INDEPENDENT INTERNATIONAL COMMISSION OF INQUIRY

ON THE REPUBLIC OF THE SYRIAN ARAB REPUBLIC
QUESTIONS AND ANSWERS ON THE 8TH REPORT

27 August 2014

1. What is the Commission of Inquiry on the Syrian Arab Republic?

The Independent International Commission of Inquiry on the Syrian Arab Republic was established on 22 August 2011 by the Human Rights Council through resolution S-17/1 adopted at its 17th special session with a mandate to investigate all alleged violations of international human rights law since March 2011 in the Syrian Arab Republic.  The Commission was also tasked to establish the facts and circumstances that may amount to such violations and of the crimes perpetrated and, where possible, to identify those responsible with a view of ensuring that perpetrators of violations, including those that may constitute crimes against humanity, are held accountable. 

The Commission presented its first report to the Human Rights Council on 2 December 2011 and a subsequent report on 12 March 2012. The Commission’s mandate was extended for an additional period to September 2012.  On 1 June 2012, the Human Rights Council mandated the Commission to “urgently conduct a comprehensive, independent and unfettered special inquiry” into the events in Al-Houlah. The Commission presented a preliminary report on Al-Houlah on 26 June and reported its findings to the Council on 17 September.  The Council once again extended the Commission’s mandate for a further period, until March 2013, expanding the Commission’s mandate to include the investigation of all massacres.  The Commission will present a further report to the 25th session of the Human Rights Council in March 2013. At that session, its mandate was extended to March 2015. 

Since beginning its work, the Commission has produced eight reports, plus four periodic updates, exposing violations of international law committed throughout the country based on interviews with witnesses and victims. The Syrian Government has yet to allow the Commission to undertake investigations inside the country. 

Shortly after its establishment, the President of the Human Rights Council appointed Paulo Sérgio Pinheiro (Brazil), Karen Koning AbuZayd (United States) and Yakin Erturk (Turkey) to serve as the Commissioners. (Yakin Erturk stepped down from the position in March 2012). Following the extension of the Commission’s mandate in September 2012, two new Commissioners were appointed - Carla del Ponte (Switzerland) and Vitit Muntarbhorn (Thailand). Biographies of the Commissioners are available here:
http://www.ohchr.org/EN/HRBodies/HRC/IICISyria/Pages/Biographies.aspx
The Commission is supported by a Secretariat composed of experienced investigators, legal analysts, a military expert, a political advisor, and a gender advisor who work under the guidance of the Commissioners.

2. Where can the findings of the Commission be found?

The Commission’s most recent findings are set out in its eighth report, released on 27 August 2014. The report is based on 480 interviews and evidence collected between 20 January and 15 July 2014.  It is available on
http://www.ohchr.org/EN/HRBodies/HRC/IICISyria/Pages/IndependentInternationalCommission.aspx
3. How can the Commission’s latest findings be summarized?
Government forces continued to perpetrate massacres and conduct widespread attacks on civilians, systematically committing murder, torture, rape and enforced disappearance amounting to crimes against humanity. Government forces have committed gross violations of human rights and the war crimes of murder, hostage-taking, torture, rape and sexual violence, recruiting and using children in hostilities and targeting civilians. Government forces disregarded the special protection accorded to hospitals and medical and humanitarian personnel. Indiscriminate and disproportionate aerial bombardment and shelling led to mass civilian casualties and spread terror. Government forces used chlorine gas, an illegal weapon. 
Non-State armed groups, named in the report, committed massacres and war crimes, including murder, execution without due process, torture, hostage-taking, violations of international humanitarian law tantamount to enforced disappearance, rape and sexual violence, recruiting and using children in hostilities and attacking protected objects. Medical and religious personnel and journalists were targeted. Armed groups besieged and indiscriminately shelled civilian neighbourhoods, in some instances spreading terror among civilians through the use of car bombings in civilian areas. In particular, members of the Islamic State of Iraq and Al-Sham (ISIS) committed torture, murder, acts tantamount to enforced disappearance, and forcible displacement as part of an attack on the civilian population in Aleppo and Ar Raqqah governorates, amounting to crimes against humanity.
4. Who are the victims of the violations and crimes?

Civilians have borne the brunt of the war in Syria. The information collected by the Commission indicates that civilians, in particular fighting-age men and their families, women and children, hors de combat and specifically protected persons have been the primary targets of violence.   
Civilians

The Commission finds that the Government of the Syrian Arab Republic has undertaken attacks directed against the civilian population. The attacks included widespread shelling and bombardment of civilian-inhabited localities and the targeting of civilians for arrest, detention and disappearance on the basis of their association or perceived opposition to the Government. The coordination and active participation of Government institutions indicates that the attacks are conducted as a matter of State policy. As part of this widespread attack on the civilian population, Government forces perpetrated murder, torture, rape and enforced disappearances.
Where frontlines have stalled, the Government has employed a strategy of controlling the population, combining long-lasting sieges with continuous air and ground bombardment. Civilians are targeted on the basis of their perceived opposition to the Government. Merely living in or originating from certain neighbourhoods leads to targeting. In a particularly brutal military campaign, the Government has carried out a widespread and systematic attack against the civilian population of Aleppo to punish and terrorize civilians for supporting or hosting armed groups, in an apparent strategy to erode popular support for those groups.
Anti-Government armed groups have intentionally targeted civilian localities either in retaliation for government operations or owing to those localities’ perceived support of the Government. 
ISIS has committed acts of violence against the civilian population under its control in Ar Raqqah and eastern Aleppo governorates. That is a continuation — and a geographic expansion — of the widespread and systematic attack on the civilian population identified in document A/HRC/25/65. ISIS, a structured group, directs and organizes those acts of violence against civilians, evincing an organizational policy. As part of this attack, ISIS has carried out public executions to instil terror among the civilian population, ensuring submission to its authority. 
Arbitrary restrictions and obstacles to the delivery of aid continue to be imposed by all sides to the conflict, with devastating consequences for civilians in hard to reach areas. According to the Office for the Coordination of Humanitarian Affairs (OCHA), this has led to a significant decline in humanitarian assistance. Humanitarian aid has been instrumentalised for military gain. The bureaucratic hurdles imposed by the Syrian Government are a calculated obstruction of aid to civilians living in areas under non-State armed group control. The conditions imposed by armed groups on the delivery of humanitarian assistance use civilian suffering as a retaliatory measure. 

Fighting-age men and their families

According to the Office of the High Commissioner for Human Rights (OHCHR) Statistical Analysis of Documentation of Killings in the Syrian Arab Republic, some 85.1 percent (162,925) of the victims documented so far are male. The information collected by the Commission indicates that civilian men perceived to be of fighting age, including minors, are targeted in military assaults, shelling, by sniper fire, and for arrest and detention by all parties to the conflict. 
Government forces have engaged in mass arrest campaigns leading to the enforced disappearance of fighting-age men in areas that have fallen under their control. Their families are often too afraid to approach the authorities to inquire about the whereabouts of their relatives. Those who inquired faced a systematic refusal to disclose information about the fate of the disappeared.
Victims of ISIS public executions are usually accused of being affiliated with other armed groups, or of violating the ISIS criminal code. There have also been examples of the execution of men accused of being affiliated with the Syrian National Coalition, or of spying for the Government. The majority of those executed are adult men. ISIS has also executed several boys, aged between 15 and 17 years, who were reportedly members of other armed groups. 
Women and girls

Women and girls have been uniquely affected by the violence. With Syrian men unable to move for fear of arrest at checkpoints, women have become responsible for travelling between areas to seek food, medicine and, increasingly, work. Unaccompanied by men and vulnerable to physical assaults, they have been put at risk of arrest or abduction by Government forces and by anti-Government armed groups. Women and girls have been raped and sexually assaulted in Government detention facilities, amounting to a crime against humanity. 

Lack of access to medical care has affected the prenatal and postnatal health of women and their children. Women in labour have not been allowed through government checkpoints and have been forced to give birth under often dangerous circumstances. In areas under siege, women have given birth in unsterile conditions and without pain medication. 
Armed groups belonging to the Islamic Front, Ahrar Al-Sham, and Jabhat al-Nusra, have targeted women and children, on the basis of their gender, to be taken as hostages for use in prisoner exchanges. 
In Aleppo and Ar Raqqah governorates, residents reported restrictions on basic rights and freedoms, including movement and assembly. ISIS’ imposition of a strict interpretation of sharia law previously unseen in the Syrian Arab Republic, setting out regulations on all aspects of life from food to movement, employment and religious observance, has restricted basic freedoms, particularly for women. Instances of women being stoned to death have been documented in Ar Raqqah governorate.
Children
The war in the Syrian Arab Republic has taken a devastating toll on children’s lives. Children have been killed, injured and maimed, suffering the direct consequences of the indiscriminate violence of Government forces. They have also been affected by displacement, loss of relatives and the trauma of witnessing acts of violence. 
Children aged between 6 and 13 have been used by Government forces as part of coordinated military operations to locate armed group fighters prior to attack. Children have also been paid to act as informants, which exposes them to retaliation and punishment. Regular armed forces have used schools for military purposes, depriving children of education and exposing educational facilities to attack. According to the United Nations Children’s Fund (UNICEF), more than half of Syrian school-age children, over 2.8 million, are out of school as a consequence of the occupation, destruction and insecurity of schools. 
Islamic Front-affiliated and other armed groups have recruited, trained and used children in active combat roles. Doctors working in field hospitals regularly treat minors injured in combat. Armed groups’ use of schools for military purposes has endangered children and led to their injury and death. Anti-Government armed groups have systematically targeted schools and schoolyards, killing, injuring and maiming children. 
ISIS has established training camps to recruit children into armed roles under the guise of education, actively recruiting children from the ages of 14 or 15 to undergo the same training as adults, offering financial rewards.
The spread of ISIS across the north of Syria has significantly affected the presence and operations of humanitarian agencies and actors, resulting in devastating consequences for women and children. 

Detainees

The Commission has collected accounts of torture committed between 2011 and 2014 in Government prisons, bolstering its finding of the crime against humanity of torture and murder. Widespread and systematic use of torture was documented in multiple facilities in Damascus, including Mezzeh airport detention facility, Military Security Branch 215, Military Security Branch 235 (also known as Palestine branch), Military Security Branch 227, Damascus Political Security Branch, Adra prison, Harasta Air Force Intelligence branch and Harasta Military Hospital. Documented victims’ physical injuries were consistent with a pattern of torture. Conditions of detention were characterized by a lack of food, water, space, sleep, hygiene and medical care and denial of life-saving medicine. The collected information indicates the existence of a State policy.
There were multiple reports of deaths in custody at the Mezzeh airport detention facility, Military Security Branches 215 and 235 and Sednaya Prison. Families of detainees were consistently directed to the Qaboun Military Police and then to Tishreen Military Hospital, but in most cases, bodies were not returned. Many were reportedly buried in Najha cemetery. Without access, that information cannot be confirmed. 
ISIS inflicts severe physical or mental pain or suffering on civilian populations in areas under its control, as part of a widespread and systematic attack on the civilian population. There has been a rise in torture and the cruel, inhuman and degrading treatment of the civilian population in Ar Raqqah governorate. Torture has also been committed systematically against captured Free Syrian Army (FSA) and YPG fighters. ISIS fighters beat and killed those held in its detention centres in Ar Raqqah and Aleppo governorates during interrogations. Beatings included whipping detainees with cables. Former detainees in ISIS detention facilities in Ar Raqqah governorate reported being held in overcrowded, insect-infested cells. Detainees received inadequate food and were not permitted to communicate with anyone outside the facility. 
The sick and wounded

Attacks on and interference with the treatment of the injured have become commonplace. Government forces controlling checkpoints block the wounded from accessing hospitals, leaving them to languish. Many civilians injured by shrapnel die because they are unable to reach medical facilities. Security forces have arrested and detained wounded persons in medical facilities, claiming bullet or shrapnel wounds as evidence of participation in opposition activities. The sick and wounded have been targeted with sniper fire and during military assaults on medical facilities. Healthcare has become militarized to the extent that many in need elect not to seek medical assistance in hospitals for fear of arrest, detention, torture or death. Through such measures, the Government has deliberately obstructed the efforts of the sick and wounded to receive help. 

Across the Syrian Arab Republic, Government forces have refused to allow aid deliveries of essential medicines and surgical supplies. As an immediate consequence, field hospitals lack basic necessities and can offer only rudimentary medical treatment. In continuing a policy of denying medical care on the grounds that it may be used to treat injured combatants, Government authorities act in direct breach of binding international humanitarian law obligations to ensure that wounded and sick persons are collected and cared for, and to ensure the rapid and unimpeded passage of humanitarian relief.
Medical personnel

One of the most insidious trends of the armed violence in Syria has been the targeting of healthcare personnel. Ambulance drivers, nurses, doctors and medical volunteers have been attacked, arrested, unlawfully detained, and disappeared. Anti-terrorism laws issued on 2 July 2012 effectively criminalised medical aid to the opposition. Laws 19, 20 and 21 contravene the customary international humanitarian law rule that under no circumstances shall any person be punished for carrying out medical activities compatible with medical ethics, regardless of the person benefiting therefrom. As a result, the health-care system has been severely affected in the course of military operations carried out by Government forces, as well as through a deliberate and systematic campaign to persecute medical staff treating anyone perceived to be opposing the Government. 
ISIS and other anti-Government armed groups have detained medical personnel, violating customary humanitarian law prohibiting the punishment of persons for carrying out medical activities. 
Humanitarian workers
Violence targeting humanitarian workers and facilities continues to obstruct the efforts of humanitarian agencies to deliver aid to those Syrians most in need. Humanitarian workers have been deliberately targeted, preventing them from delivering aid and curtailing the activities of humanitarian agencies. NGOs have been expelled from areas held by armed groups, twenty-eight United Nations national staff members continue to be detained or are missing: 27 from UNRWA are detained or presumed missing and one from the United Nations Development Programme (UNDP) is detained. The total number of humanitarian workers killed since March 2011 is 59. This includes 14 United Nations staff members, 37 SARC staff members and volunteers, seven Palestine Red Crescent Society volunteers and staff members, and one staff member of an international non-governmental organization.
Religious personnel

Religious personnel have been attacked and abducted by non-State armed groups. The whereabouts of the Syriac Orthodox and Greek Orthodox Archbishops of Aleppo, Yohanna Ibrahim and Paul Yazigi, abducted in Aleppo in April 2013, and of Father Paolo Dall’Oglio, abducted in Ar Raqqah city in January, remain unknown.
Journalists

Anti-Government armed groups targeted journalists for hostage-taking and abduction. Journalists abducted in mid-2013 and released in 2014 suffered physical abuse at the hands of members of unidentified armed groups, some of whom appeared to be foreign fighters.
Journalists continue to be systematically targeted by ISIS. Some have been executed. Dozens, both foreign and Syrian, remain in captivity, detained and ill-treated because of their professional activities.
Human Rights defenders

Human rights defenders and activists have been targeted for arrest, abduction and killing since the start of the unrest in Syria in March 2011. Among the many arrested, disappeared and killed, are four human rights activists: Razan Zeitouneh, Wael Hamada, Samira Khalil and Nazem Hammadi, kidnapped from their office in Douma (Rif Damascus) in December 2013. Their fate and whereabouts remain unknown.
5. What information provides the basis for the findings of the Commission?

The Commission’s investigation relied primarily on first-hand accounts to corroborate incidents. Over 3100 interviews have been conducted thus far, predominantly with people in camps and hospitals in countries neighbouring Syria. Interviews have also been conducted by telephone and Skype with victims and witnesses inside the country. The commission also reviews photographs, video recordings, satellite imagery, forensic and medical, reports from Governments and non-Governmental sources, academic analyses and United Nations reports. 

6. What standard of proof did the Commission of Inquiry apply to make its findings?

In line with the practice followed by other United Nations commissions of inquiry, the Commission bases its findings on a “reasonable grounds to believe” standard of proof. It concluded that there are reasonable grounds establishing that an incident or pattern of conduct had occurred whenever it was satisfied that it had obtained a reliable body of information, consistent with other material, based on which a reasonable and ordinarily prudent person would have reason to believe that such an incident or pattern of conduct had occurred. The Commission is neither a judicial body, nor a prosecutor. It cannot make final determinations of individual responsibility for international crimes. The Commission made findings on war crimes and crimes against humanity where the body of testimony and other information gathered by it established reasonable grounds that such crimes have been committed so as to merit a criminal investigation by a competent national or international organ of justice.

7. Is there any further information relating to the 26,948 photographs allegedly showing mass deaths in custody received by the Commission of Inquiry?

A preliminary review and forensic analysis has been conducted of 26,948 photographs allegedly taken between 2011 and 2013 in government detention facilities. Among them are photographs of case files and deceased detainees showing signs of torture and severe malnourishment. Certain elements — such as the location identified in some photographs as Military Hospital No. 601 in Damascus, the methods of torture, and the conditions of detention — support the commission’s long-standing findings of systematic torture and deaths of detainees. Investigations are ongoing, with findings largely reliant on the identification of further metadata. 

8. Has the Syrian Arab Republic cooperated with the Commission?

Despite numerous efforts to reach out to the Government of the Syrian Arab Republic, the Commission received no cooperation from the Government. The Commission’s requests to visit the country as well as its request to meet with representatives of the Permanent Mission of the Syrian Arab Republic in Geneva went unacknowledged.
9. What will happen after the Commission presents its report?

The Human Rights Council will transmit the Commission’s report to the Secretary-General and other relevant bodies of the United Nations for appropriate action. In this regard, the Commission has formulated a number of recommendations directly addressed to the United Nations Security Council and the General Assembly.
10. What recommendations does the Commission make to the Government of the Syrian Arab Republic?
The Commission has made the following recommendations to the Government of the Syrian Arab Republic:

(a) Cease using illegal and indiscriminate weaponry;
(b) Allow full and unhindered access for humanitarian assistance, in compliance with Security Council resolutions 2139 (2014) and 2165 (2014);
(c) Allow the commission access to the country;
(d) Allow human rights monitors and groups access to the country and take the necessary measures to ensure their protection.

11. What recommendations does the Commission make to the armed groups fighting inside Syria?

The Commission has made the following recommendations to such armed groups:

(a) Comply effectively with Security Council resolutions 2139 (2014) and 2165 (2014);
(b) Reject violent means in relation to the application of religious law, with due respect for a diversity of religious groups and practices.

The commission further recommends that influential States work in concert to put pressure on the parties to end the violence and to initiate inclusive negotiations for a sustainable political transition process in the country.

12. What recommendations does the Commission make to the international community? 
The Commission has made the following recommendations to the international community:

(a) Impose an arms embargo and curb the proliferation and supply of weapons;
(b) Sustain funding for humanitarian operations, ensure access to victims in all areas and facilitate the expansion of humanitarian relief operations.

The Commission has long emphasised that it is the responsibility of international community, in particular the influential States, to create an environment conducive to a political resolution of the conflict.

13.
What action should the Security Council take? 
The commission recommends that the Security Council:

(a) Support the recommendations of the commission;

(b) Take appropriate action by referring the situation to justice, possibly to the International Criminal Court, bearing in mind that, in the context of the Syrian Arab Republic, only the Security Council is competent to refer the situation;

(c) Enhance the enforcement and implementation of international human rights and humanitarian law through the range of powers and measures at its disposal, as part of the imperative of accountability, pertaining to all actors.

The commission also recommends that the Human Rights Council support the recommendations made, including by transmitting the present report to the Secretary-General for the attention of the Security Council in order that appropriate action may be taken, and through a formal reporting process to the General Assembly and to the Security Council.

14. To whom should media inquiries relating to the Commission be directed?

For further media information: contact Rolando Gomez, Office of the UN High Commissioner for Human Rights, Tel: +41-22-917.9711, email: rgomez@ohchr.org
7

