

September 20, 2010

"One Team - One Mission"

International Terrorism Situational Awareness: Hezbollah

Overview

Literally meaning "Party of God", Hezbollah began as a militia in 1982 in response to the Israeli invasion of Lebanon. The Shi'a Islamist organization has since grown into a worldwide political and paramilitary network with seats in the Lebanese government, numerous social services programs, long-standing ties with the Syrian and Iranian governments, and an annual income estimated to be anywhere between

\$200-\$400 million.

Hezbollah's main goal is to cast out any form of Israeli rule and/or occupation. Due to the U.S.' political and financial support of Israel, Hezbollah regards our nation as a viable target.

While there is no immediate or confirmed threat to the Tucson area, recent events and the current middleeastern political arena merit a renewed awareness of the group's capabilities and presence throughout the Western Hemisphere.

Recent Events

April 2009 Jamal Yousef is charged in New York City for plotting to sell high-powered weapons to

the Colombian FARC in exchange for more than a ton of cocaine.

February 2010 Iran successfully produces first batch of 20% enriched uranium.

June 2010 U.S. Rep. Sue Myrick writes letter to Homeland Security Secretary Janet Napolitano

asking for further investigation of Hezbollah's potential threat and presence along the

U.S. – Mexico border.

June 2010 Lebanese-American, Moussa Ali Hamdan, is arrested in Ciudad del Este, Paraguay, for

conspiring to provide material support to Hezbollah.

July 2010 Hezbollah operative, Jameel Nasr, is arrested in Mexico for attempting to establish

networkin South America.

Sept. 2010 Russia approves sale of advanced cruise missiles to Syria

Due to its close relation to the two countries, Iran's constant development of enriched uranium and Syria's acquisition of advanced cruise missiles potentially pose Hezbollah as their military enforcer.

UNCLASSIFIED // FOR OFFICIAL USE ONLY

To acquire or provide additional information please contact: Carmen Rios

Regional Intelligence Analyst Tucson Police Department <u>Carmen.Rios @Tucsonaz.gov</u> Office: (520) 837-7472 Cell: (520) 631-3783

September 20, 2010

"One Team - One Mission"

Presence in the Tri-Border Region

Made up of Puerto Iguazu, Argentina; Foz do Iguazu, Brazil; and Ciudad del Este, Paraguay, the area in South America known as the Tri-Border area (TBA), has long been considered a safe haven for organized crime and Islamic terrorist networks, including Hezbollah. As of 2002, the population of the TBA reached 630,000 of which approximately 25,000 were Arab or of Arab descent. Illegal activity in the region includes counterfeiting, money laundering, and the easy acquisition of false documents. The recent arrest of Moussa Ali Hamdan (mentioned above) confirms Hezbollah's continued presence in the region.

Presence in Mexico

Based on a study done by Georgetown University, the number of immigrants from Lebanon and Syria living in Mexico exceeds 200,000. Along with Iran, Syria is one of Hezbollah's strongest financial and political supporters, and Lebanon is its country of origin.

In July of this year, Mexican authorities arrested Jameel Nasr in Tijuana, Baja California. Nasr was alleged to be tasked with establishing the Hezbollah network in Mexico and throughout South America. In April of last year, the arrest of Jamal Yousef - in New York City - exposed a weapons cache of 100 M-16 assault rifles, 100 AR-15 rifles, 2,500 hand grenades, C4 explosives and antitank munitions. According to Yousef, the weapons, which were being stored in Mexico, had been stolen from Iraq with the help of his cousin who was a member of Hezbollah.

With the arrest of Jameel Nasr and Jamal Yousef, obvious concerns have arisen concerning Hezbollah's presence in Mexico and possible ties to Mexican drug trafficking organizations (DTO's) operating along the U.S. – Mexico border. The potential partnership bares alarming implications due to Hezbollah's long established capabilities, specifically their expertise in the making of vehicle borne improvised explosive devises (VBIED's).

Recent incidents involving the use of VBIED's in Mexico mark a significant change in tactics employed by DTO's and conjures images expected to be seen in the Middle East. While no connection has been made, Hezbollah's extensive use of VBIED's raises strong suspicion concerning a possible relation to Mexico's DTO's.

UNCLASSIFIED // FOR OFFICIAL USE ONLY

To acquire or provide additional information please contact: Carmen Rios Regional Intelligence Analyst **Tucson Police Department**

Carmen. Rios @Tucsonaz.gov Office: (520) 837-7472 Cell: (520) 631-3783

September 20, 2010

"One Team - One Mission"

Identifiers

Recent reports have indicated the presence of radical Islamic groups in prisons and jails throughout the U.S. This is also supported by

reports of possible radicalization of prison inmates. The pictures below show tattoos worn by individuals who are members of Hezbollah, or at the very least, support its ideology.

Above Left:

AK-47 from Hezbollah flag. **Bottom Left:**

Crossed AK-47's are a symbol of Hezbollah. Above the crossed AK's are the words, "Dushman Kush" meaning "enemy killer".

Above Right:

"Hezb Allah" meaning Party of God

Bottom Right:

"The Greatest Allah"

Recommendations

When in contact with any individual suspected of having ties to Hezbollah or bearing any of the above identifiers, officers are asked to take all necessary precautions and conduct a thorough field interview if possible.

Please forward all information to the Tucson Office of Emergency Management and Homeland Security.

Should you have any questions, please contact Sgt. Jim Schneden at (w) 837-7383; (c) 429-2482; or Ms. Carmen Rios at (w) 837-7472; (c) 631-3783.

UNCLASSIFIED // FOR OFFICIAL USE ONLY

To acquire or provide additional information please contact: Carmen Rios Regional Intelligence Analyst Tucson Police Department

Carmen.Rios@Tucsonaz.gov Office: (520) 837-7472 Cell: (520) 631-3783

September 20, 2010

"One Team - One Mission"

Sources:

"Crime links aid counter-terror efforts." Oxan.com. Web. 19 May 2010

Fields, Jeffrey. "Islamist Terrorist Threat in the Tri-Border Region." Nti.org. October 2002 Web 08 September 2010

Gaffney, Frank. "Hezbollah in Mexico: Two Inconvenient Men" Bigpeace.com 09 July 2010. Web. 08 September 2010.

Gibson, Dave. "DHS is ignoring signs that Hezbollah is operating along U.S./Mexican border." The Examiner.com., 7 August 2010. Web. 10 September 2010

"Hezbollah." Wikipedia. Web. 31 September 2010

Hosenball, Mark. "American allegedly involved in Hezbollah smuggling plot arrested...in Paraguay." Newsweek.com 16 June 2010. Web. 08 September 2010.

Jamison, Jane. "Hezbollah infiltrating U.S. through Mexico." Uncoverage.net. Web. 13 July 2010

Maseeh1.tripod.com. "Islam in Mexico." Web.

O'Connor, Anahad. "Arrest in plot to sell arms to terrorists." NYTimes.com 20 August 2009. Web. 16 September 2010.

Stewart, Scott. "Hezbollah, Radical but Rational." Stratfor.com 12 August 2010. Web. 09 September 2010

"Terrorist and Organized Crime Groups in the Tri-Border Area of South America." Federal Research Division. Library of Congress, July 2003. Web. 10 September 2010

UNCLASSIFIED // FOR OFFICIAL USE ONLY

To acquire or provide additional information please contact: Carmen Rios Regional Intelligence Analyst Tucson Police Department

Carmen.Rios@Tucsonaz.gov Office: (520) 837-7472 Cell: (520) 631-3783

