

 The Islamic State

The Islamic State

Updated May 10, 2021

The Islamic State

The Islamic State (IS, also known as ISIL, ISIS, or the

Middle East/North Africa

Arabic acronym Da’esh) is a transnational Sunni Islamist

Islamic State Sinai Province, formerly known as Ansar

insurgent and terrorist group. At its 2015 height, the group

Bayt al Maqdis, pledged allegiance to the Islamic State in

controlled large areas of Iraq and Syria, including some

2014. Based in Egypt’s North Sinai, the group claimed

cities, from which it launched attacks in the region and

responsibility for the 2015 bombing of a Russian passenger

beyond. While the group no longer controls territory

plane, which killed 231 people, and is believed to have

outright in Syria and Iraq, U.S. military officials warn that

carried out a 2017 attack on a mosque in the Sinai, which

it has maintained a low-level insurgency and has worked to

killed more than 300 people. In 2021, the group has

expand its global presence via a burgeoning number of

continued to target Egyptian security personnel.

affiliate groups. The 2021 Annual Threat Assessment of the

Islamic State in Libya. IS-Libya was established in 2014.

U.S. Intelligence Community (IC) warned that the Islamic

State and sometimes rival Al Qaeda “have shown great

U.S. airstrikes significantly weakened the group, helping

resiliency” and together remain the “the greatest Sunni

oust it from its last stronghold in the city of Sirte in 2016. In

terrorist threats to U.S. interests overseas.”

late 2020, U.S. military officials assessed that IS-Libya

posed “only a minimal threat to U.S. interests in Libya.”

Origins and Leadership

Islamic State Khorasan Province was established in

The Islamic State grew out of the Islamic State of Iraq (ISI),

Afghanistan in 2015 by Pakistani, Afghan, and Central

formerly known as Al Qaeda in Iraq (AQI). In 2011, some

Asian militants. The group has condemned peace talks

ISI members traveled to Syria to establish a new Al Qaeda

between the United States and the Taliban, and has sought

affiliate there, known as the Nusra Front. In 2013, then-ISI

to recruit disaffected Taliban members. In late 2020, the

leader Abu Bakr al Baghdadi announced that ISI and the

group carried out two high profile attacks in Kabul.

Nusra Front had merged into the Islamic State of Iraq and

Al Sham (ISIS/ISIL). Al Qaeda rejected Baghdadi’s move

Sub-Saharan Africa

to subsume the Nusra Front under his leadership, and

Islamic State West Africa Province was formed in 2015

severed ties with the group in 2014. Baghdadi later declared

as an offshoot of the Nigerian Islamist armed group Boko

the establishment of a “caliphate” and renamed the group,

Haram, and has grown to surpass it in size and capacity. It

calling it the Islamic State. In March 2019, the U.S.-backed

operates in Nigeria, Niger, Cameroon, and Chad.

Syrian Democratic Forces (SDF) captured the group’s last

territorial outpost in Syria. Baghdadi was killed in a U.S.

Islamic State Greater Sahara emerged in 2015 as an

raid on his compound in northern Syria in October that

offshoot of Al Murabitoun—itself an offshoot of Algerian-

year. He was succeeded as IS leader by Amir Muhammad

led Al Qaeda in the Islamic Maghreb. The group operates in

Said Abd al Rahman al Mawla, often referred to as Abu

Mali, Niger, and Burkina Faso; a 2017 ambush by the group

Ibrahim al Hashimi al Qurayshi.

in Niger killed four U.S. soldiers. IS media has portrayed

the group as part of or subordinate to its West Africa

Current Status: Syria and Iraq

province, but the groups may operate independently.

The Islamic State continues to wage a low-level insurgency

Islamic State Democratic Republic of the Congo (DRC),

across Syria and Iraq, with an estimated force of 8,000 to

was established in 2019 as a re-branding of the Allied

16,000 fighters. U.S. officials indicated in early 2021 that

Democratic Forces (ADF), a long-active insurgent group.

the group continued to spread its ideology among

ADF attacks in 2020 killed 849 civilians, according to U.N.

vulnerable populations, including IS family members at Al

reporting.

Hol camp and other internally displaced and conflict-

affected communities. The U.S.-led counter-IS Coalition

Islamic State Mozambique, known locally as Al Shabaab

operates in northeast and southeast Syria; IS activity

(no relation to the Al Qaeda-affiliated Somali group of the

continues in areas where the Coalition is not active.

same name), affiliated with the Islamic State in 2019. Since

2017, the group has killed nearly 1,400 civilians and caused

Select Global Affiliate Groups

the displacement of more than 700,000 people in northern

Since 2014, local armed groups in various countries have

Mozambique. IS media refers to IS-DRC and IS-

affiliated with the Islamic State. Their goals, tactics, and

Mozambique jointly as the Islamic State Central Africa

leadership structures vary and have evolved over time, and

Province; the State Department describes the affiliates as

the threats they pose to U.S. interests also vary. After the

distinct groups.

group’s territorial defeat in Iraq and Syria, U.S. officials

South and East Asia

warned that IS leadership aimed to expand elsewhere,

Islamic State Philippines, now known as Islamic State

notably in Africa. As of 2021, the U.S. State Department

East Asia, is comprised of remnants of the Abu Sayyaf

has designated nine groups worldwide as IS affiliates and

Group and other local militant groups. The group pledged

Foreign Terrorist Organizations (FTOs).

https://crsreports.congress.gov

The Islamic State

allegiance to the Islamic State in 2014; as of 2020 it

the U.S. military presence required to counter the Islamic

continued small scale attacks on Philippine security forces.

State. Since late 2015, U.S. personnel have been deployed

in an advisory and planning capacity with the SDF, a

Islamic State Bangladesh pledged allegiance to the

coalition of Syrian Kurdish and non-Kurdish forces, in

Islamic State in 2014. It claimed responsibility for a 2016

northern Syria. U.S. military personnel are also deployed to

attack on a bakery popular with expatriates that killed 20.

Iraq to advise and train Iraqi forces, gather intelligence on

The group has continued to target Bangladesh police.

the Islamic State, and secure U.S. personnel and facilities.

Congress extended the underlying authorities for the DOD

The Domestic Threat

Syria and Iraq train and equip programs through the end of

The 2021 IC Annual Threat Assessment reported that while

2021 (§1209 and §1236 of P.L. 113-291), as amended.

the Islamic State seeks to conduct attacks inside the United

States, sustained counterterrorism pressure has degraded its

The Consolidated Appropriations Act, 2021 (P.L. 116-260)

capability to do so. The IC assessed that, “U.S.-based lone

provided $710 million for the Counter-ISIS Train and

actors and small cells with a broad range of ideological

Equip Fund available until September 30, 2022, and made

motivations pose a greater immediate domestic threat.” It a

funds available under DOD’s Global Train and Equip

“ISIS-inspired attacks very likely will remain the primary

authority (10 U.S.C. 333) to support forces involved in

ISIS threat to the U.S homeland this year, rather than plots

operations against the group. The act also makes funds

operationally supported or directed by ISIS.”

provided under the Nonproliferation, Anti-terrorism,

Deming and Related Programs account available for the

Select U.S. Policy Tools

Counterterrorism Partnership Fund for programs in areas

liberated from the Islamic State or other terrorist groups.

Military Operations

In 2014, the U.S. Department of Defense (DOD)

Post-IS Stabilization

established Combined Joint Task Force – Operation

The United States has provided stabilization assistance in

Inherent Resolve (OIR) to formalize U.S.-led coalition

areas of Syria and Iraq liberated from the Islamic State in

operations against IS forces in Iraq and Syria. While the

an effort to prevent the group’s re-emergence. The Trump

campaign to retake the Islamic State’s territorial “caliphate”

Administration sought to shift funding responsibility for

in Iraq and Syria was largely carried out by local Syrian and

stabilization projects to Coalition partners, to mixed effect.

Iraqi partner forces, the United States provided airstrikes,

Congress has made funds available for Syria stabilization

artillery, advice, and intelligence support. By September

and the Biden Administration could restore stabilization

2020, the total cost of OIR had reached $49.4 billion. It also

funding for Syria as part of a broader policy review.

had entered what U.S. military officials described as its

final phase, during which the Coalition seeks to enable

Sanctions

partner forces to operate independently against IS remnants.

The United States seeks to limit the Islamic State’s ability

to finance its operations, in part by ensuring that the group

The United States has conducted other military operations

and its affiliates cannot access the U.S. financial system.

that include counter-IS missions. These include Operation

The State Department designated the above affiliates as

Freedom’s Sentinel, which targets Al Qaeda and IS forces

FTOs and as Specially Designated Global Terrorists

in Afghanistan, and includes training, advising and assisting

(SDGTs); U.S. and foreign financial institutions that

Afghan National Defense and Security Forces; and

knowingly conduct or facilitate any significant transaction

Operation Pacific Eagle-Philippines, which supports the

on behalf of these groups could be subject to U.S.

Armed Forces of the Philippines in their fight against ISIS-

sanctions. 18 U.S.C. 2339B, prohibiting persons under U.S

East Asia and other terrorist groups. In the Sahel, DOD

jurisdiction from providing material support or resources to

provides logistical and intelligence support to France’s

designated FTO, makes punis hable any such providing and

Operation Barkhane, which targets local IS and Al Qaeda

requires financial institutions to seize assets related to

affiliates.

questionable transactions—with substantial financial

penalties for failure to do so. IS affiliates also are subject to

Global Partnerships

U.N. sanctions under U.N. Security Council Resolution

In 2014, the United States formed the Global Coalition to

2368 (2017), which requires member states to apply an

Defeat ISIS with 83 other partner governments and

asset freeze, travel ban, and arms embargo to any individual

institutions. Most members of the coalition did not

or entity on the ISIL (Da’esh) & Al Qaida Sanctions List.

participate in the military campaign against the Islamic

State in Iraq and Syria, but U.S. officials sought their

Outlook

cooperation on transnational efforts to counter the flow of

In March 2021, U.S. officials stated “ensuring the global

foreign fighters, IS financing, and IS propaganda. U.S.

defeat of ISIS will entail effectively countering ISIS

officials also leveraged the coalition to highlight Arab and

branches and networks outside of Iraq and Syria, and we as

Muslim opposition to IS ideology. A sub-group of foreign

a coalition recognize that.” Containing affiliates may pose

ministers continue to meet regularly as part of the Global

challenges, as many of these groups initially emerged in

Coalition to Defeat ISIS Small Group.

response to local conditions, and in some cases predate the

rise of the Islamic State in Iraq and Syria.

Training, Equipping, and Advising Partner Forces

The United States has trained local partner forces in Iraq

Carla E. Humud, Analyst in Middle Eastern Affairs

and Syria with the goal of limiting the size and duration of

IF10328

https://crsreports.congress.gov

The Islamic State

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF10328 · VERSION 19 · UPDATED

EPUB/nav.xhtml

The Islamic State

		The Islamic State

EPUB/media/file0.png

