
Squeezing the
life out of Yarmouk
War crIMEs agaInst bEsIEgED cIvIlIans

amnesty international is a global movement of more than 3 million supporters,

members and activists in more than 150 countries and territories who campaign

to end grave abuses of human rights.

our vision is for every person to enjoy all the rights enshrined in the universal

declaration of human rights and other international human rights standards.

We are independent of any government, political ideology, economic interest or

religion and are funded mainly by our membership and public donations.

first published in 2014 by

amnesty international ltd

Peter benenson house

1 easton Street

london Wc1X 0dW

united kingdom

© amnesty international 2014

index: mde 24/008/2014 english

original language: english

Printed by amnesty international,

international Secretariat, united kingdom

all rights reserved. this publication is copyright, but may

be reproduced by any method without fee for advocacy,

campaigning and teaching purposes, but not for resale.

the copyright holders request that all such use be registered

with them for impact assessment purposes. for copying in

any other circumstances, or for reuse in other publications,

or for translation or adaptation, prior written permission must

be obtained from the publishers, and a fee may be payable.

to request permission, or for any other inquiries, please

contact copyright@amnesty.org

Cover photo: residents wait to receive food aid distributed by

unrWa at the besieged Yarmouk camp, south of damascus,

Syria, on 31 January, 2014.

© unrwa.org

amnesty.org

CONTENTS
1. Introduction ... 4

2. The siege ... 7

2.1 Summary .. 7

2.2 Deaths under siege .. 9

2.3 Starvation ... 10

2.4 Medical workers, medical service and the health of the besieged 12

2.5 Arrests, detentions and deaths in custody ... 16

3. The siege and international law .. 18

3.1 International human rights law .. 18

3.2 International humanitarian law .. 18

3.3 International criminal law ... 20

4. Conclusion and recommendations ... 21

Recommendations to the government of Syria ... 21

Recommendations to all armed oppostion groups in Syria .. 22

Recommendations to the UN Security Council .. 23

Recommendations to countries neighbouring Syria .. 23

Recommendations to the international community, in particular states with the means to

provide assistance ... 23

5. Appendix: Table of deaths under siege .. 24

Endnotes ... 35

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

4 4

1. INTRODUCTION
Three years after popular pro-reform then anti-government protests drew a brutal response

from the Syrian authorities, leading to the internal armed conflict that continues to rage,

around a quarter of a million civilians are living under siege across Syria. Many have endured

appalling conditions in their struggle to survive. Most live in areas besieged by Syrian

government forces and have been effectively confined for a year or more in areas devastated

by bombing and shelling. The besieged people have little food; some have resorted to killing

cats and dogs to eat while those who forage for leaves and weeds for their families to

consume are prey to government snipers. Meanwhile, in other areas where the government

retains popular support, civilians have come under siege from armed opposition forces who

have severed much-needed food, fuel and medical supplies.

The areas under siege by Syrian government forces include suburbs and other districts of the

capital Damascus, as well as areas within or close to other major cities, such as Homs and

Aleppo. Yarmouk, located some 8km from the centre of Damascus, and Eastern Ghouta, on

the city’s eastern edge, have both been subjected to repeated attacks and prolonged sieges

by troops loyal to President Bashar al-Assad, as have parts of Homs, Syria’s third largest city,

and al-Hassaka in the north-east. Fighters opposed to the government have besieged the

central prison in the northern city of Aleppo, Syria’s most populous city, and the nearby

villages of Zahraa and Nobl, whose inhabitants they perceive as supporting the government.

This report focuses on the situation in Yarmouk, where the siege has been particularly

prolonged, has had the harshest impact, and has caused the largest number of deaths from

starvation. A highly built-up area of 2km2, Yarmouk is situated on the south side of

Damascus. Its residents include Palestinians and Syrians; the former are refugees,

Palestinians and their descendants who fled or were expelled from their homes during the

1948 conflict that saw the creation of the State of Israel or the subsequent war of 1967

when Israel invaded and occupied the West Bank and Gaza Strip.1 When the current crisis

began in Syria, Yarmouk was home to the country’s largest Palestinian refugee community. It

was a densely populated area that resembled a residential district rather than a refugee

camp. Its residents comprised some 180,000 Palestinian refugees and several hundred

thousand Syrian nationals. Once the conflict took hold, thousands of people displaced by

fighting in other parts of Syria arrived to seek shelter in Yarmouk, while thousands of its

existing residents left to seek shelter elsewhere, some as refugees and others who remain

internally displaced within Syria.

Government forces besieged Yarmouk in December 2012. In July 2013 they began to

prevent all access to Yarmouk. Since then, with the exception of some intermittent

distribution since 18 January 2014, the Syrian army has prevented the entry of all people,

and all food and goods, including medical supplies, into Yarmouk. The civilians who remain,

reportedly numbering some 17,000 to 20,000 people, include many who are elderly and sick

and families with young children.2

Scores of civilians are reported to have died in Yarmouk as a direct result of the siege or have

been killed in attacks by Syrian government forces. Amnesty International has obtained

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

5

information about 194 individuals, all said to be civilians, who have lost their lives since

government forces tightened the siege in July 2013. Starvation, lack of adequate medical

care and shooting by snipers are the three main causes of death reported to Amnesty

International. Many other Yarmouk civilians have been wounded or maimed, or have fallen

victim to illnesses caused by the severe conditions to which they have been exposed for so

long. Yarmouk’s civilians have been brought to the brink of starvation, forced to forage for any

food that they can find. They have few and diminishing medical facilities available to treat

their sick and wounded. Every day they face uncertainty about their future and what the

Syrian government forces may do to them if and when the siege ends. Elsewhere, other

communities in Syria remain under siege by government troops and face similar privations

and fears.

Within the context of the siege, Syrian security forces have also arrested scores of Yarmouk

residents, many of whom they have subjected to enforced disappearance. Some have died in

custody in suspicious circumstances. Those arrested include at least 12 medical workers; six

of whom were subjected to enforced disappearance and remain unaccounted for and another

who died in the custody of Syrian security forces. All appear to have been targeted by the

Syrian security forces on account of their activities as medical workers. Other medical and

health workers have been killed and injured in apparently targeted or indiscriminate attacks

by the Syrian government forces besieging Yarmouk.

The plight of the Palestinian refugees of Syria is a catastrophe within the wider catastrophe

of Syria. Almost two thirds of Syria’s 530,000 Palestinian refugees have once again been

displaced. Approximately 270,000 Palestinians are internally displaced in Syria. More than

50,000 are reported to have fled to Lebanon, 11,000 to Jordan, 6,000 to Egypt, 1,000 to

Libya, 1,000 to Gaza and others to Turkey, Malaysia, Thailand and Indonesia and other

countries.3 As early as July 2013, the United Nations Relief and Works Agency for Palestine

Refugees (UNRWA), which provides protection and assistance to some 5 million Palestinian

refugees across Syria, Lebanon, Jordan, the West Bank and Gaza Strip, described the

community as “unravelling and in acute distress”.

This report draws on information provided to Amnesty International by six current residents of

Yarmouk and 12 former residents, now either internally displaced within Syria or living as

refugees abroad and who remain in contact sporadically, and with great difficulty, with family

members and others who remain in Yarmouk. Amnesty International’s interviews with all of

these individuals have been conducted via the internet, Skype and telephone. Additional

information has been obtained from representatives of human rights, humanitarian and

medical organizations as well as through monitoring of video clips and other images

published by residents of Yarmouk and others. Amnesty International is withholding the

identities of all those who contributed information to this report to protect their security.

International humanitarian law – the laws of war – prohibits the use of starvation of the

civilian population as a method of warfare. Syrian government forces and other parties to the

conflict must allow and facilitate rapid and unimpeded passage of impartial humanitarian

assistance to civilians in need. They must also allow civilians in besieged areas to leave and

ensure the freedom of movement of authorized humanitarian relief personnel. The parties to

the armed conflict must ensure that the wounded and sick are collected and cared for

without adverse distinction. Sieges that amount to collective punishment of the civilian

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

6 6

population are prohibited under international humanitarian law.

Amnesty International is calling on the Syrian government and military forces to immediately

lift the siege of Yarmouk and other civilian areas, cease shelling and other indiscriminate

attacks and direct attacks on civilians, and allow humanitarian organizations and agencies

unfettered access to all areas to assist the civilian population without discrimination. This

should include cross-border access from neighbouring states such as Turkey into areas under

the control of armed opposition forces, as well as access across conflict lines between

government and opposition forces. Armed opposition groups, likewise, should allow

unfettered access by humanitarian agencies to civilians in areas under their control and

refrain from indiscriminate and other unlawful attacks. All sides should respect the role of

medical workers and refrain from attacks on medical and other humanitarian workers.

All sides should also respect the international prohibition on torture and other ill-treatment

and ensure that all detainees are treated humanely at all times. Anyone detained or

imprisoned on account of their legitimate exercise of human rights or on account of their

identity should be released immediately.

The UN Security Council should continue to address the dire humanitarian situation in Syria

and make clear to all parties that they will be held accountable under international justice for

war crimes, crimes against humanity and other gross human rights abuses by the forces

under their command. Towards this end, the Security Council should refer without delay the

situation in Syria to the Prosecutor of the International Criminal Court.

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

7

2. THE SIEGE
2.1 OVERVIEW
When widespread popular protests spread across Syria in 2011 and were met with

government repression, the residents of Yarmouk sought to remain on the sidelines, reflecting

long-standing efforts by the Palestinian refugee community to avoid entanglement in

primarily Syrian political affairs and disputes, and its recognition that the Ba’athist

governments of Syria’s current president and his father, Hafez al-Assad, had accorded

Palestinian refugees greater rights than other host countries in the region. However, the

government’s brutal crackdown on mostly peaceful protests led to the growth of armed

opposition groups and armed conflict evolved. Yarmouk was inexorably drawn in.

On 6 June 2011, some 21 people were reported killed when armed members of the Popular

Front for the Liberation of Palestine – General Command (PFLP-GC)4 and Syrian security

forces fired on a procession of angry people in Yarmouk. The PFLP-GC had provoked anger by

not participating in a demonstration lamenting the killing of people, including individuals

from Yarmouk, by the Israeli military at the border with Israel the previous day.5 Resentment

against both the government and the PFLP-GC increased further when Yarmouk came under

heavy shelling, apparently by government forces, in August and September 2012, reportedly

killing at least 20 people. Soon after this, fighters belonging to armed opposition groups

linked to the opposition umbrella group known as the Free Syrian Army (FSA) established a

presence in Yarmouk. They recruited a number of local residents into their ranks and

engaged in armed clashes with Syrian government forces and the PFLP-GC.

On 16 December 2012, a Syrian government MiG warplane carried out raids on Yarmouk,

bombing a number of civilian targets, including four schools – two of which were shelters for

internally displaced people (IDPs), a mosque that was also an IDP shelter and the al-Basel

Hospital. Reports by local human rights organizations and other sources indicate that the

targets were purely civilian, that no members of armed groups were killed or injured and that

at least 25 civilians were killed.6 UN Secretary-General Ban Ki-moon called the air strikes “a

matter of grave concern”. The next day, government forces shelled Yarmouk again and,

assisted by the PFLP-GC, began the siege that has remained in force ever since. In

subsequent days and weeks government forces are reported to have also subjected Yarmouk’s

inhabitants to attacks by artillery, mortars and Grad missiles, causing many deaths and

injuries, particularly among civilians.7

In the weeks surrounding the beginning of the siege at least 140,000 Palestinian refugees as

well as tens of thousands of Syrians reportedly fled Yarmouk.8 Others, however, remained:

according to Amnesty International’s sources they included many of the poorest residents and

those who had least possibilities to seek alternative shelter, including many Palestinian

refugees, for whom it is more difficult to find shelter in other parts of Syria and who face

greater obstacles than Syrians in obtaining refuge in neighbouring countries.9

Initially, Syrian forces allowed the residents to receive a trickle of food supplies, such as

small bags of vegetables, though too little to meet their needs. But as resistance continued

they progressively tightened their noose around Yarmouk, allowing in only meagre supplies of

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

8 8

food and water. In or around April 2013, government forces cut the main electricity power

supply; since then, residents have had to depend on generators, which are costly to run and

lack the capacity to meet more than a fraction of their needs. The lack of a power supply has

directly affected the functioning of the area’s hospitals and treatment centres, already hard-

pressed with an unceasing flow of casualties from government snipers and bombardments,

and people suffering illnesses resulting from the deprivation. In July 2013 the Syrian army

began to prevent the entry of all people and all food and goods, including medical supplies,

into Yarmouk.

The actions of armed opposition groups that established a presence in Yarmouk – allegedly

against the wishes of most Yarmouk residents, who hoped to preserve their “neutrality” amid

the Syrian unrest and conflict – added to the problems faced by the besieged civilians. In

particular, fighters from some armed groups are reported to have raided medical stores and

removed medicines and medical supplies from Yarmouk’s hospitals and clinics, so prioritizing

the needs of their own casualties over those of the area’s civilian population. The FSA

fighters, who were the first opposition fighters to set up in Yarmouk, had mostly departed by

May 2013 in order to join in fighting in other parts of Syria, including in Eastern Ghouta,

Qalamoun and Quseyr. Some members of Suqour al-Jolan, an FSA-linked armed group, are

said to have remained, however.

As FSA-linked fighters moved out, fighters belonging to other armed groups moved in and

used Yarmouk as a base from which to attack the Syrian army. They included fighters

belonging to Jabhat al-Nusra and the Islamic State in Iraq and al-Sham (ISIS).10 Members of

these armed groups engaged in fierce fighting with Syrian government forces in July 2013,

capturing a number of positions from the Syrian army and forcing it to relinquish ground, but

prompting a further tightening of the siege of Yarmouk by government forces, the PFLP-GC

and members of a Shi’a pro-government armed group, the Abu Fadl al-Abbas Brigade, many

of whom are said to be Iraqi, Lebanese and Iranian.

All current and former Yarmouk residents with whom Amnesty International is in contact say

that local people did not support either the entry or the presence of armed groups such as

Jabhat al-Nusra and ISIS. Nevertheless, while some members of armed opposition groups are

reported to have looted premises and in some cases stolen medical supplies, Amnesty

International has not received any reports of armed groups preventing Yarmouk residents

from seeking to leave the siege area.

As the ultimately unsuccessful internationally backed negotiations between representatives of

the Syrian government and the opposition were about to convene in Geneva in early 2014,

local negotiations involving representatives of both sides in the struggle for Yarmouk and the

Ramallah-based Palestinian Authority resulted in an agreement that brought some relief to

Yarmouk’s desperate residents. Under this agreement, since 18 January 2014 the Syrian

government has allowed hundreds of sick and wounded civilians, together with some

members of their families, to leave Yarmouk and some food parcels to be taken in to those

still under siege. These positive developments, however, have had only limited impact in

alleviating conditions for the thousands of civilians who remain under siege in Yarmouk.

Those civilians who remain are estimated to number between 17,000 and 20,000 people,

and include many who are elderly and sick and families with young children.11

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

9

Another glimmer of hope emerged when the UN Security Council passed resolution 2139 on

22 February 2014. Three years into the worsening human rights and humanitarian crisis, this

was the first Security Council resolution to address the humanitarian situation in Syria. It

calls on the parties to the conflict to immediately lift sieges of populated areas, including

Yarmouk; end violations of human rights and international humanitarian law; and allow rapid,

unhindered and safe access – including across borders and conflict lines – for humanitarian

agencies to reach people in need.

As a consequence of recent and ongoing negotiations, several relief convoys have managed to

bring vital but limited humanitarian supplies into Yarmouk. From 18 January until 26

February some 7,493 food parcels were delivered by UNRWA, the agency stated, to families

at the edge of the Yarmouk. Each parcel contains dry foodstuffs to feed a family for up to 10

days. However, the quantities are inadequate for the desperate needs of the people in

Yarmouk. In addition, during the same period, hundreds of the most vulnerable individuals

have been allowed to leave and be escorted to hospitals.

According to local and international sources, some 2,000 to 3,000 members of armed

opposition groups were present in Yarmouk until early February 2014, when most were

reported to have found means to leave the area despite the ongoing siege. As of late February

2014, all individuals inside or from Yarmouk interviewed by Amnesty International said that

most if not all members of armed opposition groups had managed to leave Yarmouk via secret

routes and there were hopes that the camp would return to its earlier status of neutrality once

the siege comes to an end. On 2 March 2014, however, government forces shelled Yarmouk

repeatedly following the return of members of Jabhat al-Nusra to Yarmouk. A statement

issued by Jabhat al-Nusra and seen by Amnesty International accuses the Syrian government

and PFLP-GC of reneging on their commitment towards ending the siege.

2.2 DEATHS UNDER SIEGE
Amnesty International has received information on the deaths of 194 people, all said to be

civilians, who are reported to have died between the tightening of the siege in July 2013 and

22 February 2014. Information on these cases is presented in a table in the Appendix to this

report. It is likely that some fighters may also have died in Yarmouk during this period,

although Amnesty International has only seen information concerning one such death.

The main sources for the deaths are the Palestine Red Crescent Society – Syria (PRCS-S) and

several human rights NGOs with a presence or contacts inside Yarmouk, notably the Action

Group on Palestinian Syrians (AGPS),12 the Palestinian League for Human Rights (PLHR),13

Group 194,14 and the Palestinian Camp News Network Union (PCNNU)15. For 46 of the

reported fatalities, reports are supported by still or video images of the deceased.

In almost all cases, the full names of the deceased have been given, but in several only

partial names can be provided and in three cases the individuals’ identities are unknown.

Fifty-four of those reported to have died are female, and 139 individuals are male. In one

case the deceased’s sex could not be determined. For 16 of the reported fatalities, the

sources provided information indicating that the deceased individuals were aged between 60

and 85 years old; a further 25 deceased individuals were reported as being “elderly”, without

additional clarification. Twelve infants under 12 months old are among the deceased, in

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

10 10

addition to six children.

Regarding the causes of death, 128 individuals, two thirds of the fatalities listed, are

reported to have died as a result of starvation. Lack of proper medical care is also a factor in

these deaths, as starving individuals could in other circumstances be treated through

administering fluids for intravenous therapy, but such fluids are in very short supply as

medical facilities and services have been decimated during the siege. Fifty-one individuals,

according to the information received, died from illnesses and injuries that required a degree

of medical care no longer available in Yarmouk. Even when individuals have died after

suffering multiple injuries from shelling, or potentially life-threatening conditions such as

heart attacks, medical workers in Yarmouk told Amnesty International that in most cases

their lives could have been saved had proper medical care been available. Ten individuals are

reported to have died from wounds they received when they were shot by government snipers;

of these, at least two were shot while foraging for food to eat in the small fields adjacent to

Yarmouk. Two others were said to have been shot by snipers during protests, one of which

followed an incident on 16 January 2014 in which a government helicopter reportedly

dropped barrel bombs on Yarmouk.16

2.3 STARVATION
From December 2012 to February 2013, the Syrian armed forces at Yarmouk’s checkpoints

permitted fewer and fewer individuals to bring in even the smallest amounts of food, such as

vegetables, that had occasionally been allowed. Those who tried to bring in food and

medicine also put their lives at risk. On 12 January 2013, Ghassan Shihabi sought to drive

into Yarmouk with his children and with bread to give to other families. However, when he

arrived at a Syrian army checkpoint outside Yarmouk, Air Force Intelligence officers at first

prevented him from proceeding before he was cleared to do so by members of the PFLP-GC.

His widow told Amnesty International that when he then drove forward, he was shot dead by a

government sniper.17

From July 2013, Syrian government forces prevented all food, medicines and other supplies

from entering Yarmouk, exposing the area’s remaining inhabitants to untold hardship and

serious risk. Since the area was sealed, the inhabitants have faced an increasingly difficult

struggle to survive. Rampant malnutrition has led to scores of reported deaths from starvation

as well as widespread illness, with the sick, the elderly, young children and pregnant women

at highest risk.

With the Syrian army and its armed allies blocking the entry of all food supplies, Yarmouk’s

markets and shops have run out of stocks. All that could be obtained in the market, one

resident told Amnesty International in February 2014, were “spices and a kind of green

starch that can be fried and eaten”.

As the impact of the siege took hold, local people had to resort to increasingly desperate

measures. First, when there was no more flour to make bread, families baked substitutes

using lentils and then crushed bulgur wheat. Then, these supplies too were exhausted or

became too expensive – by late 2013, a kilogram of rice cost between 10,000 and 15,000

Syrian pounds (US$70 to $100). One woman told Amnesty International that her brother had

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

11

sold packs of cigarettes for the equivalent of US$40-50 each, then used the money “to buy

dry foods that last, such as rice and lentils”.

For months residents survived scouring the area for anything that might be edible, including

cactus leaves, dandelion leaves and other plants. Hunger has driven many to expose

themselves to government snipers while searching for food. For example, a hospital nurse

described the case of a boy aged 16 or 17 whose body was brought in after he had been shot

dead while collecting leaves to eat. Addressing the lifeless boy, his grieving father said: “You

died for the sake of bringing hibiscus leaves for your brothers and sisters.”

A Syrian national who remains in Yarmouk told Amnesty International in February 2014: “I

eat anything that I can get my hands on. I eat on average one meal every 30 hours. Either we

have to go to the small field areas overlooked by snipers, looking for herbs, or group together

to buy a kilo of rice or lentils at 10,000 Syrian pounds and cook it, but we cannot afford to

do this each day due to the cost. For a year and two months we have been without electricity.

There are some generators but the diesel for it is scarce and expensive. After some recent

food deliveries got into the camp, the prices have gone down by about 30%, but they do not

reach the markets and are instead sold on the informal market like drugs.”

Other residents told Amnesty International that they have had no fruit or vegetables to eat for

many months. Speaking in January 2014, one said: “The last time I ate vegetables was more

than eight months ago.”

Another said he had “not eaten fruit for seven months, nor vegetables for six months”, but

had eaten a plant known as bird’s foot trefoil that is usually eaten by cows and other

livestock. Other residents have also eaten this plant but some have suffered an allergic

reaction, including bloating, as a result. Cases of food poisoning and other illnesses became

common as many people have been forced to exist on a diet of leaves and weeds. In

desperation, some have killed and eaten cats and dogs, a practice reportedly permitted

through a fatwa issued by local sheikhs, in some cases suffering food poisoning as a result.18

According to one resident, some people have resorted to drinking dog milk.19 Another resident

told Amnesty International that many eat from rubbish bins, and this is also purportedly

shown on YouTube video clips. A common “meal” is said to be water mixed with spices.

Many Yarmouk residents have been killed or injured by government snipers while foraging for

food, especially in the south where there are some fields. A local human rights activist told

Amnesty International in late January 2014 that people had been able to search for food

there without being shot at times but that the situation had now changed: “The area is

sniped upon by members of the Syrian army. Currently, no one is able to enter the area

without being shot at.”

A voluntary medical worker at Palestine Hospital said that people were generally shot and

injured daily there, and sometimes killed.20 Despite hopes and expectations around 12

February 2014 that a large food delivery was to arrive at Yarmouk, on that day it was reported

that Talal Awad was shot dead by a sniper while foraging for food at the edge of Yarmouk

camp.21

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

12 12

2.4 MEDICAL WORKERS, MEDICAL SERVICES AND THE HEALTH OF THE BESIEGED
The long and violent siege has had a devastating effect on the people who remain in

Yarmouk, according to health workers inside the area, local human rights activists and

residents with whom Amnesty International has been in contact, and representatives of

international organizations that have sought to monitor conditions. Medical facilities in

particular have been badly hit and medical personnel have suffered both through being

targeted as well as through indiscriminate attacks and the collective punishment of the siege.

Among at least scores of individuals arrested during the siege, at least 12 are medical

workers. Of these, six are reported to have been subjected to enforced disappearances and

one died in custody in suspicious circumstances. Government security forces arrested Dr Hail

Hamid, a hospital consultant and professor in the faculty of medicine at Damascus

University, at his clinic in Yarmouk on 11 August 2012. His fate is unknown. Dr Aladdin

Youssef, a neurological surgeon, disappeared after being arrested at a Syrian military

checkpoint on or around 18 December 2012. A volunteer with the PRCS-S told Amnesty

International that Dr Youssef was detained after he entered into an argument with security

officials at the checkpoint who refused to allow him to exit in order to fetch medicines. The

fate of urinary surgeon Dr Nizar Jawdet Kassab, who was detained by government forces at a

Yarmouk checkpoint on or around 19 December 2012, is also unknown. The fate of

paramedic Hussam Mou’ad, who was arrested on 30 December 2012, is unknown. Salma

Abdulrazaq, an engineering student aged 21 who volunteered with the medical scouts (al-

Kashafa al-Tibbiya) of the Palestine Liberation Organization (PLO), was also arrested on 30

December 2012 when she was searched at a checkpoint and found to be carrying a small

quantity of medicines into Yarmouk. She was taken to the Palestine Branch of Military

Intelligence for interrogation, after which her fate is unknown.22 Abd al-Rahman Salameh, an

assistant anaesthetist nurse, was arrested on 1 September 2013. His fate is unknown.23

Government forces arrested Mohammed Abu Rughba, a paramedic, in October 2012; he was

released in or around late December 2013.

Medical workers in Yarmouk told Amnesty International that many of their colleagues left

Yarmouk during this period, fearing arrest. Lack of medical personnel inevitably impacted the

services available and put lives of injured and sick patients at greater risk. As the widow of

Ghassan Shihabi told Amnesty International: “As soon as I arrived there [at Palestine

Hospital], a health worker told me that my husband hadn’t made it. There were no doctors at

the hospital because a few days earlier, Dr Aladdin Youssef was arrested and so others were

scared to come to the hospital.”24

Other medical professionals who were among those detained include Mohammed Najma, the

owner of a medical supplies company who assisted the group of volunteer medical scouts (al-

Kashafa al-Tibbiya) of the PLO. They acted as a first response team when rockets fell and

people were injured, helping the wounded into ambulances and access emergency medical

care. A senior medical worker told Amnesty International that government security officials

from the Palestine Branch of Military Intelligence detained Mohammed Najma on 1

September 2013 at his company office, after first beating him with his laptop computer, and

then took him away. He was released in or around late November 2013.

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

13

At least one medical worker has been named among the scores of detainees from Yarmouk

and thousands from elsewhere in Syria who are reported to have died as an apparent result of

torture and other ill-treatment in the custody of Syrian government forces during the past

three years. Security forces arrested Dr Firas Abd al-Razzaq al-Jild, a dentist, on 21

December 2012 as he sought to enter Yarmouk; his desecrated body was found two days

later on a Yarmouk street.

At least three medical volunteers were arrested in the vicinity of the checkpoint at the main

northern entrance to Yarmouk on or around 2 February 2014. Ahmed al-Solh, Ahmed al-

Qudemi and Ahmed Taha all had permission to leave the camp: Ahmed al-Qudemi had been

granted permission to accompany his injured brother to a hospital while both Ahmed al-Solh

and Ahmed Taha had been given permission to leave to register for university. Ahmed al-

Qudemi, a law student, also worked as a member of the group of volunteer medical scouts

(al-Kashafa al-Tibbiya) of the PLO.

Other medical workers have been killed and injured in attacks by government forces on

Yarmouk during the siege. Some government attacks, including aerial bombing and tank or

artillery shelling, have been indiscriminate, carried out with gross disregard for the civilian

population, while others appear to have deliberately targeted civilian objects, such as

hospitals and medical centres. Dr Ahmed Nawaf al-Hassan, a surgeon at the Palestine

Hospital, died on 17 June 2013 when a rocket apparently fired by government forces struck

the hospital. A PRCS-S volunteer who witnessed his killing told Amnesty International: “He

died instantly when a rocket fell at the front door of the hospital (about 12m away) and he

was sprayed with shrapnel, one piece of which pierced his heart.” Another Palestine Hospital

doctor, Mohammed Hemedi, was reportedly killed in a rocket attack outside Yarmouk.

The PRCR-S volunteer said that government forces appeared to be pursuing tactics designed

to cause casualties among medical staff and volunteers: “When a rocket hits a building, the

government forces know that the medical staff will run out to save the injured. They wait a

few minutes then fire a second and third time knowing the medical staff are likely to be

there.”

Medical professionals and volunteers who have sustained injuries include: Khaled Salama,

who was wounded in the foot by a rocket explosion; Adnan Qassem, who was injured while

driving an ambulance; Ahmed Hassoun, wounded in the foot; Asmaa al-Khayat, who

sustained injuries to her back, hand and chest; Majd al-Masri, who was struck in the face by

shrapnel; and Wissam Moussa, who received wounds to his shoulder and ribs when he was

shot by a government sniper in November 2013.

The Palestine Hospital, run by the Palestinian Red Crescent Society (PRCS), is the main

hospital in Yarmouk that continues to function, although it has been damaged by bombing,

has lost many of its staff and its capacity has been reduced as a result of the siege. One

health worker at the hospital told Amnesty International that it has been bombed a number of

times by Syrian government forces: “On one occasion, a rocket hit the fourth floor and

destroyed the generator. Another time a bomb fell at the front entrance.” He said that rockets

had also struck the area surrounding the hospital several times, including one that hit a

nearby building, causing damage to the door of the hospital and wounding one of the

hospital’s staff. By February 2014, the Palestine Hospital’s capacity and services had been

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

14 14

severely diminished by the months of siege; it had only two doctors, depended for its

electricity on generators that were kept going using diesel fuel provided by residents from

their own diminishing stocks, and was running low on medicines and other medical supplies,

including fluids for intravenous therapy, locally referred to as “serum”. Yet the hospital

continued to receive casualties – victims of shooting by government snipers and people

suffering from a wide range of siege-related injuries and illnesses as well as others whose

existing ailments have been exacerbated by the shortages of food, water, electricity and

medicines arising from the siege.

Before the siege, the Palestine Hospital carried out around 600 surgical operations each

month, including plastic surgery, ear, nose, throat and eye operations. Today, however, after

months of siege, no surgeons remain and the hospital lacks proper medication for surgery

patients; even so, according to a PRCS medical worker in Yarmouk who spoke to Amnesty

International, “any necessary surgery is carried out by nurses who are learning by experience

and study.”25 Unsurprisingly, another medical worker said “many have already died here due

to a lack of serum and other medication.”

A PRCS-S volunteer told Amnesty International: “People are dying from injuries sustained

from being shot by snipers, or in explosions, particularly if they were hit in the head or chest,

since there is no one able to treat them. Other civilians are dying specifically due to the lack

of medical equipment and supplies such as defibrillators, incubators, blood bags and serum.

We also lack gauze and simple sterilizers.” A PRCS worker added that “babies are dying

because there is no milk, neither powder nor from their mothers” and that hospital staff were

trying to remedy this by arranging for other mothers who were successfully lactating to

breastfeed several children in addition to their own.

According to one PRCS health worker, three women and five newborn babies died due to

complications during pregnancy and childbirth in December 2013 and January 2014

because the hospital was unable to give them the medical treatment they required. There has

been an increase in miscarriages due to food shortages and poor nutrition for pregnant

women, and due to the collapse of antenatal facilities and care under the siege. A medical

worker told Amnesty International that the hospital possesses an aged ultrasound machine

but has no doctor to operate it; consequently, it cannot be used to identify potential foetal

problems prior to birth. The lack of gynaecologists and surgeons means that the hospital

cannot carry out Caesarean births; at least one pregnant woman is reported to have

haemorrhaged to death. The hospital has just two midwives to advise and assist women

during pregnancy and birth.

The Palestine Hospital’s two remaining doctors continue to treat patients with internal

illnesses or injuries, to provide anaesthetics and first aid, but they have virtually no medical

supplies. One of the hospital’s two stores of medical supplies has been exhausted while the

other was seized, apparently for their own use, by armed men believed to be members of

Suqour al-Jolan, an FSA-linked armed opposition group.

One medical worker told Amnesty International that he witnessed the armed men removing

the store of medical supplies provided by the PRCS: “I saw their van full of our medical

supplies stamped with ‘Ramallah’ on them.” The same armed opposition group is also

reported to have been responsible for seizing the Palestine Hospital’s entire fleet of five

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

15

ambulances.

The Palestine Hospital pharmacy is still operating but it is now the only pharmacy in

Yarmouk, one medical worker told Amnesty International. Before the siege there were around

100-120 pharmacies.

The Faiz Halawa hospital, where patients requiring surgery were often treated, and which had

facilities for conducting X-rays and a paediatrics department, is no longer functioning, having

been repeatedly shelled by the encircling government forces. Residents told Amnesty

International that the hospital was struck more than 30 times. Such equipment and supplies

that remained are reported to have been looted in early 2013 by unidentified armed men,

suspected members of one or more of the armed groups that had taken up positions in

Yarmouk.

The Deir Yassin medical centre, run by the PRCS, formerly offered a wide range of medical

services, including paediatrics, gynaecology, dermatology, physiotherapy, dentistry and

primary health care. Today its staff, mainly made up of volunteer paramedics, are able to

provide only the last three services.

The small al-Basel Hospital, which now reportedly has only one doctor, provides mostly

dental and general medical services, and has had to reduce its hours to mornings only.

These three medical institutions are the only ones still functioning, albeit at a reduced level,

and are continuing to provide some assistance to the burgeoning number of wounded, sick

and infirm victims of the siege. UNRWA has been forced to close its three clinics in Yarmouk

due to damage and the lack of UNRWA medical staff remaining in Yarmouk.

The Rahma Hospital has also closed due to the damage it has sustained and its dangerous

location, close to the front line between government troops encircling Yarmouk and the

opposition fighters engaged in combat against them.

At the Palestine Hospital, health workers report that they have to contend with new illnesses

resulting from the harsh conditions to which besieged residents have been exposed, including

a rising incidence of malnutrition-related health problems, including food poisoning. People

have become ill after they have been driven by hunger to “eating the stalks of plants that are

not always edible”, one PRCS worker told Amnesty International in February 2014, adding

that “even those stalks sell for a very high price”. At least three men are reported to have

been admitted to Palestine Hospital when they became ill after consuming a waxy mixture of

sugar and water that women use to remove body hair, and recently a young girl was brought

in suffering from stomach problems after her family had killed and eaten a dog. By mid-

February 2014, according to one medical worker at the Palestine Hospital, around 60% of

Yarmouk residents were suffering from malnutrition. “For the first time I am seeing small

babies with bloated stomachs, skin on bones,” he told Amnesty International. “The old

people and babies are suffering the most.”

The same medical worker said that jaundice has been “spreading like wildfire” among

Yarmouk residents. Jaundice, which affects the liver, is often a result of food contamination

caused by a failure of hygiene. A PRCS-S volunteer told Amnesty International: “Jaundice is

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

16 16

very widespread amongst both children and adults…. At the Palestine Hospital we see at

least six or seven cases every day. The other clinics may see more. They can do a simple

urine test to detect it, but the medicine is the problem. Some of the private clinics donate

whatever samples of medicines or vitamins they have, but it is not enough.” According to a

medical expert consulted by Amnesty International, the probable cause is of jaundice in

such circumstances is hepatitis A or hepatitis E. Both of these forms of hepatitis are

transmitted from food or utensils contaminated with human sewage and are therefore closely

related to a lack of hygiene.26 In addition, there has been a rising incidence of skin ailments,

such as scabies and eczema, also apparently caused by endemic malnutrition and lack of

hygiene, as well as keratomalacia, an eye disorder that affects the cornea and is caused by

severe vitamin A deficiency. The hospital has also received several cases of rickets, which is

caused by deficiencies of vitamin D and calcium.

Since 18 January 2014, conditions have been alleviated somewhat by the government’s

agreement that many seriously ill residents could leave the besieged area. On 14 February, a

PRCS health worker told Amnesty International that “most of those suffering from serious

illnesses have left, approximately 450 individuals.” Many were accompanied by family

members and were expected to receive treatment at Damascus hospitals. However, not all

survived the exodus. “One young woman died yesterday at the checkpoint after having been

referred to hospital outside the camp,” according to the PRCS worker. A PRCS-S volunteer

also told Amnesty International the same day that the medical assessments for those being

evacuated from the camp are made at the Palestine Hospital, but must then be approved by

the PFLP-GC and the Syrian government security forces managing the crossing point. On 13

February, they finally agreed to the exit of a pregnant woman whose passage they had denied

for four days. In another case concerning a young girl who had been shot in the forehead with

a bullet, the health worker said “it took 10 days to get approval for her to leave,” although it

was obvious that she was critically wounded.

2.5 ARRESTS, DETENTIONS AND DEATHS IN CUSTODY
Syrian military forces, in some cases assisted by members of the PFLP-GC and other pro-

government groups, are reported to have arrested scores of people during their siege of

Yarmouk, including the 12 medical workers cited above. The Violations Documentation

Center, a prominent Syrian NGO documenting violations committed in Syria since April

2011, has the names of 150 people from Yarmouk arrested since that date and more than

80 names of individuals held as of late February 2014.27 The actual number is likely to be

higher, possibly much higher; documenting arrests by forces that act with impunity and

frequently detain and hold people in secrecy for indefinite periods invariably presents serious

challenges, and is especially difficult in the context of a protracted siege within a country

engulfed by armed conflict and undergoing an humanitarian crisis. Local activists and

members of human rights NGOs have told Amnesty International that they believe Syrian

forces may have arrested hundreds or even thousands of people from Yarmouk during the

past two years, although they cannot verify this. Some of those seized may have been

opposition fighters but all of Amnesty International’s sources insist that the majority were

civilians not directly participating in hostilities. They include people who went to collect food

parcels that the Syrian authorities had allowed into the besieged area, students who had

received official permission to exit Yarmouk in order to resume their studies in other places,

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

17

and humanitarian aid and health workers. Uncertainty surrounds the fate of these individuals;

many appear to be victims of enforced disappearance. The Syrian authorities have neither

disclosed their number nor their identities, nor where they are held, and there is no

independent access to them. It is feared that many will have been taken to the Palestine

Branch of Military Intelligence in Damascus, where torture and other abuse of detainees, in

some cases resulting in deaths, has long been rife.

Fuelling these fears, the Action Group for Palestinians of Syria, a local human rights group,

reported the enforced disappearances or deaths in custody of 29 individuals from Yarmouk

between 22 May 2011 and 17 September 2013. In all but one case, the perpetrators were

believed to be Syrian government forces or their allies.28 Khaled Bakraawi, a prominent

humanitarian worker, was reported to have been arrested on 19 January 2013 by government

forces while trying to assist individuals displaced from other locations into Yarmouk. He

reportedly died as a result of torture or other ill-treatment on 11 September 2013.29 Further

arrests and at least one suspicious death in custody of individuals from Yarmouk are reported

to have occurred subsequently. On 2 February 2014, Maher Mohammed al-Sayad was

reported by local activists to have died in custody after being seized at a government

checkpoint some nine months earlier.

Most recently, Syrian government forces detained dozens of people from Yarmouk in early

February 2014. They included 27 people who were arrested on 2 February during an

officially authorized food and aid distribution at the Syrian army checkpoint on the northern

side of Yarmouk. Some of the 27, whose names were subsequently published by local human

rights activists, were among those who went to collect food parcels for Yarmouk’s residents,

while others had received official permission to leave for study reasons. All were said to have

been taken to the Palestine Branch of Military Intelligence in Damascus; their fate remained

unknown as of late February 2014.30 Also arrested on or around the same day was Fuad Amr,

who acted as a mediator in the then ongoing negotiations and was reportedly seized by

members of the PFLP-GC. He is reported to have been taken to the Palestine Branch of

Military Intelligence in Damascus, prompting concerns for his safety.31 On 3 February,

members of Fateh al-Intifada, a Palestinian organization that supports the Syrian

government, were reported to have seized Mahmoud Mou’ad, a humanitarian aid worker, and

taken him also to the Palestine Branch of Military Intelligence. According to the information

received, the Syrian authorities have provided no information about him since he was

detained; there are fears for his safety.

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

18 18

3. THE SIEGE AND INTERNATIONAL
LAW
International law sets strict limits on how sieges may be used by parties to an armed conflict.

Government forces are bound both by international human rights law and international

humanitarian law. All parties to the armed conflict, including armed opposition groups, must

respect the rules of international humanitarian law. The manner in which the siege of

Yarmouk has been imposed violates international human rights law and international

humanitarian law. Many of these violations committed in the context of pursuing the siege

and attacking Yarmouk and its inhabitants constitute crimes under international law,

including war crimes and crimes against humanity.

3.1 INTERNATIONAL HUMAN RIGHTS LAW
International human rights law, including civil, cultural, economic, political and social rights,

applies both in peacetime and during armed conflict and is legally binding on states, their

armed forces and other agents. It establishes the right of victims of serious human rights

violations to remedy, including justice, truth and reparations.

Syria is a party to some of the major international human rights treaties, including the

International Covenant on Civil and Political Rights (ICCPR), the International Covenant on

Economic, Social and Cultural Rights (ICESCR) and the Convention on the Rights of the

Child (CRC). Syria is legally bound by its obligations under these international treaties, as

well as by relevant customary international law. The International Court of Justice as well as

the UN Human Rights Committee have affirmed that international human rights law applies

in times of armed conflict as well as peacetime.

Of particular relevance to this context are Syria’s international human rights law obligations

related to the right to life, the prohibition of torture and other ill-treatment, the prohibition of

enforced disappearance and arbitrary detention, and the right to freedom of movement.32 The

conduct of Syrian government forces in Yarmouk has also breached its obligations to respect,

protect and promote the right to an adequate standard of living, including adequate food and

housing (ICESCR, Article 11) and the enjoyment of the highest attainable standard of

physical and mental health (ICESCR, Article 12). Actions that were aimed towards or were

likely to result in the destruction or impairment of infrastructure necessary for the enjoyment

of those rights, such as hospitals, are violations for which Syria can be held responsible.

3.2 INTERNATIONAL HUMANITARIAN LAW
International humanitarian law, also known as the laws of war or the laws of armed conflict,

contains the rules and principles that seek to protect primarily those who are not

participating in hostilities, notably civilians, but also certain combatants, including those who

are wounded or captured. It sets out standards of humane conduct and limits the means and

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

19

methods of conducting military operations. Its central purpose is to limit, to the extent

feasible, human suffering in times of armed conflict.

Syria is a state party to the four Geneva Conventions of 12 August 1949 and their Additional

Protocol relating to the Protection of Victims of International Armed Conflicts (Protocol I), of

8 June 1977. Article 3 common to the four Geneva Conventions applies to all parties to non-

international armed conflicts, such as that currently in progress in Syria. Many of the specific

rules included in these and other international humanitarian law treaties – and all the rules

cited in this report – form part of customary international humanitarian law and are thus

binding on all parties to any conflict, including Syrian armed and security forces and non-

state armed groups.33 Violations of many of these rules may amount to war crimes.

A fundamental rule of international humanitarian law is that parties to any conflict must at

all times “distinguish between civilians and combatants”, especially in that “attacks may

only be directed against combatants” and “must not be directed against civilians.”34 A

similar rule requires parties to distinguish between “civilian objects” and “military

objectives”. These rules are part of the fundamental principle of “distinction”.

Intentionally directing attacks against civilians not taking direct part in hostilities, or against

civilian objects (in the case of non-international conflicts, medical, religious or cultural

objects in particular), is a war crime.35 The corollary of the rule of distinction is that

“indiscriminate attacks are prohibited”.36 Indiscriminate attacks are those that are of a

nature to strike military objectives and civilians or civilian objects without distinction, either

because the attack is not directed at a specific military objective, or because it employs a

method or means of combat that cannot be directed at a specific military objective or has

effects that cannot be limited as required by international humanitarian law.37

International humanitarian law also prohibits disproportionate attacks, which are those

“which may be expected to cause incidental loss of civilian life, injury to civilians, damage to

civilian objects, or a combination thereof, which would be excessive in relation to the

concrete and direct military advantage anticipated.”38 Intentionally launching an

indiscriminate attack resulting in death or injury to civilians, or a disproportionate attack

(that is, knowing that the attack will cause excessive incidental civilian loss, injury or

damage), constitutes a war crime.39 Parties are required to take all necessary precautions in

attack to spare the civilian population.40 They must also take precautions to protect civilians

under their control from the effect of attacks, including by avoiding locating, to the extent

feasible, military objectives within or near densely populated areas.41

The use of starvation of the civilian population as a method of warfare is prohibited, as is

attacking or destroying objects indispensable to the survival of the civilian population. The

parties to the conflict must allow and facilitate rapid and unimpeded passage of impartial

humanitarian assistance to civilians in need. They must allow civilians in besieged areas to

leave and they must ensure the freedom of movement of authorized humanitarian relief

personnel.42 The parties must ensure that the wounded and sick are collected and cared for

without adverse distinction.43 Sieges that amount to collective punishment of the civilian

population are prohibited.44 Collective punishment and starving civilians by depriving them of

objects indispensable to their survival constitute war crimes.45

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

20 20

3.3 INTERNATIONAL CRIMINAL LAW
Certain human rights violations, such as torture and enforced disappearance, amount to

crimes under international law and states are required to make such violations a criminal

offence in domestic legislation. States are also obliged to bring to justice those responsible

for these and other serious violations, including extrajudicial executions. Individuals –

whether civilians or military – can be held criminally responsible for certain violations of

international humanitarian law and of human rights law. All states have an obligation to

investigate and, where enough admissible evidence is gathered, prosecute genocide, crimes

against humanity and war crimes, as well as other crimes under international law such as

torture, extrajudicial executions and enforced disappearances.

According to the Rome Statute of the International Criminal Court, certain acts, if directed

against a civilian population as part of a widespread or systematic attack, and as part of a

state or organizational policy, amount to crimes against humanity. Such acts include, among

others, murder, extermination, enslavement, deportation or forcible transfer of population,

imprisonment or other severe deprivation of physical liberty in violation of fundamental rules

of international law, torture, rape and other sexual crimes, and enforced disappearances.46

Some of the violations by Syrian forces that are documented in this report constitute crimes

against humanity, including extrajudicial executions, enforced disappearances and torture.

All governments have a duty to investigate and prosecute crimes against humanity including

by exercising universal jurisdiction over the crimes.

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

21

4. CONCLUSION AND
RECOMMENDATIONS
The Syrian government has committed numerous war crimes as part of the siege of Yarmouk.

Hundreds of civilian residents of Yarmouk have been killed, wounded or have perished as a

result of deliberate starvation and destruction of their means of support, direct attacks on

civilians and indiscriminate attacks. Other residents have been subjected to enforced

disappearance, arbitrary detention and torture as part of a systematic, as well as widespread

attack on the civilian population in what amount to crimes against humanity.

The siege of Yarmouk has been particularly vicious and long-lasting, yet it is only one of a

number of armed sieges of civilian areas that have been imposed and enforced by the Syrian

army and other security forces. A clear pattern has emerged around the country. Areas where

local residents oppose the government or where armed opposition fighters are present have

been subjected to indiscriminate bombardment by government forces using heavy weapons,

causing massive civilian casualties, destruction and displacement – 6.5 million people are

now estimated to be internally displaced within Syria and a further 2.5 million have become

refugees mostly in neighbouring countries – and long sieges by government troops, effectively

seeking to starve the inhabitants into submission.47

In other areas, where loyalty to the government remains strong, armed opposition groups have

carried out suicide and other bomb attacks indiscriminately, causing many civilian deaths

and injuries. They have also mounted sieges of such areas and sought to interfere with the

free flow of food and other necessities to their civilian inhabitants.

To date, internationally driven efforts to secure a ceasefire and negotiate a peace agreement

between the government and opposition forces have made little headway and no end to the

conflict is in sight. The international community, as represented by the UN Security Council,

has been riven by divisions that have paralysed effective action to address the crisis. The

Security Council finally agreed a resolution on 22 February 2014 that calls on the parties to

immediately lift sieges of populated areas, including Yarmouk; end violations of human rights

and international humanitarian law; and allow rapid, unhindered and safe access – including

across borders and conflict lines – for humanitarian agencies to reach people in need. While

enforcement and accountability measures are lacking, as the first resolution in three years to

address the humanitarian situation, it offers the first glimmer of hope to millions in Syria for

some improvement. How the international community follows up on ensuring implementation

of the resolution will be key to halting the suffering in Syria.

Amnesty International is making the following recommendations:

RECOMMENDATIONS TO THE GOVERNMENT OF SYRIA
 Immediately end the armed siege of Yarmouk and other civilian areas and allow

unfettered access by independent humanitarian agencies to assist the civilians suffering in

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

22 22

those areas by providing food, water, medicines and medical aid, and by safely evacuating

the sick, elderly, families with children and other civilians who lack shelter or wish to leave

the area.

 Cease immediately all indiscriminate shelling or other bombardments by Syrian

government forces or those assisting them, in recognition that indiscriminate attacks and

direct attacks on civilians or civilian objects (such as hospitals and power supplies) are war

crimes.

 End all attacks on medical and other humanitarian workers and instruct all military and

security personnel to afford them appropriate protection at all times.

 Release, immediately and unconditionally, all persons detained solely on account of their

political opinions, identity or legitimate exercise of freedom of expression or other human

rights, and ensure that all other detainees are released without delay if they are not charged

and brought to trial fairly and promptly, and without resort to the death penalty.

 Allow free and regular access to all places of detention by representatives of

international organizations with appropriate expertise as a means of ensuring the safety of

detainees, including their protection against torture and other ill-treatment in custody.

 Ensure that all deaths in detention and allegations of torture are independently

investigated, thoroughly, promptly and impartially, and that all military, security and other

personnel against whom there is evidence of torture or other serious abuse are removed from

their positions and are brought to justice in fair trials without delay.

 Ensure that anyone suspected of ordering or committing war crimes or crimes against

humanity is removed from the ranks and promptly brought to justice in proceedings that

conform to international fair trial standards.

 Provide full co-operation and unimpeded access to the independent international

Commission of Inquiry to investigate all alleged crimes under international law and violations

and abuses of international human rights law.

 Allow international humanitarian agencies prompt and unfettered access to Syria,

including across borders and across conflicts.

RECOMMENDATIONS TO ALL ARMED OPPOSTION GROUPS IN SYRIA
 End sieges of civilian areas and allow unfettered access by independent humanitarian

agencies to assist the civilians in need; and facilitate the safe evacuation of the sick, elderly,

families with children and other civilians who wish to leave the area.

 Respect at all times the prohibition in international humanitarian law on direct attacks

on civilians, indiscriminate attacks, summary killing of captives and torture, and ensure that

all detainees, including captured government soldiers, are treated humanely and all times.

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

23

 End all attacks on humanitarian workers and instruct all fighters to afford them

appropriate protection at all times.

 Remove from the ranks any individual suspected of ordering or committing serious

violations of international humanitarian law.

RECOMMENDATIONS TO THE UN SECURITY COUNCIL
 Refer without delay the situation in Syria to the Office of the Prosecutor of the

International Criminal Court in order that the Court is authorized to initiate an immediate

investigation into the alleged commission of war crimes and crimes against humanity by the

Syrian government and by opposition forces.

 Act on its declared intention in Security Council resolution 2139 to take further steps in

case of failure by the parties to comply with the call to immediately lift the siege of Yarmouk

and other populated areas, among other measures, by imposing sanctions – including a travel

ban and asset freeze – on persons suspected or believed to be responsible for non-

compliance with the resolution.

RECOMMENDATIONS TO COUNTRIES NEIGHBOURING SYRIA
 Keep their borders open to all persons fleeing Syria, without discrimination, and ensure

full access to their territories and to safety.

 Ensure that no persons fleeing Syria are forcibly returned to Syria, in any way

whatsoever, including through removal, rejection at the border, expulsion or deportation.

RECOMMENDATIONS TO THE INTERNATIONAL COMMUNITY, IN PARTICULAR
STATES WITH THE MEANS TO PROVIDE ASSISTANCE
 Offer a generous number of emergency resettlement and humanitarian admission places,

over and above annual resettlement quotas, to vulnerable refugees who have fled Syria and

are currently in neighbouring countries. Priority for resettlement should be given but not

limited to: women and girls at risk of violence, persons with serious medical conditions and

disabilities, people with family reunification possibilities, persons with physical protection

needs including as a result of their political or ethnic profile or their involvement in peaceful

humanitarian or other activities, and lesbian, gay, bisexual, transgender and intersex (LGTBI)

individuals. Palestinian refugees from Syria should have equal access to resettlement

opportunities.

 Refugees from Syria, including Palestinian refugees who resided in Syria, should be able

to access refugee protection and the benefits that come with it, a right they have under

international law. Key to this is that Syrian refugees should not be disadvantaged by being

restricted to a lower humanitarian status according them only short residency periods and

excluding them from family reunification. Countries receiving people fleeing Syria should

fully respect their rights as refugees.

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

24 24

5. APPENDIX: TABLE OF DEATHS
UNDER SIEGE
The table presents a summary of the information Amnesty International has received on the

cases of 194 people, all said to be civilians, who are reported to have died between the

tightening of the siege on Yarmouk in July 2013 and 22 February 2014.

Reported date

of death

Name Sex and

indication of

age

Reported cause of death

13/08/2013 Samir Mahmoud Nassar M Lack of medical care (shrapnel

injury)

18/08/2013 Jana Ahmed Hassan F Starvation

11/10/2013 Malak Jum’a F (new-born) Starvation

16/10/2013 Aziza Mohammed Na’imi F Starvation

26/10/2013 Mahmoud Ahmed Aladdin M Starvation

28/10/2013 Aya al-Sahli F Starvation

29/10/2013 Amin Tamim M (child) Starvation

31/10/2013 Ahmed Abdullah Uqla M Lack of medical care (multiple

injuries)

02/11/2013 Abd al-Hay Youssef M (4 months) Starvation

03/11/2013 Mohammed Salem Qassem M Lack of medical care (brain

haemorrhage)

06/11/2013 Omar Bassam al-Ahmed M Lack of medical care (multiple

injuries)

07/11/2013 Mahmoud Hanafi M Lack of medical care (multiple

injuries)

08/11/2013 Abdullah al-Haj Saleh Taha M Lack of medical care (heart

attack)

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

25

10/11/2013 Omar Omar Hussein M (child) Starvation

11/11/2013 Ahmed Zeidan M Lack of medical care (multiple

injuries)

11/11/2013 Jihan al-Qaim F Lack of medical care (heart

attack)

12/11/2013 Hassan Awad M Lack of medical care (heart

attack)

12/11/2013 Ibrahim To’ma M Lack of medical care (heart

attack)

12/11/2013 Mohammed Abdullah al-

Masri

M Lack of medical care (multiple

injuries)

12/11/2013 Ali Qassem Tirawiyeh M Lack of medical care

12/11/2013 Taher Teklo M Lack of medical care (multiple

injuries)

12/11/2013 Ali Ahmed Qassem M Lack of medical care (head

injuries

14/11/2013 Samira Ahmed al-Tayish F Lack of medical care (heart

attack)

16/11/2013 Mohammed Issa M Lack of medical care (multiple

injuries)

16/11/2013 Ahmed Tamim M Lack of medical care (heart

attack)

17/11/2013 Salim Za’ir M Lack of medical care (heart

attack)

17/11/2013 Imad Ahmed Mou’ad M Lack of medical care (multiple

injuries)

18/11/2013 Fayez Draid M Lack of medical care (head

injuries)

19/11/2013 Ahmed Abu Sharifa M Lack of medical care (multiple

injuries)

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

26 26

20/11/2013 Mahmoud Mohammed al-

Ayadi

M Starvation

24/11/2013 Zakia Hamada F Lack of medical care (head

injuries)

25/11/2013 Abdullah al-Shamlouni M Lack of medical care

25/11/2013 Amna Abd al-Rahim Tamim F Dead on arrival

28/11/2013 Yasser al-Malah M Lack of medical care (medical

poisoning)

17/11/2013

or

28/11/2013

Maher Hussein Hamad M Lack of medical care (lack of

post natal care)

29/11/2014 Ahmed Ouda M Lack of medical care (neck

injury)

04/12/2013 Hana Faisal al-Awad F Lack of medical care

(hypothermia)

05/12/2013 Mahmoud Shehadah al-

Rifa’i

M Shelling by government forces

05/12/2013 Abada [family name

unknown]

M Lack of medical care (multiple

injuries)

06/12/2013 Mohammed Ibrahim M Lack of medical care (chest

injury)

06/12/2013 Sa’id Ahmed Qassem M Lack of medical care (chest

injury)

08/12/2013 Fatima al-Zahra Qaddu F Starvation

10/12/2013 Karam Mohammed Nahar M Starvation

13/12/2013 Malek al-Hanoun F Lack of medical care (multiple

injuries)

15/12/2013 Sham Malek al-Hariri M Starvation

16/12/2013 Mu’tassem Abd al-Ghani M Starvation

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

27

16/12/2013 Kawthar Abd al-Qadir F Starvation

16/12/2013 Youssef al-Khatib M Lack of medical care (injured by

shelling)

17/12/2013 As’ad Ali Sa’id M Lack of medical care (brain

haemorrhage)

17/12/2013 Amer al-Ghotani M Lack of medical care (chest

injury)

17/12/2013 Khaled al-Haj M Lack of medical care (multiple

injuries)

17/12/2013 Mohammed Mahmoud Sa’ad M Lack of medical care (multiple

injuries)

17/12/2013 Ali Mahmoud Sa’ad M Lack of medical care (multiple

injuries)

18/12/2013 Rizq Sa’ad Eddin Sharshara M Lack of medical care (brain

haemorrhage)

18/12/2013 Mansour Nayef M Lack of medical care (brain

haemorrhage)

20/12/2013 Hani Saleh Fatyan M Suffocation by gas

21/12/2013 Mohammed Kheir Abdullah

al-Sa’ad

M Lack of medical care

21/12/2013 Samer al-Ghothani M Sniper fire

23/12/2013 Subhi al-Amri M Starvation

23/12/2013 Wafaa Ahmed al-Hassani F Starvation

24/12/2013 Qassem Mohammed al-

Maghrabi

M Starvation

24/12/2013 Jamal Hamad M Sniper fire

27/12/2013 Ahmed Rashid Hamid M Starvation

27/12/2013 Fayez Sa’diya M Starvation

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

28 28

27/12/2013 Zuheir Sinan M Starvation

27/12/2013 Ahmed Adwan M Starvation

27/12/2013 Houweida Ahmed al-

Hamawi

F Starvation

28/12/2013 Lund Khalid Ghazal (“Um

Akram”)

F Starvation

29/12/2013 Rabiha Sa’ud al-Madhi

(“Um Adel”)

F Starvation

29/12/2013 Masara Tawfiq Qunberji F Starvation

29/12/2013 Hana Faisal al-Awad F Lack of medical care

29/12/2013 Bashar Ajan M Starvation

29/12/2013 Adnan Ahmed al-Nazer M Starvation

29/12/2013 Ibrahim Khalil M (infant) Starvation

29/12/2013 Mohammed Ahmed Abu

Nasser

M Starvation

29/12/2013 Qassem Mohammed Kheirat M Starvation

30/12/2013 Alaa Khalil M (27 years) Starvation

31/12/2013 Ibtisam Ali Batto F Starvation

01/01/2014 Khair Allah Hassan Mansour M Starvation

01/01/2014 Amal Qassem Okal F Starvation

01/01/2014 Ahmed Mohammed Khalil M Starvation

03/01/2014 Majid Mahmoud Suweid M (34 years) Starvation

03/01/2014 Majdolin Mohammed

Rashdan

F Starvation

03/01/2014 Hassan Ibrahim Quseini M Starvation

08/01/2014 Sahar Tawfiq Ameis F Starvation

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

29

08/01/2014 Mohammed Ahmed Abd al-

Ghani

M Starvation

09/01/2014 Aref Abdullah M (infant) Starvation

10/01/2014 Alaa al-Masri F (infant) Starvation

10/01/2014 Maryam Mohammed F (55 days) Starvation

10/01/2014 Awad Mahmoud al-Sa’idi M (68 years) Starvation

11/01/2014 Amal Hussein Shikhu F Starvation

11/01/2014 Akram Suleiman al-Alal M Starvation

11/01/2014 Sa’ida Qaisi Raja or Sa’ida

Qais Raja

F Starvation

12/01/2014 Israa al-Masri F Starvation

12/01/2014 Jihad al-Qirbi M Starvation

12/01/2014 Bashir Mohammed

Shehadeh

M Starvation

13/01/2014 Jamil al-Qirbi M (80 years) Starvation

13/01/2014 Basel Hassan al-Shihabi M (40 years) Starvation

13/01/2014 Mahmoud Mohammed al-

Sabbagh

M (10 years) Sniper fire during protest

13/01/2014 Haja Nour [family name

unknown]

F (50 years) Starvation

14/01/2014 Hussein Nada Nazal M Starvation

14/01/2014 Haja Safiyeh Diyab al-Shibli F Starvation

15/01/2014 Maryam Abd al-Rahim F Starvation

15/01/2014 Taysir al-Taba’a M Starvation

15/01/2014 Reem Abd al-Aziz F Starvation

16/01/2014 Mohammed Jum’a M (40 years) Starvation

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

30 30

15/01/2014 -

16/01/2014

Ahmed Abd al-Hamid

Mohammed

M (24 years) Starvation

16/01/2014 Mohammed Omar al-Shihabi M Starvation

17/01/2014 Isma’il Abdullah M Starvation

18/01/2014 Yassin Anis Abu Madi M Starvation

17/01/2014 -

18/01/2014

Najah Mohammed al-Buqa’i F Starvation

16/01/2014 Mohammed Refa’at al-Faar M Lack of medical care (barrel

bomb)

16/01/2014 Omar Suhaib al-Qudsi M Lack of medical care (barrel

bomb)

16/01/2014 Mahmoud Hamid al-Tafouri M Lack of medical care (barrel

bomb)

16/01/2014 Hussam Abu Ahmed M Lack of medical care (barrel

bomb)

16/01/2014 Alaa Furaij M Lack of medical care (barrel

bomb)

16/01/2014 Mahmoud Abdallah Taha M Sniper fire after barrel bomb

21/01/2014 [name unknown] Starvation

23/01/2014 Subhi al-Sudai M (55 years) Starvation

23/01/2014 Sa’id al-Fawaz M (70 years) Starvation

23/01/2014 Khaled Mustafa Karim M (70 years) Starvation

24/01/2014 Zahra Youssef al-Zain F (68 years) Starvation

24/01/2014 Abd al-Aziz al-Khadraa M Starvation

24/01/2014 Sa’id al-Bash (or Sa’id

Salim Dirbash)

M Starvation

24/01/2014 Mustafa Bahtiti M Starvation

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

31

24/01/2014 -

25/01/2014

Haniyeh Abu al-Ruz (“Umm

Luay”)

F Starvation

25/01/2014 Moussa Mar’ei M Starvation

25/01/2014 Omar Shafiq Abu Siyyam M Starvation

25/01/2014 Wael Abd al-Razaq al-Sa’ran M Starvation

26/01/2014 Mahmoud Hamid Abdullah M Starvation

26/01/2014 Sa’id Salim Idris M (66 years) Starvation

26/01/2014 Mohammed Hussein Amayri M Starvation

26/01/2014 Nejma Jum’a Quwaidar F (65 years) Starvation

26/01/2014 Raifa Mohammed Qar’aish F (50 years Starvation

26/01/2014 Abd al-Jalil Mohammed

Khamis

M (new-born) Starvation

26/01/2014 Rahma Abd Alyan F Starvation

26/01/2014 “Abu Marwan” M Sniper fire during search for food

in Hajar al-Aswad area

27/01/2014 Salha Mahmoud Anisi (or

Salha Eissa)

F Starvation

27/01/2014 Mohammed Diyab

Mohammed

M Starvation

27/01/2014 Mohammed Ibrahim al-Bitar M Starvation

27/01/2014 Ahmed Aboud al-Moussa M Starvation

27/01/2014 Mohammed Sa’id Ibrahim

Jarbu’a

M Starvation

27/01/2014 Sa’ida Hassan Khattab (or

Sa’ida Sa’id Khattab)

F Starvation

27/01/2014 Samir Hassan Taha M Sniper fire

27/01/2014 Mohammed al-Hadi Hussein M Sniper fire

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

32 32

al-Aydi

28/01/2014 Hassan Mahmoud M Starvation

28/01/2014 Fadi Mohammed Shehadah M (30 years) Starvation

28/01/2014 Rahaf Jabli F (25 days) Starvation

28/01/2014 Alaa Jum’a Farhan M Sniper fire

28/01/2014 Laila Khaled Da’dou F (4 months) Lack of medical care (lack of

milk)

28/01/2014 Issam Mahmoud Qadoura M (60 years) Starvation

29/01/2014 Abd Mahfouz al-Naji M (42 years) Starvation

29/01/2014 Ezzat al-Taba’a M (60 years) Starvation

29/01/2014 Razan Khaled Awad F (child) Starvation

30/01/2014 Nahar Mohammed Shetewi F (84 years) Starvation

31/01/2014 Wassim Zaghmout M Starvation

31/01/2014 Rawan Riyad Taleb F (new-born) Starvation

31/01/2014 Hamda Sa’id Shetewi F (74 years) Starvation

01/02/2014 Amouna Eissa Sa’oud F Starvation

01/02/2014 Ahmed Ata al-Saleh M (73 years) Starvation

01/02/2014 Hamza al-Taba’ M (12 months) Starvation

01/02/2014 Omar Abu Heit M Starvation

02/02/2014 Mahmoud al-Sa’di M Trampled while waiting for his

food parcel

03/02/2014 Darar Omar Ghubari M (12 years) Lack of medical care (Wilsons’

disease)

03/02/2014 Ahmed Moussa (“Abu

Eissa”)

M (56 years) Starvation

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

33

03/02/2014 Mohammed Ahmed Qassem M (14 days) Starvation

03/02/2014 Hussein Sayel Fares M (70 years) Starvation

04/02/2014 Fatima Ali Abwaini F Starvation

04/02/2014 Jenny Khaled Hasram F (6 months) Starvation

04/02/2014 Bassem Khaled Abdullah M (33 years) Starvation

07/02/2014 Islam Ahmed Shahin F (child) Starvation

08/02/2014 Harbiya Ali Halawaniya F Starvation

08/02/2014 Mohammed Ahmed Samed M Starvation

08/02/2014 Zuhair Omar al-Wazir F Starvation

08/02/2014 Ibrahim Mohammed

Dabdoub

M Died due to clashes

08/02/2014 Khalil Qassem Amairy M Lack of medical care (heart

attack)

08/02/2014 Jum’a Munir Khaled M Lack of medical care (heart

attack)

09/02/2014 Ahmed Jum’a Khan M Starvation

10/02/2014 Muayad Mohammed

Darwish

M Starvation

11/02/2014 -

12/02/2014

“Abu al-Kheir” M Starvation

10/02/2014 -

12/02/2014

Talal Awad M (45 years) Sniper fire in al-Zein fields

15/02/2014 Mohammed Fouad

Mohammed

M Sniper fire

15/02/2014 Mohammed Mahmoud Bani

al-Merja

M Lack of medical care (heart

attack)

15/02/2014 Sou’ad Hassan Falyoun F Starvation

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

34 34

17/02/2014 Hamad Saleh al-Abtah M (85 years) Starvation

17/02/2014 Raghd Mohammed al-Masri F (5 years) Starvation

17/02/2014 Mohammed Hussein

Zaghmout

M Starvation

19/02/2014 Ahmed Mansour Mansour

al-Masri

M (64 years) Starvation

19/02/2014 Mahmoud Hussein M (70 years) Starvation

20/02/2014 Ahmed Isma’il al-Ruweiya M Starvation

20/02/2014 Omar Fadloun M Starvation

20/02/2014 Mahmoud Hussein M Starvation

22/02/2014 [name unknown] M Starvation

22/02/2014 [name unknown] F (43 years) Starvation

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

35

ENDNOTES

1 UNRWA (http://www.unrwa.org/where-we-work/syria/camp-profiles?field=16).

2 Most estimates as of late February 2014 lie between 17,000 and 20,000 people remaining in

Yarmouk. For example, see UN OCHCR, Living under siege, February 2014 available at

http://www.ohchr.org/Documents/Countries/SY/LivingUnderSiege.pdf

3 UNRWA, Syria Crisis, as of 28 February 2014, see http://www.unrwa.org/syria-

crisis#zoom=5&lat=34.05266&lon=38.49609&layers=00B00T; UNRWA, Syria regional crisis response

July – December 2013, 7 July 2013, see http://www.unrwa.org/userfiles/201306071557.pdf. For more

on Palestinian refugees in Syria and how they have been affected by the crisis, see Palestinian refugees

in Syria: Internal crises and international betrayal, by Alaa al-Barghouthy, researcher on refugee rights, in

Amnesty International, Mawared, Winter 2014, available at

http://www.amnestymena.org/ar/Magazine/Issue21/PalestinianRefugeesinSyriaCrisesandBetrayal.aspx?arti

cleID=1125 (in Arabic only).

4 The PFLP-GC is a Palestinian armed group that was formed in 1968 by Ahmed Jibril as a breakaway

from the Popular Front for the Liberation of Palestine (PFLP). Based in Syria, it has been closely allied

with and dependent upon the Syrian government throughout its existence. It carried out a number of

attacks targeting Israel in the 1970s and 1980s.

5 Amnesty International, Israel must investigate shooting of protesters in Golan (Index: MDE

15/027/2011), 6 June 2011.

6 Statement by Palestinian Centre for Human Rights-Syria (PCHR-S), 17 December 2012; VDC,

Forgotten under siege: A special report on the siege of Yarmouk Camp in Damascus and Mo’adamieh City

in Damascus Suburbs, September 2013, p. 5, available at http://www.vdc-

sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU, and communication with displaced residents

and human rights activists on 26 and 27 February 2014. One human rights activist told Amnesty

International that he estimated as many as 250 people may have been killed in the attack, all of them

civilians.

7 VDC, Forgotten under siege: A special report on the siege of Yarmouk Camp in Damascus and

Mo’adamieh City in Damascus Suburbs, September 2013, p. 9, available at http://www.vdc-

sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU

8 UNRWA, UNRWA demands humanitarian access to Yarmouk, 17 November 2013, available at

http://www.unrwa.org/newsroom/official-statements/unrwa-demands-humanitarian-access-yarmouk

9 See Amnesty International, Growing restrictions, Tough conditions: The plight of those fleeing Syria to

Jordan (MDE 16/003/2013), October 2013, including pages 23-26 on Lebanon, Turkey, Iraq and Egypt.

available at http://www.amnesty.org/en/library/info/MDE16/003/2013/en

10 Jabhat al-Nusra li Ahl al-Sham min Mujahidi al-Sham fi Sahat al-Jihad (Al-Nusra Front for the People

of the Levant from the Levant Mujahideen in Areas of Jihad), generally known as Jabhat al-Nusra, is

formally linked to al-Qa’ida. ISIS is also widely known in English as the Islamic State in Iraq and the

Levant. ISIS was also linked to al-Qa’ida, but al-Qa’ida’s leadership publicly distanced itself from ISIS in

February 2014. For more on these armed groups and abuses committed by ISIS, see Amnesty

http://www.unrwa.org/where-we-work/syria/camp-profiles?field=16
http://www.ohchr.org/Documents/Countries/SY/LivingUnderSiege.pdf
http://www.unrwa.org/syria-crisis#zoom=5&lat=34.05266&lon=38.49609&layers=00B00T
http://www.unrwa.org/syria-crisis#zoom=5&lat=34.05266&lon=38.49609&layers=00B00T
http://www.unrwa.org/userfiles/201306071557.pdf
http://www.amnestymena.org/ar/Magazine/Issue21/PalestinianRefugeesinSyriaCrisesandBetrayal.aspx?articleID=1125
http://www.amnestymena.org/ar/Magazine/Issue21/PalestinianRefugeesinSyriaCrisesandBetrayal.aspx?articleID=1125
http://www.vdc-sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU
http://www.vdc-sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU
http://www.vdc-sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU
http://www.vdc-sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU
http://www.unrwa.org/newsroom/official-statements/unrwa-demands-humanitarian-access-yarmouk
http://www.amnesty.org/en/library/info/MDE16/003/2013/en

Squeezing the life out of Yarmouk

War crimes against besieged civilians

Amnesty International March 2014 Index: MDE 24/008/2014

36 36

International, Rule of Fear: ISIS abuses in detention in northern Syria (Index: MDE 24/063/2013),

December 2013.

11 Most estimates as of late February 2014 lie between 17,000 and 20,000 people remaining in

Yarmouk. For example, see UN OCHCR, Living under siege, February 2014, available at

http://www.ohchr.org/Documents/Countries/SY/LivingUnderSiege.pdf

12 See its Facebook page, available at https://www.facebook.com/ActGroup.PalSyria

13 PAHR-S (which subsequently altered its name to the Palestinian League for Human Rights), Report

documenting casualties of the siege on Yarmouk Camp, 9 January 2014, available at

https://www.oximity.com/article/Report-documenting-casualties-of-the-s-1

14 See its website, http://group194.net/english

15 See its Facebook page, available at https://www.facebook.com/pages/Palestinian-camps-network-news-

union/227152164084488

16 The barrel bomb attack appears to have been a direct attack on civilians. A PRCS-S volunteer told

Amnesty International that he knew of at least two others who had died as a result of that barrel bomb

attack, while a former resident and human rights activist told Amnesty International that a further seven

individuals later died of their injuries. See Action Group for Palestinians of Syria, Daily report on the

situation of Palestinian refugees in Syria, 16 January 2014 (Arabic only).

17 Amnesty International, ‘To my Valentine: Death will not part us’, 14 February 2013, available at

http://livewire.amnesty.org/2013/02/14/to-my-valentine-death-will-not-part-us

18 Al-Hayat, ‘Yarmouk issues a fatwa to allow the eating of cats’, 19 October 2012, available at

http://alhayat.com/Details/563259 (in Arabic). Amnesty International has also seen videos purporting to

show a man killing, skinning and eating cats, and of dog skin, assumed to be a result of the animal being

killed and eaten, being pulled out of a rubbish bin. Local residents confirmed that both animals are

being eaten in Yarmouk.

19 See photo posted on Twitter by the Free Syria Media Hub entitled ‘‘On the edge’ boy tries to milk a

Dog in Yarmouk to feed an infant dying of Starvation’, available at pic.twitter.com/iNLqsQsndJ

20 See video posted by Fajer Press on YouTube, which purports to show children shot at a green area to

the south of Damascus, available at https://www.youtube.com/watch?v=q-3bl47_81c

21 See photo posted on Flickr by the Palestinian Refugees News Network in Syria, available at

http://www.flickr.com/photos/117091416@N08/12478364094/lightbox

22 See http://www.vdc-sy.info/index.php/ar/details/detainees/37546#.UwyM-vl_tIU

23 See medical section in VDC, Forgotten under siege: A special report on the siege of Yarmouk Camp in

Damascus and Mo’adamieh City in Damascus Suburbs, September 2013, pp.11-13, available at

http://www.vdc-sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU

24 Amnesty International, ‘To my Valentine: Death will not part us’, 14 February 2013, available at

http://livewire.amnesty.org/2013/02/14/to-my-valentine-death-will-not-part-us

25 Amnesty International spoke on multiple occasions in January and February 2014 with two PRCS-S

representatives and one PRCS-S volunteer at the Palestine Hospital. It is not identifying the individual in

order to protect their safety.

26 According to the medical expert, jaundice, but not its cause, can be detected in urine. There are other

http://www.ohchr.org/Documents/Countries/SY/LivingUnderSiege.pdf
https://www.facebook.com/ActGroup.PalSyria
https://www.oximity.com/article/Report-documenting-casualties-of-the-s-1
http://group194.net/english/
https://www.facebook.com/pages/Palestinian-camps-network-news-union/227152164084488
https://www.facebook.com/pages/Palestinian-camps-network-news-union/227152164084488
http://livewire.amnesty.org/2013/02/14/to-my-valentine-death-will-not-part-us/
http://alhayat.com/Details/563259
http://t.co/iNLqsQsndJ
https://www.youtube.com/watch?v=q-3bl47_81c
http://www.flickr.com/photos/117091416@N08/12478364094/lightbox/
http://www.vdc-sy.info/index.php/ar/details/detainees/37546#.UwyM-vl_tIU
http://www.vdc-sy.info/index.php/en/reports/1379660373#.UwyIOvl_tIU
http://livewire.amnesty.org/2013/02/14/to-my-valentine-death-will-not-part-us/

 Squeezing the life out of Yarmouk

War crimes against besieged civilians

Index: MDE 24/008/2014 Amnesty International March 2014

37

causes for jaundice than hepatitis A or hepatitis E, such as poisoning, other liver diseases and malaria.

However, these other causes are not contagious and unlikely to be endemic in Syria. Diagnosis of

hepatitis A and hepatitis E is usually made by testing for antibodies in blood. In early stages of the

disease, the virus can also be detected in stools. Therapy for such hepatitis is generally directed towards

the symptoms, particularly fatigue and muscle ache.

27 See entry on VDC website, available at http://www.vdc-sy.info

28 Action Group for Palestinians of Syria, Palestinian Refugee Victims of Torture and Enforced

Disappearance in Syria, available at http://www.actionpal.org (no publication date given).

29 See entry on VDC website, http://www.vdc-sy.info/index.php/ar/details/martyrs/94769#.UwzLP_mPl0k;

AGPS, Khaled was martyred: Farewell to Khaled Bakraawi (Arabic only, no publication date given).

30 Yarmouk Camp News and other Yarmouk-connected activists shared names on social media and

emails.

31 Statements from various Yarmouk-connected organizations including a PAHR-S/PLHR statement

issued on 2 February 2014.

32 ICCPR Articles 2, 6, 9 and 12.

33 Red Cross study, Customary International Humanitarian Law: Volume 1: Rules, J-M Henckaerts and L

Doswald-Beck, eds, 2005 (ICRC Customary IHL Study).

34 ICRC Customary IHL Study, Rule 1; see also Protocol I, article 48 and Protocol II, Article 12(2).

35 ICRC Customary IHL Study, Rule 156, pp.591,593,595-598. See also Rome Statute of the ICC,

articles 8(2)(b)(i) and (ii) and 8(2)(e)(i)(ii)(iv) and (xii). See also discussion in ICRC Customary IHL

Study, p.27.

36 ICRC Customary IHL Study, Rule 11; Protocol I, Article 51(4).

37 ICRC Customary IHL Study, Rule 12; Protocol I, Article 51(4)(a).

38 ICRC Customary IHL Study, Rule 14; Protocol I, Articles 51(5)(b) and 57.

39 ICRC Customary IHL Study, Rule 156, pp. 599-601.

40 ICRC Customary IHL Study, Rules 15-21.

41 ICRC Customary IHL Study, Rules 22-24.

42 ICRC Customary IHL Study, Rules 53-56.

43 ICRC Customary IHL Study, Rule 109-110.

44 ICRC Customary IHL Study, Rule 103.

45 ICRC Customary IHL Study, Rule 156, pp. 599-601.

46 Rome Statute of the International Criminal Court, Article 7.

47 See statistics provided by UN OCHA, available at http://www.unocha.org/cap/appeals/syria-crisis-

humanitarian-response-2014 and UNHCR, available at http://data.unhcr.org/syrianrefugees/regional.php

http://www.vdc-sy.info/
http://www.actionpal.org/
http://www.vdc-sy.info/index.php/ar/details/martyrs/94769#.UwzLP_mPl0k
http://www.unocha.org/cap/appeals/syria-crisis-humanitarian-response-2014
http://www.unocha.org/cap/appeals/syria-crisis-humanitarian-response-2014
http://data.unhcr.org/syrianrefugees/regional.php

WHEtHEr In a HIgH-PrOFIlE cOnFlIct
Or a FOrgOttEn cOrnEr OF tHE
glObE, amneStY international

caMPaIgns FOr justIcE, FrEEDOM
anD DIgnItY FOr all anD sEEKs tO
galvanIZE PublIc suPPOrt tO buIlD
a bEttEr WOrlD

What can You do?

Activists around the world have shown that it is possible to resist

the dangerous forces that are undermining human rights. Be part

of this movement. Combat those who peddle fear and hate.

 Join Amnesty International and become part of a worldwide

movement campaigning for an end to human rights violations.

Help us make a difference.

 Make a donation to support Amnesty International’s work.

together we can make our voices heard.

I am interested in receiving further information on becoming a member of amnesty
International

name

address

country

email

I wish to make a donation to amnesty International (donations will be taken in uK£, us$ or €)

amount

please debit my visa Mastercard

number

expiry date

signature

Please return this form to the amnesty International office in your country.

For amnesty International offices worldwide: www.amnesty.org/en/worldwide-sites
If there is not an amnesty International office in your country, please return this form to:

amnesty international, International secretariat, Peter benenson House,
1 Easton street, london Wc1X 0DW, united Kingdom

a
m

n
e
st

y.
o
rg

i Want
to helP

Squeezing the life out of Yarmouk
War crimeS againSt beSieged civilianS

three years after popular protests drew a brutal response from the

Syrian authorities, leading to internal armed conflict, a quarter of a

million civilians are living under siege in Syria – some 20,000 of them in

Yarmouk. amnesty international has obtained information about 194

individuals, all said to be civilians, who have died – mostly due to

starvation and lack of medical care – since government forces

tightened the siege in July 2013.

the government’s starvation of Yarmouk’s civilian population, shelling

of medical facilities and detention of medical workers likely amount to

war crimes. other abuses, including enforced disappearances and

torture, likely amount to crimes against humanity.

amnesty international is calling on the Syrian government to

immediately lift the siege of Yarmouk and other civilian areas, cease

shelling and other indiscriminate attacks and direct attacks on

civilians, and allow humanitarian organizations and agencies unfettered

access. all sides should respect the role of medical workers and refrain

from attacks on medical and other humanitarian workers.

amnesty.org

Index: MDE 24/008/2014

March 2014

