New Tuareg rebel group goes on the offensive in north-east Mali

By Jean-Philippe Rémy, The Guardian

24 January 2012

[image: image1.jpg]

Credit: Joseph Eid/Getty
New campaign ... a Tuareg tribesman at Tripoli airport, Libya last April. A new Tuareg rebel movement has begun military operations in the disputed Azawad region.

On the face of it, this was little more than a skirmish in a town on Mali's north-east confines. But the fighting that broke out earlier this month in Menaka marks the start of military operations by a new Tuareg rebel movement, the Azawad National Liberation Movement (MNLA).

Last Wednesday, government forces were preparing for further attacks in the area. The night before, defence ministry spokesman Colonel Idrissa Traoré was adamant that "the army, supported by attack helicopters, pushed back" the rebels. The latter claimed to be holding the town. The fighting was not very serious, but there will be more to come.

Since the beginning of December, MNLA leaders have been broadcasting their plans to start an offensive, led by the head of the movement's military wing, Colonel Mohamed Ag Najim. They aim to achieve self-determination for the Azawad region of northern Mali and enlist the support of its various communities.

The Tuareg rebellion has been stirred into fresh action by the shockwave from events in Libya. The MNLA was formed last autumn when several Tuareg groups merged. Many were veterans from Libya, officers and combatants who served in Muammar Gaddafi's army and came home shortly before the regime's final collapse. The followers of Tuareg leader Ibrahim Ag Bahanga, who fled to Libya in 2009 at the end of the previous uprising, refused to take up arms against the Libyan rebels. But after coming back across the border with large quantities of arms and vehicles, they lost their leader in an accident last August.

The first attack by the MNLA targeted a historic symbol. The Tuareg rebellion of 1990 started in Menaka, some 100km from the border with Niger. Nonetheless, the authorities were not expecting trouble there.

In the past few weeks the Malian army had sent reinforcements to the northern part of the country, which is mainly beyond its control, to areas round Timbuktu, Kidal and Gao.

Motorised columns were deployed, in particular at Ti-n-Zaouatene, on the Algerian border, to the north of Adrar des Ifoghas, a range of hills where an al-Qaida in the Islamic Maghreb (Aqim) unit is based, led by Abdelhamid Abou Zeid (aka Mohamed Ghdir). This group is still holding four French hostages, kidnapped in Niger in October 2010.

So has the government finally decided to take decisive action? Aqmi has already announced that its combatants were ready to execute their hostages in the event of an assault.

The initial aim of operations by the Malian army is to nip the Tuareg rebellion in the bud, according to Moussa Ag Acharatoumane, an MNLA leader speaking from outside Mali (France24 says Paris): "Mali's armed forces targeted one of our bases 60 km from Ti-n-Zaouatene, but in fact all our units are on the move so they found no one. Furthermore, only a small unit attacked Menaka.... Most of our forces are still not engaged."

Copyright 2012 The Guardian
