah al-Thinni delivered a proclamation, known as the Ghat Declaration, pledging administration, armed, and security action against terrorism and requesting global counterterrorism help. The announcement denoted a critical heightening in the administration's counterterrorism measure however it set specific accentuation on continuous brutality in Darnah, Sirte and Benghazi. In any case, members of GNC associated with Islamist-inclining parties, who were not consulted on the substance of the affirmation, went against the portrayal of the security emergency in eastern Libya as terrorism, in any event, when they know about people that has lost their lives in 2014. In 2015 the Libyan corrective code which condemns offenses biased to state security, as well as terrorism, the advancement of terrorist acts, and the treatment of cash on the side of such demonstrations yet the Libyan administration, amidst an extended internal clash, demonstrated incapable of standing up to the fast growth of terrorist organizations in Libya.

In 2016, the GNA, requested for support from the US, and joined the Global Coalition to Defeat ISIS and other terrorist organizations; notwithstanding, neither the universally perceived Tripoli-based GNA nor the authoritative HoR in Tobruk created a methodology to counter the terrorist danger. The Libyan administration didn't pass any new enactment to defy

the developing danger of terrorism all through the country. In 2017, the GNA carried out an internal counsel to foster a counterterrorism methodology, yet had not passed any enactment as of 31st December 2017. In 2018, in spite of the fact that Libya has a punitive code condemning offense that might compromise public safety, as well as terrorism, the advancement of the acts of terrorist, and the treatment of cash on the side of such demonstrations, Libya didn't pass another law or execute any counter terrorist enactment in 2018.

5. CONCLUSIONS AND RECOMMENDATIONS

The study concluded that the justice and security sectors were supported by US to battle terrorist organizations, and Libya has shown commitment in global, national and regional counterterrorism by been a member and also regional collaborate in criminal issues that are identified with terrorism. The study also concluded that the Prime Minister supported the security in Libya by expanding the administrative security establishments beyond the capital of Libya, but it was impractical, because the security establishments had been debilitated by the blunder of the previous administration. Given the findings of the study it was recommended that; (1) The Libyan administration should make the legal executive and legislature to be solid establishments which is without feeling, to counter terrorism in Libya as these establishments are extremely powerless. (2) Terrorist financing offenses and exercises ought to be investigated and people who finance terrorism ought to be arraigned and exposed to viable, proportionate and dissuasive sanctions.

(3) There ought to be a superior perceivability and more powerful commitment with public strategies and instruments by guaranteeing strong establishments that will head towards stopping terrorism that has affected on Libya and North Africa security.

REFERENCES

- [1] Almond, G. A. & Bingham, P. G. (2015). Dimensions of political framework. *International Journal of Business and Social Science*.
- [2] Chilcote, R. H. (1999). The political economy of imperialism. *History of Economy Thought*.
- [3] Lacher, W. (2013). Faults lines of the insurgency: Political actors, camps and clashes in the new Libya. Retrieved 10 April 2021 from <https://www.swp-berlin.org/en/distribution/libya-separation-points-of-the-unrest/>
- [4] Roberts, G. K. (1986) *An introduction to comparative legislative issues*. Great Britain: Edward Arnold Ltd.
- [5] Salah, H. (2015). Libyan state armies and the mission for national solidarity. Human Right Watch. Retrieved 10 April 2021 from <https://www.hrw.org/ar/news/2015/10/27/282761>