
Final Report
Out of Sight, Out of Mind: The Aftermath
of Syria’s Sieges

Colophon
ISBN: 978-94-92487-33-9

PAX serial number: PAX/2019/02

About PAX
PAX works with committed citizens and partners to protect civilians against acts of war, to end armed violence, and to

build just peace. PAX operates independently of political interests.

www.paxforpeace.nl / P.O. Box 19318 / 3501 DH Utrecht, The Netherlands / info@paxforpeace.nl

This report was written by Valerie Szybala and the PAX team. We deeply thank Siege Watch’s voluntary network of

reporting contacts who communicated with the project team over the years, for your openness, generosity and patience.

We have been inspired and humbled by your strength through adversity, and will continue to support your search for

justice and peace.

mailto:info@paxforpeace.nl

3PAX ! Siege Watch - Final Report

Siege Watch
Final Report
Out of Sight, Out of Mind: The Aftermath of Syria’s Sieges

Table of Contents
Foreword 06
Executive summary 08
Introduction 11

Part 1: An Overview of Syria’s Sieges 13

1. Understanding the Sieges 14
	 Defining	Syria’s	Sieges	 14

The Evolution of the Sieges 15
2. The International Response 22

UN Efforts 22
Designation and Reporting 23
Response to Forced Surrenders 25
UN Humanitarian Aid 26
Multilateral Initiatives 27
Donor Support 29

3. Violations of International Law 30
 Humanitarian Access 31
 Forced Population Transfers 31

Attacks 32
Detention and Disappearance 34
Post-Surrender Violations 35

Part 2: The Lasting Impacts of Sieges: Needs, Priorities, and Goals 37

4. Meeting Siege Victims’ Needs 38

General Needs 38
Post-Surrender Communities 39
Internally Displaced Persons 42
Refugees 43

5: Reconstruction 46
 The Challenge 46

The Response 48
6. Accountability and Justice 51

Justice for the Victims of War Crimes Committed Under Siege 51
Housing, Land, and Property Rights and the Issue of Return 53

7. The International Response to Atrocities 55
Lessons from Sri Lanka 55
Coping with UNSC Deadlock 57
Reinforcing International Norms 57

8. Recommendations 59

Acronyms
AOG Armed opposition group
CoH Cessation of hostilities
CoI Commission of Inquiry
EU European Union
HLP Housing, Land, and Property Rights
HTS Hayat Tahrir al-Sham
ICC International Criminal Court
ICCPR International Covenant on Civil and Political Rights
ICRC International Committee of the Red Cross
IDP Internally displaced person
IHL International humanitarian law
IIIM International Impartial and Independent Mechanism
ISIS Islamic State of Iraq and al-Sham
ISSG International Syria Support Group
NGO Non governmental organization
OPCW Organization for the Prohibition of Chemical Weapons
R2P Responsibility to Protect
SARC Syrian Arab Red Crescent
SDF Syrian Democratic Forces
UN United Nations
UNDP United Nations Development Program
UNGA United Nations General Assembly
UNHCR United Nations High Commissioner for Refugees
UN HRC United Nations Human Rights Council
UN	OCHA	 United	Nations	Office	for	the	Coordination	of	Humanitarian	Affairs	
UNRWA United Nations Relief and Works Agency for Palestine Refugees
 in the Near East
UNSC United Nations Security Council
UNSG United Nations Secretary-General
US United States
WFP World Food Program

6 PAX ! Siege Watch - Final Report

Foreword

On 20 October 2017, 14-year old Maher hung himself from the ceiling in his room in
Eastern Ghouta. Maher and his family had been previously displaced from Jobar to Ein
Tarma. On the morning of his suicide, Maher woke up before dawn and went to wait

in line at a bakery, but failed to procure bread after several hours of waiting and went home
empty handed. When his family returned later in the day they found him hanging from the
ceiling. This incident was described by residents as the first suicide of a child this young in
Eastern Ghouta.

An estimated 2.5 million Syrians have lived through sieges in the last eight years. While
the Islamic State in Iraq and al-Sham (ISIS), the US-led international coalition, and armed
opposition	groups	were	all	implicated	in	per-petrating	at	least	one	siege	during	the	conflict,	the	
Syrian government, supported by its allies Russia and Iran and their militias, was responsible
for	the	vast	majority	of	sieges.	It	was	the	only	party	to	intentionally	inflict	starvation,	to	deny	
humanitarian access, and to restrict free movement of civilian populations in a widespread and
systematic manner.

Thanks to modern communication technologies and the civil activists who used them, the
atrocities committed against besieged communities in Syria were broadcast to the world.
United Nations (UN) organizations and members of the UN Security Council (UNSC) knew
exactly what was happening. The notion of Responsibility to Protect (R2P) emerged in the
wake of international inaction in the face of the Rwandan genocide in 1994. The underlying
philosophy of R2P is that sovereign states have a duty and responsibility to provide safety
and security for their own populations. In exceptional cases where governments are unable or
unwilling to intervene in atrocities against their civilian population, the international community
has a responsibility to protect the civilians with or without consent of the state in question.

The uncompromising positions of certain permanent UNSC members on Syria have not only
paralyzed the council but they have effectively turned it into an obstacle to the resolution of
the Syria crisis and the protection of Syrian civilians against war crimes and crimes against
humanity in the besieged areas.

There are lessons to be learned from the sieges. How could the UN agencies have operated
more effectively? Are there ways to overcome deadlock in the Security Council? Can standards
of international humanitarian law be upheld more effectively? UNSC Resolution 2417 (2018)
dealing	with	the	use	of	starvation	as	a	weapon,	could	be	an	important	first	step,	but	it	still	needs	
to be put in practice and lacks the level of ambition of the previous UN policy on R2P.

The international community’s failure to protect siege victims against these atrocities increases
its responsibility to seek justice for the survivors of the sieges. At the core of a victim-centered
approach to justice are four basic victims’ rights: the right to know, the right to justice, the right
to reparations, and the right to guarantees of non-recurrence.

7PAX ! Siege Watch - Final Report

With few short-term prospects for a genuine transitional political process in Syria and a referral
to the International Criminal Court unlikely, countries that prioritize accountability should expand
the options to persecute those responsible for war crimes in third countries. If international
norms are not restored, the war crimes committed as part of the siege strategy in Syria could
set a dangerous precedent.

It is important to recognize the fact that while Syria’s sieges are over, the suffering is not over
for Siege survivors. Over a million of them are displaced as Internally Displaced Persons (IDPs)
in northern Syria or as refugees in Turkey and elsewhere abroad. Those who stayed behind in
post-surrender communities are extremely vulnerable and still receive little humanitarian aid.
They can no longer be neglected. The international community must start listening to Syrians,
rather than just talking about them.

Jan Gruiters
General Director

8 PAX ! Siege Watch - Final Report

Executive Summary

S ince the beginning of the Syrian popular uprising in 2011, different parties in the
conflict, but in particular the Syrian government and allies, used sieges to punish towns,
neighborhoods, and cities where they had lost control. Tactics such as the blocking

of humanitarian aid - restrictions on civilian movement - and targeted attacks on hospitals,
were intended to inflict maximum suffering. The Siege Watch project started in 2015 as a
collaboration between the Dutch peace organization PAX and the Washington-based think tank
The Syria Institute. The project was designed to monitor and document the systematic nature
of this brutal siege strategy and to share this information through the publication of regular
reports and updates – in part to combat the UN’s underreporting on sieges and the insufficient
attention being paid by member states and international organizations. Using the UN’s own
siege definition, Siege Watch estimated that during the course of the project at least 1.45 million
Syrian civilians lived under long-term besiegement, while at least another million lived in siege-
like or semi-besieged conditions. This means that in total, a staggering 2.5 million people – more
than 10 percent of the entire Syrian population – suffered the pain and fear of siege.

Sieges were a successful strategy for the Syrian government, as they allowed the Syrian army
to contain rebellious areas and drain them of resources, and ultimately displacing much of the
unwanted population.	Russia’s	military	intervention	in	2015	finally	enabled	the	Syrian	army	
to capture besieged areas. By 2018, all long-besieged areas were recaptured by the Syrian
army and its allies using brutal force including indiscriminate bombardments, attacks on civilian
targets, and incendiary and chemical weapons. Given the impunity with which the sieges were
carried out in Syria, it is likely that other actors will draw lessons from this “success” and use the
Syrian government’s sieges as a blueprint for future collective punishment campaigns.

While the sieges are over, their impacts continue to be felt. For hundreds of thousands of
civilians, the end of sieges has meant the beginning of forced displacement, which has brought
new trauma and uncertainty. Those who stayed in post-surrender communities remain largely
isolated from international access and are vulnerable to continuing violations by the Syrian
military	and	affiliated	militias.	

This	final	Siege	Watch	report	seeks	to	summarize	and	draw	conclusions	about	the	siege	
strategy in Syria and the absence of an effective international response. It also looks at the
present needs and conditions of siege victims and recommends measures that international
actors can take to support and protect these victims and to begin to seek justice for the
perpetrators	of	these	crimes.	With	this	report,	PAX	hopes	to	spur	much-needed	reflection	on	
how the UN and other international actors can respond more effectively to atrocities such as
those	inflicted	on	civilians	during	Syria’s	sieges.	

9PAX ! Siege Watch - Final Report

The reports main recommendations to deal with the aftermath of the sieges include:

 ! Siege victims are in urgent need of aid and protection, whether they live in post-
 surrender communities, as IDPs in northwest Syria, or as refugees in Turkey. Aid
	 	 priorities	for	all	siege	victims	lie	in	the	fields	of	health,	mental	health	and	education.
 - UN agencies and humanitarian organizations operating in government-
 controlled parts of Syria should demand unrestricted access to post-surrender
 communities. Independent third-party monitors must be deployed to the post-
 surrender communities to ensure that vulnerable civilians are not being
 subjected to continuing human rights violations.
 - IDPs in northern Syria and refugees in Turkey should continue to receive
 support, not only humanitarian aid but also for programs to document and
 protect property rights and to document war crimes. Donors should be increasing
 support for humanitarian and civil society programs in northern Syria.
 - The United Nations High Commissioner for Refugees (UNHCR) and countries
 that resettle refugees through the UNHCR should recognize that refugees and
 IDPs from besieged areas form a particularly vulnerable group, with very little
 opportunity for safe return, and should develop more ambitious resettlement programs.

 ! Under the current conditions, support for reconstruction, early recovery,
 or resilience in formerly besieged communities may serve as “war crimes
 dividends” that validate the Syrian government’s strategy of destroying
 communities to punish and displace civilians, and allow it to continue its
 ongoing human rights violations unimpeded. Reconstruction in these post-surrender
	 	 is	premature	in	the	absence	of	a	political	transition.	Proper	conflict-sensitivity		
 measures must be put in place to ensure that any aid in post-surrender
 communities does not inadvertently harm civilians, does not contribute
	 	 to	sectarian	grievances	and	other	conflict	dynamics,	and	does	not	pay	war		
 crimes dividends to the Syrian government.

 ! Accountability and justice efforts must focus on the victims’ rights to know, to
 justice, to reparation and to guarantee of non-recurrence.
 - Funding and other support should be allocated to Syrian civil society
 organizations - including victim-led organizations - working on the issues of
 justice, accountability, and support to victims.
 -An independent international mechanism should be set up to document the
 property claims of people who have been forcibly displaced, to collect and
 preserve proof of property, and to prepare for property restitution and
 reparations.
 -European countries should expand the options for persecution of war crimes
 in Syria under the principle of universal jurisdiction through strengthening
 the legal basis for universal jurisdiction, enhancing the capacity of relevant
 authorities, and increasing cooperation and information sharing with other
 states and investigative mechanisms.

 ! United Nations Secretary General (UNSG) Guterres should order a Syria
 Internal Review Panel following	the	example	of	his	predecessor	Kofi	Annan,		
 who ordered an evaluation of the failure of the UN to protect civilians during

10 PAX ! Siege Watch - Final Report

 the civil war in Sri Lanka a decade ago. Many of the conclusions of this
 evaluation would be applicable to the role of the UN during the sieges in Syria.
 Member states and major donors lik the European Union (EU) should demand
 such an evaluation and subsequent measures to operationalize the
 recommendations of that evaluation.

 ! The UNSG and Security Council must take steps to uphold international
 norms and overcome the present deadlock in the Council. The unanimous
 adoption of UNSC resolution 2417 (2018) on starvation as a weapon is an
 important step, but member states must operationalize it as stipulated in Art. 10.

11PAX ! Siege Watch - Final Report

Introduction

B etween late 2015 and mid 2018, Siege Watch monitored besieged communities in
Syria containing more than 1.45 million people. Escalations against an additional six
communities on the Siege Watch “Watchlist” happened so quickly that they became

fully besieged and then surrendered within the Siege Watch three-month observation window
before a classification change could be made. Taking these people into account, a staggering 2.5
million people suffered the pain and fear of siege during the life of the project. All of the Syrian
civilians who were under siege between 2012 – when the earliest long-term sieges began – and
2018 were victims of man-made humanitarian disasters of historic proportions. The sieges
were military, economic, and social blockades that parties to the conflict imposed on populated
areas with the intent of forcing them to surrender. The unlucky inhabitants of Syria’s besieged
enclaves were forced to live primitive lives, cut off from electricity and running water, and
deprived of food, fuel, medical supplies, and other basic necessities. Besieged communities were
often subjected to devastating attacks, and some were essentially demolished during scorched
earth campaigns. The Syrian government and its allies carried out part of their siege strategy
in the information realm, spreading propaganda and disinformation designed to obscure their
war crimes, and to dehumanize and cast doubt on the suffering of their victims. These sieges
epitomize the atrocity and impunity that have become hallmarks of the Syrian conflict.

The Syrian government, along with its allies Russia and Iran, were responsible for the vast
majority of sieges and were the only side to impose sieges in a widespread, systematic manner
across the country. These government sieges were a form of collective punishment that often
ended in the complete collapse of targeted communities and large-scale forced population
transfers as part of a long-term demographic engineering strategy. All of the sieges in Syria
entailed violations of international law. In the case of sieges committed by the government and
its allies, the systematic, widespread war crimes rose to the level of crimes against humanity.
Despite the overwhelming, well-documented evidence of the war crimes being committed
against besieged communities, the international community watched in self-proclaimed
helplessness as the Syrian government and its allies brought besieged communities to their
knees one by one. The pattern of escalation, scorched earth campaign, and forced population
transfer became predictable and routine.

Russia – an active participant in the Syrian government’s sieges – used its position as a permanent
member of the UN Security Council (UNSC) to deter and block meaningful collective action. The
UNSC’s repeated failure to uphold its responsibilities regarding the maintenance of peace and
security placed unreasonable pressure on humanitarian agencies to carry the burden of the UN’s
siege response, despite the fact that their mandates left them without the tools to do so.

The	siege	strategy	flourished	and	spread	because	it	was	effective	for	its	perpetrators:	today,	
the Syrian government and its allies have reasserted control over all of the areas they once
besieged. Since the sieges were formally ended, the government and its allies have continued
to restrict humanitarian access to these post-surrender communities and to target them with

12 PAX ! Siege Watch - Final Report

repressive and often-violent tactics. Out of sight and out of mind, there has been a striking lack
of outcry over the fate of civilians left behind. The hundreds of thousands of civilians who were
forcibly displaced from besieged communities are similarly still living with the fallout of the sieges.
Many, especially those displaced in 2018, have found little support in exile in northern Syria or
across the border in Turkey. They live in poverty and fear, struggle with the psychological effects
of severe trauma, and have few if any options to earn money, seek legal status and asylum,
finish	their	educations,	reunite	their	families,	and	build	a	future	for	themselves	and	their	children.	
Unless there is a genuine political transition in Syria, most will never be able to return home.

The sieges have left behind a new set of complex and urgent challenges for international
actors to address related to civilian protection; justice and accountability, resettlement and
return, housing, land, and property rights, humanitarian aid, reconstruction, and the breakdown
of international norms and mechanisms for peace and security. It is crucial that international
stakeholders have a clear-eyed understanding of the reality of the post-siege dynamics on the
ground, in the region, and in the international community, and that they take responsible, needs-
based	approaches	to	engagement.	This	final	Siege	Watch	report	summarizes	and	assesses	
the information and knowledge gathered over three years of monitoring the sieges in Syria and
subsequent communications with forcibly displaced Siege Watch contacts. This report highlights
key takeaways and lessons learned as they relate to current challenges, the long-term impacts,
and actionable recommendations for the post-siege era.

Population by besieging party

1,400,000

1,300,000

1,200,000

1,100,000

1,000,000

900,000

800,000

700,000

600,000

500,000

400,000

300,000

200,000

100,000

0

Ja
n-

16
 -

Ja
n-

17
 -

Ja
n-

18
 -

Fe
b-

16
 -

Fe
b-

17
 -

Fe
b-

18
 -

M
ar

-1
6

-

M
ar

-1
7

-

M
ar

-1
8

-

A
pr

-1
6

-

A
pr

-1
7

-

A
pr

-1
8

-

M
ay

-1
6

-

M
ay

-1
7

-

M
ay

-1
8

-

Ju
n-

16
 -

Ju
n-

17
 -

Ju
l-1

6
-

Ju
l-1

7
-

A
ug

-1
6

-

A
ug

-1
7

-

S
ep

-1
6

-

S
ep

-1
7

-

O
ct

-1
6

-

O
ct

-1
7

-

N
ov

-1
6

-

N
ov

-1
7

-

D
ec

-1
6

-

D
ec

-1
7

-
GOS AOGs Mixed (mainly ISIS/GOS)

Population

13PAX ! Siege Watch - Final Report

Part 1:
An Overview of
Syria’s Sieges

14 PAX ! Siege Watch - Final Report

1. Understanding the Sieges

 Defining Syria’s Sieges

 In order to identify which communities to monitor, Siege Watch adopted the United
Nations	Office	for	the	Coordination	of	Humanitarian	Affairs’	(UN	OCHA)	definition	that:	
“a ‘besieged area’ is an area surrounded by armed actors with the sustained effect that
humanitarian assistance cannot regularly enter, and civilians, the sick and wounded cannot
regularly exit the area.”1	No	two	sieges	that	met	this	definition	looked	the	same,	as	they	varied	
in size, scale, location, length, nature, intensity, and parties involved. Humanitarian conditions
for people trapped in different besieged enclaves were impacted by the level of violence, the
availability of local coping mechanisms like agriculture, the prevalence of smuggling and bribery,
the delivery of UN aid convoys, and the reach of foreign charitable support. Siege Watch
assigned each besieged community an intensity tier level ranking from 1-3 to give an indication
of the relative severity of conditions in each area.

Siege Watch also created a separate “Watchlist” category for communities that were at risk of
future siege, were under partial siege and experiencing poor humanitarian conditions, or were
being monitored for a post-siege observation period. This Watchlist category was not the same
as	the	general	classification	of	“hard	to	reach”	used	by	UN	OCHA,	as	the	Watchlist	identified	
locations where aid and freedom of movement were being intentionally restricted, even if the
definition	of	besieged	was	not	fully	met.

In mid-2016 the Syrian government and its allies began regularly capturing besieged enclaves
and reasserting control over vulnerable, disarmed, and depleted communities. Because
conditions in these post-surrender communities did not normalize, Siege Watch decided to
keep them on the Watchlist for as long as access restrictions remained in place in order to draw
attention to the residual security risks facing the civilian siege victims who remained. In many
cases ,the government and its allies have imposed new collective punishment measures since
the end of the siege, including: looting and pillaging, property expropriation, extortion, arbitrary
detentions, widespread forcible conscription of men, and repressive measures aimed at
silencing media activists and destroying evidence of war crimes. By the end of the Siege Watch
project in 2018, the only formerly besieged communities removed from the Watchlist were the
ones where the sieges had been imposed by actors other than the Syrian government and its
allies – such as al-Raqqa and Deir Ezzor – or communities that were completely depopulated.

1 	UN	OCHA,	“2015	Humanitarian	Needs	Overview:	Syrian	Arab	Republic,”	November	2014.

15PAX ! Siege Watch - Final Report

This	Siege	Watch	classification	and	tier	system	was	created	as	a	simple	tool	to	help	stake-
holders easily identify communities where civilians were at the most immediate risk, but the
reality on the ground was always more complicated. In addition to the variations between
sieges, each individual siege also changed over time, going through periods of escalation,
de-escalation, and retrenchment due to evolutions of strategy and shifts in the domestic and
international geopolitical landscapes. As a result, reality often challenged the limits of the
project’s	classification	system	and	blurred	the	lines	between	categories.	For	a	more	detailed	
look at individual sieges and how they developed, readers are encouraged to visit: https://
siegewatch.org/reports.

 The Evolution of the Sieges

	 The	Syrian	conflict	started	with	a	siege	when,	in	April	2011	after	a	month	of	
unsuccessfully trying to quell the peaceful protests in Daraa, the military surrounded the city
and cut it off from the outside world for 11 days of violence, detentions, and deprivation.2 This
brief	siege	of	Daraa	was	a	sign	of	things	to	come.	The	first	long-term	sieges	started	to	develop	
in mid-2012, as checkpoints were strategically emplaced by government forces to regulate the
flow	of	goods	and	people	into	and	out	of	targeted	opposition-controlled	areas.	By	mid-2013,	
communities in Eastern Ghouta, the southern Damascus Suburbs, parts of Western Ghouta,
the northern Homs countryside, and the Old City of Homs were completely cut off.

2 	Physicians	for	Human	Rights,	“Access	Denied:	UN	Aid	Deliveries	to	Syria’s	Besieged	and	Hard-to-Reach	Areas,”	March	2017,	<phr.org>.

Besieged populations by severity

1,400,000

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0

Jan-16

Tier 1 (highest severity)

Jan-16Jul-16 Apr-17 Oct-17Apr-16

Tier 2 Tier 3 (lowest severity)

Jan-17Oct-16 Jul-17 Jan-18 Apr-18

Population

https://siegewatch.org/reports
https://siegewatch.org/reports
https://phr.org/wp-content/uploads/2018/09/phr-access-denied.pdf

16 PAX ! Siege Watch - Final Report

Jan JanMayMar Jul SepSep Feb FebJunApr Aug OctOct NovNov DecDec

2015 2016 2017

Al-Bilaliyeh &
Marj al-Sultan,

EG – CAPTURED

S. Sector,
EG – CAPTURED

(Harasta al-Qantara,
Bzeina, Nouleh, Deir

Assafir, Zebdine)

Hosh al-Farah,
EG – CAPTURED

Darayya

Hosh al-Nasri,
EG – CAPTURED

Qudsaya & Hameh

Moadamiya

Khan al-Shieh

E. Aleppo

Al -Tall

Wadi Barada

Sep 2015
Russian Military

Intervention
Jan 2016

Darayya – Moadamiya
link cut

Jan 2016
UN-brokered

“Four Towns” swaps for
Madaya/Zabadani
and Fuaa/Kefraya

begin

Jan 2016
Al-Bughaliya

neighbourhood in
Deir Ezzor captured

by ISIS

M
unich – ISSG

 (U
S/R

ussia) nationw
ide

cessation of hostilities (Feb 2016)

 Apr 2016
Air drops start
to Deir Ezzor

May 2016
ISSG statement

demands aid drops/
air bridges to besieged

areas by 1 June ISSG
 (U

S/R
ussia) announce nationw

ide
ceasefi

re (Sep 2016)

Oct 2016
“Four Towns”

agreement broke
down

R
ussia/Turkey/Iran announce nationw

ide
ceasefi

re ahead of A
stana (30 D

ec 2016)

17PAX ! Siege Watch - Final Report

JanMay MayMar MarJul JulSepFeb FebJun JunApr AprAug Oct Nov Dec

20182017

Madaya &
Zabadani

Barzeh & Qaboun

Al-Waer

Deir Ezzor

Raqqa

Beit Jinn

Jobar & E. Ghouta (Arbin, Autaya, Beit Naim,
Beit Sawa, Eftreis, Ein Tarma, Hamouriya,

Hazzeh, Hosh al-Dawahira, Jisreen, Kafr Batna,
Madyara, Misraba, Nashabiyeh, al-Rayhan,
Salhiyeh, Saqba, al-Shaifuniyeh, Zamalka)

Douma

Al-Qadam

Yelda, Babbila
& Beit Sahm

Hajar al-Aswad &
Yarmouk

Rastan, Talbiseh &
Houleh, N. Homs

Fuaa & Kefraya

A
stana IV

 |(R
ussia/Turkey/Iran) announce

4 de-escalation zone agreem
ent (M

ay 2017)

R
ussia/U

S/Jordan announce ceasefi
re in

S. Syria ahead of A
stana V

 (July 2017)

Timeline showing the the end of sieges
monitored by Siege Watch

Box background colors
Sieges by the Syrian government and its allies

Sieges by other actors (ISIS, AOGs, US-led Coalition)

Box outline colors
Siege ended with major scorched earth campaigns

Siege ended with smaller offensive/attacks, negotiated
surrender,	fleeing	ahead	of	advancing	forces,	or	other	

Box outline type
Completely	depopulated	under	final	surrender	terms

Some neighborhoods or towns completely depopulated
under	final	surender	terms,	other	still	populated

Significant	population	remaining	after	final	surrender

Notable events

International	ceasefire	announcements

A
bc

18 PAX ! Siege Watch - Final Report

The start of long-term sieges in mid-2013 coincided with growing Iranian intervention in
support of the Syrian government. Iranian advisors helped shape the strategy and Iran-backed
militias played an important role in enforcing sieges from the start. As time went on, Russia’s
role in the sieges grew as it used its airpower to bomb besieged areas and protected the
Syrian government at the UN and other international arenas. Russia also played a major role
in spreading propaganda and disinformation designed to confuse the international narrative
surrounding sieges, obscure war crimes such as chemical weapons attacks, and cast doubt on
information	coming	out	of	besieged	areas.	During	the	final	and	bloodiest	stage	of	the	sieges	
in late 2017 into 2018, Russia took control, coordinating the coercive surrender negotiations,
scorched	earth	campaigns,	and	final	forced	population	transfers.

In the early years of the sieges, with the notable exception of the Old City of Homs in mid-2014,3
most of the government’s sieges could be characterized as slow processes of attrition that
Siege	Watch	referred	to	as	“surrender	or	starve”	campaigns,	although	they	still	saw	significant	
intermittent escalations of violence. At least 560 civilians in besieged areas had died of non-
military reasons such as malnutrition and lack of medical care as of January 2015.4 In many
cases, especially in the larger enclaves like northern Homs and Eastern Ghouta, patronage
networks emerged among government supporters in the military and business sectors to
extract wealth from besieged areas.5 Parallel processes taking place in the distorted economic
environments inside besieged enclaves led to the rise of local warlords and armed opposition
group	(AOG)	infighting.	People	living	under	siege	developed	coping	mechanisms	such	as	
burning plastic to extract oil derivatives, building advanced tunnel systems, and creating locally
produced alternatives to basic medical supplies. By some measures, communities under multi-
year sieges actually became more resilient over time as they built expertise in these methods of
adjusting to the hardship.

This pattern changed in late 2015 with Russia’s military intervention, which gave the Syrian
government	the	military	advantage	it	needed	to	finally	capture	besieged	communities.	The	
government and its allies launched a series of military campaigns to recapture besieged and
semi-besieged enclaves through force and coercion, starting with a scorched earth campaign
against Darayya that resulted in the destruction and complete depopulation of the city in August
2016. Darayya signaled the shift from the “surrender or starve” campaigns of attrition to
a much more aggressive “surrender or die” approach aimed at quickly pushing besieged
communities to the point of surrender and/or physical collapse.

At the national level, the government’s new “surrender or die” approach followed a pattern of
major and minor offensives. During the major offensives carried out against key strategic targets
like	Darayya,	Eastern	Aleppo,	or	Eastern	Ghouta,	the	government	and	its	allies	would	first	acutely	
tighten	the	siege	to	weaken	the	trapped	population	and	then	launch	a	final	devastating	scorched	
earth	offensive.	These	final	offensives	involved	the	intensive	targeting	of	civilians	and	civilian	
infrastructure, and the use of banned or indiscriminate weapons such as chemical weapons, cluster

3 	See:	PAX	&	TSI,	“No	Return	to	Homs:	A	Case	Study	on	Demographic	Engineering	in	Syria,”	February	2017	<www.paxforpeace.nl>.

4 	Syrian	American	Medical	Society	(SAMS),	“Slow	Death:	Life	and	Death	in	Syrian	Communities	Under	Siege,”	March	2015,	<www.sams-usa.net>.

5 		Further	reading:	PAX	&	TSI,	“Siege	Watch	First	Quarterly	Report	on	Besieged	Areas	in	Syria,”	February	2016,	<siegewatch.org>;	Will Todman, “Sieges in

Syria:	Profiteering	from	Misery,”	Middle	East	Institute,	June	2016,	<www.mei.edu>; Youssef Sadaki, “The Siege Economy of Eastern Ghouta,” The Atlantic

Council, 23 March 2016, <www.atlanticcouncil.org>.

 https://www.paxforpeace.nl/publications/all-publications/no-return-to-homs
https://www.sams-usa.net/wp-content/uploads/2016/09/Slow-Death_Syria-Under-Siege.pdf
https://siegewatch.org/wp-content/uploads/2015/10/PAX-RAPPORT-SIEGE-WATCH-FINAL-SINGLE-PAGES-DEF.pdf
https://www.mei.edu/sites/default/files/publications/PF14_Todman_sieges_web.pdf
https://www.atlanticcouncil.org/blogs/syriasource/the-siege-economy-of-eastern-ghouta

19PAX ! Siege Watch - Final Report

bombs, and incendiary munitions. These major offensives were used to send a clear message
to smaller, weaker besieged enclaves that continued resistance was futile. Accordingly, in the
aftermath of each major scorched earth campaign a series of besieged and Watchlist enclaves
surrendered	to	the	government	and	its	allies	with	the	application	of	significantly	less	force,	generally	
a	brief	but	acute	intensification	of	siege	conditions	accompanied	by	a	volley	of	attacks	when	
surrender negotiations stalled. During the coercive ‘negotiations’ – usually led by Russian or Iranian
officials	–	targeted	communities	were	explicitly	threatened	that	they	would	be	the	next	Darayya,	
or Eastern Aleppo, or Eastern Ghouta, if they did not concede completely to the government’s
demands. Notably, many of the communities in this latter group had enjoyed years of relative
stability and calm under longstanding truces with the government, right up until escalations that led
to their surrender.

In this manner, the Syrian government and its allies recaptured all besieged or semi-besieged
areas within the space of two years. Almost every besieged and Watchlist community
recaptured by the government and its allies was subjected to forced population transfers, a war
crime, as a mandatory component of its surrender.6 Local negotiators and residents had no
choice but to surrender to government terms, with no guarantees that the government or Russia
would follow through on any promises made for civilian protection. In many cases, people’s
fears of post-surrender persecution were warranted, as those remaining in formerly besieged
communities have been subjected to human rights violations and abuses by pro-government
forces, drawing little notice from the outside world.

Since late 2015, Siege Watch documented partial or full forced population transfers out of the
following communities as part of their surrenders to government forces:

6 	Note:	Muhajja,	a	town	in	Daraa	governorate,	was	the	only	government-besieged	community	monitored	by	Siege	Watch	that	was	not	subjected	to	armed	

attacks	or	forced	population	transfers.	You	can	read	more	about	Muhajja	in	the	Siege	Watch	“Sixth	Quarterly	Report	on	Besieged	Areas	in	Syria:	February-April	

2017,” <siegewatch.org>.

Darayya signaled the shift from

“surrender or starve” campaigns of

attrition to a much more aggressive

“surrender or die” approach

https://siegewatch.org/wp-content/uploads/2015/10/siege-watch-6-pax-tsi.pdf

20 PAX ! Siege Watch - Final Report

Surrender
Date

AUG

OCT

OCT

NOV

DEC

DEC

JAN

MAR-MAY

APR

MAY

DEC

MAR

MAR

MAR

Community

Darayya

Moadamiya

Qudsaya	&	al-Hameh

Khan al-Shieh

Al-Tall

Eastern Aleppo City

Wadi Barada

Al-Waer

Madaya	&	Zabadani

Barzeh	&	Qaboun

Beit Jinn

Al-Qadam

Harasta

Jobar, Arbin, Ein

Tarma	&	Zamalka

Enclave &
Governorate

W. Ghouta, Rif Dimashq

W. Ghouta, Rif Dimashq

Rif Dimashq

W. Ghouta, Rif Dimashq

Aleppo

Rif Dimashq

Homs City, Homs

Rif Dimashq

Damascus City, Damascus

Rif Dimashq

S. Damascus Suburbs,

Rif Dimashq

E. Ghouta, Rif Dimashq

E. Ghouta, Rif Dimashq

(Jobar is part of Damascus City)

Notes

Estimates range from 4,000-8,300 total forcibly

transferred. The community was completely

depopulated as a result.

Estimated 3,000 people forcibly transferred.

Watchlist community - situation escalated to fully

besieged	and	surrender	too	quickly	for	classification	

shift. Estimated 1,000-2,000 people forcibly transferred.

Watchlist community - situation escalated to fully

besieged	and	surrender	too	quickly	for	classification	

shift. Several thousand forcibly transferred.

Watchlist community - situation escalated to fully

besieged	and	surrender	too	quickly	for	classification	

shift. Estimated 1,000-2,000 people forcibly transferred.

An estimated 45,000 people were forcibly transferred.

Watchlist community - situation escalated to fully

besieged	and	surrender	too	quickly	for	classification	

shift. Estimated 2,100 forcibly displaced.

Estimated that more than 20,000 people forcibly

displaced.

Estimated 3,700 forcibly displaced.

Estimated more than 5,600 forcibly displaced.

Watchlist community - situation escalated to fully

besieged	and	surrender	too	quickly	for	classification	

shift. Estimated 270 forcibly displaced.

Approximately 1,351 forcibly displaced. The

neighborhood was almost entirely depopulated.

Approximately 5,250 forcibly displaced.

More than 41,000 people forcibly displaced. Convoys

departed from listed communities but included

IDPs from all parts of E. Ghouta: including Autaya,

2016

2017

2018

Forced population transfers from besieged
areas since 2015

21PAX ! Siege Watch - Final Report

APR

APR

MAY

MAY

Douma

Yelda,	Babbila	&	Beit	

Sahm

Talbiseh,	al-Rastan	&	

al-Houleh

Yarmouk	&	Hajar	

al-Aswad

E. Ghouta, Rif Dimashq

S. Damascus Suburbs,

Rif Dimashq

N. Rural Homs, Homs

S. Damascus Suburbs,

Yarmouk is part of

Damascus City, and

Hajar al-Aswad is in Rif

Dimashq

Beit Naim, Beit Sawa, al-Bilaliyeh, Bzeina, Deir

Assafir,	Eftreis,	Hamouriya,	Harasta	al-Qantara,	

Hazzeh, Hosh al-Dawahirah, Hosh al-Fara, Hosh

Nasri, Jisreen, Kafr Batna, Madeira, Marj al-Sultan,

Misraba, Nashabiyeh, Nouleh, Al-Rayhan, al-Salhiyeh

Saqba,	Al-Shaifuniya,	and	Zebdine.	Some	of	these	

communities were left completely depopulated.

Approximately 20,000 forcibly displaced.

Approximately 9,250 forcibly displaced, including

displaced persons from Yarmouk and Hajar al-

Aswad. Yarmouk was almost entirely depopulated.

Approximately 35,650 forcibly displaced.

The government made a deal with ISIS to evacuate

approximately	1,200	of	its	fighters	to	the	Badiya	area	

of southern Syria, and transfer approximately 600 of

their civilian family members to Idlib.

In total, Siege Watch reporting documented the forced population transfers of more than
200,000 people. This estimate does not include forced transfers from besieged areas such as
the	Old	City	of	Homs	that	took	place	before	the	project	began,	or	the	countless	others	who	fled	
final	offensives	on	foot.	The	majority	of	the	people	forcibly	displaced	from	these	communities	
were civilians, who were put on government buses and deported from their homes to Idlib and
Aleppo	governorates	along	with	opposition	fighters.	Given	their	large-scale	and	systematic	
nature, these forcible transfers amount to crimes against humanity.

Two communities besieged by AOGs, Fuaa and Kefraya, were also subjected to forced population
transfers in July 2018. In these transfers, which left the towns completely depopulated, around
7,000	remaining	civilians	and	pro-government	fighters	were	transferred	to	government-controlled	
Aleppo city. People living in Deir Ezzor city, which was under government control and besieged
primarily by ISIS, were not forcibly transferred when the siege was broken. In al-Raqqa, the only
city besieged by the US-led Coalition and its Syrian Democratic Forces (SDF) partners, there
were	no	forced	population	transfers	when	the	city	was	finally	captured	from	ISIS,	but	it	was	left	
largely depopulated and destroyed.

22 PAX ! Siege Watch - Final Report

2. The International Response

T he international response to the sieges failed to alleviate civilian suffering or stem
atrocities being committed against besieged populations. International players
denounced the sieges in strongly worded statements and passed UNSC resolutions, but

lacked the will to implement or enforce their demands. This led to a steady degradation of the
value of their words over time and emboldened siege perpetrators. The only times when there
was any real political will related to the sieges, it was focused not on ending the sieges but
on delivering aid convoys, a Sisyphean endeavor that – even when it succeeded – was never
enough to meet the needs of the population. As the situation on the ground in besieged areas
evolved and worsened, the international response essentially remained unchanged, even when
it was clearly ineffective.

 UN Efforts

 UN Security Council – The UNSC was slow to recognize the severity of Syria’s sieges.
The	first	UNSC	resolution	to	address	them	was	Resolution	2139	(2014),	which	called	upon	all	
parties “to immediately lift the sieges of populated areas,” and demanded that medical supplies
be allowed in and attacks on schools and hospitals cease, threatening further steps in the case
of non-compliance. While the UNSG said that the resolution left “no room for interpretation or
further negotiation of access,” in practice it was ignored by all parties on the ground.7 Access
negotiations continued without pause, and instead of “further steps” towards enforcement to
address the non-compliance, the UNSC went on to pass with a series of additional resolutions
making similar demands: 2165 (2014), 2191 (2014), 2254 (2015), 2258 (2015), 2268 (2016),
2332 (2016), 2393 (2017), and 2401 (2018). It also failed to take action regarding the continued
use of chemical weapons in besieged areas.

From the time the long-term sieges began in 2013 until they ended in 2018, Russia – an active
participant in the sieges – used its veto power 12 times to block resolutions and repeatedly
deterred more meaningful UNSC action. This gridlock meant that the UNSC failed to meet its
mandated responsibilities with regards to the maintenance of peace and security. Its failure

7 	UNSC,	S/2014/295,	“Implementation	of	Security	Council	resolution	2139	(2014)	-	Report	of	the	Secretary	General,”	23	April	2014,	p.	11,	<undocs.org>.

http://undocs.org/S/2014/295

23PAX ! Siege Watch - Final Report

placed unreasonable pressure on humanitarian agencies to carry the burden of the UN siege
response, despite the fact that their humanitarian mandate left them without the tools to do so.

UN Human Rights Council (UN HRC) – In August 2011 the HRC set up a Commission of
Inquiry (CoI) to investigate and document violations of international law in Syria. The CoI’s
reporting	consistently	presented	a	more	accurate	reflection	of	the	reality	on	the	ground	in	
besieged communities than that of UN OCHA. For example, in 2013 the CoI recognized the
“prolonged siege” of al-Houleh villages in Homs, describing the effects of extreme malnutrition
and the enclave’s devastated medical sector.8 By contrast, UN OCHA never recognized the
siege of al-Houleh. The Syrian government has never allowed CoI investigators into the country.

UN General Assembly (UNGA) – In response to the UNSC gridlock, the UNGA has taken
action to try and tackle issues of impunity and accountability in Syria. In December 2016, the
UNGA created the International, Impartial and Independent Mechanism (IIIM) to document
evidence of serious crimes committed during Syria’s war, in cooperation with Syrian civil society,
member states, and other relevant actors. The IIIM’s effort to preserve and prepare evidence
for eventual prosecutions is an important step towards the sort of justice that has thus far been
elusive to Syrian siege victims.

 Designation and Reporting

 Siege Watch documented problems with the way that UN agencies reported on
besieged areas throughout the course of the project. UN OCHA underreported the scope
and	scale	of	the	siege	crisis	and	failed	to	apply	their	classification	criteria	consistently	and	
objectively, presenting a distorted view of the situation on the ground. Because UN OCHA’s data
informed	the	UNSG’s	mandated	monthly	reporting	to	the	Security	Council,	it	had	a	significant	
impact on how stakeholders responded – or failed to respond – to the crimes committed against
civilians in besieged areas.

Missing Sieges – UN OCHA underreported the number of civilians living under siege and failed
to	recognize	dozens	of	besieged	communities	that	met	their	official	definition.	For	example,	for	
years UN OCHA only designated a handful of communities in the besieged Eastern Ghouta
enclave as besieged. This created a number of reporting anomalies, such as the fact that
for a full year, the UN did not recognize the siege of the town of Hazzeh even though it was
completely surrounded by designated besieged communities (see map on next page).

When	the	first	Siege	Watch	report	was	published,	it	identified	nearly	1.1	million	civilians	under	
siege in almost 50 communities, compared to fewer than 400,000 in just 15 communities
recognized by UN OCHA by the end of 2015.9 Siege Watch reporting helped put pressure
on UN OCHA to address its reporting issues, and after an internal review in October 2016
they	finally	designated	a	number	of	communities	in	Rural	Damascus	as	besieged	for	the	first	

8 		OHCHR,	“Report	of	the	Independent	International	Commission	of	Inquiry	on	the	Syrian	Arab	Republic	(A/HRC/23/58),”	4	June	2013,	p.	22,	<www.ohchr.org>.

9 	UNSC,	“Report	of	the	Secretary-General	on	the	implementation	of	Security	Council	resolutions	2139	(2014),	2165	(2014),	2191	(2014)	and	2258	(2015),”	

S/2016/60, 21 January 2016, <undocs.org>;	PAX	&	TSI,	“Siege	Watch	First	Quarterly	Report	on	Besieged	Areas	in	Syria.”

https://www.ohchr.org/Documents/HRBodies/HRCouncil/CoISyria/A-HRC-23-58_en.pdf
http://undocs.org/S/2016/60

24 PAX ! Siege Watch - Final Report

Map of Hazzeh, 2016

Siege Watch vs UN OCHA besieged
population data

Ja
n-

16
 -

Ja
n-

17
 -

Ja
n-

18
 -

Fe
b-

16
 -

Fe
b-

17
 -

Fe
b-

18
 -

M
ar

-1
6

-

M
rt-

17
 -

M
ar

-1
8

-

A
pr

-1
6

-

A
pr

-1
7

-

A
pr

-1
8

-

M
ay

-1
6

-

M
ay

-1
7

-

M
ay

-1
8

-

Ju
n-

16
 -

Ju
n-

17
 -

Ju
l-1

6
-

Ju
l-1

7
-

A
ug

-1
6

-

A
ug

-1
7

-

S
ep

-1
6

-

S
ep

-1
7

-

O
ct

-1
6

-

O
ct

-1
7

-

N
ov

-1
6

-

N
ov

-1
7

-

D
ec

-1
6

-

D
ec

-1
7

-

1,400,000

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0

GOS UN OCHA total besieged populationAOGsMixed (mainly ISIS/GOS)

population

25PAX ! Siege Watch - Final Report

time,10 in line with Siege Watch recommendations. While that brought the UN OCHA population
estimates	to	their	highest	point	ever,	the	gap	between	OCHA	and		Siege	Watch	figures	never	
closed completely due to the lack of UN recognition of the besieged communities in northern Homs.

Designations Decisions – Decisions	to	add	or	remove	communities	from	the	UN’s	official	
besieged list were often inconsistent with developments on the ground and, were presented
without	clear	justification.	When	abnormalities	in	the	OCHA	designations	occurred,	they	
consistently appeared to represent a bias against recognizing the full extent of the Syrian
government’s sieges. For example, the government-besieged community of Yarmouk was
abruptly removed from the UN’s besieged list in April 2015 despite the fact that the United
Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA) could not
access the area and conditions remained severe.

The premature removal of government-besieged areas from the UN list after local truces were
announced	represented	a	specific	type	of	designation	problem.	Local	truce	deals	negotiated	
by the government and its allies were not the same thing as the end of a siege. Even in
cases where violent attacks ceased, humanitarian access and civilian movement remained
restricted, and living conditions often failed to improve – or even worsened – following truce
implementation.11 Despite the fact that the sieges remained in place, UN OCHA quickly and
prematurely delisted a number of besieged communities as a result of the announcement of
these deals. For example, Moadamiya was removed from UN OCHA’s besieged list in the
fall of 2014 after a local truce agreement was reached. But the city remained under siege
and humanitarian conditions declined so much that, despite the fact that the truce deal never
formally ended, the UN was forced to re-designate Moadamiya as besieged in January 2016.

Political Bias – UN OCHA repeatedly demonstrated a reluctance to correct their information on
besieged communities after it was demonstrated to be inaccurate, illogical, or internally inconsistent.
The	fact	that	the	UN	OCHA	office	in	Damascus	was	allowed	to	determine	what	data	was	included	
in the monthly UNSG report to the UNSC helps explain why this might have been the case. The
Syrian	government	exerts	undue	influence	over	UN	offices	in	Damascus	because	they	rely	on	the	
government for permission to remain in the country, to issue visas for key staff, and to approve each
specific	operation	they	want	to	carry	out.	The	significant	leverage	that	the	government	has	over	UN	
agency	offices	in	Damascus	harms	their	ability	to	make	decisions	that	are	consistent	with	the	core	
humanitarian principles of neutrality, impartiality, and operational independence.12

 Response to Forced Surrenders

	 The	UN	had	difficulty	developing	an	effective	response	to	the	surrender	agreements	
and forced population transfers imposed on besieged communities by the government

10 	UNSC,	S/2016/962,	“Implementation	of	Security	Council	resolutions	2139	(2014),	2165	(2014),	2191	(2014)	and	2258	(2015)	Report	of	the	Secretary	

General,”	15	November	2016,	<undocs.org>.

11 	For	examples	see:	SAMS,	“Slow	Death:	Life	and	Death	in	Syrian	Communities	Under	Siege,”	p.	36;	Omran	Center	for	Strategic	Studies,	“Cease	Fire	

Agreements	in	Syria	and	their	Effectiveness:	A	Public	Opinion	Poll,”	30	Sept.	2014,	<www.omrandirasat.org>;	Samer	Araabi	&	Leila	Hilal,	“Reconciliation,	

Reward and Revenge,” Berghof Foundation, 2016, <www.berghof-foundation.org>

12 	UN	OCHA,	“OCHA	on	Message:	Humanitarian	Principles,”	Version	1,	April	2010,	<www.unocha.org>.

http://undocs.org/S/2016/962
https://www.omrandirasat.org/sites/default/files/cease%20fire%20poll%20analysis_0.pdf
http://www.berghof-foundation.org/fileadmin/redaktion/Publications/Papers/AraabiHilal_SyrianLocalCeasefireNegotiations.pdf
https://www.unocha.org/sites/dms/Documents/OOM_HumPrinciple_English.pdf

26 PAX ! Siege Watch - Final Report

and its allies. UN agencies received intense criticism for their role in facilitating the forced
displacement	of	civilians	and	fighters	from	the	Old	City	of	Homs	in	2014,	during	which	men	
in the displacement convoys disappeared during government questioning.13 Following this
incident, UN actors became reluctant to take on, or acknowledge, roles in subsequent forced
surrender negotiations, publicly denying any involvement. Indeed during the August-October
2016 reporting period, Siege Watch contacts in Moadamiya, Darayya, al-Waer, al-Hameh, and
Qudsaya	all	said	that	their	requests	for	UN	oversight	of	surrender	negotiations	and/or	forced	
population transfers were rebuffed or ignored. When an interim agreement was reached for al-
Waer	in	2016,	UN	officials	refused	to	monitor	the	forced	population	transfers,	saying	that	they	
“only get involved in evacuation operations when requested by all parties.”14

Despite UN denials and stated policy,15	behind	the	scenes	some	UN	officials	actually	did	get	
involved in certain surrender negotiations. For example in June 2016, local negotiators for
al-Waer	said	that	they	were	visited	by	a	team	of	UN	officials	–	including	UN	Special	Envoy	
Spokeswoman Khawla Matar and UN Humanitarian Coordinator Yacoub al-Hillo – who
pressured them to surrender to government demands, including forced population transfers.16
Siege	Watch	contacts	have	described	similar	unacknowledged	UN	participation	in	other	final	
surrender negotiations, such as those in Douma in 2018.

 UN Humanitarian Aid

 The UN’s humanitarian agencies struggled to gain access to Syria’s besieged
communities. Requests to deliver aid made by the UN OCHA hub in Damascus were regularly
denied or ignored by the Syrian government. Even when they were approved on paper, convoys
were often still prevented from proceeding due to bureaucratic or physical obstruction by the
government. On the rare occasions when humanitarian aid convoys were allowed to reach
besieged communities, their supplies were often tampered with or stolen by government
forces during “inspections” at checkpoints before they were allowed to proceed, and the
majority of medical supplies were regularly removed from the trucks. Reports suggest that the
misappropriation of UN humanitarian aid by government forces was even worse in the Deir
Ezzor airdrops, where government forces controlled access to the collection site and exerted
significant	influence	over	the	local	Syrian	Arab	Red	Crescent	(SARC)	branch.	

The nature of the UN’s aid approval system was problematic in the siege context, as it allowed
the Syrian government to control the delivery to communities where the denial of such assistance
was	a	central	pillar	of	its	military	strategy.	The	system	gave	the	government	significant	leverage	
to manipulate UN aid in support of its military goals. In an effort to empower humanitarian actors
to address this issue, UNSC Resolution 2165 (2014) broke new ground by authorizing UN
agencies to deliver both cross-border and cross-line humanitarian aid to Syrians in need through

13 	PAX	&	TSI,	“No Return to Homs: A Case Study on Demographic Engineering in Syria.”

14 	Bahira	al-Zarier,	Osama	Abu	Zeid,	Orion	Wilcox,	and	Sama	Mohammed,	“UN	declines	to	monitor	Waer	evacuation:	‘We	only	get	involved	when	requested	by	

all parties’,” Syria Direct, 22 September 2016, <www.syriadirect.org>.

15 	“Staffan	de	Mistura	Special	Envoy	for	Syria	and	Jan	Egeland	UN	Senior	Advisor	Stakeout	after	the	HTF	Meeting,”	20	April	2017,	<www.unog.ch>.

16 	PAX	&	TSI,	“Siege	Watch	Third	Quarterly	Report	on	Besieged	Areas	in	Syria	May	-	July	2016,”	September	2016,	p.	38,	<siegewatch.org>.	Samer	Araabi	&	

Leila Hilal, “Reconciliation, Reward and Revenge,” p. 16.

https://www.paxforpeace.nl/publications/all-publications/no-return-to-homs
https://syriadirect.org/news/un-declines-to-monitor-waer-evacuation-%E2%80%98we-only-get-involved-when-requested-by-all-parties%E2%80%99/
https://www.unog.ch/unog/website/news_media.nsf/(httpNewsByYear_en)/F073477263149E61C1258108005EED5D
https://siegewatch.org/wp-content/uploads/2015/10/PAX-TSI-SiegeWatch3-report.pdf

27PAX ! Siege Watch - Final Report

the	most	direct	route,	after	providing	notification	to	Syrian	authorities	rather	than	seeking	their	
approval. Despite a Syrian government warning that it would consider such deliveries to be an
attack on the country,17 UN agencies acted quickly to exercise their newly granted authority
across	borders,	sending	the	first	aid	convoy	into	the	country	without	government	consent	just	
ten days after the Resolution was passed.18 The agencies never attempted to exercise this same
authority with cross-line aid deliveries of the sort that would be required to reach besieged areas,
raising questions about whether more effective steps could have been taken.

While recognizing that the failure of the UNSC and other political actors to address the sieges
placed unfair pressure on humanitarian agencies, there were still serious problems in the
humanitarian response that must be addressed. UN agencies based in Damascus refused
to address the misappropriation of aid supplies or to take steps to reform the problematic aid
convoy approval process in any way that might anger the Syrian government. Instead of being
transparent about the challenges and dilemmas they faced, these agencies chose to present
selective data on their relief efforts. They failed to evaluate the role that their processes and
their relationships with the Syrian government might have played in reinforcing the dynamics
of the sieges and enabling the perpetrators. This had a devastating impact on besieged
communities and damaged their trust in the agencies involved.

 Multilateral Initiatives

 With UNSC action obstructed by Russia, state actors and international coalitions
made several attempts to address the sieges through multilateral agreements, but all such
initiatives were ineffective and short lived because they lacked enforcement mechanisms and
because they often relied on an unrealistic expectation that Russia would act in good faith. The
repeated failure of powerful international stakeholders to enforce agreements or hold violators
accountable, combined with a continued willingness to enter into subsequent agreements with
guarantors who repeatedly failed to uphold their commitments, signaled to perpetrators that
such deals could be easily ignored and manipulated.

International Syria Support Group (ISSG) – In February 2016, the ISSG – an international
working group co-chaired by the US and Russia – called for a nationwide “Cessation of
Hostilities” (CoH) and demanded that aid be allowed to reach besieged areas. The CoH led to a
dramatic initial drop in violence across the country, but its deterrent effect eroded quickly due to
a lack of monitoring and enforcement. Deir Ezzor city – a government-controlled area besieged
primarily	by	ISIS	–	was	the	only	besieged	community	that	experienced	significant	humanitarian	
improvements as a result of the ISSG’s aid demands, because the government allowed the
World Food Program (WFP) to begin regular aid airdrops to the city while continuing to deny
access to other besieged areas. As a result of this continued obstruction, on 17 May the ISSG
issued an unprecedented demand, that: “Starting June 1, if the UN is denied humanitarian
access to any of the designated besieged areas, the ISSG calls on the WFP to immediately
carry out a program for air bridges and air drops for all areas in need.”19 This ISSG statement

17 	Michelle	Nichols,	“Exclusive:	Syria	warns	U.N.	-	aid	delivery	without	consent	is	an	attack,”	Reuters,	20	June	2014,	<www.reuters.com>.

18 	Michelle	Nichols,	“First	U.N.	aid	convoy	enters	Syria	without	government	consent,”	24	July	2014,	<www.reuters.com>.

19 	US	Department	of	State,	“Statement	of	the	International	Syria	Support	Group,”	May	17,	2016,	<www.state.gov>..

https://www.reuters.com/article/us-syria-crisis-un-aid-idUSKBN0EV1X420140620
https://www.reuters.com/article/us-syria-crisis-un-aid-idUSKBN0FT25G20140724
http://www.state.gov/r/pa/prs/ps/2016/05/257295.htm

28 PAX ! Siege Watch - Final Report

was	the	first	by	any	actor,	in	over	three	years	of	sieges,	to	delineate	a	clear	consequence	for	
the government’s refusal to allow aid to reach besieged civilians. As a result of the political
pressure created by this statement, UN OCHA was able to negotiate the delivery of at least
one aid convoy to each designated besieged community. Because UN OCHA’s list of besieged
communities was incomplete, half a million people in nearly 30 unrecognized besieged
communities were left out of this push send in aid. The perceived inequity sparked resentment
and anger towards the UN in undesignated besieged communities.

The ISSG’s 1 June deadline provided a rare example of how international actors might more
effectively pressure the Syrian government on the issue of its sieges. At the same time, it also
demonstrated the folly of focusing on aid delivery without accompanying political action, and the
need for political will to be maintained in order to be effective. The one-off partial aid deliveries
precipitated by the 1 June deadline were lauded as a success despite the fact that subsequent
deliveries were denied and access remained restricted. There were no consequences for the
government for this continued obstruction, and no call for the WFP to initiate airdrops to any
community besides Deir Ezzor.

For one community in particular, the ISSG’s singular emphasis delivering aid, detached from
any accompanying political guarantees, proved deadly. When the Syrian government was
forced	to	allow	aid	into	Darayya	for	the	first	time	ever	on	June	1	and	10,	2016,	it	responded	by	
punishing the city. At the same time as the aid convoy to Darayya was being celebrated as a
success by international actors the government launched a heavy wave of barrel bomb attacks
that pinned residents underground and prevented distribution of the supplies. The aid convoy
was	ultimately	the	trigger	for	the	government’s	final	scorched	earth	offensive	against	Darayya,	
resulting in its decimation and complete depopulation. UNSG Ban Ki-moon noted that Darayya’s

The “de-escalation zone” initiative

ultimately served to support the

government’s siege strategy by

facilitating the sequential scorched

earth campaigns and final forced

surrender deals.

29PAX ! Siege Watch - Final Report

fate showed that: “the situation for people in besieged areas will not be resolved by delivering
humanitarian	aid…	Besiegement	is	not	a	natural	or	necessary	consequence	of	conflict;	it	is	
a deliberate policy of parties, and one that can be undone if the political will to do so can be
mustered.”20 Darayya represented an extreme example of the futility, and irresponsibility, of
substituting aid for political action.

“De-escalation Zones” – In May 2017, Russia, Iran, and Turkey announced that they had
reached an agreement to create four “de-escalation zones” in Syria, two of which would
cover the besieged enclaves of Eastern Ghouta and northern Homs. This initiative, engineered
by Russia, was actually a military strategy masquerading as a peace plan. The “de-escalation
zones” allowed the government and its allies to put frontlines on hold while they concentrated their
military assets in one area at a time, attacking each of the “de-escalation zones” in turn. Because
it was branded as a peace plan and some of the zones initially appeared to hold, the initiative
gave the government and its allies cover to proceed, with little international blowback. The “de-
escalation zone” initiative supported the government’s siege strategy by facilitating the sequential
scorched	earth	campaigns	and	final	forced	surrender	deals.	The	fact	that	the	Syrian	government	
and its allies felt free to manipulate this multilateral agreement so boldly is an example of the
danger of allowing actors to violate repeated international agreements with impunity.

 Donor Support

 Unlike the UN, some international humanitarian organizations, foreign government aid
agencies, and Syrian Non-Governmental Organisations (NGOs) abroad were willing to defy the
government’s prohibitions to get desperately needed support to besieged civilians. Much of their
support	entered	in	the	form	of	smuggled	goods	and	hawala	financial	transfers	using	middlemen.	
Anecdotal evidence gleaned during Siege Watch data collection efforts indicated that in the
larger besieged enclaves of Eastern Ghouta and the northern Homs countryside, this critical
support from private and foreign government donors declined over time, driven by both local and
geopolitical factors. On the local end, there were instances where donors ended their support
due to misuse of funds or interference by armed groups.21 On the international side, support
faded due to donor fatigue, cuts in support to the Syrian opposition’s interim government, and
realignments in donor priorities. Shifts in the political and military landscape led some donors to
conclude that the Syrian government would inevitably reassert control over besieged areas, so
their ongoing support to civil society organizations was pointless or would harm their ability to
work in government controlled areas in the future. The declining support harmed civilians and
hastened the violent capture of besieged areas by draining local council leaders of their capacity
and legitimacy, depriving civilians of critically-needed care and services, and weakening civil
actors relative to armed actors.

20 	UNSC,	S/2016/546,	“Implementation	of	Security	Council	resolutions	2139	(2014),	2165	(2014),	2191	(2014)	and	2258	(2015)	Report	of	the	Secretary	

General,” 17 June 2016. <undocs.org>.

21 	Examples	include	Chemonics’	suspension	of	support	for	the	Homs	Provincial	Council	in	June	2016	(Syria	Direct,	“After	suspension	of	USAID	project,	

250,000 in north Homs without water subsidies,” <syriadirect.org>), and the end of MSF support for the primary hospital in Yelda in early 2017 (Siege Watch,

“Eighth	Quarterly	Report	on	Besieged	Areas	in	Syria	August	–	October	2017,”	p.	34	<siegewatch.org>).

http://undocs.org/S/2016/546
https://syriadirect.org/news/after-suspension-of-usaid-project-250000-in-north-homs-without-water-subsidies/
https://siegewatch.org/wp-content/uploads/2015/10/PAX-TSI-Siegewatch-8.pdf

30 PAX ! Siege Watch - Final Report

3. Violations of International Law

T he use of sieges against military adversaries is not necessarily prohibited under international
law, but the way that sieges were conducted in Syria involved the violation of a range of
international humanitarian law (IHL) rules, including prohibitions on restricting civilian

access to essential items necessary for survival, blocking humanitarian assistance and medical
care, and launching attacks on civilians. All besieging parties in Syria violated some or all of these
rules. In the sieges conducted by the government and its allies, civilians were their primary targets,
as demonstrated by tactics such as: refusing to allow supplies with no military value such as baby
milk and treatments for chronic diseases onto humanitarian aid convoys, denying requests for
civilian medical evacuations, the targeted destruction of non-militarized civilian structures, and the
continued restrictions on civilians in post-siege areas after the end of the sieges. All of the above
tactics used by the government against besieged civilians were part of a campaign of collective
punishment, which is also forbidden under IHL , popularly known as the laws of war.22

While Syria is not a party to Additional Protocol II of the Geneva Conventions that deals with
the	protection	of	victims	of	non-international	conflicts,	it	is	obligated	to	adhere	to	the	limited	
list of protections in Common Article 3 of the Geneva Conventions and other relevant rules of
customary IHL.23 Many of the IHL violations committed against besieged populations in Syria
amounted to war crimes, and – as part of a widespread and systematic strategy – some of
the war crimes by the government and its allies rose to the level of crimes against humanity.24

In addition to IHL, the sieges in Syria also violated several rules of international human rights
law such as the rights to essential medicine, adequate food, and freedom of movement,25
and prohibitions on cruel, inhumane, and degrading treatment.26 Syria is party to a number
of international human rights treaties which its sieges violated, including: the International
Covenant on Civil and Political Rights (ICCPR), the International Covenant on Economic,
Social and Cultural Rights; the Convention on the Rights of the Child, International
Convention on the Elimination of All Forms of Racial Discrimination, and Convention on the
Elimination of all Forms of Discrimination Against Women.

22 	Its	prohibition	is	stated	in	the	Hague	Regulations	and	the	Third	and	Fourth	Geneva	Conventions,	and	is	recognized	as	a	fundamental	guarantee	for	civilians	in	the	Additional	

Protocols II and I. For more information see International Committee of the Red Cross (ICRC), Customary IHL Database, Rules 103 and 53, Accessed: January 2019 <www.icrc.org>.

23 	ICRC,	Customary	IHL	Database,	Geneva	Convention	(IV),	Art.	3,	Accessed:	January	2019,	<www.icrc.org>.

24 	Amnesty	International,	“Syria:	‘We	Leave	or	we	Die’:	Forced	Displacement	Under	Syria’s	‘Reconciliation’	Agreements,”	13	November	2017,	<www.amnesty.org>.

25 	UN,	“International	Covenant	on	Civil	and	Political	Rights,”	entry	into	force	March	1976,	Art.	12,	<treaties.un.org>;	UN, “International Covenant on Economic

Social and Cultural Rights,” entry into force January 1976, Art 11, <treaties.un.org>.

26 	UN,	“International	Covenant	on	Civil	and	Political	Rights,”	Art.	7.

https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul
https://ihl-databases.icrc.org/applic/ihl/ihl.nsf/Article.xsp?action=openDocument&documentId=A4E145A2A7A68875C12563CD0051B9AE
https://www.amnesty.org/en/documents/mde24/7309/2017/en/
https://treaties.un.org/doc/Treaties/1976/03/19760323%2006-17%20AM/Ch_IV_04.pdf
https://treaties.un.org/doc/Treaties/1976/01/19760103%2009-57%20PM/Ch_IV_03.pdf

31PAX ! Siege Watch - Final Report

 Humanitarian Access

 Blocking humanitarian aid – The denial or restrictions of food and medical supplies to
civilians taking no part in the hostilities – a central component of the siege strategies employed
in Syria – is a violation of customary IHL.27	Under	customary	IHL,	“parties	to	the	conflict	must	
allow and facilitate rapid and unimpeded passage of humanitarian relief for civilians in need,”
and they may not impede the provision of assistance or arbitrarily withhold consent.28 There
was rampant violation of these rules by all parties that imposed sieges in Syria, including the
US and its Kurdish SDF allies, AOGs, ISIS, and Hayat Tahrir al-Sham (HTS), in addition to the
government and its allies. The Syrian government and its allies still continue to violate these
rules today through their ongoing restrictions on access to post-surrender communities.

Denial of medical care – Common Article 3 of the Geneva Conventions requires that the
sick	and	wounded	be	cared	for.	The	specific	blocking	of	medical	supplies,	which	the	Syrian	
government did by denying requests to deliver medical supplies and repeatedly removing all
or part of life-saving medical supplies when they were included in aid convoys, is also in and
of itself a violation of IHL.29 The right to primary health care and medicine is also enshrined in
international human rights law.30

Starvation – Hundreds of Syrian civilians died of malnutrition and thousands more of related
maladies in areas besieged by the Syrian government and its allies.31 Nearly all documented
cases of starvation were in areas besieged by the government. Starvation of civilians as a
method of combat is prohibited under customary IHL.32 In addition to preventing the delivery of
assistance, the Syrian government and its allies systematically attacked objects that enabled
some local production of goods that were indispensable for the survival of besieged populations
including crops, water sources, and food warehouses. The targeting of water wells and cars
headed	to	collect	river	water	was	also	documented	during	the	final	siege	and	scorched	earth	
campaign conducted by the SDF and US-led Coalition forces against ISIS in al-Raqqa city.33

 Forced Population Transfers

 Siege Watch documented the systematic, large-scale forced transfers of civilians from
besieged areas as part of the Syrian government’s surrender conditions, in clear violation of
international	law.	In	the	UN	CoI’s	report	on	the	destruction	of	eastern	Aleppo,	it	confirmed	
that the forced displacements there constituted war crimes.34 Such transfers are prohibited

27 	ICRC,	Customary	IHL	Database,	Rule	53,	<www.icrc.org>, and Rule 55, <www.icrc.org>.

28 	ICRC,	Customary	International	Humanitarian	Law,	Rule	55,	Accessed:	January	2019,	<www.icrc.org>.

29 	OHCHR	legal	note,	“International	Humanitarian	Law	and	Human	Rights	Law	Relevant	to	Siege	Warfare.”

30 	UN,	“International	Covenant	on	Economic	Social	and	Cultural	Rights,”	Art.	12.

31 	SAMS,	“Slow	Death:	Life	and	Death	in	Syrian	Communities	Under	Siege.”

32 	Syria	Legal	Network-NL,	“Ten	Legal	Questions:	The	war	in	Syria	explained	in	the	framework	of	international	law,”	May	2018,	<www.syrialegalnetwork.nl>;

ICRC, Customary IHL database, Rule 53.

33 	ICRC,	Customary	IHL	database,	Rule	54,	Accessed:	January	2019,	<www.icrc.org>.

34 	UNGA	Human	Rights	Council,	“Report	of	the	Independent	International	Commission	of	Inquiry	on	the	Syrian	Arab	Republic,”	A/HRC/34/642,	para.	93,	

February 2017, <www.ohchr.org>.

https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule53
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule55
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule55
https://www.syrialegalnetwork.nl/wp-content/uploads/2017/08/Ten_legal_questions_Syria_Legal_Network.pdf
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule54
http://ap.ohchr.org/documents/dpage_e.aspx?si=A/HRC/34/64

32 PAX ! Siege Watch - Final Report

under customary IHL.35 Additionally, the Rome Statute explicitly names “deportation or forcible
transfer” of a civilian population as a crime against humanity when committed as part of a
widespread or systematic manner,36	a	finding	affirmed	in	practice	in	criminal	tribunals	for	
Yugoslavia, Rwanda, and Sierra Leone.37

Under customary IHL, there is an exception to the prohibition on the forced transfer of
civilians in cases where “the security of the civilians involved or imperative military reasons so
demand.”38 This exception is not applicable to the cases of forced transfer of besieged civilians
in Syria, because it does not cover coerced population transfers where the persecution of the
population is itself the goal.39 Acts like bombardment, targeting of critical infrastructure, and
other forms of duress and violence are all examples of coercive measures that render ‘voluntary’
displacement impossible, because civilians have no choice but to surrender to displacement
or die.40 IHL also states that when forced displacements are made, they must be temporary,
families should not be separated, and the displaced population must be met with satisfactory
humanitarian conditions upon their arrival.41 As demonstrated by the Siege Watch reporting,
particularly the harrowing conditions of the forced displacements from Eastern Ghouta, these
requirements were often unmet.

 Attacks

 Indiscriminate Attacks and the Use of Explosive Weapons in Populated Areas –
The	distinction	principle	of	IHL	demands	that	parties	to	an	armed	conflict	distinguish	between	
civilians and combatants as well as between civilian objects and military objectives when launching
attacks.42	Indiscriminate	attacks	include:	attacks	that	are	not	directed	at	a	specific	military	objective;	
that	employ	a	method	or	means	of	combat	which	cannot	be	directed	at	a	specific	military	objective;	
or those that employ a method or means of combat the effects of which cannot be limited as
required by IHL.43 These types of attacks breach the principle of distinction and are unlawful.
IHL	expressly	prohibits	two	specific	types	of	indiscriminate	attacks:	those	that	treat	“a	number	of	
clearly separated and distinct objectives located in a concentration of civilians or civilian objects”
as a single military target, and those that violate the principle of proportionality.44 The International
Committee of the Red Cross (ICRC) advocates that explosive weapons with a wide impact area
should never be used in densely populated areas due to the indiscriminate effects, despite the
absence	of	an	express	legal	prohibition	against	specific	types	of	weapons.45

35 	ICRC,	Customary	IHL	Database,	Rule	129,	Accessed:	January	2019	-	https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule129	<www.icrc.org>.

36 	Rome Statute of the International Criminal Court (Rome Statute), Art. 7, Entered into force: July 2002, <www.icc-cpi.int>.

37 	OHCHR	legal	note,	“Transfer	of	the	Civilian	Population	in	International	Law	-	January	2017,”	<www.humanitarianresponse.info>.

38 	OHCHR	legal	note,	“Transfer	of	the	Civilian	Population	in	International	Law.”

39 	ICRC,	Customary	IHL	Database,	Rule	129,	Accessed:	January	2019,	<www.icrc.org>.	

40 	Syria	Legal	Network-NL,	“Ten	Legal	Questions.”

41 	OHCHR	Legal	Note,	“Transfer	of	the	Civilian	Population	in	International	Law.”

42 	ICRC,	Customary	IHL	Database,	Rules	1	and	7,	Accessed:	January	2019,	<www.icrc.org>.

43 	ICRC,	Customary	International	Humanitarian	Law	(IHL)	Database,	Rule	12,	Accessed:	January	2019,	<www.icrc.org>.

44 	The	principle	of	proportionality	dictates	that	any	foreseeable	civilian	harm	needs	to	be	justified	by	the	expected	military	advantage	of	the	attack,	see:	ICRC,	

Customary IHL Database, Rule 14,<www.icrc.org>.

45 	ICRC,	“Protection	of	civilians	in	armed	conflict,”	Statement	by	Ms.	Christine	Beerli	to	the	UN	Security	Council,	25	May	2017,	<www.icrc.org>.

https://ihl-databases.icrc.org/applic/ihl/ihl.nsf/Article.xsp?action=openDocument&documentId=D1E091435298F4C2C12563CD0051E8F5
https://www.icc-cpi.int/nr/rdonlyres/ea9aeff7-5752-4f84-be94-0a655eb30e16/0/rome_statute_english.pdf
https://www.humanitarianresponse.info/en/operations/whole-of-syria/document/ohchr-legal-notes-international-humanitarian-and-human-rights-law
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule129
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule12
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule14
https://www.icrc.org/en/document/protection-civilians-armed-conflict

33PAX ! Siege Watch - Final Report

In every siege monitored by Siege Watch, the besieging parties carried out attacks in populated
areas that appeared to be indiscriminate, and therefore in violation of IHL. The widespread
use of indiscriminate weapons and explosive weapons with wide area effects during scorched
earth campaigns against besieged areas - such as those carried out by the SDF and US-led
Coalition against al-Raqqa city and the Syrian government and its allies against places like
Eastern Aleppo - left large parts of these communities in ruins, some with upwards of 90%
infrastructure destroyed. This high level of destruction of whole neighborhoods is indicative of
the indiscriminate nature of the attacks.

Indiscriminate Weapons – As mentioned above, the use of certain weapons is also
limited under IHL by rules of distinction and proportionality. Some weapons are considered
indiscriminate	by	nature	because	their	effects	cannot	be	limited	to	specific	military	targets.	
The use of these weapons is prohibited under customary IHL.46 Many weapons used against
besieged communities fall into this category, notably chemical weapons, the use of which
is clearly prohibited under customary IHL and the “Convention on the Prohibition of the
Development, Production, Stockpiling and Use of Chemical Weapons and on their Destruction.”
Syria acceded to this convention in 2013 as part of the deal reached between Russia and the
US to prevent US military retaliation following the Syrian government’s murder of nearly 1,500
people around Damascus in sarin gas attacks. Despite this, the Syrian government continued
to use chemical weapons in its attacks on besieged communities.

Cluster munitions as well as anti-personnel landmines also generally considered to fall into
the indiscriminate category and have therefore been internationally banned;47 yet they have
been used frequently against besieged communities by the Syrian government and also by
Russia.48 There are a number of other weapons used by the government and its allies that
might conceivably be used in a discriminate manner if targeting isolated military installations,
but which were intrinsically indiscriminate when deployed against populated besieged areas.
These include: explosive weapons such as barrel bombs, vacuum bombs,49 scud missiles and
katyusha rockets,50 and as incendiary munitions.51

Targeted Attacks – The intentional targeting of civilians and buildings dedicated to religion,
education, art, medicine, science, as war crimes.52 The patterns and methods of the attacks
against besieged communities by the government and its allies – particularly during scorched earth
offensives – leave little doubt that civilians were intentionally targeted civilians. One example is the
government’s use of surveillance drones to identify civilian targets to bomb in Eastern Ghouta.53

46 	OHCHR	Legal	Note,	“Indiscriminate	Attacks	and	Indiscriminate	Weapons	in	International	Humanitarian	Law,”	March	2016,	<www.humanitarianresponse.info>.

47 	See:	“Convention	on	the	Prohibition	of	the	Use,	Stockpiling,	Production	and	Transfer	of	Anti-Personnel	Mines	and	on	Their	Destruction,”	Accessed:	January	

2019, <www.apminebanconvention.org>; “Convention on Cluster Munitions,” Accessed: January 2019, <www.clusterconvention.org>.

48 	Eliot	Higgins,	“Cluster	Bombs	Used	in	Talbiseh,	Homs,	Match	Type	Seen	at	Russia’s	Syrian	Airbase,”	Bellingcat,	8	February	2016,	<www.bellingcat.com>;

OHCHR Legal Note, “Indiscriminate Attacks and Indiscriminate Weapons in International Humanitarian Law.”

49 	Torie	Rose	DeGhett	“A	New	Kind	of	Bomb	Is	Being	Used	in	Syria	and	It’s	a	Humanitarian	Nightmare,”	Vice	News,	28	August	2015,	<news.vice.com>.

50 	ICRC,	Customary	IHL	Database,	Rule	71,	Accessed:	January	2019,	<www.icrc.org>.

51 	Evidence	suggests	that	the	US	also	used	incendiary	weapons,	specifically	white	phosphorus,	in	attacks	on	al-Raqqa	city,	see:	Anne	Barnard,	“U.S.-Led	

Forces Said to Have Used White Phosphorus in Syria,” New York Times, 10 June 2017, <www.nytimes.com>.

52 	Rome	Statute,	Art.	8.

53 	PAX,	“Siege	Watch	Tenth	Quarterly	Report	Part	1	–	Eastern	Ghouta,	February	–	April	2018,”	June	2018,	<siegewatch.org>.

http://www.humanitarianresponse.info/files/documents/files/indiscriminate_weapons_legal_note_-_final_new_format_-_en_3.pdf
https://www.apminebanconvention.org/overview-and-convention-text/
http://www.clusterconvention.org
https://www.bellingcat.com/news/mena/2016/02/08/cluster-bombs-used-in-talbiseh-homs-match-type-seen-at-russias-syria-airbase/
https://news.vice.com/en_us/article/zm7nwe/a-new-kind-of-bomb-is-being-used-in-syria-and-its-a-humanitarian-nightmare
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule71
https://www.nytimes.com/2017/06/10/world/middleeast/raqqa-syria-white-phosphorus.html
https://siegewatch.org/wp-content/uploads/2015/10/pax-report-siege-watch-10.pdf

34 PAX ! Siege Watch - Final Report

In other cases attacks were strategically timed, such as the bombardment of agricultural land with
incendiary munitions just before crops were harvested,54 and the bombing of mosques during prayer
times or schools during exams. In smaller, urban besieged communities where the front lines were
nearby, there were frequent documented cases where pro-government snipers targeted and killed
civilians. For example, on 11 August 2016, a sniper killed a 70-year-old woman in Madaya. Later,
snipers also targeted mourners at her funeral.55

Another example where the government and its allies clearly targeted civilians is the extensive
bombardment	of	civilian	medical	facilities	including	hospitals,	field	clinics,	civil	defense	centers,	
and	supply	warehouses.	Both	of	the	final	scorched	earth	offensives	against	Eastern	Ghouta	and	
Eastern Aleppo saw the government bomb almost all of the enclaves’ medical centers in rapid
succession within a matter of days. Intentional attacks on hospitals and other medical centers,
including	ambulances	and	first	responders,	are	considered	war	crimes.	Not	only	are	they	attacks	
on civilians, but also they also violate the rights of the sick and wounded to medical care, and the
responsibilities	of	the	conflict	parties	to	facilitate	access.	This	rule	is	well	established	in	IHL	and	
has	been	reaffirmed	through	UNSC	Resolutions.56 This rule does contain an exception for medical
units that become legitimate military targets when they are being used “outside their humanitarian
function.”57 The Syrian government and Russia tried to frame their attacks on medical centers as
legitimate by falsely claiming they were terrorist sites, but this excuse was undermined in 2017
when	the	UN,	US,	and	Russia	agreed	to	“de-conflict”	a	number	of	medical	centers,	verifying	their	
civilian status.58	The	government	and	its	allies	subsequently	bombed	several	of	these	de-conflicted	
medical	centers	during	final	scorched	earth	offensives,59 removing any doubts that these actions
were war crimes.

 Detention and Disappearance

 The ‘arbitrary deprivation of liberty’ is prohibited under customary IHL and is incompatible
with Common Article 3 of the Geneva Conventions, which requires that all civilians and persons
hors de combat be treated humanely.60 Arbitrary detention and enforced disappearances are both
also prohibited under Article 9 of the ICCPR, of which Syria is a member.61

Arbitrary arrests and enforced disappearances were used as tactics against people from
besieged	areas	throughout	the	conflict	and	at	all	stages	of	the	sieges.	During	the	sieges	there	
were intermittent reports of the detention of civilians who were allowed to leave their besieged
community for reasons like medical treatment. Siege Watch also documented mass detention
campaigns by pro-government forces in the aftermath of its major scorched earth campaigns.
In the cases of Eastern Ghouta and Darayya where a portion of the forcibly displaced civilians

54 	PAX	&	TSI,	“Siege	Watch	Third	Quarterly	Report	on	Besieged	Areas	in	Syria	May	-	July	2016,”

55 	PAX	&	TSI,	“Siege	Watch	Fourth	Quarterly	Report	on	Besieged	Areas	in	Syria,	August	-	October	2016,”	p.	34,	December	2016,	<siegewatch.org>.

56 	OHCHR	Legal	Note,	“Attacks	on	Medical	Units	in	International	Humanitarian	and	Human	Rights	Law.”

57 	ICRC,	Customary	IHL	Database,	Rule	28,	Accessed:	January	2019,	<www.icrc.org>.

58 	Tweet	by	Jan	Egeland	@NRC_Egeland,	22	March	2018,	<http://bit.ly/2D8eOre>.

59 	For	examples	see:	PAX,	“Siege	Watch	Tenth	Quarterly	Report	Part	1	–	Eastern	Ghouta,	February	–	April	2018,”	pp	33-34.

60 	ICRC,	Customary	IHL	Database,	Rule	99,	Accessed:	January	2019,	<www.icrc.org>.

61 	“International	Covenant	on	Civil	and	Political	Rights,”	Accessed:	January	2019,	<www.ohchr.org>.

http://siegewatch.org
https://siegewatch.org/wp-content/uploads/2015/10/PAX-TSI-Syria-SiegeWatch-report-4.pdf
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule28
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule99
https://www.ohchr.org/en/professionalinterest/pages/ccpr.aspx

35PAX ! Siege Watch - Final Report

were taken to government-run holding centers around Damascus, and have remained in
government custody ever since. Some men in these centers – including one Siege Watch
contact – disappeared during questioning by Syrian intelligence services. Reports from all
post-surrender communities under the control of pro-government forces indicate that detention
campaigns are continuing long after the end of the sieges, even of people who signed individual
“taswiyah” or reconciliation agreements with the government. There are also numerous
recorded incidents from depopulated communities like Yarmouk and the Old City of Homs where
civilians were arrested when they tried to return to check on their property.

The systematic detentions and enforced disappearances of young men, doctors, journalists,
activists, the relatives of activists, and others from besieged areas perceived to be in any way
hostile to the government, amount to a widespread campaign of civilian intimidation and punishment
that rises to the level of crimes against humanity.62 In	2018	the	government	released	a	flurry	of	
death	notices	for	political	detainees	who	had	disappeared	earlier	in	the	conflict,	many	from	
communities that have been under siege.63 This grim development raises the further possibility
that the government is guilty of the crime of extermination, and that many detainees from
besieged communities are among its victims.64 Siege Watch also documented several reports of
AOGs in besieged areas detaining political opponents and other civilians and subjecting them to
torture or extrajudicial execution. These actions are also violations of customary IHL.

 Post-Surrender Violations

 In post-siege areas recaptured by the Syrian government and its allies, civilians
have continued to be targeted by acts of collective punishment and retribution that violate
international law. Incidents recorded by Siege Watch from the immediate aftermath of scorched
earth campaigns indicate that human rights and IHL violations against civilians and surrendering
opposition	fighters	were	committed	as	pro-government	forces	entered	communities,	including	
cases	of	arbitrary	arrests,	field	executions,	and	the	humiliation	of	fleeing	civilians.	As	described	
above, many of these violations have continued well into the post-siege era. All of these acts
violate Common Article 3 of the Geneva Conventions, which prohibits subjecting civilians and
surrendering	fighters	to	violence,	torture,	humiliating	and	degrading	treatment,	or	extrajudicial	
execution.

Looting and pillaging, which have been ubiquitous in almost every post-siege situation, are
clearly prohibited and constitute war crimes under customary IHL.65 This prohibition has been
reaffirmed	during	the	criminal	tribunals	for	Yugoslavia,	Rwanda,	and	Sierra	Leone. 66 In post-
siege communities in Syria the extreme looting – stripping out the very building materials of
homes and rendering them uninhabitable – has served not only to enrich the perpetrators and
further humiliate victims, it is also another method of ensuring that the displaced can never return.

62 	OHCHR,	“Without	a	trace:	enforced	disappearances	in	Syria,”	19	December	2013,	p.	2,	<www.ohchr.org>

63 	Lewis	Sanders	IV	&	Emad	Hassan,	“In	Syria,	death	notices	for	the	missing	bring	unwelcome	closure,”	DW,	3	August	2018, <www.dw.com>.

64 	OHCHR,	“Out	of	Sight,	Out	of	Mind:	Deaths	in	Detention	in	the	Syrian	Arab	Republic*,”	A/HRC/31/CRP.1,	3	February	2016,	<www.ohchr.org>.

65 	ICRC,	Customary	IHL	Database,	Rule	122,	Accessed:	January	2019,	<www.icrc.org>.

66 	ICRC,	Customary	IHL	Database,	Rule	52,	Accessed:	January	2019,	<www.icrc.org>.

https://www.ohchr.org/Documents/HRBodies/HRCouncil/CoISyria/ThematicPaperEDInSyria.pdf
https://www.dw.com/en/in-syria-death-notices-for-the-missing-bring-unwelcome-closure/a-44949688
https://www.ohchr.org/Documents/HRBodies/HRCouncil/CoISyria/A-HRC-31-CRP1_en.pdf
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule122
https://ihl-databases.icrc.org/customary-ihl/eng/docs/v1_rul_rule52

36 PAX ! Siege Watch - Final Report

37PAX ! Siege Watch - Final Report

Part 2: The Lasting
Impacts of
Sieges: Needs,
Priorities,
and Goals

The use of sieges as a collective punishment strategy in Syria has been devastating, with the
intentional destruction and displacement of communities on a scale that will permanently
alter the course of Syrian history. This has created a new set of complex and interlocking
challenges that international stakeholders must address in the short, medium, and long term.
The decisions that international stakeholders make now in their post-siege priorities will
impact whether these communities and their displaced populations can stabilize, or whether
the unaddressed civilian needs and ongoing human rights abuses metastasize, hindering
progress towards peace and sowing the seeds of future conflict. This section will outline the
key challenges and debates of the post-siege era, and make recommendations for international
stakeholders moving forward.

38 PAX ! Siege Watch - Final Report

4. Meeting Siege Victims’ Needs

T he first priorities of all stakeholders must be civilian protection and support for siege
victims, more than a million of whom are still in desperate need in post-surrender
communities, displaced in northern Syria, or living in exile in Turkey. Their needs range

from immediate survival priorities such as food, shelter, and protection, to support with longer-
term issues of access to education, healthcare, and psychosocial support. Siege victims also
need assistance overcoming complex bureaucratic and legal challenges related to the loss
of identification documents, denial of Housing, Land and Property (HLP) rights, and barriers
to accessing the international asylum system. As long as these residual harms continue, the
challenges of the post-siege era will worsen, with new grievances piling up on top of old.

 General Needs

 Sieges had a devastating impact on the physical and mental health of trapped civilians,
and it disrupted the education of tens of thousands of students. This has an ongoing impact on
the lives of siege victims, who still require medical, mental health, and educational support in
the	post	siege	era.	These	general	needs	will	be	briefly	described	here,	while	specific	challenges	
that victims face in meeting these needs in their current places of residence will be discussed in
the subsequent section.

Medical – The sieges left lasting health impacts on those trapped inside of them in terms
of the developmental damage caused by extended nutritional deprivation, and the lingering
harm of untreated war wounds and chronic conditions. Malnutrition during the sieges heavily
impacted pregnant women and infants, leaving thousands of children with cognitive and physical
impairment. As civilians under siege were often wounded in violent attacks, many siege victims
still need surgery to remove shrapnel or treat injuries and have been unable to access the care
they need months or even years after the end of the sieges. Siege victims, especially children,
should be tracked by medical professionals and monitored to understand the impact of years of
malnutrition and deprivation, and treat them to the extent possible. Urgent efforts should be made
to get treatment for all who still require surgery or treatment for wounds acquired under siege.

Mental Health – More than a million people suffered extreme and extended periods of fear,
depression, desperation, and stress while trapped under siege. Today, many of these victims
continue to be re-traumatized by exposure to new physical violence, family separation,
intimidation and threats, and hopelessness due to the lack of support and opportunity. This
massive psychological trauma will have long-term impacts wherever these communities
land in Syria, the region, and in international host countries. If left unaddressed, it will be an

39PAX ! Siege Watch - Final Report

intangible but very real barrier to social reintegration of siege victims and may undermine
progress towards future reconciliation. Thus far, psychosocial support for siege victims has not
received the attention it requires from international agencies and donors, and little if any such
care is available to victims. Donors, UN agencies, and host countries must revisit their funding
structures to prioritize mental health support for all siege victims.

Education – The sieges interrupted the education of a whole generation of students. Students
from besieged communities who were attending universities in government-controlled areas
had to cease their studies when they were brought under siege, or even earlier due to the
government’s early crackdowns on protests by students. While under siege, most communities
struggled to keep primary schools open due to the lack of supplies and salaries as well as
the danger of being targeted by government attacks. Even when schools were open, many
students were forced to drop out because they had to help their families in the struggle for
survival or because of the security risks. As a result, students of all ages left the besieged
communities	with	significant	gaps	in	their	education.	The	challenges	they	face	in	closing	these	
gap and returning to their studies is compounded in the case of university students by the loss
of	their	educational	records	and	their	inability	to	get	pre-war	education	certificates	from	the	
government.

 Post-Surrender Communities

The Challenge
The end of the sieges has not meant the end of the suffering for those who remain in post-
surrender communities. These communities are traumatized, underserved, depleted of human
and physical capital, and socially shattered. They are especially vulnerable to continuing human
rights violations because they are under the complete control of the armed forces that sought
their destruction. The dismantling of local institutions, restrictions on civilian movement, and
intensive monitoring of communications by Syrian intelligence agencies has cloaked these
communities in fear, and left their residents more isolated and invisible than ever. The reports
of detention, harassment, and other civilian abuses that have trickled out of post-surrender
communities strongly suggest that the Syrian government is carrying out a longer-term strategy
of retribution, punishment, and repression against these areas. Even in northern Homs where
the post-surrender situation seemed relatively hopeful in the immediate aftermath of the sieges,
contacts report that pro-government forces have grown increasingly abusive over time as
Russian protection guarantees have faded.

Because of the challenges of communicating with post-surrender communities and the lack of
access even for assessment purposes, it is unclear whether victims in these areas have access
to the sort of medical treatment, mental health care, or education that they require. It is likely
that where these services do exist they are still effectively off-limits to many civilians – especially
men, who are often wanted for military service – who have reason to fear interaction with
government authorities.

The assessment that collective punishment continues is supported by the fact that most
post-surrender communities remain partially or completely inaccessible to international
humanitarian actors, despite the end of any military rationale for denying access to the targeted
communities with the removal of all AOGs. The fact that access restrictions and civilian abuses

40 PAX ! Siege Watch - Final Report

have persisted lays government-imposed sieges bare for what they were: political cleansing
campaigns of which civilians were, and continue to be, the targets. The continuing persecution
of vulnerable post-siege communities exacerbates the deep grievances created by the sieges
and undermines the prospects for stability and reconciliation in the future.

Another invisible post-siege population at high risk is people who were detained by pro-
government forces during the oftentimes chaotic surrender periods. In the case of Eastern
Ghouta, some of the civilians who were taken to holding centers around Damascus are still in
government custody, and some men in these centers have disappeared during questioning by
Syrian intelligence services.

In addition to these ongoing protection concerns, civilians are also threatened by the lasting
environmental health risks that the sieges and scorched earth campaigns created in many post-
surrender communities. These risks include contamination of the environment due to the build
up of sewage and waste, unexploded remnants of war such as landmines and cluster munitions,
and	health	hazards	from	exposure	to	conflict-related	pollutants,	such	as	materials	disbursed	
during attacks on industrial areas.

The Response
Civilian protection and the prevention of further violations against civilians should take
top priority among UN agencies, donors, the UNSC, and other key stakeholders. These
stakeholders must approach post-surrender communities with the knowledge that “post-
surrender”	does	not	necessarily	mean	“post-conflict.”	International	actors	must	significantly	
increase pressure on the Syrian government and its allies to gain access to post-surrender
communities. They should make funding conditional on unrestricted access, create concrete
benchmarks for civilian protection, and impose penalties for continued non-compliance. UN
agencies must take a stronger approach to access negotiations with the Syrian government
and must be willing to publicly condemn it for continuing to deny aid or access to siege victims.
Donors must make it clear to the UN that this is a priority. To meet the needs of victims in post-
surrender areas, access should include humanitarian aid and independent monitors.

Conflict-Sensitive Aid – During the sieges, the Syrian government had a military rationale for
blocking aid and the UN frequently cited violence or security as reasons it could not proceed with
aid convoys. Although these reasons all dissipated with the end of the sieges, access to formerly
besieged areas is still frequently obstructed, raising questions as to why there is not a more visible
public	push	by	the	UN	to	reach	these	areas.	There	is	insufficient	pressure	from	the	international	
community to gain access to post-surrender communities in order to provide assistance in a
way that is sustainable, unimpeded, and in line with UN humanitarian principles. There is also
a continuing lack of political will to compel the Syrian government and its allies to comply with
their obligations. The absence of aid to post-surrender communities controlled by the Syrian
government stands in stark contrast to Deir Ezzor, where the steady stream of UN agency and
SARc aid convoys that reached the city after the end of the siege by ISIS was widely publicized.

Senior	UN	figures	in-country	and	in	headquarters	should	be	pushing	for	greater	operational	
independence from the Syrian government in post-surrender areas where collective punishment
continues to be a concern. All possible UN leverage should be put towards achieving a truly
independent humanitarian response so that aid can reach people in need in these areas and
can do so in a way that meets fundamental humanitarian principles.

41PAX ! Siege Watch - Final Report

Siege	Watch	reporting	on	post-surrender	protection	issues	raises	conflict	sensitivity	concerns,	
such as whom aid is distributed to and how aid is being targeted, as well as concerns around
aid	diversion.	Conflict	sensitivity	principles	require	that	aid	organizations	and	donors	conduct	
thorough	analysis	of	local	conflict	dynamics	and	work	with	target	communities	to	assess	whether	
planned	interventions	may	exacerbate	conflict,	and	where	possible,	that	they	deliver	assistance	
in	ways	that	address	root	causes	of	conflict,	not	just	its	symptoms.	Adopting	a	conflict	sensitive	
approach to humanitarian assistance is closely associated with the “Do No Harm” principle of
humanitarian	action,	and	the	conflict	analysis	required	to	operate	in	this	manner	helps	ensure	that	
aid agencies abide by the humanitarian principles of impartiality, neutrality, and independence.

Proper	conflict-sensitivity	measures	must	be	put	in	place	to	ensure	that	any	aid	in	post-
surrender communities does not inadvertently harm civilians, does not contribute to sectarian
grievances	and	other	conflict	dynamics,	and	does	not	pay	war	crimes	dividends	to	the	Syrian	
government.	Donors	and	aid	agencies	should	collaborate	to	share	conflict	sensitivity	best	
practice	guidelines	and	conflict	sensitivity	measures	should	be	embedded	at	all	levels	of	funding	
and	programming	cycles.	Donors	should	support	a	conflict	sensitive	approach	and	demand	
progress reports from both the UN Resident and Regional Humanitarian Coordinators. Aid
distribution must be monitored and abnormalities must be investigated. Donors should demand
transparency and accountability from UN agencies and other humanitarian actors for any work
they are doing or plan to do in post-surrender communities, to ensure that funding intended
to help Syrian civilians is not actually being used to support their dispossession, repression,
and disenfranchisement. UN agencies and other humanitarian actors should also push to gain
access	to	post-surrender	communities	in	order	to	assess	these	risks	and	begin	context-specific	
remediation and cleanup efforts.

Monitors – Independent monitoring is critically needed in the post-surrender communities.
Even	oversight	by	Russian	forces	helped	deter	abuses	from	Syrian	military	and	affiliated	militia	
forces in northern Homs and Yelda, Babbila, and Beit Sahm – demonstrating that monitoring
can be effective. But this deterrent effect faded as Russia’s initial commitment to monitor these
post-surrender communities faded, and in most post-surrender areas no such oversight was ever
provided. International monitors should set up a permanent presence in post-surrender areas to

Post-surrender communities are

traumatized, underserved, depleted

of human and physical capital,

and socially shattered.

42 PAX ! Siege Watch - Final Report

help deter human rights violations and provide dependable documentation of those that do occur.

A related issue is the government’s continued denial of freedom of movement to civilians in
post-surrender communities. Perimeter checkpoints have remained in place and new internal
checkpoints have been set up, further inhibiting the movement of civilians who fear detention
or harassment. These checkpoint abuses are a continuation of the government’s collective
punishment campaign against civilians. Stakeholders should bring pressure on the government
and its allies to allow the free movement of civilians and monitors should be allowed in to ensure
that civilians are free of persecution.

The lack of international attention given to these siege victims, some of whom are still being held
by the government and others who disappeared out of these holding centers, is unacceptable.
Prisoners detained during forced surrender scenarios and scorched earth campaigns must be
accounted for. Similarly, people taken to government processing centers around Damascus
after the end of the siege of Eastern Ghouta must be accounted for and international monitors
must be given access to them. This detention and disappearance of civilian siege victims
creates new grievances and deepens old ones, and all efforts should be made to pressure the
government and its allies for their release. The UN Special Envoy and all relevant stakeholders
must	make	the	detainees	and	missing	persons	file	central	to	their	political	efforts.

 Internally Displaced Persons

The Challenge
The number of siege victims being forcibly displaced from surrendering communities to northern
Syria increased over time, peaking in 2018 when international support to humanitarian efforts
in	the	north	was	depleted.	In	the	tenth	and	final	quarter	of	Siege	Watch	monitoring	alone,	more	
than 100,000 people were forcibly displaced from besieged communities to northern Syria as
part of surrender deals, following waves of earlier displacements. As they arrived in large groups
in the north, they often overwhelmed humanitarian resources available at their point of arrival.
Many forcibly displaced civilians had to leave their valuables behind and arrived without any
way of supporting themselves.

After years of suffering under siege, these victims were thrust into a new world of volatility,
uncertainty, neglect, and hopelessness. In 2018, northern Syria saw attacks by pro-government
forces in Idlib, military maneuvers by Turkish-backed forces in northern Aleppo, and violent
power struggles between armed groups including the extremist HTS. In addition to this volatility,
levels of humanitarian support have been decreasing as a result of donor fatigue, shifting
stakeholder	priorities,	and	overwhelmed	aid	networks.	This	confluence	of	factors	has	had	the	
practical	effect	of	inflicting	the	highest	harm	on	those	who	suffered	under	siege	the	longest,	
leaving tens of thousands of siege victims struggling to meet their basic needs, including
desperately needed medical and psychosocial care. For example, in the severely under-
serviced Deir Ballut IDP camp that holds people forcibly displaced from the Southern Damascus
Suburbs in 2018,67 civilians have died because they lack access to medical care. Even for
those living outside of camps in Aleppo or Idlib, return to a normal life has also been impossible.

67 	PAX,	“Tenth	Quarterly	Report	Part	2	–	The	culmination	of	‘Surrender	or	die,’	February–May	2018,”	September	2018,<siegewatch.org>.

https://siegewatch.org/wp-content/uploads/2015/10/PAX-report-Siege-Watch-10b.pdf

43PAX ! Siege Watch - Final Report

On top of the ongoing violence and lack of support, there are few employment or educational
opportunities in the overcrowded north.

Unlike some other groups of displaced Syrians civilians, most siege victims can never go home
as long as the current government remains in power due to the physical and legal barriers
enacted to prevent them from doing so as well as the credible threat of persecution they face if
they try to return.

The Response
Urgent action is needed to meet the current and future needs of displaced persons in northern
Syria. While many donors, UN agencies, and international NGOs are ending or downsizing their
programs in northwest Syria, they should be doing the opposite and increasing their support for
humanitarian and civil society programming to these areas instead. Programs should be designed
to meet the needs of siege victims, including immediate physical support such as food, medicine,
and other basic services, as well as longer term initiatives aimed at generating employment
opportunities, giving siege victims access to legal advice, and providing education, healthcare,
psychosocial support. Additional programming that aims to strengthen the resilience of host
communities, such as programs designed to support independent local councils, integrate IDPs,
and increase social cohesion and civic awareness, will help create the conditions for displaced
siege victims to remain in Syria. It will also fortify local civil society to help it withstand the ongoing
threats from corrupt or extremist armed groups.

 Refugees

The Challenge
The poor conditions for siege victims displaced to northern Syria have pushed many to attempt
to reach Turkey as their only path to hopefully escaping violence and poverty. The closed
Turkish	border	means	that	for	most,	the	only	option	is	to	find	the	money	to	pay	smugglers	and	
attempt a dangerous illegal border crossing. Some of the desperate displaced siege victims who
have tried to cross the border have been repeatedly caught and returned to Syria, others have
been abused, or even shot and killed, by Turkish border guards.68

Like northern Syria, Turkey has also become increasingly inhospitable to displaced Syrians over
time, and siege victims that crossed the border in 2018 found that support provided to previous
refugees was no longer available.69 They face a lack of humanitarian support, discrimination
in Turkish society, and barriers to getting legal status in the country and to accessing the
international	asylum	system.	In	2018,	the	Turkish	government	made	it	significantly	more	
difficult	for	Syrian	refugees	to	get	registered	and	receive	a	residency/work	permit,	or	‘kimlik.’70
This means that these refugees are blocked from entering the international asylum system
and cannot register with UNHCR for resettlement, and they are also left without legal status in
Turkey.

68 	Human	Rights	Watch	(HRW),	“Turkey/Syria:	Border	Guards	Shoot,	Block	Fleeing	Syrians,”	3	February	2018,	<www.hrw.org>; Siege Watch contact interviews

conducted in Turkey in September 2018.

69 	Interviews	conducted	with	dozens	of	Siege	Watch	contacts	in	Turkey	in	September	2018.

70 	HRW	“Turkey	Stops	Registering	Syrian	Asylum	Seekers,”	16	July	2018,	<www.hrw.org>.

https://www.hrw.org/news/2018/02/03/turkey/syria-border-guards-shoot-block-fleeing-syrians
https://www.hrw.org/news/2018/07/16/turkey-stops-registering-syrian-asylum-seekers

44 PAX ! Siege Watch - Final Report

Life	in	the	shadows	in	Turkey	is	incredibly	difficult	for	siege	victims.	The	constant	fear	of	being	
detained and deported – in violation of international law – and the adjustment to a new sort of
struggle for survival exacerbate the untreated mental trauma of years under siege. Unregistered
siege victims cannot seek medical treatment in hospitals, and with Turkish restrictions limiting
the ability of NGOs to provide support, many still live with the untreated physical wounds.
Displaced siege victims who cannot get registered in Turkey are similarly blocked from entering
the educational system. Those lucky students who do have legal status in the country they often
struggle because they are missing the stability to both support themselves in order to attend
school,	lack	their	pre-war	educational	records,	and	face	significant	language	barriers.	Because	
they cannot work legally, unregistered siege victims in Turkey are forced into dangerous
situations. Siege Watch contacts in Turkey reported having to work in sweatshop conditions for
long hours and very low pay, with no recourse if employers withhold pay altogether. For women,
these challenges are all compounded, with the lack of legal status and absence of supporting
organization trapping many in physically abusive living and work situations. Many of the
displaced	also	struggle	to	find	housing,	as	there	has	been	an	increase	in	anti-Syrian	sentiment	
in Turkey, and landlords often refuse to rent to Syrian refugees.

Because of the poor conditions in Turkey, and knowing that returning home is not an option,
some of these siege victims are taking desperate, dangerous steps to reach Europe or beyond.

The Response
The	Turkish	government,	humanitarian	agencies,	and	NGOs	should	significantly	increase	the	
number and scope of initiatives to support all Syrian refugees in Turkey, focusing on access
to education and livelihoods. Dedicated programs should be created for siege victims to
meet their special needs for psychosocial support, medical care for untreated wounds and
conditions, education, legal advice, and resettlement. Donor countries should make funds
available for these efforts. They should also place pressure on the Turkish government to make
it easier for organizations to support the needs of Syrian refugees in Turkey, as the increasingly
restrictive operating environment has pushed many of these groups to relocate or close
projects in recent years.

Specialized programs focused on solving the issue of missing civil documentation records must
be created and expanded to help ensure that this does not prevent siege victims from accessing
education, medical care, and the asylum system. The Turkish government in particular must
take steps to protect refugees and decrease the barriers that prevent them from registering
in Turkey. UNHCR should advocate with the Turkish government to help facilitate to the
international asylum system and should consider them as an especially vulnerable group when
considering placement and support options. Third countries should facilitate the resettlement of
siege	victims	by	creating	additional	refugee	acceptance	spaces	in	2019	specifically	designated	
for this vulnerable group. Specialized programs to resettle siege victims will not only show
solidarity with the victims of the atrocities, but can also help incentivize Turkey to speed up the
registration of victims so that they may enter the asylum system for resettlement.

Turkey	must	treat	Syrian	civilians	humanely	at	the	border	and	all	stakeholders	with	influence	
on Turkey should apply pressure towards this goal. This means that medical cases should be
granted entry for treatment and should not be delayed unnecessarily at the border checkpoints,
Turkish forces should halt the use of lethal force against border crossers, and refugees in
Turkey should not be returned to Syria against their will.

45PAX ! Siege Watch - Final Report

46 PAX ! Siege Watch - Final Report

5. Reconstruction
T he debates over Syria’s reconstruction thus far have been driven more by geopolitical and

economic interests than by considerations of how reconstruction projects might affect
the prospects for justice and the future of Syrian civilians.71 Only an approach that treats

the needs of siege victims as central to the process can provide genuine long-term stability. As
long as there is no political agreement to end the conflict in Syria, and against the backdrop
of ongoing violence, repression, and impunity, internationally supported reconstruction in
formerly besieged areas now under the control of the Syrian government is premature and
potentially harmful. The risks and challenges facing international actors seeking to engage
in reconstruction – but also in other interventions in post-surrender areas as part of “early
recovery” or “resilience” – are enormous, and their decisions will have long-term consequences
on the ground. Accordingly, such actors must thoroughly assess and understand the potential
impacts of their plans and must establish clear guidelines for engagement before deciding to
participate in any sort of reconstruction or early recovery efforts in formerly besieged areas.

 The Challenge

 As described in this report and documented throughout the Siege Watch project, many
besieged areas were subjected to intensive attacks and scorched earth campaigns that left their
physical infrastructure including hospitals, schools, markets, homes, roads, electrical grids, and
water systems in ruins. Much of this destruction was caused intentionally as part of the Syrian
government’s long-term depopulation and demographic engineering strategy. Reconstruction
will clearly be needed: UN assessments show that 70-90% of structures in some towns and
cities were destroyed or damaged.72 Yet Siege Watch contacts that lived through the most
physically	devastating	campaigns	of	the	conflict	such	as	the	destruction	of	Darayya	and	Eastern	
Ghouta, are critical about the prospect of international support for reconstruction in the current
context.73 Many have expressed the view that, given the government’s large-scale property
expropriation, reconstruction efforts now will destroy any remaining hope they have for return in
the future.

The current situation in formerly besieged areas of Syria poses serious risks to any potential inter-
national reconstruction efforts and other related interventions. These risks include:

71 	Richard	Salame,	“The	Syrian	War	is	Still	Raging,	but	the	Battle	Over	Reconstruction	has	Already	Begun”,	The	Nation,	5	September	2018,	<www.thenation.

com>; Council of the EU, “Council conclusions on Syria,” 17 October 2016, <www.consilium.europa.eu>; World Bank, “The Importance of Planning Syria’s

Eventual Reconstruction,” 24 May 2016, <www.worldbank.org>; Patrick Wintour, “Russia should foot Syria reconstruction bill, European leaders say,” The

Guardian, 29 November 2016, <www.theguardian.com>.

72 	Mark	Lowcock,	“Briefing	to	the	UN	Security	Council	on	the	humanitarian	situation	in	Raqqa	and	Rukban,”	UN	OCHA,	17	April	2018,	<reliefweb.int>; BBC, 29

March 2018, “Eastern Ghouta, Syria: The neighbourhoods below the bombs”, <www.bbc.com>.

73 	Interviews	with	Siege	Watch	reporting	contacts	conducted	in	Turkey	in	September	2018.

https://www.thenation.com/article/the-syrian-war-is-still-raging-but-the-battle-over-reconstruction-has-already-begun/
https://www.thenation.com/article/the-syrian-war-is-still-raging-but-the-battle-over-reconstruction-has-already-begun/
https://www.consilium.europa.eu/en/press/press-releases/2016/10/17/fac-syria-conclusions/pdf
http://www.worldbank.org/en/news/feature/2016/05/24/the-importance-of-planning-syria-s-eventual-reconstruction
https://www.theguardian.com/world/2016/nov/29/russia-should-foot-syria-reconstruction-bill-european-leaders-say
https://reliefweb.int/report/syrian-arab-republic/under-secretary-general-humanitarian-affairs-and-emergency-relief-82
https://www.bbc.com/news/world-middle-east-43154146

47PAX ! Siege Watch - Final Report

 1. First, there are clear risks that reconstruction will entrench unlawful
 expropriation of civilian property, thereby violating the rights of the displaced
 and contributing to permanent social and demographic engineering. The
	 	 appropriation	of	displaced	people’s	property	is	a	significant	obstacle	to	future
 refugee and IDP return. Recent changes in Syrian law give the government
 broad powers to assume control of private assets, providing a veneer of legality
 to collective punishment actions taken by the government against targeted
 civilian populations like those from formerly besieged communities.74

 Reconstruction or infrastructure-related early recovery projects in communities
 targeted by these government efforts would clearly cause harm by
 eliminating the possibility for siege victims to reclaim their property and by
 essentially paying the government “war crimes dividends,” and incentivizing it to
 expropriate more property. Implementers involved in reconstruction may also
 face legal risk for complicity in war crimes if they participate in rebuilding
 properties acquired illegally.75

 2. A second, closely related risk, is that the Syrian government will manipulate
 early recovery and reconstruction programming on a discriminatory basis:
 approving reconstruction projects that reward its loyalists and rejecting projects
	 	 that	primarily	benefit	siege	victims	as	a	means	of	continued	collective		 	
 punishment. The pattern of behavior by the government has been so
 pervasive that – in the absence of meaningful political transition or reform – it
 stretches credulity for international stakeholders to believe that the Syrian
 government will be a good-faith partner in meeting the needs of those whom it
 has for so long sought to harm.76

 3. Additional risks are posed by the fact that post-surrender conditions including
 manipulated regulatory environment, ongoing acts of property expropriation,
 and continuing violations against civilians such as looting, vandalism, arbitrary
 detentions, remain unstable and are populated with unsavory actors. Given
 the Syrian government’s – and increasingly Iran and Russia’s – grip on the
	 	 relevant	economic	sectors,	it	would	be	difficult	to	engage	in	reconstruction		
 programming without doing business somewhere in the supply chain with
 companies or individuals that engage in corrupt practices, are under sanctions,
 or that stand accused of enabling or committing human rights violations and
 war crimes. To date, UN agencies in Syria have repeatedly shown themselves
 to be unwilling or unable to engage in the sort of vetting or adherence to
 strict protocols that would prevent the use of donor funds by sanctioned,
 government-linked entities.77 Even if they and other implementers were able

74 	HRW,	“Q&A:	Syria’s	New	Property	Law,”	29	May	2018,	<www.hrw.org>.

75 	Syrian	Legal	Development	Programme,	“International	Law	and	Reconstruction	in	Syria:	A	Cautionary	note	for	Businesses,”	1	September	2018,	

<www.hrbu.syrianldp.com>.

76 	See	also:	Dr.	Joseph	Daher,	“Reconstructing	Syria:	How	the	al-Assad	Regime	is	Capitalizing	on	Destruction,”	in	Reconstructing Syria: Risks and Side

Effects, Adopt a Revolution, January 2019, <www.adoptrevolution.org>.

77 	Annie	Sparrow,	“How	UN	Humanitarian	Aid	Has	Propped	Up	Assad,”	Foreign	Affairs,	20	September	2018,	<www.foreignaffairs.com>;	Nick	Hopkins	&	Emma	

Beals, “UN pays tens of millions to Assad regime under Syria aid programme,” The Guardian, 29 August 2016, <www.theguardian.com>.

https://www.hrw.org/news/2018/05/29/qa-syrias-new-property-law
https://www.hrbu.syrianldp.com/a-cautionary-note-for-businesses
https://www.adoptrevolution.org/wp-content/uploads/2019/01/Reconstruction_Web-EN_Final.pdf
https://www.foreignaffairs.com/articles/syria/2018-09-20/how-un-humanitarian-aid-has-propped-assad
https://www.theguardian.com/world/2016/aug/29/un-pays-tens-of-millions-to-assad-regime-syria-aid-programme-contracts

48 PAX ! Siege Watch - Final Report

 to put in place and adhere to the necessary protocols, the ubiquitous corruption
 of Syria’s war economy makes it likely that some reconstruction funds and
 resources would be diverted or stolen. Additionally, rubble removal and
 construction projects undertaken in areas that were recently subjected
 to intense violence may destroy undocumented evidence of war crimes if
	 	 investigators	are	not	allowed	in	first.	Investments	in	reconstruction	could	also		
 lead to capital loss if new violence erupts.

 4. Finally, a premature rush to reconstruction programming could create the false
 impression that post-surrender communities are safe. This could create pull
 factors that convince refugees to return to a situation where they will be
	 	 persecuted,	or	provide	refugee	host	countries	with	justifications	for	refoulement		
 that would put civilian lives in danger. Moreover, it could provide third countries
 with excuses to continue with short-term, inadequate approaches to handling
 refugee issues.

As things currently stand, Russian and Iranian support have allowed the Syrian government
to recapture besieged communities without making political concessions in Geneva, making it
unlikely that the coming period in Syria will bring meaningful transition or any sort of inclusive,
democratic	reform	that	could	address	the	root	causes	of	the	conflict	or	enable	transitional	
justice and reconciliation. Without a meaningful political transition, international actors engaging
in reconstruction in post-surrender areas under government control run a high risk of further
harming affected civilian populations, supporting war crimes and human rights violations, and
entrenching or creating grievances.

 The Response

 Under the current conditions, support for reconstruction in formerly besieged
communities may serve as “war crimes dividends” that validate the Syrian government’s
strategy of destroying these communities to punish and displace civilians, and allow it to
continue its ongoing human rights violations unimpeded. Premature reconstruction in these
areas is likely to permanently entrench the disenfranchisement of the displaced and make it
harder for them to seek justice and return in the future. International actors who fail to grasp
and account for these central dynamics run the risk of prolonging civilian suffering, reinforcing
injustices, deepening sectarian schisms, and creating new grievances that will undermine
progress	towards	a	stability	and	lay	the	groundwork	for	future	conflict.	

Reconstruction efforts in places that were intentionally destroyed under siege should be
undertaken	in	the	future	only	as	part	of	a	holistic,	conflict-sensitive	recovery	strategy	that	
combines conditional reconstruction support with steps to safeguard the rights, concerns, and
priorities of the displaced, to foster transitional justice processes, and to protect the civilians
who remain. In order to meet these requirements, UN agencies, aid organizations, and
donors	should	develop	context-specific	risk	indicators	and	conduct	thorough	analysis	of	local	
dynamics, working closely with both local communities and displaced populations to mitigate
unintended negative consequences of any planned programming. Government restrictions
on access to formerly besieged communities should not be allowed to subvert these critical
prerequisites. If these conditions cannot be met, international backing for reconstruction and

49PAX ! Siege Watch - Final Report

early recovery efforts should not proceed. This understanding was one of the foundations for
the EU’s “no reconstruction without transition” policy, and the “No Assistance for Assad Act” bill
currently under Senate committee review in the US.78

Some reconstruction activities have already been undertaken by the United Nations
Development Program (UNDP) and other UN agencies in close cooperation with the Assad
government in devastated post-surrender communities including the Old City of Homs and
Eastern Aleppo.79	Such	projects	are	in	violation	of	conflict	sensitivity	principles	and	existing	
international standards regarding property rights for displaced persons.80 They underline
the importance of the EU position on reconstruction, which was reiterated by the co-chairs
of the 2018 Brussels II Conference.81 These projects, which are being carried out with little
transparency and accountability, appear to be reinforcing the government’s strategy in ways
that trample on the rights of the displaced and without regard to continuing protection concerns,
potentially put remaining civilians in greater danger of further victimization.

Donors like the EU and the US should demand greater transparency from UN agencies and
other implementers that they fund as part of the Syria humanitarian response and should
exercise greater oversight to ensure that funds are being spent appropriately. They should
insist that UN agencies and NGOs already working with the Syrian government develop
clear	definitions	to	differentiate	between	emergency	aid,	early	recovery,	and	reconstruction	

78 	US	Congress,	House,	“H.R.4681	-	No	Assistance	for	Assad	Act,”	Accessed:	January	2019,	<www.congress.gov>; Council of the EU, “Council adopts EU

strategy on Syria,” 3 April 2017, <www.consilium.europa.eu>.

79 	See	examples	in:	PAX	&	TSI,	“No	Return	to	Homs:	A	Case	Study	on	Demographic	Engineering	in	Syria”;	Noor	Nanji,	“UN	allowing	Assad	regime	to	lead	

Aleppo reconstruction,” The National, 18 November 2017, <www.thenational.ae>.

80 	UN	Sub-Commission	on	the	Promotion	and	Protection	of	Human	Rights,	“Principles	on	Housing	and	Property	Restitution	for	Refugees	and	Displaced	

Persons,” E/CN.4/Sub.2/2005/17, 28 June 2005, <undocs.org>; and the report addendum, E/CN.4/Sub.2/2005/17/Add.1, 11 July 2005, <undocs.org>.

81 	“Brussels	II	Conference	on	‘Supporting	the	future	of	Syria	and	the	region’:	co-chairs	declaration,”	25	April	2018,	<www.consilium.europa.eu>.

Premature reconstruction in these

areas is likely to permanently entrench

the disenfranchisement of the displaced

and make it harder for them to seek

justice and return in the future.

https://www.congress.gov/bill/115th-congress/house-bill/4681/text
https://www.consilium.europa.eu/en/press/press-releases/2017/04/03/fac-conclusions-syria/
https://www.thenational.ae/world/un-allowing-assad-regime-to-lead-aleppo-reconstruction-1.676601
https://undocs.org/E/CN.4/Sub.2/2005/17
https://undocs.org/E/CN.4/Sub.2/2005/17/add.1
https://www.consilium.europa.eu/en/press/press-releases/2018/04/25/brussels-ii-conference-on-supporting-the-future-of-syria-and-the-region-co-chairs-declaration/

50 PAX ! Siege Watch - Final Report

programming.	The	same	conflict	sensitivity	principles	described	earlier	in	regards	to	the	
provision of humanitarian aid to post-surrender communities must also be applied to any early
recovery, resilience, and reconstruction efforts. The views of forcibly displaced residents must
be included in the process, since they are the ones who will be most directly impacted by
developments that create insurmountable barriers to return and redress and reinforce the loss
of their HLP rights. Donors and implementers should do more “listening to” rather than “talking
about” local Syrian communities.

51PAX ! Siege Watch - Final Report

6. Accountability
and Justice

 Justice for the Victims of War Crimes Committed Under Siege

The Challenge
As described in Chapter 3, perpetrators of sieges in Syria committed a range of war crimes
against targeted civilian populations, some of which amounted to crimes against humanity.
Holding the perpetrators accountable for these crimes will be essential not only to achieving
peace and stability in Syria, but also to the healing of siege victims. Currently, there are few
avenues through which siege victims might hold perpetrators accountable or seek redress,
and	the	perspective	of	siege	victims	is	not	being	sufficiently	included	in	the	discussions	around	
accountability. A major obstacle to moving towards justice and accountability for siege victims is
the fact that many are being subjected to ongoing human rights violations by siege perpetrators,
as described earlier in the report. There are also active efforts by the Syrian government to
destroy evidence of earlier crimes: displaced Siege Watch contacts still in touch with relatives in
post-surrender communities have described government efforts to silence and intimidate potential
witnesses – particularly of deadly chemical attacks – and destroy photos and video evidence.

The Syrian government has denied the CoI access to the country for years and now does the
same to IIIM investigators. Syria is not a party to the International Criminal Court (ICC), and in
the absence of a UNSC referral to the ICC or the establishment of an ad hoc tribunal, options
for prosecution of those responsible for war crimes and crimes against humanity committed as
part of the sieges are limited to prosecutions in third countries under the framework of universal
jurisdiction.

The Response
Accountability	and	justice	are	the	building	blocks	of	peace.	As	the	UN	Office	on	Genocide	
Prevention notes, “accountability for atrocity crimes can serve not only as a strong deterrent, it
is	also	key	to	successful	reconciliation	processes	and	the	consolidation	of	peace	in	post-conflict
societies.”82 It is therefore critical that international actors prioritize efforts aimed at halting the
commission of further crimes against siege victims, collecting and protecting evidence, and
paving the way for those who committed these crimes to be brought to justice. Only an end
to impunity and a credible prospect of accountability for war crimes can give siege victims
remaining in Syria a modicum of protection moving forward. A bottom-up, victim-centered
approach to transitional justice will help restore dignity to the more than two million civilian
victims of sieges in Syria and prevent them from becoming further disenfranchised.

82 	UN	Office	on	Genocide	Prevention	and	the	Responsibility	to	Protect,	“Accountability,”	Accessed:	January	2019,	<www.un.org>.

http://www.un.org/en/genocideprevention/accountability.html

52 PAX ! Siege Watch - Final Report

Real pressure must be brought to bear on the Syrian government and its backers to let CoI and
IIIM investigators into post-surrender communities immediately. Witnesses and their families
must be offered protection from government persecution in the form of relocation so that they
may give honest testimony. The UN HRC should instruct the CoI to open new investigations
into crimes committed during the sieges and forced population transfers because, with the
exceptions of the most prominent cases like Eastern Ghouta and Eastern Aleppo, most of these
sieges have never been the subject of dedicated investigations. All incidents where there is
clear evidence of war crimes or crimes against humanity – not only mass casualty chemical
attacks – should be investigated so that the perpetrators can be held accountable.

In recent years, a handful of interesting universal jurisdiction cases have been raised for war
crimes	and	crimes	against	humanity	committed	during	the	Syrian	conflict	in	European	countries	
including Sweden, Germany, and France. For example, in June 2018 Germany issued an arrest
warrant	against	senior	Syrian	official	Jamil	Hassan,	head	of	the	Air	Force	Intelligence,	related	to	a	
criminal	complaint	filed	by	a	group	of	alleged	victims	and	the	European	Centre	for	Constitutional	
and Human Rights (ECCHR).83 In another case in October 2018, France also issued an arrest
warrant	against	Jamil	Hassan	in	addition	to	two	other	high-ranking	Syrian	security	officials:	Ali	
Mamluk, director of the National Security Bureau, and Abdel Salam Mahmoud, who headed the
notorious Air Force Intelligence branch at Mezzeh airbase.84 These cases should be used as
precedents for future prosecutions of those responsible for siege-related war crimes by states with
universal jurisdiction over war crimes and crimes against humanity committed. Such states should
investigate war crimes perpetrated as part of the sieges, strengthen the legal basis for universal
jurisdiction, and increase cooperation and information sharing with other states and investigative
mechanisms.	Support	and	funding	should	be	provided	to	victims	filing	complaints	and	NGOs	
supporting them.

An approach to transitional justice is needed that focuses on addressing the needs of the
victims, not just the punishment of perpetrators. At the core of this victim-centered approach
are four basic victims’ rights: the right to know, the right to justice, the right to reparation, and
the right to guarantees of non-recurrence.85 International actors should develop transitional
justice programming around these victims’ rights. Siege victims must be engaged in transitional
justice activities and the design of transitional justice processes. In addition to improving the
quality of the process, such participation can be an important step in restoring victims’ political
agency and giving them a way to process their experiences. International actors working
for justice and accountability should work closely with Syrian victims’ organizations and civil
society	to	facilitate	such	a	bottom-up	approach.	More	truth-finding	and	memorialization	efforts	
will be needed in the near future. Room should also be made in such initiatives for creative
expressions and storytelling of siege victims.

83 	ECCHR,	“German	Authorities	Issue	Arrest	Warrant	Against	Jamil	Hassan,	Head	of	the	Syrian	Air	Force	Intelligence,”	Accessed:	January	2019,	<www.ecchr.eu>.

84 	FIDH,	“French	judges	issue	international	arrest	warrants	against	three	high-level	Syrian	regime	officials,”	5	November	2018,	<www.fidh.org>.

85 	These	rights	were	explicitly	defined	in:	UN	Sub-Commission	on	the	Promotion	and	Protection	of	Human	Rights,	“The	Human	Rights	of	Detainees,”	E/CN.4/

Sub.2/1997/20/REV.1, 2 October 1997, <undocs.org>.

https://www.ecchr.eu/en/case/german-authorities-issue-arrest-warrant-against-jamil-hassan-head-of-the-syrian-air-force-intellige/
https://www.fidh.org/en/issues/litigation/breaking-french-judges-issue-international-arrest-warrants-against
https://undocs.org/E/CN.4/Sub.2/1997/20/Rev.1

53PAX ! Siege Watch - Final Report

 Housing, Land, and Property Rights and the Issue of Return

The Challenge
The nature of the Syrian government’s demographic engineering strategy against the
communities it besieged means that siege victims face particularly complex challenges related
to their HLP rights. These challenges include the destruction and expropriation of civilian
property, the invalidation of years of civil records, mass displacement, and the creation of
new laws that have the effect of preventing return and formalizing property grabs. The size
of the population displaced from formerly besieged areas is massive, far greater than just the
hundreds	of	thousands	trucked	northwards	in	final	forced	population	transfers.	For	example,	
when the siege of Darayya ended in August 2016, all of the remaining 8,300 people were
forcibly transferred out of the city.86	But	this	final	number	was	itself	a	small	percentage	of	
Darayya’s	estimated	200,000	pre-war	residents,	the	majority	of	whom	fled	after	an	August	2012	
massacre by government forces.87

The level of destruction of many formerly besieged areas is very high, in some neighborhoods
like Darayya and Jobar in excess of 90%. In addition to destruction, forced displacement has
also meant the loss of property for many siege victims. The January 2017 “No Return to Homs”
report detailed how, after decimating and depopulating the besieged Old City of Homs in 2014,
the Syrian government erected physical and administrative barriers to discourage and prevent
return.88 These barriers included the threat of violence, detention, or other physical harm; the
occupation of homes by sectarian militias or other government supporters; the destruction and
looting of property and infrastructure; the forced sale of property under intimidation; the targeted
destruction	and	falsification	of	property	records;	and	the	creation	new	administrative	and	legal	
rules to help formalize these changes and create an aura of legality around them. Since then,
Siege Watch and others have observed similar tactics being used against dozens of post-
surrender	communities	such	as	Zabadani,	Madaya,	and	al-Waer.89

Since 2011, the Syrian government has put in place a number of laws and administrative
decisions	that	make	it	more	difficult	for	displaced	siege	victims	to	return	or	claim	their	property.	
The most well known of these is Law no. 10 of 2018, which allows the government to declare
formerly besieged areas as “redevelopment zones,” and enables its demographic engineering
efforts. In addition to Law 10, at least ten other laws and decrees have been introduced since
2011 that enable the Syrian government to expropriate the property of those opposing it and
to make their displacement permanent, including Administrative Decree 63 (2012) dealing
with anti-terrorism law, Law 33 (2017) on the reconstruction of damaged or lost land registry
records, Law 35 (2017) on military service, and Law 3 (2018) on rubble removal.90 These efforts
adversely impact more than a million civilians, who, in addition to suffering years of atrocity and
being permanently exiled, are also being robbed of their resources and wealth.

86 	PAX	&	TSI,	“Siege	Watch	Fourth	Quarterly	Report	on	Besieged	Areas	in	Syria,”	p	26.

87 	Syrian	American	Council,	“No	Going	Back:	Forced	Displacement	in	the	Syrian	Conflict,”	February	2017,	<www.sacouncil.com>.

88 	PAX	&	TSI,	“No	Return	to	Homs:	A	Case	Study	on	Demographic	Engineering	in	Syria.”

89 	Unpublished	research	made	available	to	PAX.

90 	A	forthcoming	PAX	policy	brief	will	describe	these	legal	obstacles	to	HLP	rights	and	return	and	will	be	published	on	www.paxforpeace.nl.

https://d3n8a8pro7vhmx.cloudfront.net/sacouncil/pages/167/attachments/original/1486567664/Displacement_Paper_Version_by_Julie_F.pdf?1486567664
http://www.paxforpeace.nl

54 PAX ! Siege Watch - Final Report

Displacement	is	a	defining	feature	of	the	entire	Syrian	conflict,	not	just	the	besieged	communities.	
What is different about the mass displacements from formerly besieged areas is that they were
deliberate and largely intended to be permanent. In practice, this means that for displaced siege
victims, returning home or reclaiming their property is essentially impossible as long as the Assad
government remains in power.

The Response
The Syrian government’s legislative and administrative efforts to dispossess siege victims
and prevent their potential future return cannot be ignored by the international community.
Siege victims deserve reparation for these crimes as part of the victim-centered approach to
transitional justice. To ensure that this is possible, an independent international mechanism
must be developed, preferably by the UN, to document property claims of the forcibly displaced,
to collect and preserve proof of ownership, and to prepare for justice including property
restitution and reparations. Member States and UN bodies must raise pressure on the Syrian
government and its backers to immediately halt all further property expropriations, and should
institute strict measures to ensure that UN aid and other international funding is not entangled
in these efforts through “early recovery” or similar work.

Stakeholders must consider the entire context of the government’s social and demographic
engineering efforts when contemplating any sort of plan for returning displaced civilians to formerly
besieged areas. Safe return cannot happen without either a constant international monitoring and
protection presence, or a genuine change in the government. Any such effort should begin with
thorough consultation with displaced civilians themselves, and they should be included in all steps
of the decision-making and planning processes around return. Because the conditions for the safe
return of siege victims are not likely to be met in the foreseeable future, host and donor countries
– particularly in Europe – need to expand and accelerate support for the long-term settlement and
integration of these refugees, or their resettlement in an acceptable third country. Greater pressure
should	be	brought	on	donor	countries	to	accept	siege	victims	or	increase	their	financial	support	to	
targeted initiatives in countries hosting the largest refugee burdens.

55PAX ! Siege Watch - Final Report

 7. The
International
Response to
Atrocities

S ieges in Syria have exacted immense physical and human costs on the targeted
communities and populations, and have played a decisive role in the direction of the
entire conflict. They have also laid bare fundamental deficiencies in the UN system’s

ability to respond to modern atrocities and have contributed to the erosion of long-standing
international norms and laws of warfare. The fact that hundreds of thousands of innocent
civilians starved and suffered at the hands of the Syrian government for more than five years
within mere kilometers of UN offices in Damascus, while those same offices cooperated with
the government on rehabilitation projects and aid to areas it controlled, paints a striking and
indelible picture. It is a picture of a catastrophic failure of leadership and a system in urgent
need of critical reforms. Global and UN leaders must learn the lessons of Syria’s sieges and
start immediately both on addressing their aftermath and taking the initial steps on the
difficult path to systemic and organizational reform.

 Lessons from Sri Lanka

	 An	internal	review	of	the	UN’s	response	to	the	final	stages	of	the	Sri	Lankan	
government’s war against the Tamils in the 2000s provides important insight that is directly
applicable	to	Syria’s	sieges	and	other	modern	conflicts.	Then	UNSG	Kofi	Annan	ordered	
the review of UN actions in Sri Lanka as a result of the failure of UN agencies, leaders, and
member	states	to	adequately	respond	to	the	challenges	presented	by	the	final	stages	of	the	
assault in which the Sri Lankan government blocked aid from around 350,000 trapped civilians
– approximately the size of the besieged population trapped in Eastern Ghouta. The similarities
between the UN response to the Sri Lankan saga and the Syrian government’s sieges are
striking: Sri Lanka also involved a host government that killed, detained, and punished civilian
populations; obstructed humanitarian aid; distorted population data; committed extrajudicial
executions	of	surrendering	fighters;	and	continued	committing	human	rights	violations	against	

56 PAX ! Siege Watch - Final Report

returning IDP populations after achieving its military goals.91 The report of the Sri Lanka
Internal Review Panel found that, just like in Syria, “agencies and individuals had failed in
their mandates to protect people, had under-reported Government violations, and suppressed
reporting	efforts	by	their	field	staff.”	It	described	scenarios	in	which	UN	responses	were	co-
opted by State authorities,92 and protection responses were weakened by agencies’ willingness
to engage with the government on projects in order to access donor funding.93 The report stated
that the UN agencies’ unwillingness to confront the host government “collectively amounted
to a failure by the UN to act within the scope of institutional mandates to meet protection
responsibilities,”94 and that the UN response in Sri Lanka represented a grave and systemic
failure	“to	adequately	respond	to	early	warnings	and	to	the	evolving	situation	during	the	final	
stages	of	the	conflict	and	its	aftermath,	to	the	detriment	of	hundreds	of	thousands	of	civilians	
and in contradiction with the principles and responsibilities of the UN.”95

The	Sri	Lanka	report,	which	was	published	in	November	2012	just	as	the	first	long-term	sieges	
in Syria were starting, concluded with these fateful words: “The UN’s failure to adequately
respond to events like those that occurred in Sri Lanka should not happen again. When
confronted	by	similar	situations,	the	UN	must	be	able	to	meet	a	much	higher	standard	in	fulfilling	
its protection and humanitarian responsibilities.”96 Although the report presented guidance,
recommendations, and lessons learned from the UN’s grave and systemic failures in Sri Lanka,
many of those same failures – particularly concerning the interactions between the UN agencies
and the host government – were repeated in Syria.

Given the systemic failures of the response to sieges in Syria, Secretary-General António Guterres
should order a thorough independent review of UN operations in Syria, with terms of reference
that direct reviewers to measure the Syria response against the recommendations made in the
Sri Lanka report and identify UN agency failures to implement prior recommendations. The terms
must	also	include	specific	mechanisms	to	operationalize	recommendations.	It	is	even	more	critical	
that the international community and UN member states understand the nature of the failure in
Syria because of its much larger scope and wider global impacts. Considering the impunity with
which the sieges were carried out in Syria, and the fact that they ultimately were successful for
the perpetrators in achieving their goals of recapturing the territory and displacing much of the
population, it is likely that other actors will draw lessons from this “success” and use Syria’s sieges
as a blueprint for future collective punishment campaigns. Any review into UN action in response
to Syria’s sieges would therefore have wider, practical implications for the conduct of humanitarian
operations	in	current	and	future	conflicts	around	the	world,	and	would	help	to	advance	plans	to	
more effectively respond to operational issues in situations involving arbitrary denial of access. In
the interim, the UN system should undertake the implementation of unheeded recommendations
from the Sri Lanka review aimed at reforming and strengthening the UN’s response to situations
involving human rights violations and large-scale risk to civilians, particularly as they relate to
issues of information management, oversight, and prioritizing human rights.

91 	UN,	“Report	of	the	Secretary-General’s	Internal	Review	Panel	on	United	Nations	Action	in	Sri	Lanka,”	November	2012, <www.un.org>.

92 	Ibid.,	p.	19.

93 	Ibid.,	pp.	80,	110,	21.

94 	Ibid.,	p.	27.

95 	Ibid.,	p.		28.

96 	Ibid.,	p.		35.

http://www.un.org/News/dh/infocus/Sri_Lanka/The_Internal_Review_Panel_report_on_Sri_Lanka.pdf

57PAX ! Siege Watch - Final Report

 Coping with UNSC Deadlock

 The impasse at the UNSC and the lack of political will were the central stumbling
blocks that prevented an effective UN-led response to the sieges in Syria. In a scenario where
an active participant in the sieges like Russia did not hold a UNSC veto, measures to protect
besieged civilians might have included Chapter VII enforcement action including a robust
program of sanctions and other diplomatic, military, and economic tools; the deployment of
human rights monitors; and referrals to the ICC. For this reason, member states should take
initiatives like France’s 2013 proposal to regulate the use of the veto power seriously,97 and put
effort into identifying bold new options for UNSC reform. When the highest body in the world’s
principle international venue for cooperation – the body mandated to maintain international
peace and security – is unable to respond to blatant atrocities like Syria’s sieges, it sets up the
whole system for failure.

In addition to desperately needed reform of the UNSC veto power, states must also seek
alternative options through other UN organs as well as unilateral and multilateral state efforts to
protect civilians from atrocity. This includes pushes for greater transparency and accountability
from UN agencies and multilateral organs by member states, using funding as leverage to
ensure these agencies act in accordance with basic UN principles and their humanitarian and
protection mandates.

 Reinforcing International Norms

 The popularity of the notion that states have a collective responsibility to prevent and
deter the mass murder of civilian populations by their own governments has changed over
the decades, with peaks in global consensus in the aftermath of atrocities like the Rwandan
genocide and ethnic cleansing in the former Yugoslavia. The Syrian sieges, particularly those
committed as part of the government’s widespread and systematic strategy, represent a
low point for this global norm. The lack of willingness of UN representatives on the ground
to confront host governments that interfere in their institutionally mandated responsibilities
regarding protection and humanitarian support, and otherwise commit violations against civilian
populations, has implications that extend far beyond Syria.

The	unconstrained	use	of	siege	warfare	and	the	specific	tactics	employed	in	sieges	in	Syria,	
including the intentional starvation of civilians, have set dangerous global precedents. Today
in places such as Myanmar and South Sudan, governments are using misery as a strategy for
collective punishment against targeted civilian populations.98 In Yemen, the Saudi-led coalition
has attacked critical infrastructure and blockaded ports, sparking widespread famine and
outbreaks that have already killed tens of thousands of civilians through starvation and disease.

One clear legacy of the sieges in Syria is the increased international awareness of starvation
as a war crime. The adoption of UNSC Resolution 2417 (2018),99 is an important step towards

97 	France	Diplomatie,	“Why	France	wishes	to	regulate	use	of	the	veto	in	the	United	Nations	Security	Council,”	Accessed:	January	2019,	<www.diplomatie.gouv.fr>.

98 	Caroline	Flintoft,	“Misery	as	Strategy:	The	Human	Cost	of	Conflict,”	International	Crisis	Group,	31	May	2018,	<www.crisisgroup.org>.

99 	UNSC,	“Resolution	2417	(2018),”	S/RES/2417,	24	May	2018, <undocs.org>.

https://www.diplomatie.gouv.fr/en/french-foreign-policy/united-nations/france-and-the-united-nations-security-council/article/why-france-wishes-to-regulate-use
https://www.crisisgroup.org/global/misery-strategy-human-cost-conflict
https://undocs.org/S/RES/2417(2018)

58 PAX ! Siege Watch - Final Report

strengthen this global norm, but it must be accompanied by actions to address the ongoing use
of	starvation	and	denial	of	aid	access	in	current	conflicts	in	order	to	be	meaningful.	The	string	
of unenforced UNSC resolutions calling for humanitarian access in Syria demonstrated the
futility, even the danger, of passing resolutions without any expectation of compliance. Individual
countries can support and strengthen the prohibition on starvation as a tactic of war by explicitly
incorporating it into domestic laws regarding universal jurisdiction, as the Netherlands did in
January 2018.100

Similarly, the frequent use of chemical weapons against besieged areas in Syria has contributed
to the degradation of global prohibitions against them. While a handful of mass casualty chemical
attacks have drawn international attention and have been investigated by the Organization for
the Prohibition of Chemical Weapons (OPCW), dozens of additional attacks documented by
Siege Watch have been ignored. The contained nature of the sieges made the collection and
preservation	of	evidence	from	these	attacks	difficult,	and	the	use	of	less	deadly	choking	agents	
like chlorine left relatively little evidence behind. But the same factors that made these attacks
less attractive to investigators and dampened international outrage also increase the likelihood
that similar attacks will be carried out in the future. Preventing the weaponization of a widely
available dual-use chemical like chlorine will be impossible moving forward unless the UN, the
OPCW, and UN member states take them seriously as major violations of international law.

At the broadest level, the key lesson that international stakeholders should learn from Syria’s
sieges and the insights of the Siege Watch reporting project, is the importance of taking
action now to prevent a global rise in the use of forced displacement, chemical weapons, and
starvation as tactics of repression. As the world has learned before: prevention is less costly than
response.101 Towards this end, impunity must be swiftly brought to an end, political instruments
must be created and exercised at both the UN and state levels to enforce international norms
and laws, and concrete tools and protocols must be developed to guide the UN agency response
to atrocities on the ground in such a way that they uphold core humanitarian principles. For the
sake of global peace and security, the international community must work to prevent such horrors
in the future, and to effectively respond when they arise.

100 	Kamerstuk	“34737:	Wijziging	van	de	Wet	internationale	misdrijven	in	verband	met	de	strafbaarstelling	van	het	belemmeren	van	humanitaire	hulp	in	een	

niet-internationaal	gewapend	conflict,”	10	January	2018,	<zoek.officielebekendmakingen.nl>.

101 	UN,	“No	Justification	for	Atrocity	Crimes,	Prevention	Less	Costly	than	Crisis	Response,	Speakers	Tell	General	Assembly	at	Opening	of	Debate	on	

Responsibility to Protect,” 25 June 2018, <www.un.org>.

https://zoek.officielebekendmakingen.nl/kst-34737-6.html
https://www.un.org/press/en/2018/ga12031.doc.htm

59PAX ! Siege Watch - Final Report

Recommendations
Addressing Health Needs of Siege Victims

 ! Donors, UN agencies, and host countries should ensure that mental health
 support for siege survivors is included in their funding plans.
 ! Siege victims, especially children, should be tracked by medical professionals
 and monitored to understand the impact of years of malnutrition and
 deprivation, and treat them to the extent possible.
 ! Urgent efforts should be made to get treatment for all who still require surgery
 or treatment for wounds acquired under siege.

Access to Education for Siege Victims

 ! Special	programming	must	be	developed	to	allow	siege	victims	to	finish	their		
 education, including scholarships and easy entry procedures to education in
 the diaspora.

Protection Concerns in Post-Surrender Areas

 ! Independent third-party monitors must be deployed to the post-surrender
 communities to ensure that vulnerable civilians are not being subjected to
 continuing human rights violations.

 ! The UN Security Council and its member states must back the Human Rights
 Council’s efforts, and strongly advocate for its demands that the government of
 Syria give the Independent International Commission of Inquiry on the Syrian
 Arab Republic full access to the country, including to post-surrender areas.

Aid Policies in Post-Surrender Areas

 ! Proper	conflict-sensitivity	measures	must	be	put	in	place	to	ensure	that	any		
 aid in post-surrender communities does not inadvertently harm civilians, does
		 	 not	contribute	to	sectarian	grievances	and	other	conflict	dynamics,	and	does		
 not pay war crimes dividends to the Syrian government. Donors and aid
	 	 agencies	should	develop	context-specific	risk	indicators	and	conduct		 	
 thorough analysis of local dynamics, working closely with both local
 communities and displaced populations, to mitigate unintended negative
 consequences of any planned programming. They should collaborate to
	 	 share	conflict	sensitivity	best	practice	guidelines	and	conflict	sensitivity		 	
 measures should be embedded at all levels of funding and programming cycles.

60 PAX ! Siege Watch - Final Report

 ! Humanitarian aid distribution must be monitored and abnormalities must
 be investigated. Donors should demand transparency and accountability from
 UN agencies and other humanitarian actors for any work they are doing or plan
 to do in post-surrender communities, to ensure that funding intended to help
 Syrian civilians is not actually being used to support their dispossession,
 repression, and disenfranchisement.

 ! UN agencies must take a stronger approach to access negotiations with the
 Syrian government and must be willing to publicly condemn it for continuing to
 deny aid or access to siege victims.

 ! Humanitarian agencies with access to post-surrender communities should also
	 	 aim	to	assess	environmental	and	health	risks	resulting	from	the	conflict,	and		
	 	 begin	context-specific	remediation	and	cleanup	efforts.	

 ! Donors like the EU and the US should demand greater transparency from UN
 agencies and other implementers that they fund as part of the Syria
 humanitarian response and should exercise much greater oversight
 to ensure that funds are being spent appropriately and that implementers are
 held more accountable. They should insist that UN agencies and NGOs
	 	 already	working	with	the	Syrian	government	develop	clear	definitions	to		 	
 differentiate between emergency aid, early recovery, and reconstruction
 programming.

Access to Those Detained During Forced Surrender

 ! The international community should make all efforts to pressure the Syrian
 government to account for prisoners detained or taken to so-called processing
 centers during forced surrender scenarios and scorched earth campaigns.
 That should lead to access of international monitors such as ICRC, information
 on the whereabouts and safety of prisoners, and pressure for the release of
 prisoners.

 ! Funding and support should be made available for local civil society organisations
 working to support detained people, to identify the whereabouts of disappeared
 people, and supporting the families of disappeared and detained people.

Support to Internally Displaced Siege Victims

 ! Urgent action is needed to meet the current and future needs of displaced
 persons in northern Syria. Donors, UN agencies, and international NGOs
 should be increasing their support for humanitarian and civil society
 programming to northern areas instead of downsizing and ending programs.
 Programs should be designed to meet the needs of siege victims, including
 immediate physical support such as food, medicine, and other basic services,
 as well as longer term initiatives aimed at generating employment opportunities,
 giving siege victims access to legal advice, and providing education, healthcare,
 psychosocial support.

61PAX ! Siege Watch - Final Report

Support to Siege Victims Displaced Outside Syria

 ! Host countries, donor countries, and international institutions should recognize
 the long-term nature of displacement that many Syrians – including Siege
 Survivors - are facing, and increase planning and funding to support refugees
 in the region long-term, support increased resettlement, and support safe, legal
 pathways to Europe and elsewhere.

 ! Because the conditions for the safe return of siege victims are not likely to be met
 in the foreseeable future, host and donor countries – particularly in Europe – need
 to expand and accelerate support for the long-term settlement and integration of
 these refugees, or their resettlement in an acceptable third country.

 ! The UNHCR should advocate with neighboring hosting countries to help
 facilitate the access of siege victims to the international asylum system
 and should consider them as an especially vulnerable group when considering
 placement and support options.

 ! Specialized programs focused on solving the issue of missing civil
 documentation records must be created and expanded to help ensure that this
 does not prevent siege victims from accessing education, medical care, and
 access to asylum.

Support to Siege Victims in Turkey

 ! The	Turkish	government,	humanitarian	agencies,	and	NGOs	should	significantly
 increase the number and scope of initiatives to support Syrian refugees in
 Turkey, focusing on access to education, medical care, and livelihoods.

 ! The Turkish authorities must treat Syrian civilians humanely at the border and
 all	stakeholders	with	influence	on	Turkey	should	apply	pressure	towards	this	goal.

 ! The Turkish government in particular must take additional steps to protect
 refugees and decrease the barriers that prevent them from acquiring legal status
 in Turkey.

Accountability & Justice

 ! Accountability and justice efforts must focus on the victims’ rights to know, to
 justice, to reparation and to guarantee of non-recurrence. As part of this
 approach, funding and other support should be allocated to Syrian civil society
 organizations, including victim-led organizations, working on the issues of
 justice, accountability, and support to victims.

 ! Pressure must be brought to bear on the Syrian government and its backers to
 let the CoI and IIIM investigators into post-surrender communities immediately.
 Witnesses and their families must be offered protection from government
 persecution in the form of relocation so that they may give honest testimony.

62 PAX ! Siege Watch - Final Report

 ! The UN HRC should instruct the CoI to open new investigations into crimes
 committed during the sieges and forced population transfers and ensure
	 	 that	the	CoI	has	the	political	and	financial	backing	to	do	so.	With	the	exceptions		
 for the most prominent cases like Eastern Ghouta and Eastern Aleppo, most
 of the sieges have never been the subject of dedicated investigations. All
 incidents where there is clear evidence of war crimes or crimes against
 humanity should be investigated and responsibility attributed.

 ! An independent international mechanism must be developed to document
 property claims of forcibly displaced, to collect and preserve proof of property,
 to prepare for justice including property restitution and reparations.

 ! European countries should expand the options for persecution of war crimes
 in Syria under the principle of universal jurisdiction through strengthening
 the legal basis for universal jurisdiction, enhancing the capacity of relevant
 authorities, and increasing cooperation and information sharing with other
 states and investigative mechanisms.

Lessons Learned for the International Community

 ! UN member states must end impunity for the war crime of starvation, as
 stipulated in UNSC Resolution 2417 (2018), which calls on them “to
 conduct, in an independent manner, full, prompt, impartial and effective
 investigations within their jurisdiction into violations of international
 humanitarian law related to the use of starvation of civilians as a method of
 warfare, including the unlawful denial of humanitarian assistance to the civilian
	 	 population	in	armed	conflict,	and,	where	appropriate,	to	take	action	against		
 those responsible in accordance with domestic and international law, with a
 view to reinforcing preventive measures, ensuring accountability and
 addressing the grievances of victims.”

 ! Secretary-General António Guterres should order a Syria Internal Review
 Panel, with terms of reference that direct reviewers to measure the Syria
 response against the recommendations made by the Sri Lanka Internal Review
 Panel and identify UN agency failures to implement prior recommendations.
	 	 The	terms	must	also	include	specific	mechanisms	to	operationalize		 	
 recommendations.

Scroll through the story of
Syria’s sieges in this multi-
media presentation:
paxforpeace.nl/siegewatch

https://www.paxforpeace.nl/siegewatch

	_GoBack
	_Hlk532977576
	_Hlk532749667
	_Hlk1055270
	_Hlk532213372
	_Hlk1071124
	_Hlk1071057
	_Hlk1071633

