

Small Arms Survey 2010: Chapter 4

by Aaron Karp (akarp@odu.edu)

See <http://www.smallarmssurvey.org/files/sas/publications/yearb2010.html>

Annexe 1. Active insurgencies, with combatants where known and estimated firearms

Region	Group	Principle country	Type	Combatants	Est. firearms ratio	Est. total firearms	Sources*
Latin America and the Caribbean							
	Ejército de Liberación Nacional (ELN)/National Liberation Army	Colombia	revolutionary	2,600	1.6	4,160	Estimate of 'between 2,200 and 3,000 members' in 'Colombia: A Militant Merger?' <i>Stratfor.com</i> , 6 June 2008; repeated in Stephanie Hanson, 'FARC, ELN: Colombia's Left-Wing Guerrillas,' <i>Council on Foreign Relations</i> , 19 August 2009.
	Ejército Popular de Liberación (EPL)	Colombia	revolutionary	400	1.6	640	Ejército Popular de Liberación (Colombia), < http://es.wikipedia.org/wiki/Ej%C3%A9rcito_Popular_de_Liberaci%C3%B3n_(Colombia) >
	Ejército Revolucionario del Pueblo (ERP)	Colombia	revolutionary	500	1.6	800	
	Ejército Revolucionario Guevarista (ERG)	Colombia	revolutionary	100	1.6	160	
	Fuerzas Armadas Revolucionarias de Colombia (FARC)	Colombia	revolutionary	8,000	1.6	12,800	International Institute for Strategic Studies (IISS), <i>Strategic Survey 2009</i> , London: IISS, September 2009, p. 114; 9,000 reported in 'Colombia: A Militant Merger?' <i>Stratfor.com</i> , 6 June 2008. Down from 16,000 in late 1990s.
	post-AUC (Renacer, CRPAA, Nueva Generación)	Colombia	criminal-paramilitary	7,000	1.6	11,200	Averaged from 4,000 according to Colombian National Police to 10,200 from NGOs. In Simon Romero, 'Colombian Paramilitaries' Successors Called Threat,' <i>The New York Times</i> , 4 February 2010, p. A11.
	Armée Cannibale/National Revolutionary Front for the Lila	Haiti	nationalist				
	Comando Jaramillista Moreense 23 Mayo (CJM 23-M)	Mexico	revolutionary				
	Zapatista Army of National Liberation (EZLN)	Mexico	revolutionary	20	1.0	20	Author estimate based on Nick Rider, 'Visiting the Zapatistas,' <i>New Statesman</i> , 12 March 2009.
	Popular Insurgent Revolutionary Army (EPRI)	Mexico	revolutionary				
	Popular Revolutionary Army (ERP)	Mexico	revolutionary				
	Paraguayan People's Army (EPP)	Paraguay	revolutionary	20	1.0	20	Guerrillas in Paraguay: The 'People's Army' under Siege,' <i>The Economist</i> , 15 May 2010, p. 42.
	Sendero Luminoso (SL)/Shining Path	Peru	revolutionary	200	1.0	200	70 in 'Peru Rebel Leader Refuses to Lay Down Arms,' <i>USA Today</i> , 18 September 2009. An estimate of 400 to 500 appears in 'Sendero Luminoso (SL) Shining Path,' < http://www.fas.org/irp/world/para/sendero_luminoso.htm >. 200 in 2002 in Arthur Brice, 'Shining Path Rebels Stage Comeback in Peru,' <i>CNN</i> , 21 April 2009.
Central and South Asia							
	Hizb-e Islami Gulbuddin (HIG)	Afghanistan/Pakistan	Islamist				

Taliban	Afghanistan/Pakistan	Islamist	60,000	1.6	96,000	Total for Taliban mobilized in 2001. Ahmed Rashid, <i>Descent into Chaos: The U.S. and the Disaster in Pakistan, Afghanistan, and Central Asia</i> , London: Penguin, 2009, p. 81. According to Seth Jones, the number of Taliban fighting at any moment in 2007–08 was 5,000 to 10,000. <i>Counterinsurgency in Afghanistan</i> , Santa Monica: Rand Corporation, 2008, pp. 39–40. David Kilcullen, <i>The Accidental Guerrilla: Fighting Small Wars in the Midst of a Big One</i> , New York: Oxford University Press, 2009, p. 174, 181. Roughly 95,000 Sunni insurgents. NATO sources report 25,000 to 30,000 total in Elisabeth Bumiller, 'Taliban Leaders Unlikely to Accept Offer, Gates says,' <i>The New York Times</i> , 19 January 2010, p. A5.
al-Qaeda in Afghanistan	Afghanistan	Islamist				3,000 according to IISS, may be covered in total for 'Taliban.'
Jaish-ul-Muslimin	Afghanistan	Islamist				
Lashkar-e-Toiba (LT)/Jama'at ud Dawa (JUD)	Afghanistan	Islamist	300	1.6	480	
Saif-ul-Muslimeen/Saif-ul-Muslimeen Lashkar Jihad	Afghanistan	ethnic				
United Islamic Front for the Salvation of Afghanistan (Noi Afghanistan)		nationalist				15,000, presumably covered in total for Afghan militias. 'Northern Alliance,' < http://fas.org/irp/world/para/northern_alliance.htm >.
Combined Bangladeshi Islamist groups	Bangladesh	Islamist	12,000	1.6	19,200	HUJI, HT, JMB, JMJB and MGS, with a combined total of around 12,000 'trained cadres,' in Smruti S. Pattanaik, 'Bangladesh,' in D. Suba Chandran and P.R. Chari, eds. <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 200.
Harkat ul-Jihad i-Islami, Bangladesh Cell (HUJI-B)/Bangla Bangladesh		Islamist				10,000 from the Institute for Conflict Management (< http://www.satp.org >). Smruti S. Pattanaik writes of '5,000 operatives,' some apparently from other groups, also leaving unclear whether they are armed combatants. 'Bangladesh,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 202.
Hizbut Towhid (HT)	Bangladesh	Islamist				
Islami Biplobi Parishad (IBP)	Bangladesh	Islamist				
Islami Ch'atra Shibir (ICS)	Bangladesh	Islamist				
Jagrata Muslim Janata Bangladesh (JMJB)	Bangladesh	Islamist				
Jama'at ul Mujahideen Bangladesh (JMB)	Bangladesh	Islamist				
Purba Bangla Communist Party (PBCP)	Bangladesh	revolutionary				
Rohingya Solidarity Organisation (RSO)	Bangladesh	separatist				
Shahadat al Hiqma	Bangladesh	revolutionary				
Achik National Volunteers Council (ANVC)	India	separatist				
Adivasi Cobra Force (ACF)/Adivasi Cobra Militant Force India	India	separatist	350	0.5	175	
All Muslim United Liberation Front of Assam (AMULFA) India	India	separatist				
All Tripura Tiger Force (ATTF)	India	separatist	200	0.5	100	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 163.
Al-Umar Mujahideen (AUM)/Al Madina	India	separatist	700	0.5	350	
Arunachal Dragon Force (ADF)/East India Liberation Front	India	separatist	60	0.5	30	
Borok National Council of Tripura (BNCT)	India	separatist				
Daughters of the Faith/Dukhtaran-e-Millat	India	separatist				
Hmar People's Convention-Democracy (HPC-D), Mizoram India		separatist	50	0.5	25	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 165

Hynniewtrep National Liberation Council (HNLC, Megha India)	India	separatist	50	0.5	25	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 165
Indo-Burmese Revolutionary Front (IBRF)	India	separatist				
International Sikh Youth Federation (ISYF)/BKI	India	separatist				
Jama'at ul-Mujahideen (JUM)	India	separatist				
Kamtapur Liberation Organisation (KLO)	India	separatist	300	0.5	150	
Karbi Longri North Cachar Hills Liberation Front (KLNLI) India	India	separatist	150	0.5	75	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 160.
Kanglei Yawol Kanna Lup (KYKL, Manipur)	India	separatist	600	0.5	300	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, pp. 161–62.
Manipur People's Liberation Front (MPLF)	India	nationalist				
Muslim United Liberation Tigers of Assam (MULTA)	India	separatist				
National Democratic Front of Bodoland (NDFB)	India	separatist	1,500	0.5	750	
National Liberation Front of Tripura (NLFT)	India	separatist	300	0.5	150	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 163.
People's Liberation Army (PLA, Manipur)	India	separatist	1,350	0.5	675	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 162.
People's Revolutionary Party of Kangleipak (PREPAK, M India)	India	nationalist	450	0.5	225	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 162.
Rabha National Security Force (RNSF)	India	separatist	120	0.5	60	
Ranvir Sena	India	anti-revolutionary	400	0.5	200	
Sanjukta Mukti Fouj (SMF)	India	separatist	1,500	0.5	750	
Students Islamic Movement of India (SIMI)	India	Islamist	400	0.5	200	
Tablighi Jamaat	India	Islamist				
Tamil National Retrieval Troops (TNRT)	India	nationalist	30	0.5	15	
The Communist Party of India (CPI-Maoists)/Naxalites	India	revolutionary	7,200	0.5	3,600	Mallika Joseph and Devyani Srivastava, 'Left Extremism: The Naxal Conflict in India,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 125. Includes the merged Maoist Communist Centre (MCC). Weapons for about 6,500, according to PV Ramana, 'A Spectre Haunting India,' <i>The Economist</i> , 17 August 2006. Ramana reports 10,000 combatants in 2006.
Tripura Liberation Organisation Front (TLOF)	India	separatist				
United Kuki Liberation Front (UKLF)	India	nationalist				
United Liberation Front of Assam (ULFA)	India	nationalist	850	0.5	425	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 160.
United Liberation Front of Barak Valley (ULFBV)	India	separatist				
United National Liberation Front (UNLF)/Manipur People India	India	revolutionary	2,400	0.5	1,200	Bibhu Prasad Routray, 'Northeast: Island of Peace and Ocean of Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 162.
Babbar Khalsa International (BKI)/ISYF	India	separatist				
Kuki National Army (KNA)	India/Myanmar	separatist	600	0.5	300	

JEM–Eastern Command	India/Pak	separatist				
Al-Badr Mujahideen	Pakistan	separatist				
al-Qaeda in Pakistan	Pakistan	Islamist				
Baluch Liberation Army (BLA)	Pakistan	separatist				
Baluch People's Liberation Front (BPLF) and associated g	Pakistan	separatist				
Haqiqi Muttahida Qaumi Movement (MQM-H)	Pakistan	Islamist				
Harkat ul-Mujahideen (HUM)/Harkat ul-Ansar (HUA)	Pakistan	Islamist				
Hizb ul-Mujahideen (HM)	Pakistan	Islamist				
Lashkar-e-Jhangvi (LeJ)	Pakistan	Islamist	300	1.2	360	Kanchan Lakshman, 'Pakistan: The Sectarian Conflict,' in D. Suba Chandran and P.R. Chari, eds., <i>Armed Conflicts in South Asia 2008</i> , London: Routledge, 2008, p. 51.
Lashkar-e-Omar (LeO)	Pakistan	Islamist				
Lashkar-e-Taiba	Pakistan	Islamist	500	1.2	600	According an anonymous ISI officer, Lashkar-e-Taiba's membership to some 150,000 people. Cited in Lydia Polgreen and Souad Mekhennet, 'Militant Network Is Intact Long after Mumbai Siege,' <i>The New York Times</i> , 30 September 2009, pp. A1, 10. Preferred estimate is 'several hundred members' in Audrey Kurth Cronin et al., <i>Foreign Terrorist Organizations</i> , Washington, DC: Congressional Research Service, 2004, p. 54.
Muttahida Qaumi Movement (MQM and MQM-A)	Pakistan	sectarian	3,000	1.2	3,600	
Sipah-e-Mohammed/Army of Muhammad (SMP)	Pakistan	sectarian				
Sipah-e-Sahaba (SSP)	Pakistan	sectarian				
Tehrik-i-Taliban (TtT, Pakistani Taliban)	Pakistan	Islamist	3,000	1.2	3,600	3,000 at the time of the 2008 take-over of Swat. Rapidly grew to 8,000 with influx of foreign (mostly Afghan and Kashmiri) fighters. Ahmed Rashid, 'Pakistan on the Brink,' <i>New York Review of Books</i> , 11 June 2009, p. 12. No longer unified since killing of Baitullah Mehsud in August 2009. See Ismail Khan, 'Pakistan to Target Taliban "Epicer,"' <i>The New York Times</i> , 1 October 2009.
Tehreek-e-Nafaz-e-Shariat-e-Mohammadi (TNSM)	Pakistan	Islamist				
Tehrik-e-Jaferia	Pakistan	Islamist				
Tehrik-e-Jihad	Pakistan	sectarian				
Jaish-e-Mohammed (JeM, Army of Muhammad)	Pakistan	Islamist				
Jama'at ul-Fuqra (JF, Community of the Impoverished)	Pakistan	Islamist				
Islamic Jihad Group	Uzbekistan	Islamist				
Islamic Movement of Uzbekistan (IMU)	Uzbekistan	Islamist				
East Asia**						
Jemaah Islamiyah (JI, Islamic Community)	Indonesia	Islamist				Dormant? Indonesia's main Islamist group, Jemaah Islamiyah, is reportedly active but less violent in recent years. Peter Gelling and Seth Mydans, 'Top Terror Suspect Killed, Indonesian Officials Say,' <i>The New York Times</i> , 18 September 2009, p. A11.
Mujahideen KOMPAK	Indonesia	Islamist				
Islamic Defenders Front (Front Pembela Islam, FPI)	Indonesia	Islamist				
Organisasi Papua Merdeka (OPM, Free Papua Movement)	Indonesia	separatist	150	0.5	75	
South Maluku Republic (RMS)	Indonesia	separatist				
East Turkestan Liberation Organisation (ETLO)	Kyrgyzstan	separatist	600	0.5	300	
All Burma Students Democratic Front (ABSDF)	Myanmar	revolutionary				

Chin National Army (CNA)	Myanmar	revolutionary	500	1.2	600	Prasad Routray, 2005, 'Belated Adventures,' cited in Transnational and Non-State Armed Groups, < http://www.armed-groups.org/6/section.aspx/ViewGroup?id=42 >
Karen National Liberation Army (KNLA)	Myanmar	separatist	3,000	1.2	3,600	IISS, <i>Military Balance 2009</i> , London: Routledge, p. 474.
Karenni National Progressive Party (KNPP)	Myanmar	separatist	1,400	1.2	1,680	IISS, <i>Military Balance 2009</i> , London: Routledge, p. 474.
Kayin National Union (KNU)/Karen National Union	Myanmar	separatist	5,000	1.2	6,000	
Mon National Liberation Army (MNLA)	Myanmar	separatist	1,000	1.2	1,200	
Myanmar National Democratic Alliance Army (MNDAA)	Myanmar	separatist	1,000	1.2	1,200	
Palaung State Liberation Army (PSLA)	Myanmar	separatist	700	1.2	840	
Vigorous Burmese Student Warriors (VBSW)	Myanmar	revolutionary				
Democratic Karen Buddhist Army (DKBA)	Myanmar	separatist				
Abu Sayyaf Group (ASG)	Philippines	Islamist	350	1.2	420	<i>Abu Sayyaf Group (Philippines, Islamist Separatists)</i> , New York: Council on Foreign Relations, 27 May 2009.
al-Khobar	Philippines	Islamist				
Bangsamoro Army	Philippines	separatist				15,000 in IISS Database. According to FAS it had 30,000 troops in the mid-1970s. 'Moro National Liberation Front (MNLF),' < http://www.fas.org/irp/world/para/mnlf.htm >
Kabataang Makabayan (KM, Patriotic Youth)	Philippines	revolutionary				
Moro Islamic Reformist Group	Philippines	separatist	900	1.2	1,080	'Moro National Liberation Front (MNLF),' < http://www.fas.org/irp/world/para/milf.htm >
New People's Army (NPA)	Philippines	revolutionary	5,700	1.2	6,840	Niklas L.P. Swanström, <i>Asia 2018-2028: Development Scenarios</i> (Stockholm: Institute for Security and development Policy, 2008) p. 162. Available at http://www.isdp.eu/files/publications/books/08/0806Asia_Southeast_Asia.pdf 7,000 in Albert Caramés Boada, Past, present and future in <i>Mindanao: Analysis of the MNLF and MILF peace and reintegration processes</i> . Barcelona: Escola de Cultura de Pau, July 2009, p. 10.
Rajah Solaiman Movement (RSM)	Philippines		50	1.2	60	Tarra Quismundo, 'Top Leader of RSM Terror Group Falls,' <i>Philippine Daily Inquirer</i> , 26 August 2009 .
Barisan Revolusi Nasional (BRN)	Thailand	separatist	250	1.2	300	<i>Terrorist Organization Profile: Barisan Revolusi Nasional Melayu Pattani (BRN)</i> , College Park, Maryland: National Consortium for the Study of Terrorism and Responses to Terrorism, 1 March 2008.
Pattani Islamic Mujahideen Movement (GMIP)	Thailand	separatist				
Pattani United Liberation Organization (PULO)	Thailand	separatist	100	1.2	120	<i>Terrorist Organization Profile: Pattani United Liberation Organization (PULO)</i> , College Park, Maryland: National Consortium for the Study of Terrorism and Responses to Terrorism, 1 March 2008.
Runda Kumpulan Kecil (RKK)	Thailand	separatist	500	1.2	600	<i>Terrorist Organization Profile: Runda Kumpulan Kecil (RKK)</i> , College Park, Maryland: National Consortium for the Study of Terrorism and Responses to Terrorism, 1 March 2008.
United Front for the Independence of Pattani/Bersatu	Thailand	separatist				
Europe						
Hakmarrje per Drejtësi/Vengeance for Justice	Albania	criminal				
Armata Corsa	France	separatist				
Clandestini Corsi	France	separatist				
National Liberation Front of Corsica (FLNC)	France	nationalist	600	0.5	300	
Epanastatiki Pyrines/Revolutionary Nuclei (RN)	Greece	nationalist	100	1.0	100	

Epanastatikos Aghonas/Revolutionary Struggle	Greece	nationalist				
Chechen Rebels	Russian Federation	separatist	750	1.6	1,200	500 to 1,000 militants fighting in the northern Caucasus, according to Sergei A. Arutyunov, cited in Ellen Barry, 'An Insurgency Evolves in the Caucasus Region as Wounds Fester,' <i>The New York Times</i> , 7 April 2010, p. A4. According to IISS, 2,500 Chechen rebels alone (IISS, <i>Military Balance 2009</i> , London: Routledge, p. 472).
Chyornyye Vdovy (Black Widows)	Russian Federation	separatist	30	1.6	48	IISS, <i>Military Balance 2009</i> , London: Routledge, p. 472.
Ingush Mujahideen	Russian Federation	separatist				
Islamic International Peacekeeping Brigade (IIPB)	Russian Federation	Islamist	400	1.6	640	
Islamist Terror Group/Jama'at Yarmuk	Russian Federation	Islamist				
Jama'at of Dagestan 'Shariat'	Russian Federation	separatist				
Mujahideen of Kabarda-Balkaria	Russian Federation	Islamist				
Nogai Jamaat	Russian Federation	separatist				
Riyadus-Salikhin Reconnaissance and Sabotage Battalion	Russian Federation	separatist	50	1.6	80	
Silence Association/Amanat Jama'at	Russian Federation	Islamist				
Special Purpose Islamic Regiment (SPIR)	Russian Federation	separatist	100	1.6	160	
Western Resistance Front	Russian Federation	separatist	100	1.6	160	
The Surcin Group	Serbia	criminal				
Euskadi ta Askatasuna (ETA)	Spain	separatist	300	1.6	480	
First of October Antifascist Resistance Group (GRAPO)	Spain	revolutionary	30	1.6	48	
Great Eastern Islamic Raiders Front (IBDA-C)	Turkey	nationalist	100	1.6	160	
Partiya Karkaren Kurdistan (PKK)	Turkey	separatist	4,500	1.6	7,200	Nihat Ali Özcan, 'PKK Recruitment of Female Operatives,' <i>Jamestown Foundation Global Terrorism Analysis</i> , Vol. 4, No. 28, 11 September 2007. 8,000 in Wladimir van Wilgenburg, 'PKK General Says Kurdish Militants Are Ready for War or Peace,' <i>Terrorism Monitor</i> , Vol. VII, Iss. 29, 26 September 2009.
People's Defence Forces (HPG)	Turkey	separatist				
Revolutionary People's Liberation Party-Front (DHKP-C)	Turkey	revolutionary	1,000	1.6	1,600	
Teyrbazen Azadiya Kurdistan (TAK)/Kurdistan Freedom I	Turkey	separatist				
Türkiye Komünist Partisi (TKP/ML-TIKKO/)	Turkey	revolutionary	1,000	1.6	1,600	
Turkish Hizbullah	Turkey	Islamist				
Continuity Irish Republican Army (CIRA)/Continuity Arm	United Kingdom	sectarian	30	0.5	15	
Irish National Liberation Army (INLA) and associated grc	United Kingdom	sectarian	50	0.5	25	
Movement for Islamic Reform in Arabia (MIRA)	United Kingdom	Islamist				
Orange Volunteers	United Kingdom	sectarian	25	1.6	40	
Provisional Irish Republican Army (PIRA)/Provos	United Kingdom	sectarian				
Real Irish Republican Army (RIRA)	United Kingdom	sectarian	200	1.6	320	
Secret Organisation Group of al-Qaeda of Jihad Organisati	United Kingdom	Islamist				
Middle East and North Africa						
al-Qaeda in the Maghreb (AQM)	Algeria	Islamist				
Armed Islamic Group/Groupe Islamique Armée (GIA)	Algeria	Islamist	100	1.6	160	
Dhamat Houmet Daawa Salafia	Algeria	Islamist				
Islamic Salvation Army/Armée Islamique du Salut (AIS)	Algeria	Islamist				
Salafist Group for Preaching and Combat (GSPC)	Algeria	Islamist	500	1.6	800	
Islamic Front for the Liberation of Bahrain (IFLB)	Bahrain	Islamist				

Abdullah Azzam Brigades of al-Qaeda in Syria and Egypt	Egypt	Islamist				
al-Gama'a al-Islamiyya/Islamic Group (IG)	Egypt	Islamist	500	1.6	800	
Al-ikhwan al-muslimun/Muslim Brotherhood	Egypt	Islamist				
al-Jihad/Egyptian Islamic Jihad	Egypt	Islamist	300	1.6	480	
Islamic Brigades of Pride	Egypt	Islamist				
Takfir Wal Hijra/Excommunication and Exodus	Egypt	Islamist				
Kurdish Democratic Party of Iran (KDPI)	Iran	nationalist				
Mujahedin-e Khalq Organisation (MEK or MKO, Mujahev	Iran	revolutionary	2,500	1.6	4,000	Elizabeth Rubin, 'The Cult of Rajavi,' <i>The New York Times</i> , 13 July 2003. The article reports on 5,000 in 2003. Military wing called the National Liberation Army of Iran (NLA).
The Arbav Martyrs of Khuzestan	Iran	separatist				
1920 Revolutionary Brigade	Iraq	Islamist/Sunni				Poorly understood, probably included in Awakening Councils.
Abu Bakr al-Siddiq Salafi Brigades	Iraq	Islamist				
Al-Dawa	Iraq	Islamist/Shiite				Sadrist
Al-Faruq Brigades	Iraq	Islamist				
Islamic Army in Iraq (IAI)/al-Jaish al-Islami fi al-Iraq	Iraq	Islamist/Sunni				Included in Awakening Councils.
Mujahideen Shura Council/Al-Mujahideen Brigades	Iraq	Islamist/Sunni				Included in Awakening Councils.
al-Qaeda in Iraq	Iraq	Islamist	850	1.6	1,360	In decline since the death of Zarqawi in 2006. Andrew Tilghman, 'The Myth of AQI,' <i>Washington Monthly</i> , October 2007.
Army of Supporters of Islam/Ansar al-Islam/Jund al-Islam	Iraq	Islamist	500	1.6	800	
Ansar Al-Jihad/Supporters of Jihad	Iraq	Islamist	500	1.6	800	
Army of Followers of Sunni Islam/Jaish Ansar al-Sunnah/	Iraq	Islamist/Salafist				
Badr Organisation/Badr Corps	Iraq	Islamist	10,000	1.6	16,000	
Divine Wrath Brigades (Kata'ib al-Ghadab al-Ilahi)+B246	Iraq	Islamist/Shiite				
Iraqi Hizbullah	Iraq	Islamist/Shiite				
Islamic Action in Iraq	Iraq	Islamist				
Islamic Conquest/Hamas of Iraq	Iraq	Islamist				
Islamic Jihad Brigades of Muhammad's Army (JM, Jeish	Iraq	Islamist				Poorly understood, probably included in Awakening Councils.
Islamic Resistance Brigades	Iraq	Islamist				Included in Awakening Councils.
Islamic State of Iraq (ISI)	Iraq	sectarian				Included in Awakening Councils.
Mujahideen Shura Council	Iraq	Islamist/Sunni				
Party for Freedom and Life in Kurdistan (PFLK or PJAK)	Iraq	separatist	1,000	1.6	1,600	1,000 in Iraq. Graeme Wood, 'Iran Bombs Iraq: Meet the Kurdish Guerrillas Who Want to Topple the Tehran Regime,' <i>Slate</i> , 12 June 2006.
Saddam Fedayeen/Saddam's Men of Sacrifice	Iraq	nationalist				Included here under Awakening Councils. Guerrilla force created with and estimated 15,000 to 40,000 members in the late 1990s. Basis of post-2003 Sunni insurgency. 'Saddam's Martyrs ["Men of Sacrifice"] Fedayeen Saddam,' < http://www.globalsecurity.org/intell/world/iraq/fedayeen.htm >
Tha'ar Allah/Revenge of Allah	Iraq	Islamist				
The Return Party	Iraq	nationalist/Sunni				
Brigades of Imam al-Hassan al-Basri	Iraq	Islamist/Shiite				
Islamic Jihad/Twentieth Revolution Brigades	Iraq	Islamist				
Jund al-Shams/the Zarqawi Network	Jordan	Islamist				
Tawhid and Jihad/Jama'at Al-Tawhid Wa'al-Jihad (JTJ)	Jordan	Islamist				
Ansar Allah/Followers of God	Lebanon/Gaza	Islamist/Salafist	500	1.6	800	Claims 500 armed followers. 'Profile: Jund Ansar Allah,' BBC News, 15 August 2009.

Asbat al-Ansar/League of Partisans	Lebanon	sectarian	300	1.6	480	Claims 2,000 members, in 'Asbat al-Ansar,' National Counterterrorism Center, < http://www.nctc.gov/site/groups/asbat_al_ansar.html >
Fatah al-Islam	Lebanon	Islamist/Sunni	500	1.6	800	
al-Jama'at al-Islamiyah al-Muqatilah (LIFG, Libyan Islam	Libya	Islamist	300	1.6	480	
Ansar al-Islam in the Muslim Desert	Morocco	Islamist				
Groupe Islamique Combatant Marocain (GICM)	Morocco	Islamist				
Salafya Al-Aihadya	Morocco	Islamist				
Al-Aqsa Martyrs Brigades (AMB)	Palestinian Territories	nationalist	800	1.6	1,280	Mohammad Najib and Roland Friedrich, 2007, 'Non-Statutory Armed Groups and Security Sector Governance,' p. 116. Cited in Transnational and Non-State Armed Groups, < http://www.armed-groups.org/6/section.aspx/ViewGroup?id=35 >
Popular Front for the Liberation of Palestine (PFLP)	Palestinian Territories	revolutionary	650	1.6	1,040	Poised to Strike,' <i>The Jerusalem Report</i> , 12 November 1993. See also, Anders Strindberg, 'The Damascus-Based Alliance of Palestinian Forces: A Primer,' pp. 62, 67; Anthony Cordesman, 2005, 'The Actors in the Conflict: The Palestinian Factions that Challenge Peace and the Palestinian Authority,' cited in Transnational and Non-State Armed Groups, < http://www.armed-groups.org/6/section.aspx/ViewGroup?id=36 >
Al-Quds Brigades	Palestinian Territories	Islamist				
Al-Saika/Vanguard of the Popular Liberation War	Palestinian Territories	nationalist	300	1.6	480	
Democratic Front for the Liberation of Palestine (DFLP)	Palestinian Territories	revolutionary	500	1.6	800	Anthony Cordesman, 2006, 'Arab-Israeli Military Forces in an Era of Asymmetric Wars,' cited in Transnational and Non-State Armed Groups, < http://www.armed-groups.org/6/section.aspx/ViewGroup?id=70 >
Fatah Tanzim	Palestinian Territories	nationalist				
Palestine Islamic Jihad (PIJ, Gaza)	Palestinian Territories	Islamist	500	1.6	800	
Palestine Liberation Front (PLF)	Palestinian Territories	nationalist				
Palestinian Resistance Committees (PRC)	Palestinian Territories	Islamist				
Popular Front for the Liberation of Palestine-General Com	Palestinian Territories	revolutionary	500	1.6	800	
Popular Resistance Committees	Palestinian Territories	nationalist	500	1.6	800	Mohammad Najib and Roland Friedrich, 2007, 'Non-Statutory Armed Groups and Security Sector Governance,' p. 120. As regards the process of incorporation, see International Crisis Group, <i>After Mecca: Engaging Hamas</i> , Middle East Report No. 62, 28 February 2007, p. 11. Cited in Transnational and Non-State Armed Groups, < http://www.armed-groups.org/6/section.aspx/ViewGroup?id=60 >
Al-Haramain Brigades	Saudi Arabia	Islamist				
al-Qaeda in the Arabian Peninsula (AQAP)	Saudi Arabia	Islamist				
Wahhabi activists	Saudi Arabia	Islamist				20,000 according to IISS, Armed Groups Database, but not clear if this is an organized group or an estimate of angry young men.
Tunisian Combatant Group/Groupe Combattant Tunisien	Tunisia	Islamist				
Abu Nidal Organisation (ANO, Fatah Revolutionary Coun	unknown	anti-Israel	300	1.6	480	
al-Houthi rebels	Yemen	revolutionary	10,000	1.6	16,000	Some 10,000 Zayidi Shiite rebels, known as Houthis; 'as many as 300 al-Qaeda fighters are active in Yemen, especially in the southern tribal areas of Marib and Shabwah,' cited in Christopher Boucek and David Donadio, 'A Nation on the Brink,' <i>The Atlantic</i> , April 2010, pp. 52-53.

al Qaeda in Yemen	Yemen	Islamist	300	1.6	480	Some 10,000 Zayidi Shiite rebels, known as Houthis; 'as many as 300 al-Qaeda fighters are active in Yemen, especially in the southern tribal areas of Marib and Shabwah,' cited in Christopher Boucek and David Donadio, 'A Nation on the Brink,' <i>The Atlantic</i> , April 2010, pp. 52–53.
Islamic Army of Aden (IAA)	Yemen	sectarian	30	1.6	48	
Yemeni Islamic Jihad	Yemen	Islamist				
Sub-Saharan Africa**						
Forces for the Defence of Democracy (FDD)	Burundi					
Party for National Liberation of the Hutu People	Burundi	ethnic				
Movement for the Liberation of the Central African People	Central African Rep.		750	0.5	375	2003 estimate of between 500 and 1,000. Eric G. Berman with Louisa N. Lombard, <i>The Central African Republic and Small Arms: A Regional Tinderbox</i> , Geneva: Small Arms Survey, 2008, p. 23.
Central African Protection and Surveillance Company (SC)	Central African Rep.					2003 estimate of 850. Eric G. Berman with Louisa N. Lombard, <i>The Central African Republic and Small Arms: A Regional Tinderbox</i> , Geneva: Small Arms Survey, 2008, p. 26.
Popular Army for the Reconstruction of the Republic and I	Central African Republic		1,000	0.5	500	Strength claimed by APRD in 2007. <i>ACLEDD Report for Central African Republic</i> , Oslo: Peace Research Institute, Oslo, February 2009.
Front Démocratique du Peuple Centrafricain (FDPC)	Central African Republic					
Patriotic Movement for Restoration of the Central African	Central African Republic					
Union of Democratic Forces for Unity (UFDR)	Central African Republic		750	0.5	375	2008 estimate. <i>ACLEDD Report for Central African Republic</i> , Oslo: Peace research Institute, Oslo, February 2009.
Union des Forces Républicaines (UFR)	Central African Republic					
Zaraguinas/Coupeurs de route	Central African Republic					
All Chadian armed rebel groups	Chad		4,000	1.5	6,000	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
Cocoyes	Republic of the Congo					
Cobras (M'Boshi)	Republic of the Congo					
Ninjas (Bakongo)	Republic of the Congo					Ceasefire.
All armed groups in the Democratic Republic of the Congo	DRC		23,000	1.2	27,600	Referencing 'the presence of fifteen armed groups and militias, totally well over 23,000 combatants,' in Monika Thakur, <i>Elusive Peace in the DR Congo: Armed Groups and Militias in the Kivus and Ituri</i> , paper presented at the annual meeting of International Studies Association convention, San Francisco, 26 March 2008. Individual group totals here below equal 17,300.
National Integration Front (FNI, Peter Karim)	DRC					1,800 combatants, based on 3,500 total members reported for FNI, FRPI, and MRC, in 'DR Congo: Ex-militia Members Agree to Disarm,' United Nations, 22 August 2007. 1,800 from Henri Boshoff, <i>The Demobilization, Disarmament and Reintegration Process in the Democratic Republic of Congo: A Never-ending Story!</i> ISS Situation Report, 2 July 2007, p. 3.
Democratic Forces for the Liberation of Rwanda (FDLR)	DRC	ethnic, Hutu				6,000 combatants in 'Q&A: DR Congo Conflict,' BBC News, 23 January 2009.

National Congress for the Defence of the People (CNDP, DRC)	DRC	ethnic, Tutsi				2,000 combatants in 'Q&A: DR Congo Conflict,' BBC News, 23 January 2009. Henri Boshoff, <i>The Demobilization, Disarmament and Reintegration Process in the Democratic Republic of Congo: A Never ending Story!</i> ISS Situation Report, 2 July 2007, p. 3 states 4,500. Same source says 7,000 on p. 5. John Kanyunyu and Joe Bavier, 'Congo rebel leader Nkunda arrested,' Reuters, 23 January 2009.
National Congress for the Defence of the People (CNDP, DRC)	DRC					4,000 combatants in 'Q&A: DR Congo Conflict,' BBC News, 23 January 2009.
Allied Democratic Forces (ADF)	DRC	ethnic, Ugandan				
Patriotic Resistance Forces in Ituri (FRPI)	DRC	ethnic				
Mai-Mai militia <i>and associated groups</i>	DRC	nationalist				3,500 combatants in 'Q&A: DR Congo conflict,' BBC News, 23 January 2009. 5,000 to 8,000 in <i>Katanga: The Congo's Forgotten Crisis</i> , International Crisis Group, 2006, p. 2.
Patriotes Resistants Congolais (Pareco)	DRC					
Rastas	DRC					
Union of Congolese Patriots (UPC)	DRC	ethnic				
Party for Unity and the Safeguard of the Integrity of Congo	DRC	ethnic				
Alliance of Eritrean National Forces (AENF)	Eritrea		3,000			
Eritrean Islamic Jihad/Islamic Salvation Movement (EJIM)	Eritrea	Islamist				
Ogaden National Liberation Army (ONLA)	Ethiopia	separatist				
Young Volunteers	Guinea	paramilitary	3,500	0.5	1,750	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 280. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.
Forces Nouvelles/New Forces	Côte d'Ivoire		11,500	0.5	5,750	estimated at 20,000 to 26,000.' Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 244. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.
Front for the Liberation of the Great West (FLGO)	Côte d'Ivoire		3,500	0.5	1,750	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 246. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.
Front for the Security of the Centre-West (FSCO)	Côte d'Ivoire		7,000	0.5	3,500	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 246. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.
Group of Patriots for Peace (GPP) <i>and associated groups</i>	Côte d'Ivoire		3,000	0.5	1,500	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 245. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.
Patriotic Movement of Ivory Coast (MPCI)	Côte d'Ivoire		4,000	0.5	2,000	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 241. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.
Ivorian Popular Movement for the Great West (MPIGO)	Côte d'Ivoire		1,000	0.5	500	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 242. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.

Mouvement pour la justice et la paix/Movement for Justice	Côte d'Ivoire		1,000	0.5	500	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 243. Reduced 50 per cent based on comments by James Bevan and Nicolas Florquin.
Young Patriots (FESCI) and associated groups	Côte d'Ivoire					as many as 150,000 members,' but arming is obscure. Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 247.
Al Sunna Wal Jamma/Followers of the Prophet	Nigeria	Islamist	200	0.5	100	
Arewa People's Congress (APC)	Nigeria	separatist				
Bakassi Boys	Nigeria	vigilante				
Bush Boys	Nigeria	ethnic				Jennifer M. Hazen with Jonas Horner, <i>Small Arms, Armed Violence, and Insecurity in Nigeria: The Niger Delta in Perspective</i> , Geneva: Small Arms Survey, 2007, pp. 109–12.
Deebam	Nigeria	cult				Jennifer M. Hazen with Jonas Horner, <i>Small Arms, Armed Violence, and Insecurity in Nigeria: The Niger Delta in Perspective</i> , Geneva: Small Arms Survey, 2007, pp. 113–16.
Deewell	Nigeria	economic				Jennifer M. Hazen with Jonas Horner, <i>Small Arms, Armed Violence, and Insecurity in Nigeria: The Niger Delta in Perspective</i> , Geneva: Small Arms Survey, 2007, pp. 117–18.
Federated Niger Delta Ijaw Communities (FNDIC)	Nigeria	ethnic militia	3,000	0.5	1,500	Nicolas Florquin and Eric G. Berman, eds., <i>Armed and Aimless: Armed Groups, Guns, and Human Security in the ECOWAS Region</i> , Geneva: Small Arms Survey, 2005, p. 334.
Grand Alliance of the Niger Delta (GAND)	Nigeria					
Hisba/Hisbah Groups	Nigeria	Islamist				
Icelander (Germans, NDVS)	Nigeria	cult				Jennifer M. Hazen with Jonas Horner, <i>Small Arms, Armed Violence, and Insecurity in Nigeria: The Niger Delta in Perspective</i> , Geneva: Small Arms Survey, 2007, pp. 119–22.
Movement for the Actualisation of the Sovereign State of Nigeria	Nigeria					
Movement for the Emancipation of the Niger Delta (MEN)	Nigeria	economic				Jennifer M. Hazen with Jonas Horner, <i>Small Arms, Armed Violence, and Insecurity in Nigeria: The Niger Delta in Perspective</i> , Geneva: Small Arms Survey, 2007, pp. 123–26.
Niger Delta People's Volunteer Force (NDPVF)	Nigeria	ethnic/Ijaw	2,000	0.5	1,000	Refers to 2004. Jennifer M. Hazen, 'From Social Movement to Armed Group,' <i>Contemporary Security Policy</i> , Vol. 30, No. 2, August 2009, p. 295.
Niger Delta Strike Force (NDSF)	Nigeria	economic				Jennifer M. Hazen with Jonas Horner, <i>Small Arms, Armed Violence, and Insecurity in Nigeria: The Niger Delta in Perspective</i> , Geneva: Small Arms Survey, 2007, pp. 130–32.
Niger Delta Volunteer Force (NDVF)	Nigeria					
Niger Movement for Justice (MNJ)	Nigeria					
O'dua People's Congress (OPC)	Nigeria	ethnic militia/Yoruba	4,000	0.5	2,000	
Outlaws	Nigeria	cult				Jennifer M. Hazen with Jonas Horner, <i>Small Arms, Armed Violence, and Insecurity in Nigeria: The Niger Delta in Perspective</i> , Geneva: Small Arms Survey, 2007, pp. 133–35.
Zamfara State Vigilante Service (ZSVS)	Nigeria					
Democratic Forces for the Liberation of Rwanda (FDLR)	Rwanda	ethnic				
Movement of the Democratic Forces of Casamance (MFD)	Senegal					
Al-Ittihad al-Islami (AIAI)/Islamic Union	Somalia	Islamist	2,000	1.6	3,200	
Alliance for the Liberation of Somalia (ALS)	Somalia					

Somali Islamic Front (Jabhadda Islaamiga Soomaaliyeed, . Somalia		Islamist	2,000	1.6	3,200	Author estimate based on United Nations Security Council, 2008, <i>Report of the Monitoring Group on Somalia Pursuant to Security Council Resolution 1811, S/2008/769 of 10 December 2008</i> , p. 18.
Mujahidiin Youth Movement (Harakat al-Shabaab al-Muja Somalia		Islamist	3,000	1.6	4,800	Private communication from Ken Menkhaus, 9 September 2009; Frank Nyakairu, 'About 300 Foreigners Fighting Somali Government—UN,' Reuters, 15 May 2009; author estimate based on United Nations Security Council, 2008, <i>Report of the Monitoring Group on Somalia Pursuant to Security Council Resolution 1811, S/2008/769 of 10 December 2008</i> , p. 18.
Alliance for the Re-Liberation of Somalia (ARS)	Somalia	Islamist	1,500	1.6	2,400	Author estimate based on Ken Menkhaus, 'Non-State Actors and the Role of Violence in Stateless Somalia,' unpublished manuscript, August 2008.
United Western Somalia Liberation Front (UWSLF)	Somalia	Islamist	1,000	1.6	1,600	Author estimate based on United Nations Security Council, 2008, <i>Report of the Monitoring Group on Somalia Pursuant to Security Council Resolution 1811, S/2008/769 of 10 December 2008</i> , p. 18.
Lower Shabelle Administration (LSA)	Somalia	regional	1,000	1.6	1,600	Author estimate based on United Nations Security Council, 2008, <i>Report of the Monitoring Group on Somalia Pursuant to Security Council Resolution 1811, S/2008/769 of 10 December 2008</i> , p. 22.
Digil Mirifle Liberation Army (DMLA)	Somalia	clan	900	1.6	1,440	United Nations Security Council, 2008, <i>Report of the Monitoring Group on Somalia Pursuant to Security Council Resolution 1811, S/2008/769 of 10 December 2008</i> , p. 23.
Rahanweyn Resistance Army (RRA)	Somalia	clan				
Eastern Front	Sudan		1,000	1.2	1,200	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
Janjaweed Militias	Sudan		4,000	1.2	4,800	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11. According to the IISS, the total could be closer to 20,000. IISS, <i>Military Balance 2009</i> , London: Routledge, p. 473.
Justice and Equality Movement (JEM, Darfur) and others	Sudan		5,000	1.5	7,500	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
Eastern Front	Sudan	ethnic	1,000	0.5	500	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
National Movement for Reform and Development	Sudan		500	1.2	600	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
Sudan Alliance Forces (SAF, East Sudan)	Sudan		500	1.6	800	IISS, <i>Military Balance 2009</i> , London: Routledge, p. 473. The total has been estimated as high as 6,000 when all East Sudan separatists are included. Mike Lewis, 'Estimated Firearms Inventories in Sudan, 2009,' unpublished inventory, 8 September 2009.
Sudan Liberation Army (SLM/A, Darfur)	Sudan	separatist	3,500	1.2	4,200	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
Sudanese Liberation Revolutionary Forces	Sudan	separatist	500	1.0	500	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
Beja Congress	Sudan	separatist	500	1.6	800	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
United Front for Liberation and Development (UFLD)	Sudan					
United Revolutionary Force Front (URFF)	Sudan					
Allied Democratic Front/Uganda Allied Democratic Army	Uganda	Islamist	200	1.2	240	
Lord's Resistance Army (LRA)	Uganda		500	0.8	400	<i>Small Arms Survey 2010: Gangs, Groups, and Guns</i> , Cambridge: Cambridge University Press, 2010, ch. 11.
Amuka Boys (Rhino)	Uganda					8,000 reported in Transnational and Non-State Armed Groups, < http://www.armed-groups.org/6/section.aspx/ViewGroup?id=75 >

Arrow Boys	Uganda				8,000 reported in Transnational and Non-State Armed Groups, < http://www.armed-groups.org/6/section.aspx/ViewGroup?id=76 >
West Nile Bank Front (WNBF)	Uganda	1,000	0.5	500	
Totals		286,595		352,059	

* Source (unless otherwise indicated): International Institute for Strategic Studies Armed Conflict Database: Non-State Armed Groups

** For some groups in East Asia and sub-Saharan Africa, this research has not yet identified clear types.