

Far From Justice

Syria’s Supreme State Security Court

Copyright © 2009 Human Rights Watch
All rights reserved.
Printed in the United States of America
ISBN: 1-56432-434-6
Cover design by Rafael Jimenez

Human Rights Watch
350 Fifth Avenue, 34th floor
New York, NY 10118-3299 USA
Tel: +1 212 290 4700, Fax: +1 212 736 1300
hrwnyc@hrw.org

Poststraße 4-5
10178 Berlin, Germany
Tel: +49 30 2593 06-10, Fax: +49 30 2593 0629
berlin@hrw.org

Avenue des Gaulois, 7
1040 Brussels, Belgium
Tel: + 32 (2) 732 2009, Fax: + 32 (2) 732 0471
hrwbe@hrw.org

64-66 Rue de Lausanne
1202 Geneva, Switzerland
Tel: +41 22 738 0481, Fax: +41 22 738 1791
hrwgva@hrw.org

2-12 Pentonville Road, 2nd Floor
London N1 9HF, UK
Tel: +44 20 7713 1995, Fax: +44 20 7713 1800
hrwuk@hrw.org

27 Rue de Lisbonne
75008 Paris, France
Tel: +33 (1)43 59 55 35, Fax: +33 (1) 43 59 55 22
paris@hrw.org

1630 Connecticut Avenue, N.W., Suite 500
Washington, DC 20009 USA
Tel: +1 202 612 4321, Fax: +1 202 612 4333
hrwdc@hrw.org

Web Site Address: http://www.hrw.org

February 2009 1-56432-434-6

Far From Justice
Syria’s Supreme State Security Court

I. Summary .. 1

II. Methodology .. 8

III. Overview of the Supreme State Security Court ... 10

A. Legal Authority and Procedures ... 10

1. Restricted Role of Lawyers ... 14

2. Temporary Suspension of SSSC Trials following Riot in Sednaya Prison 17

B. History of the SSSC ... 18

C. Profile of Current Defendants before the SSSC ... 21

D. International and national Criticisms of the SSSC .. 25

IV. The SSSC’s Recent Activities: Ongoing Violations .. 27

A. Reliance on Coerced Confessions .. 27

B. Criminalizing Freedom of Expression ... 32

1. Trials of Writers and Bloggers .. 33

2. Trials of Individuals who Insult the President .. 35

C. Overbroad Accusations against Suspected “Salafis” ... 37

D. Criminalizing Kurdish Activism .. 43

E. Trial of Minors ... 48

V. Monitoring of the SSSC by the Diplomatic Community .. 50

VII. Recommendations .. 52

To the Syrian Government ... 52

To the Arab League .. 54

To the European Union and its Member States .. 54

VIII. Acknowledgments ... 56

IX. Appendices .. 57

Annex I – List of Judgments Issued by the SSSC (Jan. 07 to June 08) 57

 1 Human Rights Watch February 2009

I. Summary

It is not really a judicial process. It is a political process, and you’re
sentenced if your political thinking is wrong.

—Western diplomat who regularly attends SSSC trials, April 2008.1

Forty years after its creation, the Supreme State Security Court (SSSC) remains one of the

pillars of repression in Syria. An offspring of the state of emergency that the Syrian

authorities declared on March 8, 1963, the government created the SSSC to prosecute those

it deemed a threat to state security. In practice, the SSSC’s role has been to prosecute those

whom the Syrian authorities do not approve of in trials that lack basic due process

guarantees. The SSSC consistently ignores claims by defendants that their confessions were

extracted under torture and frequently convicts them on vague and overbroad offenses that

essentially criminalize freedom of expression and association.

Since 1992, the SSSC has tried thousands of people. With time, as the government’s

perceived enemies have changed, so has the profile of the defendants. During the 1990s,

the SSSC’s favorite targets were communists, pan-Arab Nasserites, Iraqi Ba`athists, human

rights activists, and Muslim Brotherhood members. Today, most of the defendants are

suspected Islamists, often accused of being salafis (adherents to fundamentalist Islamic

thought) or wanting to fight in Iraq, Kurdish activists demanding increased autonomy and

cultural recognition, and independent activists who criticize the regime.

Amongst those recently tried by the SSSC are bloggers who posted articles critical of the

authorities, a Kurdish university student who filmed the violent dispersal by the police of a

peaceful demonstration of Kurdish children in 2003, and a member of the Muslim

Brotherhood who returned from exile to Syria.

In preparing this report, Human Rights Watch compiled information about 237 cases,

representing all of those known to have been decided by the SSSC between January 2007

and June 2008 (Annex I lists these cases). The SSSC suspended its operations in July 2008,

following a riot that broke out in Sednaya prison, located about 30 kilometers north of

Damascus, controlled by the military which holds the vast majority of the SSSC defendants.

1 Human Rights Watch interview with Damascus-based Western diplomat C.D., Beirut, April 14, 2008.

Far From Justice 2

The suspension of trials is likely linked to the government’s total blackout on information on

the fate of detainees in Sednaya prison.

Since the SSSC neither grants access to independent observers nor publishes its

proceedings, we collected our information from those who had access to the SSSC:

defendants who have finished serving their sentence, defense lawyers, and foreign

diplomats who gained access to the SSSC courtroom starting in 2004.

The cumulative evidence paints a bleak picture. Between January 2007 and June 2008, at

least 33 defendants alleged before the SSSC that Syrian security services tortured them to

extract their confessions. To Human Rights Watch’s knowledge, the court took no steps to

investigate these allegations. The court sentenced at least 153 defendants on the basis of

vague or overbroad charges that criminalize freedom of expression and association. It

sentenced at least 10 defendants for posting information online that was critical of the

authorities. Prosecutors referred at least eight defendants to the SSSC because they

“insulted the Syrian president.” The court also sentenced at least 16 Kurdish activists for

demanding increased autonomy and cultural recognition.

Created as an exceptional court, the SSSC exists outside the ordinary criminal justice system

and is accountable only to the Minister of Interior, who acts as the delegated martial law

governor. By decree, it is exempt from the rules of criminal procedure that apply in Syria’s

criminal courts. Its non-compliance with international human rights standards is thus not

surprising.

In the cases investigated by Human Rights Watch, we found that security forces detain

defendants scheduled to appear before the SSSC for long periods of time – usually for

months – before informing them of the charges against them. These waiting periods are a

violation of a defendant’s right to be informed promptly of the charges against him and right

to a speedy trial. Even after the trial starts, Human Rights Watch’s research shows that half

the cases take at least three years to conclude even though most trials usually consist of

four short sessions before the SSSC, often less than 30 minutes long each.

Lawyers play a largely ceremonial role during trial. In cases reviewed by Human Rights Watch,

the court and the security services almost always deny them access to their clients prior to

trial, and trial proceedings begin before lawyers have had an opportunity to see their client’s

file. Even after a trial begins, defendants have only very brief access to their lawyer, typically

for a few minutes, and usually immediately before or after a trial session. The court also

 3 Human Rights Watch February 2009

denies lawyers the opportunity to engage in oral defense on behalf of their clients, allowing

them to submit only written defense statements.

Defendants have no right to appeal their verdict, a violation of Article 14(5) of the

International Covenant on Civil and Political Rights (ICCPR), to which Syria is a state party. By

decree, SSSC sentences are final but not enforceable until the President of the Republic

ratifies them. In practice, however, the Minister of Interior ratifies the verdicts.

Criminalizing Freedom of Expression

Of the 237 cases it is known to have decided since January 2007, the SSSC sentenced at

least 153 of the defendants on the basis of vague and overbroad offenses, such as “issuing

calls that awaken racial or sectarian tensions,” spreading “false or exaggerated information

that weakens national sentiment,” or undertaking “acts that […] disrupt Syria’s ties to

foreign states.” The Syrian government has long relied on such broadly worded “security”

provisions in its penal code, primarily based on speech or writings, as its primarily lever to

silence critics, or perceived critics.

Table 1. Common Charges Against Defendants in SSSC Cases (out of 237 cases tried

between Jan. 2007 and June 2008)

Criminal

Provision
Description of Provision

Number of cases

where provision

invoked

Article 278 of the

Penal Code

Undertaking “acts, writings, or speech

unauthorized by the government that exposes

Syria to the danger of belligerent acts or that

disrupt Syria’s ties to foreign states.”

34

Article 285 of the

Penal Code

Issuing calls that “weaken national sentiment or

awaken racial or sectarian tensions while Syria is

at war or is expecting a war”

104

Article 286 of

the Penal Code

spreading “false or exaggerated information that

weakens national sentiment while Syria is at war

or is expecting a war”

6

Article 307 of the

Penal Code

Undertaking “acts, writings or speech that incite

sectarian, racial or religious strife”

9

Far From Justice 4

The SSSC has applied these provisions in a manner that infringes upon the right to freedom

of expression in particular convicting persons for expressing peaceful political opinions.

Since January 2007, the SSSC has sentenced at least 10 writers or bloggers because their

writings “weakened national sentiment” or “exposed Syria to the danger of belligerent acts,”

and has tried another eight individuals for “insulting the Syrian president” in private

conversations. For example, on April 15, 2007, the SSSC sentenced Muhamad Walid al-

Husseini, 67, to three years in prison because a member of the security services overheard

him insult the Syrian president and criticize corruption in Syria while sitting at the Rawda

café in Damascus. One month later, on May 11, 2008, the SSSC issued a three-year sentence

against a blogger, Tarek Biasi, 23, because he “insulted security services” online.

The prosecution of ordinary Syrian citizens for expressing criticism of the president or the

government, sometimes in the privacy of their own homes or at their place of employment, is

indicative of the extent to which the government uses the SSSC to prevent any expression of

opposition. Accusations of neighbors, friends or family members are sometimes enough to

land a person in jail.

Overbroad Accusations against Suspected Islamists

The largest group of defendants before the SSSC in the last three years can broadly be

categorized as “Islamists” – proponents of an Islamic state where shari`a (Islamic law)

would be enforced. Trial observation notes by diplomats attending the SSSC and statements

issued by Syrian lawyers and human rights groups show that the court described as “salafis”

at least 106 of the 237 defendants before the SSSC between January 2007 and June 2008.

The court uses this designation where it considers the defendants to have espoused radical

ideas, such as establishing an Islamic state in Syria or expressed a desire to fight in Iraq. It

accused another 22 of membership of the banned Muslim Brotherhood.

A review of trial notes shows that the prosecution usually charges these defendants with

“awakening sectarian tensions” (Art. 285 of the Penal Code) and “membership in an

association created to change the economic or social structure of the state” through

“terrorist means” (Art. 306 of the Penal Code). The SSSC relied on this last provision to

convict at least 106 defendants since January 2007.

Yet, Human Rights Watch’s investigation shows that in these cases, the prosecutor often

failed to produce evidence that the defendants actually belonged to a group planning to use

“terrorist means,” as required by Syrian law. We found 15 cases where the SSSC relied solely

on the defendants’ possession of CDs and books by fundamentalist clerics as “evidence” of

 5 Human Rights Watch February 2009

belonging to groups planning terrorist acts. In these cases, the prosecution presented no

evidence in court to show that these individuals, or the groups they are accused of

belonging to, planned to use violence or terrorism. We did find a handful of cases where the

SSSC prosecutor presented additional evidence against presumed salafis, such as

possession of explosives, firearms or specific plans. But generally, the court was not

presented with any such evidence before convicting the defendants. In the words of a

Damascus-based diplomat who has been a long-time observer of the court, “the only

evidence against many of the so-called Islamists is their possession of CD's, booklets etc. of

apparently radical Imams.”2

The SSSC has cast the net too wide in its prosecution of Islamists and has blurred the lines

between holding or expressing fundamentalist religious opinions or beliefs (which is

protected by international law) and actual acts which warrant being criminalized, such as

involvement in violence. Individuals who simply hold salafi opinions but do not incite

violence and otherwise abide by a state’s laws should not be prosecuted.

Criminalizing Kurdish Activism

The arrest and trials of Kurdish activists is part of the broader Syrian policy of suppressing

the demands for cultural rights and increased autonomy by the Kurdish minority in Syria. The

crackdown on Kurdish activists accelerated after March 2004 when serious clashes occurred

between Kurdish demonstrators and security forces in the northern town of Qamishli that left

more than 30 dead, most of them Kurds.

The most common accusation against Kurdish activists is undertaking any “acts, speeches,

writings or other means to cut-off part of Syrian land to join it to another country” (Art. 267 of

the Penal Code). The SSSC invoked this provision against at least 16 defendants between

January 2007 and June 2008, the vast majority of whom had only participated in peaceful

activities. Examples include sentencing activists for presenting a petition to the National

Assembly to “remove the barriers imposed on the Kurdish language and culture” or for

participating in a peaceful demonstration to demand that Syrian authorities allow Kurdish

children to learn in their own language.

Past Criticisms of the SSSC and the Way Forward

The SSSC’s repeated breaches of basic human rights standards have not gone unnoticed.

The United Nations, Syrian and international human rights groups, and Syrian lawyers in the

2 Human Rights Watch e-mail from Damascus-based Western diplomat N.R., August 28, 2008.

Far From Justice 6

past repeatedly have criticized the SSSC. For example, the UN Human Rights Committee, the

body charged with monitoring states’ compliance with the ICCPR, stated in 2005 that SSSC

procedures are incompatible with the provisions of the ICCPR. Writing 13 years ago about the

SSSC, Human Rights Watch also noted that “defendants prosecuted in the state security

court are denied their right under international law to a fair and public trial by a competent,

independent and impartial tribunal.”3

Western diplomats who began observing trials at the SSSC since 2004 also have been highly

critical of the SSSC and its president, Fayez al-Nuri, in private conversations with Human

Rights Watch. A Western diplomat, who has frequently attended the SSSC proceedings over

the last three years, told Human Rights Watch:

I have never seen al-Nuri really look at a file. He basically tells the defendant,

“this is the charge, what do you have to say?” As the defendant speaks, he

may suddenly say, “enough!” The prosecutor never asks questions. He might

add a comment or share a joke with al-Nuri.4

According to another diplomat, “short of disbanding the court, there is no way to improve an

institution whose very existence is antithetical to human rights.”5

Human Rights Watch agrees with this assessment. The scope of violations committed by the

SSSC and the Syrian authorities’ enduring refusal to reform it mean that this institution

should be dissolved. The Syrian authorities should release defendants facing prosecution

solely for their non-violent expression or association. It should transfer cases where there is

evidence that a defendant committed recognizable criminal offenses to regular criminal

courts and ensure that these defendants receive a fair trial in accordance with international

human rights standards. In addition, the Syrian judiciary should investigate the numerous

allegations of torture at the hands of the security services and reject any forced coercions.

The timing is opportune to dissolve the SSSC since the authorities suspended trials before

the SSSC since July 2008. The government should make permanent this temporary

suspension; it also should immediately reveal information on the fate of the detainees in

Sednaya.

3 Human Rights Watch/Middle East, Syria –The Price of Dissent, vol. 7, no. 4, July 1995, p. 4.
4 Human Rights Watch interview with Damascus-based Western diplomat C.D., Beirut, April 14, 2008.
5 Human Rights Watch e-mail from Damascus-based Western diplomat A.H., August 15, 2008.

 7 Human Rights Watch February 2009

The Syrian authorities have demonstrated no commitment to end the use of SSSC as a tool

of repression and the international community, in particular, the European Union and its

member states need to play a key role in pushing it in that direction. The recently improved

relationship between the Europeans and the Syrian government presents an important

opportunity for a more assertive and vocal European role in addressing ongoing human

rights violations in Syria. In particular, the European Union should condition any further

progress in its relations with Syria, in particular the entry into force of the Association

Agreement, on the dissolution of the SSSC, the release of defendants facing prosecution

solely for their non-violent expression or association, as well as on concrete and measurable

commitments by Syria to cease the use of torture and ill-treatment in interrogations.

Far From Justice 8

II. Methodology

Sources of current information on the SSSC are very limited. The SSSC does not publish any

of its proceedings or judgments. Access to another potentially important source of

information, the defendants themselves, is also severely restricted because most

defendants tried by the SSSC in the last three years are still in detention, with the vast

majority of them in Sednaya prison, a military-run jail, where visits are strictly controlled.

To counter this lack of information, Human Rights Watch relied on five main sources of

information:

• Observation notes prepared by foreign diplomats attending the SSSC: The diplomats

provided Human Rights Watch with notes covering 27 court sessions they attended

from July 2007 to June 2008. The observation notes usually provide basic

information on the defendant, the charges against him, the evidence raised in court,

whether the defendant alleged being tortured, the sentence, and other limited

observations by the diplomats about the proceedings.

• Statements issued by Syrian lawyers and organizations: A number of Syrian human

rights groups, in particular the Syrian Human Rights Organization-Swasiah and the

National Organization for Human Rights, issue almost-weekly statements on SSSC

trials. These statements are usually based on information obtained from lawyers

representing the defendants. Human Rights Watch reviewed all statements issued by

the Syrian groups for 2007-2008 and used the information in these statements to

prepare Annex I, which lists all of the defendants known to have appeared before the

SSSC between January 2007 and June 2008.

• Interviews with diplomats, human rights activists and lawyers representing

defendants: Human Rights Watch interviewed six Western diplomats who attended

sessions before the SSSC, four defense lawyers who regularly represent defendants

before the SSSC, and five Syrian human rights activists who met with defendants

who had appeared before the SSSC and had information on the treatment of

detainees. We conducted six of these interviews in person outside of Syria, and the

rest over the phone or by e-mail.

• Interviews with individuals tried by the SSSC: We conducted interviews with five

defendants whom the SSSC tried between 2004 and 2005 but who had finished

serving their sentence. Four of these defendants left Syria following their release; we

 9 Human Rights Watch February 2009

conducted interviews with them over the phone. The fifth defendant answered our

questions via e-mail.

• Indictments used before the SSSC: a Syrian human rights activist provided Human

Rights Watch with copies of three indictments of cases before the SSSC. These

indictments proved helpful in understanding the type of evidence relied on by the

SSSC.

Human Rights Watch also reviewed previously published studies on the SSSC, as well as any

comments or decisions on the SSSC by UN institutions such as the UN Working Group on

Arbitrary Detention.6

Most persons interviewed for this report asked Human Rights Watch not to reveal their

names out of fear that Syrian authorities would harass them or their families, or in the case

of diplomats, cause a backlash against their presence in court. In such cases, Human Rights

Watch has not used names but descriptive terms to explain the source (for example,

“western diplomat,” “Kurdish activist,” etc.) and initials (for instance, “J.K.”) that do not

correspond to the interviewees' real names.

Despite Human Rights Watch’s best efforts, we were unable to interview Syrian authorities

for this report, nor are we able to reflect the Syrian government’s views, as they have failed

to reply to our requests for information or interviews. Syrian authorities have denied our

requests to visit Syria and meet with Syrian officials. We sent a letter to the Syrian

ambassador to the United States on January 9, 2009 outlining the findings of our report and

asking for comments. To date, Human Rights Watch has received no response.

6 Razan Zeitouneh, The Damascus Center for Human Rights Studies, “Is There Justice in Exceptional Courts? The Supreme
State Security Court as an Example,” April 2007, http://middleeasttransparent.com/article.php3?id_article=1247 (accessed
November 10, 2008); Amnesty International, “Memorandum on the Supreme State Security Court: A Summary of Amnesty
International’s Concerns,” AI Index: MDE 24/039/2007, August 2007,
http://www.amnesty.org/en/library/asset/MDE24/039/2007/en/769227e8-ce8e-11dc-a98a-
359eaace9fe9/mde240392007eng.pdf (accessed November 10, 2008); Human Rights Watch/Middle East, Throwing Away the
Key, October 1992, pp. 8-9; Middle East Watch (now Human Rights Watch/MENA), Syria Unmasked: The Suppression of
Human Rights by the Asad Regime (New Haven: Yale University Press, 1991); Human Rights Watch/Middle East, Syria –The
Price of Dissent, vol. 7, no. 4, July 1995.

Far From Justice 10

III. Overview of the Supreme State Security Court

A. Legal Authority and Procedures

The Supreme State Security Court (SSSC) is an offspring of the state of emergency that the

Syrian authorities declared on March 8, 1963 and remains in effect today.7 As initially

enacted, the emergency law authorized the referral of offenses against the security of the

state and public order to military courts.8 In 1968, Legislative Decree No. 47 replaced the

exceptional military courts with the SSSC.9

The SSSC has jurisdiction over “all persons, civilian or military, whatever their rank or

immunity.” 10 Its subject matter jurisdiction is virtually unlimited, having inherited the

exceptional military court jurisdiction as well as the authority to look at “all other cases

referred to it by the martial law governor.”11

Legislative Decree No. 47 exempts the SSSC from the rules of procedure followed by regular

Syrian courts:

The right of defense as prescribed in relevant laws notwithstanding, state

security courts are not required to follow judicial procedures stipulated in

these laws during any of the phases of investigation, interrogation and trial.12

The SSSC consists of a three-judge panel, which includes two civilian judges and a military

judge.13 The judges are usually members of the Ba`ath party appointed by decree upon the

suggestion of the martial law governor.14

7 The Ba`ath Party government instituted the state of emergency with Military Order No. 2 of March 8, 1963. Legislative Decree
No. 51 of December 22, 1962, a law enacted by the previous government actually authorizes the government to declare a state
of emergency. Legislative Decree 51, December 22, 1962.
8 Legislative Decree No. 51, art. 6.
9 However, exceptional military courts continued to operate despite Legislative Decree No. 47. Most recently, a military field
court sentenced a group from the town of Daria on February 14, 2004. For more details, see reference in Damascus Center for
Human Rights Studies, Is There Justice in Exceptional Courts?, p. 4.
10 Legislative Decree No. 47, art. 7.
11 Legislative Decree No. 47, art. 5. Under Syria‘s emergency law, the prime minister is appointed as martial law governor
after the declaration of a state of emergency. He can then exercise a wide range of powers including the right to restrict
movement and assembly. Legislative Decree 51, December 22, 1962, arts. 3-9
12Legislative Decree No. 47, art. 7(a).

 11 Human Rights Watch February 2009

The decisions of the SSSC cannot be appealed to a higher tribunal, as required by the

International Covenant on Civil and Political Rights (ICCPR), to which Syria acceded in 1969.15

Rather, the SSSC is under the control of the executive branch, and the power of review and

ratification of the verdicts of the security court rests with the head of state, who can nullify

the verdict, order a retrial, or lessen the sentence. In practice, Syrian lawyers told us that

verdicts are approved by the minister of interior, in his capacity as deputy martial law

governor.16

Defendants are referred to the SSSC by one of Syria’s multiple security services. The referral

is usually in the form of a martial order, pursuant to emergency-law powers, signed by the

minister of interior. However, according to one experienced lawyer who has monitored the

SSSC for years, this referral from the minister of interior is a pure formality, as in practice the

security services simply send a copy of their investigations directly to the SSSC. 17

Once a detainee has been referred to the SSSC by a martial order, he is questioned by the

investigating judge (qadi al-tahqiq), who then refers the case to trial. The trial then proceeds

with a series of four consecutive sessions—questioning, prosecution, defense, and

sentencing—that typically are spaced months apart at minimum.

According to observers of the SSSC, court sessions are very short and informal. A Western

diplomat who attended a number of sessions described the court sessions:

What strikes you is that it does not look or feel like a real court. It is in a room

of a house with the judge sitting behind a desk. The judge usually makes a

short summary of the case, asks a few questions to the defendant and then

13 The SSSC has in principle two chambers but only one chamber (the one headed by Fayez al-Nuri) is active today. The other
two judges of the SSSC are the civilian judge Maymun Izz al-Din, and the military judge, Colonel Munjid Badran. Human Rights
Watch e-mail from Syrian lawyer S.A., July 31, 2008.
14 Ibid; Human Rights Watch interview with Syrian activist Mohamad al-Abdallah, Beirut, August 14, 2008. Legislative Decree
No. 47, art. 2 states: ”The Supreme State Security Court is formed by decree based on the proposal of the martial law
governor.“
15 Legislative Decree No. 47, art. 8. Article 14(5) of the ICCPR states: “Everyone convicted of a crime shall have the right to his
conviction and sentence being reviewed by a higher tribunal according to law.” The Syrian government has argued in its
periodic report to the Human Rights Committee: “In view of the sensitive nature of the cases referred to the Higher State
Security Court, its judgments are final but are not enforceable until they have been ratified by the Head of State who, by law,
has the right to annul the judgment, order a retrial or a stay of proceedings to reduce or commute the penalty. The President of
the Republic may issue amnesty for those convicted by the court; in fact he has exercised this power several times.” UN
Human Rights Committee, Consideration of Reports Submitted by State Parties under Article 40 of the Covenant,
CCPR/C/SYR/2004/3, para. 66 (October 19, 2004).
16 Human Rights Watch e-mail from Syrian lawyer S.A., July 31, 2008..
17 Ibid.

Far From Justice 12

the session is over. The defense lawyers never speak, and I have never seen

any physical evidence presented. The whole session does not last more than

30 minutes per group [of defendants].18

The court occupies a flat on the first floor of a building on 29 Ayyar Street in Damascus.19 The

prosecutor’s office is located on the second floor, and the third floor contains the

president’s chamber. In recent years, Fayez al-Nuri, the president of the court, has held

many court sessions in his own office rather than in the actual court.20 The SSSC trial room

was relocated in June 2008 to the building of the Ministry of Justice (wing of the Judges’

Institute) in Mazzeh, Damascus. According to diplomats who visited the new location, “the

move is temporary as the old building is renovated” but no one knows exactly how long this

will take. 21

The court sessions are not open to the public and the families of detainees cannot attend.

They wait outside the court in the hope of seeing their relatives as they are transferred inside

the court building.22 Such blanket exclusion of the public from the courtroom violates the

ICCPR, which states that the public may be excluded from a trial only for reasons of ”morals,

public order or national security in a democratic society,“or ”when the interest of the private

lives of the parties so requires.“23 The situation for the families got harder after the SSSC

moved to its temporary new location. One Syrian lawyer told us, “in the old court, they could

stand on the sidewalk outside the courtroom and see the defendants as they were brought

in to the court. Today, they can’t get close because it is at the Ministry of Justice.”24 The only

exception in terms of access is for diplomats who gained access to the SSSC in 2004. A

European diplomat explained to Human Rights Watch, “the Syrian authorities never formally

permitted our presence. At some point they just started to tolerate it.” 25

18 Human Rights Watch interview with Damascus-based Western diplomat N.R., Beirut, November 4, 2008.
19 Human Rights Watch Interview with Mohamad al-Abdallah, Beirut, August 14, 2008.
20 Human Rights Watch interview with Damascus-based Western diplomat C.D., Beirut, April 14, 2008. Legislative Decree 47,
art. 1 provides that the President of the Court has “the right to hold the trial session in any place and time he deems suitable.”
21 Human Rights Watch e-mail from Damascus-based Western diplomat N.R., August 28, 2008.
22 Human Rights Watch interview with Damascus-based Western diplomat C.D., Beirut, April 14, 2008; Human Rights Watch
Interview with Mohamad al-Abdallah, Beirut, August 14, 2008.
23 Article 14(1) of the ICCPR states: “The press and the public may be excluded from all or part of a trial for reasons of morals,
public order (ordre public) or national security in a democratic society, or when the interest of the private lives of the parties
so requires, or to the extent strictly necessary in the opinion of the court in special circumstances where publicity would
prejudice the interests of justice.“
24 Human Rights Watch e-mail from Syrian lawyer S.A., July 31, 2008.
25 Human Rights Watch e-mail from Damascus-Based Western Diplomat B.B., August 14, 2008. See Section V. (“Monitoring of
the SSSC by the Diplomatic Community”) below for a fuller discussion of the role of the diplomats at the SSSC.

 13 Human Rights Watch February 2009

With the exception of a few cases, our investigation indicates that SSSC trials usually do not

involve any testimony by witnesses either for the prosecution or the defense.26 A seasoned

lawyer who regularly appears before the SSSC told Human Rights Watch:

It is rare for the prosecution to call any witnesses. And when they do, the

witnesses tend to be either security officials or informants. It is even rarer for

the court to accept the testimony of defense witnesses. Even when witnesses

appear, they rarely add anything. In the case of [name withheld], a number of

witnesses were called to support the testimony of the defendant, but the

court completely ignored their testimony.27

Even though the SSSC trials usually consist of four short sessions, half of the trials we

investigated took three years to conclude because SSSC officials scheduled court sessions

months apart. Human Rights Watch’s review of the time between the date of arrest and the

date of sentencing by the SSSC in 217 cases since January 2007 shows that 50% of cases

took three years or more.

26 Three defendants before the SSSC told Human Rights Watch that there were no witnesses in their trial before the SSSC.
Human Rights Watch phone interview with former detainee K.K., August 22, 2008; Human Rights Watch phone interview with
former detainee Mas`ud Hamed, August 19, 2008; Human Rights Watch phone interview with former detainee C.A., February 15,
2008. An experienced Syrian lawyer as well as a diplomat who regularly attends SSSC trials confirmed to Human Rights Watch
that witnesses rarely appear before the SSSC. Human Rights Watch e-mail from Syrian lawyer S.A., July 31, 2008; Human
Rights Watch interview with Damascus-based Western diplomat N.R., Beirut, October 7, 2008.
27 Human Rights Watch e-mail from Syrian lawyer C.O., October 8, 2008.

Far From Justice 14

1. Restricted Role of Lawyers

Lawyers play a very limited role in the proceedings, even though Legislative Decree 47

preserves the defendant’s right of defense in trials before the SSSC. According to defendants

and lawyers interviewed by Human Rights Watch, Syrian security forces usually do not allow

lawyers to visit clients who have been referred to the SSSC until the day of the trial. This has

meant that lawyers are not usually present when the defendant appears before the state

security prosecutor or the investigative judge, even though article 69 of the Syrian Code of

Criminal Procedure provides that a defendant has a right to have his lawyer present during

interrogation before the investigative judge.28 An experienced lawyer explained the problem:

To represent a detainee, you need to be appointed by the defendant. To get

this appointment, you need to see the defendant. Since most defendants

before the SSSC are detained in the military-run Sednaya prison—where

lawyers are denied entry—you end up waiting for the defendant to appear on

the day of his trial to get appointed as his lawyer.29

A defendant noted however that the problem also lies with the investigative judge. “I told

Habib Najmeh [the investigative judge] that I wanted a lawyer present and that I will not

speak without one. He said, ‘there are no lawyers here. Things move fast here.’”30 Other

defendants interviewed by Human Rights Watch stated that they did not have a lawyer when

they appeared before the investigative judge and that the first time they saw a lawyer was on

the day of their trial. 31 A defendant even described how he signed the papers to appoint his

lawyer from the defendant’s cage in the court.32

Even after a trial starts, defendants have very brief access to their lawyer immediately before

or after trial sessions. The problem again is that lawyers are not allowed to visit their clients

in Sednaya prison.33 So the only occasion for a lawyer to see his client is usually on the day

28 Code of Criminal Procedure, Decree no. 112, March 13, 1950. See also Damascus Center for Human Rights Studies, “Is There
Justice in Exceptional Courts?,” p. 17 (noting “Usually, the interrogation before the state security prosecutor takes place
without the presence of lawyers. There are very few cases where the state security prosecutor allows the lawyers to be
present.”)
29 Human Rights Watch e-mail from Syrian lawyer C.C., October 8, 2008
30 Human Rights Watch interview with former detainee M.M., November 19, 2008.
31 Ibid.; Human Rights Watch phone interview with former detainee K.K., August 22, 2008; Human Rights Watch phone
interview with former detainee Mas`ud Hamed, August 19, 2008, Human Rights Watch phone interview with former detainee
S.S., November 17, 2008
32 Human Rights Watch phone interview with former detainee K.K., August 22, 2008.
33 Sednaya prison, located about 30 kilometers north of Damascus, is under the control of the military, and is used for the pre-
trial detention of detainees held by security services, as well as for those already sentenced by the SSSC. A small number of

 15 Human Rights Watch February 2009

of a court session when the detainee is in the holding cell of the SSSC and within earshot of

the security guards.34 A defense lawyer described the difficulties he faced talking to his

client at the SSSC:

The security guard often interferes in the conversation and asks the lawyer

not to advise the detainee on some legal aspects of his case, or ask the

detainee to deny certain issues. In some cases, even court staff intervene to

restrict communication with the detainee…The harassment has gotten so bad

that I have refused lately even to try to talk to my clients through the door of

the holding cell. 35

These restrictions mean that many defendants never get to discuss their defense strategy

and the evidence against them with their lawyers. A defendant told Human Rights Watch

how he learned of his lawyer’s written defense at the beginning of his defense session and

immediately sought to dismiss him because he disagreed with the approach adopted.36

Defense lawyers complained to Human Rights Watch that the court denies them the

opportunity to engage in oral defense and requires them to content themselves with

submitting written defense statements to the court.37 According to these lawyers, in

preparing their written defense, the SSSC only allows them to examine the prosecutor’s

indictment (Karar ittiham al-niyaba al-`ama) and not the all-important preliminary

investigation in the security branches, even though Legislative Decree 47 preserves the

defendant’s right of defense in trials before the SSSC and article 275 of the Syrian Code of

Criminal Procedure provides that “a defense lawyer has the right to copy at his expense all

documents that he deems valuable for his defense.”38

defendants before SSSC are detained in the political wing of `Adra prison, a civilian-run prison. In principle, lawyers are
allowed to visit their clients in `Adra after a trial has started, but this remains subject to the whim of the security services.
Human Rights Watch interview with Syrian lawyer C.C., October 29, 2008.
34 The report by the Damascus Center for Human Rights Studies quotes one of the lawyers saying “often, security agents
interfere in the discussion with our clients. For example, we would be asking our client if he was tortured, the security officer
would say that this question is not allowed and would ask us to move on. Damascus Center for Human Rights Studies, “Is
there justice in Exceptional Courts?,” p. 17. An activist recalled a case where the lawyer Khalil Ma`tuk was even prevented
from shaking the hand of his client, Omar al-Abdullah during the defense session on April 15, 2007 after an officer in the
military police intervened directly. Human Rights Watch interview with Muhammad Abdallah, Beirut, September 8, 2008.
35 Human Rights Watch interview with Syrian lawyer C.C., October 29, 2008.
36 Human Rights Watch phone interview with former detainee S.S., November 17, 2008.
37 Human Rights Watch interview with Syrian lawyer C.C., October 29, 2008; Human Rights Watch e-mail from Syrian lawyer
S.A., July 31, 2008.
38 Code of Criminal Procedure, Decree no. 112, March 13, 1950. See also, analysis in Damascus Center for Human Rights
Studies, “Is there justice in Exceptional Courts?”, p. 18.

Far From Justice 16

These restrictions severely limit the role and effectiveness of the lawyer. According to one

defense lawyer, “many defense lawyers prepare the defense statement on the day of the

court session. They simply write a four paragraph statement and enter the court.39

Defendants who spoke to Human Rights Watch were dismissive of the role of the lawyer. One

defendant sentenced by the SSSC in 2005 described the lawyer’s role “as a formality. He

does not change anything. The best he can do is obtain the date of the next session.”40 A

second defendant said “the lawyer’s limited role is a known issue, and it is mostly

procedural. Even my lawyer’s interventions were on very basic issues and not at the heart of

the accusations against me.”41 For a third defendant, the lawyer simply served as a

messenger between him and his family: “during one of trial sessions, I managed to ask the

lawyers for some money and I asked them to tell my parents to visit me on a specific date.”42

For defendants who cannot afford a lawyer, the SSSC will appoint one. However, according

to two lawyers who regularly appear before the SSSC, these appointed lawyers tend to be

trainees who are intimidated by the SSSC and do not dare challenge it. 43 “Their [the

appointed lawyers] defense statement tends to be limited to asking for the mercy of the

court,” said one of the experienced lawyers.44 The other complained to Human Rights Watch

that the appointed lawyers often failed to appear on the date of the hearing causing further

delays.45

Western diplomats attending the SSSC had similar comments about the limited role of

lawyers in the proceedings: “I have never seen them interfere. The most I have seen is the

lawyer asking the judge to repeat himself. The lawyer has no access to his client.”46 His

views were echoed by another diplomat: “The detainees and their advocates often stay

39 Human Rights Watch interview with Syrian lawyer C.C., October 29, 2008.
40 Human Rights Watch phone interview with former detainee C.A., February 15, 2008.
41 Human Rights Watch e-mail from former defendant A.Y., October 22, 2008.
42 Human Rights Watch phone interview with former detainee Mas`ud Hamed, August 19, 2008.
43 Human Rights Watch interview with with Syrian lawyer C.C., October 29, 2008; Human Rights Watch e-mail from Syrian
lawyer S.A., July 31, 2008.
44 Ibid.
45 Human Rights Watch e-mail from Syrian lawyer S.A., July 31, 2008. According to Amnesty International, in one case before
the SSSC, the defense lawyers assigned by the court failed to appear for the hearings on three separate occasions. Amnesty
International, “Memorandum on the SSSC,” p. 7.
46 Human Rights Watch interview with Damascus-based Western diplomat C.D., Beirut, April 14, 2008.

 17 Human Rights Watch February 2009

silent, and only the judge and mukhabarat [security services] representatives speak. I have

noticed there is no western-style defense.”47

The restrictions imposed on access to lawyers violate the rights of a defendant as

guaranteed by the ICCPR, to which Syria acceded in 1969. Article 14(3) of the ICCPR

guarantees a defendant the right to “have adequate time and facilities for the preparation of

his defense and to communicate with counsel of his own choosing,” to have such

communication be confidential, and ”to examine, or have examined, the witnesses against

him.“ Paragraph 1 of the Basic Principles on the Role of Lawyers also emphasizes that

“everyone has the right to request the assistance of a lawyer of their choice…to defend them

in all stages of criminal proceedings,” including during interrogations. 48

2. Temporary Suspension of SSSC Trials following Riot in Sednaya Prison

According to diplomats, defense lawyers and human rights activists, the SSSC suspended its

operations starting in July 2008 following a riot that broke out at Sednaya prison on July 5,

2008, which the authorities quelled violently.49 The government detains the vast majority of

detainees on trial before the SSSC at Sednaya prison.

The riot had begun when a contingent of Military Police officers conducted an aggressive

search of the inmates’ cells. The prisoners, a majority of whom are Islamists, protested by

fighting with members of the military police. According to an inmate who spoke to Human

Rights Watch from a cell phone inside the prison, the military police responded by opening

fire on them. Following the shooting, detainees overpowered the security guards and took

several hostages, including the prison director. Tense negotiations reportedly ensued for

four days, with information leaking to the outside world by inmates using cell phones seized

from the hostages. The last known communication from the prisoners was a July 8 phone call

from an inmate to his family, saying that security officials were threatening to violently storm

the prison if the prisoners did not surrender.50

47 Human Rights Watch e-mail from Damascus-based Western Diplomat B.B., August 14, 2008.
48 Basic Principles on the Role of Lawyers, adopted by the Eighth United Nations Congress onthe Prevention of Crime and the
Treatment of Offenders, Havana, 27 August to 7 September 1990, U.N. Doc. A/CONF.144/28/Rev.1 at 118 (1990).
49 Human Rights Watch interview with Damascus-based Western diplomat N.R., October 7, 2008; Human Rights Watch
interview with Syrian lawyer C.C., October 29, 2008, Human Rights Watch interview with Syrian lawyer S.A., October 29, 2008.
50 For more information on the riot, see “Syria: Investigate Sednaya Prison Deaths,” Human Rights Watch news release, July
21, 2008, http://www.hrw.org/en/news/2008/07/21/syria-investigate-sednaya-prison-deaths.

Far From Justice 18

The SSSC did not issue any explanation for the suspension of hearings. According to a

diplomat who usually attends the SSSC, “we would just send someone to the court, and they

would be told that there are no sessions.”51 The last known session of the SSSC was on June

29, 2008.

The suspension is likely linked to the total blackout on information concerning detainees in

Sednaya prison that the Syrian authorities imposed following the riot. If detainees with

information on the riot had hearings before the court, news might filter out about what

happened there. Seven months after the incident, there is still no public information about

how the prison standoff ended, or the exact number and names of those killed and wounded.

The government has not allowed visits to any detainee in Sednaya. The government has not

said when the SSSC sessions will resume.

B. History of the SSSC

Little is known about the SSSC’s activity for the first two decades following its formation in

1968. A report issued by the Damascus Center for Human Rights Studies, a Syrian

independent organization, refers to a trial by the SSSC in July 1979 of activists belonging to

the Arab Communist Organization (al-Munathama al-Shuyu`iyyat al-`Arabiyya). According to

the report, the trial took three days, following which the SSSC issued a death sentence

against five members of the organization; the sentence was carried out three days later.52

In the late 1970s, the local Syrian bar associations began a fierce campaign against the

SSSC and other exceptional courts created under the emergency law. The Damascus Bar, in

a famous resolution of June 22, 1978, stated that all “illegal judgments issued by the special

courts should be considered as contrary to the law and to the principles of justice.” The

Damascus lawyers demanded that “all lawyers not plead before the special courts and

consider that if they do, they are guilty [of a breach of discipline]” because lawyers “must

avoid having the prestige of the legal profession give credibility to these disastrous

courts.”53

Public opposition to these exceptional courts was widespread. In an effort to win public

opinion, the National Progressive Front, a coalition of political parties established by then-

President Hafez al-Asad to provide some limited participation in government by political

51 Human Rights Watch interview with Damascus-based Western diplomat N.R., October 7, 2008.
52 The Damascus Center for Human Rights Studies, “Is There Justice in Exceptional Courts?,” p. 26.
53 Quoted in Middle East Watch (now the Middle East and North Africa Division of Human Rights Watch/), Syria Unmasked: The
Suppression of Human Rights by the Asad Regime (New Haven: Yale University Press, 1991), p. 26.

 19 Human Rights Watch February 2009

parties other than the ruling Ba`ath Party, felt compelled to criticize them. In a major public

statement of September 27, 1979, it called on the regime to “restrict the jurisdiction of the

state security courts to crimes against the security of the state.”54 Speaking in early 1980 at

the Ba`ath Congress, President Hafez al-Asad himself called for “the establishment of

ordinary courts’ dominance over the special courts as soon as possible” and declared that

instructions had been issued to the SSSC to avoid looking into any case that did not deal

with security.55

Such pronouncements proved worthless. Instead of promoting ordinary courts, the Syrian

authorities in the 1980s—a decade known for violent confrontations between the authorities

and the opposition, notably the Muslim Brotherhood—proceeded to further ignore court

procedures in favor of holding detainees without trials. 56 A review of publicly available

information on the SSSC does not reveal whether the court was active in the 1980s or

whether the authorities had completely suspended its operations.

The SSSC resumed its activities in 1992, when the Syrian authorities began trying before the

court hundreds of political activists, including communists, pan-Arab Nasserites, Iraqi

Ba`athists, independent political activists, and Muslim Brotherhood members who had been

arrested as long ago as 1980 but who had not been brought to any court following their

arrest.57

The reason for the change in the government’s strategy in dealing with political prisoners is

unknown. It may have been part of a larger shift in official Syria policy to provide some sort

of legal cover to the continuing detention of thousands of political detainees. In parallel to

referring hundreds of defendants to the SSSC, president Hafez al-Asad issued an amnesty

for some 3,500 long term detainees in late 1991.58

One of the very first cases tried by the SSSC in 1992 involved the prosecution of human

rights activists from the Committees for the Defense of Democratic Freedoms and Human

Rights in Syria (CDF). Security services had arrested them in late 1991 and early 1992, and

54 Ibid, p. 27.
55 Ibid.
56 For more information on detention without trial in the 1980’s, see Human Rights Watch/Middle East, Throwing Away the Key,
October 1992, pp. 8-9; Middle East Watch (now Human Rights Watch/MENA), Syria Unmasked: The Suppression of Human
Rights by the Asad Regime (New Haven: Yale University Press, 1991), Ch. 2.
57 For more information on the SSSC’s activities in 1992, see Human Rights Watch/Middle East, Syria –The Price of Dissent,
vol. 7, no. 4, July 1995.
58 Human Rights Watch, Throwing Away The Key, p. 1.

Far From Justice 20

the SSSC sentenced ten of them in March 1992 to prison terms ranging from five to ten years

for membership in an illegal organization, distribution without permission of leaflets critical

of the Syrian government, and conspiracy to undermine the government.59

Five months later, on August 27, 1992, in proceedings unmatched in scale since 1971, the

SSSC tried an estimated 600 political detainees, including at least 150 suspected members

of banned Communist factions, for violations of the emergency laws.60 The use of the SSSC

to crackdown on political activism continued throughout the 1990s. For example, in 1993,

the SSSC sentenced eight Syrian Kurds for “opposing the goals of the revolution” and

“spreading false information” because they publicly distributed a leaflet on the issue of

stateless Kurds. 61 A year later, in 1994, the SSSC sentenced 21 alleged members of the

unauthorized Party for Communist Action and the Community Party-Political Bureau for

“membership in a secret organization created to change the economic or social structure of

the state” to prison terms ranging from eight to fifteen years. 62

Following President Bashar al-Asad’s assumption of power in July 2000, political and human

rights activists hoped that state repression and referrals to exceptional courts would ease

up.63 However, their hope was short-lived. In August 2001, Syrian security services arrested

ten opposition leaders, including two members of parliament, Ma’moun Homsi and Riad Seif.

With the exception of the two parliamentarians who were referred to the Damascus criminal

court, the other eight opposition leaders, Riad al-Turk, `Aref Dalilah, Walid al-Bunni, Kamal

al-Labwani, Habib Salih, Hasan Sa`dun, Habib `Isa, and Fawwaz Tello, were tried before the

SSSC and sentenced to prison terms ranging between two to 10 years. Charges included

attempting to change the constitution by illegal means, inciting armed rebellion and

spreading false information.64

59 For more background on the trial of CDF activists, see Middle East Watch, Syria – Human rights Workers on Trial, vol. 4, No.
5.
60 Some of the activists on trial in 1992 had been in detention without formal charges for up to 12 years. For more info, see
Human Rights Watch, World Report 1993 – Syria chapter.
61 Human Rights Watch, Syria-The Silenced Kurds, October 1996, Vol. 8, No. 4(E), p. ?? [only have online copy]
62 Human Rights Watch, Syria’s Tadmor Prison, April 1996, Vol. 8, No. 2 (E). See Appendix A of Syria’s Tadmor Prison for SSSC
Convictions of 21 political activists in 2004. See also, Appendix B of Human Rights Watch, Syria: the Price of Dissent, for SSSC
verdicts issued in 1993 and 1994.
63 To read more about the mood in Syria at the time of Bashar al-Asad’s accession to power, see Alan George, Syria: Neither
Bread nor Freedom (London: Zed Books, 2003), pp. 30-33; and Human Rights Watch, No Room to Breathe, October 2007, Vol.
19, No. 6(E), pp. 9-10.
64 The Damascus Criminal court sentenced the two parliamentarians to five years imprisonment. For more information on the
trials of the ten activists, see “Syria: Long Prison Terms for Democracy Activists,” Human Rights Watch news release, August 2,
2002, http://hrw.org/english/docs/2002/08/02/syria4184.htm, Human Rights Watch, No Room to Breathe, p. 11.

 21 Human Rights Watch February 2009

In subsequent years, the SSSC has remained one of the pillars of repression in Syria under

President Bashar al-Asad. However, as the government’s perceived enemies have changed,

so has the profile of the defendants.

C. Profile of Current Defendants before the SSSC

The largest group of defendants before the SSSC in the last three years can broadly be

categorized as “Islamists” accused by the Syrian authorities of espousing radical ideas

about establishing an Islamic state in Syria or wanting to fight in Iraq. A review of trial

observation notes by diplomats attending the SSSC and statements issued by Syrian lawyers

and human rights groups shows that of the 237 individuals sentenced by the SSSC between

January 2007 and June 2008, the SSSC described in its proceedings at least 106 of them as

beings “salafis,” “belonging to a salafi jihadist movement,” “adopting salafi takfiri thought,”

or “belonging to Hezb al-Tahrir.” 65

The increase in trials of Islamists corresponds to a broader crackdown on Islamists in Syria

starting in 2004 following a series of attacks on Syrian soil.66 The first attack occurred on

April 27, 2004 when a bomb was planted near an abandoned UN building in the upmarket

Mezzeh neighborhood of Damascus leading to a shootout between Syrian security forces

and suspected Islamic militants, leaving dead one bystander, one police officer, and two of

the presumed attackers.67 On June 2, 2006, the security forces clashed with gunmen whom

65 Salafis strive to imitate and replicate the Islam of the Prophet’s generation (al-salaf al-salih), aiming to rid Islamic practice
of the innovations accrued over centuries of human practice. They aspire to follow the literal meanings of Qur’anic injunctions
Issues of salafi beliefs frequently involve questions of ritual and everyday life, but more important are questions involving
social norms and laws derived from the Prophet Muhammad’s reported words and deeds. According to Gilles Kepel, an
academic expert on Islamist movements, “the term ‘takfir’ “derives from the word kufr (impiety) and it means that one who is,
or claims to be a Muslim is declared to be impure: by takfir he is excommunicated in the eyes of the Community of the Faithful.
For those who interpret Islamic law literally and rigorously, one who is impious to this extent can no longer benefit from the
protection of law.” Gilles Kepel, Jihad: The Trail of Political Islam (Cambridge, Mass.: Belknap Press of Harvard University
Press, 2002), p. 31. Hezb al-Tahrir is an international pan-Islamist Sunni political party whose goal is to combine all Muslim
countries in a unitary Islamic state or caliphate, ruled by Islamic law and with a caliph head of state. For more information
about Islamic fundamentalism in Syria, see Razan Zeytouneh, “A look at Fundamentalist Islam in Syria,” May 2007,
http://tharwacommunity.typepad.com/whereto_syria/2006/09/post_1.html.
66 For a broader discussion of the emergence of recent Islamists movements in Syria, see Nicholas Blanford, “In secular Syria,
an Islamic revival,” Christian Science Monitor, October 3, 2003, http://www.csmonitor.com/2003/1003/p06s01-wome.html;
Sami Moubayed, “The Islamic Revival in Syria, Mid East Monitor,” Vol. 1, No. 3, Sept-Oct 2006,
http://www.mideastmonitor.org/issues/0609/0609_4.htm; Ghaith Abdul-Ahad, "Outside Iraq but Deep in the Fight; A
Smuggler of Insurgents Reveals Syria's Influential, Changing Role," Washington Post, June 8, 2005 (noting that “Syria's role in
sustaining and organizing the insurgency has shifted over time. In the first days of the war, fighters swarmed into Iraq aboard
buses that Syrian border guards waved through open gates, witnesses recalled. But late in 2004, after intense pressure on
Damascus from the Bush administration, Syrian domestic intelligence services swept up scores of insurgent facilitators”); Neil
Macfarquhar, "Syria, Long Ruthlessly Secular, Sees Fervent Islamic Resurgence," The New York Times, October 24, 2003
(noting that “the government manipulates the religious resurgence as a safety valve, periodically loosening the restraints to
see who is involved so they can be monitored.”)
67 “Syrian police clash with bombers,” BBC News Online, April 28, 2004,
http://news.bbc.co.uk/2/hi/middle_east/3664811.stm (accessed November 10, 2008); Anne Penketh, “Peace shattered in

Far From Justice 22

Syrian officials accused of planning a "terrorist" attack on a building near the offices of

Syrian state TV and radio.68 Syrian officials reported that the militants were in possession of

CDs containing sermons of Mahmud Aghasi, better known as Abu al-Qa`qa`.69 In September

2006, a group of four attackers attacked the American embassy in Damascus, but the Syrian

security forces responded and killed three of them while injuring the fourth.70 Finally, on

September 27, 2008, a car bomb exploded in Damascus, killing 17 people and wounding 14

others in one of the deadliest attacks in Syria in a dozen years.71 On November 6, 2008,

Syrian state television broadcast statements by men it said were part of the Islamist Fatah

al-Islam, in which they admitted carrying out the bomb attack and stating that the aim of the

attack was to "harm the regime in Syria."72

Western diplomats as well as defense lawyers note that within this large group identified as

“Islamists,” the profile of defendants varies quite a bit. On one end of the spectrum, trial

notes by diplomats describe a number of these defendants as men simply in possession of

recordings and publications by “radical” imams who promote fundamental Islamic

teachings and in some cases promote jihad in Iraq.73 According to a Western diplomat who

regularly attends the SSSC, “many of the so-called Islamists are only accused of being in

Syria as terrorists attack UN building,“ The Independent, April 28, 2004, http://www.independent.co.uk/news/world/middle-
east/peace-shattered-in-syria-as-terrorists-attack-un-building-561530.html (accessed November 10, 2008).
68 According to media reports, one Syrian security personnel and four militants were killed in the battle, while the remaining
militants were captured. “Five die as Syria thwarts attack,” BBC News Online, June 2, 2006,
http://news.bbc.co.uk/2/hi/middle_east/5040558.stm (accessed November 10, 2008).
69 Mahmud Aghasi was a charismatic Sunni cleric with thousands of radical Islamist followers in Syria. He was assassinated
on September 28, 2007 and it is unknown who killed him. He is a controversial figure and there are competing views about his
real identity. For some, he was an essential actor in mobilizing youth to go fight in Iraq after the US-led invasion in 2003 and
an ardent supporter for the establishment of an Islamic state in Syria based on shari`a law. Others have claimed that he was
an agent of the Syrian government, who was used to appease rising anti-American discontent amongst the country’s Muslims
and to keep the authorities informed of the activities of his fellow jihadists. For more information, see Ghaith Abdul-Ahad,
“From here to eternity,” The Guardian, June 8, 2005, http://www.guardian.co.uk/world/2005/jun/08/iraq.alqaida (accessed
November 10, 2008); “Radical syrian cleric ‘shot dead’,” BBC News Online, September 29 2007; Blanford, “In secular Syria, an
Islamic revival.”
70 One Syrian security official was also killed but no American personnel were injured. “Gunmen in Syria Hit US Embassy; 3
Attackers Die,” New York Times, September 13, 2006, http://www.nytimes.com/2006/09/13/world/middleeast/13syria.html
(accessed November 15, 2008).
71 “Syrian TV shows men 'confessing' to deadly bomb blast,” Agence France Presse, November 6, 2008,
http://afp.google.com/article/ALeqM5gq6arHHkxl-wuzRVxux2KtF6E5qg (accessed November 15, 2008).
72 Fatah al-Islam is considered a Salafi group that is ideologically linked to al-Qaeda. They have a presence in northern
Lebanon and Lebanon’s army fought a three-month battle last year to dislodge the group from the Palestinian refugee camp
Nahr al-Bared. Ferry Biedermann, “Lebanon and Syria tussle over militants,” Financial Times, November 10, 2008,
http://www.ft.com/cms/s/0/a742dec6-af55-11dd-a4bf-000077b07658.html (accessed November 15, 2008); “Syrian TV shows
men 'confessing' to deadly bomb blast,” Agence France-Presse, November 6, 2008,
http://afp.google.com/article/ALeqM5gq6arHHkxl-wuzRVxux2KtF6E5qg (accessed November 15, 2008).
73 For details and examples, see Section IV.C, “Overbroad Accusations Against Suspected Islamists.”

 23 Human Rights Watch February 2009

possession of CD's, booklets etc. of apparently radical imams.”74 On the other end of the

spectrum are defendants accused of being members of al-Qaeda.

In addition to these loosely-identified Islamist groups, the SSSC continues to try suspected

members in the banned Muslim Brotherhood. Since January 2007, the SSSC has sentenced

at least 22 defendants for membership in the banned Muslim Brotherhood.75 The

government arrested some of these defendants upon their return home from exile. For

example, the SSSC sentenced Mahmud Ahmad Sammak on February 11, 2007 to 12 years in

jail for membership in the Muslim Brotherhood following his return from Yemen, where he

had lived since 1981.

In addition to Islamists, the SSSC continues to try and sentence other political activists and

independent critics of the authorities. One worrying development is that the SSSC has begun

trying writers and bloggers for posting information online that is critical of the authorities or

otherwise displeases them. For example, on April 7, 2008, the SSSC sentenced the writer

and poet Firas Sa`ad, 38, to four years in jail for writing articles on the website “Al-hiwar al-

Mutamaddin” (www.ahewar.org), in which he defended the Beirut-Damascus Declaration

(which called for improved relations between Lebanon and Syria).76 (See section IV.B

“Criminalization of Freedom of Expression” for further examples).

However, it appears that Syrian authorities recently have avoided trying prominent and

internationally-known political and human activists before the SSSC, preferring to try them

before the “regular” criminal courts. For example, in the last two years, it was the Damascus

Criminal Court and not the SSSC that sentenced the following activists: the 12 political and

human rights activists that participated in the 2007 meeting of the National Council of the

Damascus Declaration;77 the human rights lawyer Anwar al-Bunni;78 the political and human

74 Human Rights Watch e-mail with Damascus-based diplomat N.R., August 28, 2008.
75 Law 49 (1980) criminalizes membership in the Muslim Brotherhood and states that affiliation with the group is punishable
by death.
76 State security forces had arrested Firas Sa`ad on July 30, 2006. Firas Sa`ad’s writings can be found at
http://www.ahewar.org/m.asp?i=509
77 The Damascus Declaration is a gathering of numerous opposition groups and activists calling for democratic reforms in
Syria. For more information about the arrest and trial of the group, see “Syria: More Activists Arrested Following Opposition
Meeting,” Human Rights Watch news release, December 17, 2007, http://hrw.org/english/docs/2007/12/17/syria17556.htm;
“Syria: Opposition Activists Tell of Beatings in Interrogation,” Human Rights Watch news release, February 5, 2008,
http://hrw.org/english/docs/2008/02/05/syria17973.htm; “Syria: Harsh Sentences for Democratic Opposition,” Human
Rights Watch news release, October 30, 2008, http://www.hrw.org/en/news/2008/10/30/syria-harsh-sentences-democratic-
opposition.
78 The Damascus Criminal Court sentenced Anwar al-Bunni on April 25, 2007 to five years in jail for “spreading false or
exaggerated news that weaken the spirit of the nation,” based on his statement that inhumane conditions led to the death of

Far From Justice 24

rights activist Dr. Kamal Labwani;79 and the prominent writer Michel Kilo and political

activist Mahmud `Issa.80 However, the change in court venue has failed to guarantee a fair

trial for these political activists. The Damascus Criminal Court also sentenced them on the

basis of broadly-worded political charges, such as “weakening national sentiment” and

“inciting sectarian strife,” criminalizing their exercise of free expression.81

In addition, recent years have seen an increase in SSSC trials of Kurdish activists. The arrest

and trials of these activists reflects a broader Syrian policy suppressing demands for Kurdish

cultural recognition and increased Kurdish autonomy. The crackdown on Kurdish activism

accelerated after March 2004 following serious clashes between Kurdish demonstrators and

security forces in the north-eastern town of Qamishli in 2004 that left more than 30 dead,

most of them Kurds. Following the events, Syrian security forces arrested hundreds of Kurds

and referred some of them to the SSSC. 82

The last few years also have seen an increase in SSSC trials of members in the Kurdish

Workers Party (PKK).83 This represents a reversal in Syria’s policy as one of the main backers

of the PKK against Turkey during the 1980s and 1990s. At that time, PKK leader Abdullah

a man held in a Syrian jail. “Syria: Harsh Sentence for Prominent Rights Lawyer,” Human Rights Watch new release, April 24,
2007, http://www.hrw.org/en/news/2007/04/24/syria-harsh-sentence-prominent-rights-lawyer
79 The Damascus Criminal Court sentenced Dr. Kamal al-Labwani on May 10, 2007 to 12 years in jail for “communicating with a
foreign country and inciting it to initiate aggression against Syria” after he visited the United States and Europe in the fall of
2005 to meet with government officials, journalists and human rights organizations. For more information, see ‘Syria:
Peaceful Activist Gets 12 Years with Hard Labor,” Human Rights Watch news release, May 11, 2007,
http://hrw.org/english/docs/2007/05/11/syria15898.htm.
80 The Damascus Criminal Court sentenced Michel Kilo and Mahmud `Issa on May 13, 2007 to three years in jail for
“weakening national sentiment” and “inciting sectarian strife” after they signed a declaration calling for improved Lebanese-
Syrian relations. “Syria: Four More Activists Sentenced to Prison;” Human Rights Watch news release, May 17, 2007,
http://hrw.org/english/docs/2007/05/17/syria15941.htm.

81 In addition, there is evidence that the security services also interfere in trials before the Criminal Courts. For example,
during Dr. Labwani’s trial before the Damascus Criminal Court, the head of National Security sent a letter on November 17,
2005 to the Minister of Justice asking him to add the charge of “communicating with a foreign country and inciting it to initiate
aggression against Syria” to the lesser charges that the General Prosecutor’s office had initially filed against Labwani. See
‘Syria: Peaceful Activist Gets 12 Years with Hard Labor,” Human Rights Watch news release, May 11, 2007,
http://hrw.org/english/docs/2007/05/11/syria15898.htm.
82 At least 30 people were killed and more than 160 were injured in days of clashes that began March 12, 2004 in Qamishli at
a soccer match between Kurdish fans of the local team and Arab supporters of a visiting team from the city of Deir al-Zor.
Kurdish sources alleged that security forces used live ammunition against unarmed Kurdish civilians almost immediately after
clashes erupted. The unrest spread to other Kurdish towns. Kurdish attacks on state property prompted additional harsh
responses from security forces. See “Syria: Address Grievances Underlying Kurdish Unrest,” Human Rights Watch news
release, March 19, 2004, http://hrw.org/english/docs/2004/03/19/syria8132.htm; Amnesty International, Kurds in the Syrian
Arab Republic one year after the March 2004 events, March 10, 2005, AI Index: MDE 24/002/2005.
83 PKK is a militant organization founded in the 1970s and led by Abdullah Öcalan. The PKK's ideology is founded on
revolutionary Marxism-Leninism and Kurdish nationalism. The PKK's goal has been to create an independent, socialist
Kurdish state in Kurdistan; a geographical region that comprises parts of southeastern Turkey, northeastern Iraq,
northeastern Syria and northwestern Iran, where the Kurdish population is the majority. This goal has now been moderated to
claiming cultural and political rights for the ethnic Kurdish population in Turkey. It is listed as a terrorist organization
internationally by a number of states and organizations, including the United States, NATO and the European Union.

 25 Human Rights Watch February 2009

Ocalan was based in Damascus, and the Syrian authorities provided PKK fighters with arms

and training.84 In 1998, however, Syria, under heavy Turkish pressure, ended its support for

the PKK, expelling Ocalan from his home in Damascus and closing PKK camps in Syrian-

controlled Lebanon. Since the reversal in policy, Syrian security services have arrested a

number of PKK members and Kurds expressing support for the PKK.85

D. International and national Criticisms of the SSSC

The SSSC has come under heavy criticism by UN bodies and Syrian and international human

rights groups. The UN Human Rights Commitee, the body charged with monitoring states’

compliance with the ICCPR, to which Syria is a state party, has repeatedly criticized the SSSC.

On July 28, 2005, it concluded its observations regarding Syria’s submissions to the ICCPR

by stating that it “reiterates its previous concern that the procedures of this court [the SSSC]

are incompatible with article 14 of the Covenant,” and that:

[Syria] should take urgent measures to ensure that all rights and guarantees

provided under article 14 of the Covenant are respected in the composition,

functions and procedures of the Supreme State Security Court and in

particular that accused persons are granted the right to appeal against

decisions of the Court.86

The UN Working Group on Arbitrary Detention, the body mandated to investigate cases of

deprivation of liberty imposed arbitrarily, decided in at least 13 cases brought before it that

the detention of individuals being tried by the SSSC was arbitrary.87 In Opinion 21/2000, the

Working Group commented on the SSSC’s procedures:

84 See James Brandon, The Jamestown Foundation, “The PKK and Syria's Kurds,” Terrorism Monitor, Vol. 5, Issue 3, February
15, 2007 http://www.jamestown.org/terrorism/news/article.php?articleid=2370250; Gary Gambill, “The Kurdish
Reawakening in Syria,” Middle East Intelligence Bulletin, Vol. 6, No. 4, April 2004.
85 James Brandon, “The PKK and Syria's Kurds” (the author of the article notes that following his visit to Mount Qandil, the
PKK's headquarters in Iraqi Kurdistan, there is anecdotal evidence that suggests that as many as 20 percent of the PKK's
4,000 troops in Mount Qandil, are of Syrian origin).
86 UN Human Rights Committee, Consideration of Reports Submitted by States Parties under Article 40 of the Covenant.
Concluding Observations of the Human Rights Committee, Syrian Arab Republic, CCPR/CO/84/SYR, August 9, 2005, para. 10,
http://www.ohchr.org/english/bodies/hrc/hrcs84.htm (accessed September 8, 2008). In 2001, the UN Human Rights
Committee also expressed concern about the SSSC and noted that the SSSC “rejects torture allegations even in flagrant cases
and that its decisions are not subject to appeal.” UN Human Rights Committee, Consideration of Reports Submitted by States
Parties under Article 40 of the Covenant, Second Periodic Report of States Parties Due in 1984, Syrian Arab Republic, August
25, 2000, CCPR/CO/71/SYR, para. 16 http://www.arabhumanrights.org/publications/countries/syria/ccpr/ccpr-co-71-syr-
01e.pdf (accessed September 8, 2008).
87 See WGAD Decisions No. 10/1993, 11/1993, 54/1993, 1/1994, 29/1996, 30/1996, 31/1996, 21/2000, 11/2002, 4/2005,
7/2005, 15/2006, 16/2006. For a more detailed analysis of the WGAD decisions, see Amnesty International, “Memorandum on
the Supreme State Security Court: A Summary of Amnesty International’s Concerns,” AI Index: MDE 24/039/2007, August

Far From Justice 26

The Working Group is seriously concerned at what it views as the Court’s

non-compliance with international standards on the right to a fair trial. For

example, lawyers are not granted access to their clients prior to the trial,

proceedings are initiated before legal representatives have an opportunity to

study the case file, and lawyers are frequently denied their right to speak on

behalf of their clients. Lawyers require written permission from the Court’s

President before they can see their clients in prison, permission that is often

withheld.88

Syrian and international human rights groups also have documented and voiced criticisms

of the SSSC. The Damascus Center for Human Rights Studies issued a report in April 2007

criticizing the SSSC. Other Syrian human rights groups, such as the Syrian Human Rights

Organization (al-Munathama al-Suriyya li Huquq al-Insan, Swasiah), the National

Organization for Human Rights (NOHR), and the Committees For the Defense of Democracy

Freedoms and Human Rights In Syria (CDF) issue regular press releases criticizing SSSC

trials. Both Human Rights Watch and Amnesty International also have issued reports

condemning the SSSC for failing to meet the standards of an independent and impartial

tribunal.89 Yet, despite these criticisms, and as the next section will show, the SSSC

continues to sentence and try activists and other defendants without any change in its

procedures.

2007, http://www.amnesty.org/en/library/asset/MDE24/039/2007/en/769227e8-ce8e-11dc-a98a-
359eaace9fe9/mde240392007eng.pdf (accessed September 8, 2008).
88 UN Commission on Human Rights, Opinions adopted by the Working Group on Arbitrary Detention, Fateh Jamus and Issam
Dimashqi v. Syrian Arab Republic, E/CN.4/2001/14/Add.1, November 9, 2000,
http://www.unhchr.ch/Huridocda/Huridoca.nsf/TestFrame/3d2f44620a5537f8c1256a500029da19?Opendocument (accessed
September 8, 2008), at 104.
89 See for example, Damascus Center for Human Rights Studies, “Is there justice in exceptional courts?;” Human Rights Watch,
Syria - The Price of Dissent; Amnesty International, “Memorandum on the Supreme State Security Court.”

 27 Human Rights Watch February 2009

IV. The SSSC’s Recent Activities: Ongoing Violations

Human Rights Watch compiled information about 237 cases decided by the SSSC between

January 2007 and June 2008 (Annex I lists these cases). While the degree of information

obtained for each case varies, the cumulative evidence paints a bleak picture: 33

defendants alleged before the SSSC that members of Syrian security services extracted their

confessions under torture. To Human Rights Watch’s knowledge, the court took no steps to

investigate these allegations. The court sentenced 153 defendants on the basis of vague or

overbroad charges that criminalize freedom of expression and association; it sentenced ten

defendants for posting information online that was critical of the authorities. Eight

defendants were referred to the SSSC because they “insulted the Syrian president or

criticized `Alawites;”90 and the court sentenced at least 16 Kurdish activists for advocating

for Kurdish rights.

A. Reliance on Coerced Confessions

Human Rights Watch’s review of trial notes prepared by foreign diplomats as well as

statements issued by defense lawyers and Syrian human rights groups shows that at least

33 defendants who appeared before the SSSC between January 2007 and June 2008 claimed

that the Syrian security services extracted their confessions using torture. In none of the trial

notes reviewed is there information to suggest that the judge undertook any steps to

investigate the torture allegations.

Examples of some of the allegations made by the 33 defendants include:

• On November 11, 2007, Ali al-Kurdi, a Syrian Kurd living in Qamishli, told the SSSC

that his interrogators had tortured him and made him sign a confession without

reading it.91 He alleged that he only learned later that he had confessed to planning

to commit terrorist acts. He repeated his torture allegations at the following session

on February 24, 2008.92

• On November 18, 2007, Ibrahim Kabaro told the SSSC that the Palestine Branch of

the Military Intelligence held him incommunicado during nine days and during that

90 `Alawites are a sect of Shi`a Islam that is prominent in Syria. The ruling Asad family is `Alawite and `Alawites are widely
represented among the top military and intelligence officers in Syria.
91 “Trials before the SSSC in Damascus for the week of November 15, 2007,” SHRO- Swasiah statement, November 15, 2007,
http://www.shro-syria.com/2007/modules.php?name=News&file=article&sid=520 (accessed November 02, 2008).
92 Trial notes by European diplomats, February 24, 2008 (on record with Human Rights Watch),

Far From Justice 28

time coerced him into confessing that he owned books by the salafi Sheikh Mahmud

Aghassi (known in Syria as Abu al-Qa`qa`) and that he had sold some of them.93

• On November 25, 2007, Abdel Rahman al-Basiri told the SSSC that the security

services beat and tortured him and that the traces of the torture were still visible on

his body. The judge refused to allow him to show the physical evidence on his

body.94

• On February 24, 2008, Abdel Majeed Ghuneim and Abdel Rahman al-Nu`aimi told

the SSSC that Syrian security services coerced them into confessing that they were

salafis who wanted to blow up a statue of President al-Asad.95

Table 2. Individuals Known to Have Made Allegations of Torture before the SSSC between

January 2007 and June 200896

Date of Trial Session when

Defendant alleged Torture

Name of Defendant(s) (grouped if individuals tried as a

group)

February 25, 2007 1. Manhal Su`ayfan Ben Ali

2. `Izzeldin Qassem Ben Ahmad

3. `Issam Ben Ali `Akasha

March 22, 2007 4. Ahmad Hamdan

5. Muhammad Hamdan

March 22, 2007 6. Maher Suidan al-Ramdoon

7. Hadi Dandal

June 17, 2007 8. Muhamad Hilal Abdel Jawad Abu al-Hawa

September 23, 2007 9. Husam Ben Mamdu’ `Ar`ur

September 23, 2007 10. Amer Hammami,

September 30, 2007 11. Saleh Othman

October 21, 2007 12. Fadi Issa

October 21, 2007 13. Muhamad Abdel Rahman Abdallah

October 21, 2007 14. Nuri Hammoud al-Nayef

15. Salman Khalaf al-Jabr

93 Trial notes by European diplomats, November 18, 2007(on record with Human Rights Watch). For more information on al-
Qa`qa`, see footnote [89].
94 “Trials before the SSSC in Damascus for the week of November 29, 2007,” SHRO- Swasiah statement, November 29, 2007,
http://www.shro-syria.com/2007/modules.php?name=News&file=article&sid=534 (accessed November 2, 2008).
95 “Report on trials before the SSSC last week,” SHRO- Swasiah statement, February 28, 2007, http://www.shro-
syria.com/2008/content/view/46/2/ (accessed November 2, 2008).
96 This list is based on a review of trial notes prepared by foreign diplomats as well as statements made by defense lawyers
and Syrian human rights group. It does not purport to be comprehensive, as many detainees may not have raised torture
claims before the court for fear of retribution by the security services, and information is not available for all SSSC sessions,
as diplomats and defense lawyers with an interest in publicizing torture do not attend all of them.

 29 Human Rights Watch February 2009

November 4, 2007 16. Muhamad `Abid al-Ahmad Ben Issa

17. Nasser Nasser

November 11, 2007 18. Ali al-Kurdi

November 18, 2007 19. Ibrahim Kabaro

November 18, 2007 20. Musa Isma`il Ali

November 25, 2007 21. Abdel Raham Al-Basiri

February 24, 2008 22. Abdel Majeed Ghuneim

23. Abdel Rahman al-Nu`aimi

February 24, 2008 24. Izzat Howari

March 2, 2008 25. Sa`id Hamada Ben Mahmud

March 3, 2008 26. `Amer al-Salkhadi

March 10, 2008 27. Ahmad Ali Khaled

28. Ahmad Mer`i

29. Khaled Ali al-Khalaf

30. Khaled Abdel Rahman

31. Kasem Ali Khaled

June 22, 2008 32. Abdel Qader `Alayan

June 29, 2008 33. Hokar Ramadan

Defense lawyers and Syrian human rights activists estimate that Syrian security forces have

tortured an even higher number of defendants before the SSSC but that many do not dare

mention the torture in the courtroom because representatives of security services are

present during proceedings.97 A defense lawyer who regularly appears before the SSSC, told

Human Rights Watch:

The truth is that the vast majority of accused have been tortured. It is rare

that a defendant has not been tortured. Unfortunately, the court continues to

rely on the investigations conducted by the security services and has never—

to my knowledge—opened any investigation into the torture cases.98

In some cases, defendants have taken off their shirts in court to show the judge the traces of

torture. A defense lawyer told Human Rights Watch, “I have witnessed a number of

97 Human Rights Watch e-mail from Syrian lawyer S.A., July 31, 2008; Human Rights Watch interview with Syrian lawyer C.C.,
October 28, 2008.
98 Human Rights Watch e-mail from Syrian lawyer C.C., October 8, 2008

Far From Justice 30

defendants trying to show signs of torture on their bodies before the judge.”99 A defendant

who has finished serving his sentence described to Human Rights Watch his sentencing day:

Just after Fayez al-Nouri [the presiding judge of the SSSC] sentenced me, I

took off my shirt to show the diplomats and lawyers in the audience the

traces of torture on my back. Immediately, members of security jumped on

me.100

Based on testimonies from a number of former detainees, the most common forms of torture

used by the security forces to extract confessions are beatings and kicking on all parts of the

body, especially beatings on the soles of the feet (falqa). A defendant described the torture

that he endured at the Political Security branch during investigation in 2003:

The investigation began. It involved beating and more beating. Ali Makhlouf

[head of political security] was present. The investigation lasted for 12 days.

Two sessions of beatings per day. They beat me on the bottom of my feet, on

my head. After 20 days in detention, they took me to an office and told me to

sign my confession. I said, “I want to read it.” I was beaten again, forced to

thumb print the confession and sign. I never managed to read it.101

Interrogators used a number of devices to immobilize detainees and facilitate the beatings.

A defendant sentenced by the SSSC in November 2005 described to Human Rights Watch

the dulab (the “tire”), a common form of torture where security forces make a victim lie down

and bend his knees and then place a car tire around his legs to keep the bottom of his feet

exposed:

They [Air Force intelligence members] put me in a tire to expose the bottom of

my feet and started beating me with a cane. Whenever I would lose feeling

from the repeated hits, they would throw water on my feet so that it would

hurt again. Afterwards, they would make me strip and stand in the cold

March weather.102

99 Ibid.
100 Human Rights Watch phone interview with former detainee K.K., August 22, 2008. A diplomat who was in the audience,
confirmed the incident to Human Rights Watch. Human Rights Watch interview with Damascus-based Western diplomat C.D.,
Beirut, April 14, 2008.
101 Ibid.
102 Human Rights Watch phone interview with former detainee S.S., November 17, 2008.

 31 Human Rights Watch February 2009

A third detainee sentenced by the SSSC in October 2004 described how in 2003 members of

Political Security tortured him after tying him to a rectangular wooden plank known as the

“flying carpet” (bsat al-Reeh):

After they tied me down, they started stepping on my legs, hands and

stomach. Then they beat me with a cane and a cable. After beating me, they

forced me to do exercises to get the blood circulating again. At one point,

they even used electricity on me. It was on my big toe. But the most common

form was the beating.103

Despite the frequent allegations that security services rely on torture to extract confessions,

the SSSC has failed to investigate them. It continues to rely on confessions signed by

defendants while held incommunicado by security services. According to a lawyer who

appeared multiple times before the SSSC, “Fayez al-Nuri’s [the SSSC’s chief judge] reaction

to the torture complaints was to mock them, saying that all defendants repeat these

allegations.”104

Another lawyer who frequently appears before the SSSC expressed frustration at his inability

to challenge confessions extracted by security services:

Unfortunately, the court accepts these confessions and bases its

judgments—in the vast majority of cases—on these confessions alone. It is

very difficult for a lawyer to have the opportunity to challenge these

confessions or prove otherwise.105

In June 2002, Judge al-Nuri threw the lawyer and human rights activist Anwar al-Bunni out of

court after al-Bunni insisted on requesting an investigation into claims that the security

services had tortured his client, `Aref Dalilah, in detention.106

103 Human Rights Watch phone interview with former detainee H.H., August 19, 2008.
104 Human Rights Watch e-mail from Syrian lawyer S.A., July 31, 2008.
105 Human Rights Watch e-mail from defense lawyer C.C., October 8, 2008.
106 Human Rights Watch interview with Syrian activist E.M. who heard the story from Anwar al-Bunni himself, October 28,
2008.

Far From Justice 32

B. Criminalizing Freedom of Expression

Human Rights Watch’s review of 237 SSSC decisions issued between January 2007 and June

2008 shows that the court convicted 153 defendants on the basis of one of four provisions in

the Syrian penal code. These provisions are so broadly articulated that the SSSC is able to

punish a range of peaceful activities and free expression with the legal cover of protecting

national security. The four penal provisions are:

• Article 278 (undertaking “acts, writings, or speech unauthorized by the government

that expose Syria to the danger of belligerent acts or that disrupt Syria’s ties to

foreign states”);

• Article 285 (“issuing calls that weaken national sentiment or awaken racial or

sectarian tensions while Syria is at war or is expecting a war”);

• Article 286 (spreading “false or exaggerated information that weakens national

sentiment while Syria is at war or is expecting a war”);

• Article 307 (undertaking “acts, writings or speech that incite sectarian, racial or

religious strife.”)

The most commonly used charge was Article 285, on the basis of which the SSSC convicted

104 defendants. The elements of this provision, in particular “weakening national

sentiment” and “awakening sectarian tensions,” are so broad that they can and have been

applied to acts that the state—arbitrarily and subjectively—judges against its “national

interest.”

The International Covenant on Civil and Political Rights (ICCPR), to which Syria is a state

party, guarantees the right to “hold opinions without interference,” and “have the right to

freedom of expression; this right shall include freedom to seek, receive and impart

information and ideas of all kinds, regardless of frontiers.”107 A state party to the ICCPR may

restrict the right to freedom of expression, but such restrictions may be only such as

provided by law and as “necessary for respect of the rights or reputations of others or for the

protection of national security or of public order (ordre public), or of public health or

morals.”

According to Prof. Manfred Nowak, the UN Special Rapporteur on Torture in his authoritative

analysis of the ICCPR, the restrictions specified on freedom of expression should be

107 ICCPR, art. 19.

 33 Human Rights Watch February 2009

interpreted narrowly, with terms such as “national security” and “public order” referring only

to situations involving an immediate and violent threat to the nation.108

The Syrian authorities have not abided by this narrow interpretation. Rather, they have

equated acts or speeches that are critical of the government‘s policies or the state‘s leaders

with acts that are threats to national security and have used these laws to try writers and

bloggers who criticize the authorities as well as individuals accused of insulting the

president.

1. Trials of Writers and Bloggers

Between January 2007 and June 2008, the SSSC has relied on broad criminal provisions to

sentence ten writers and bloggers who had criticized the authorities.

On June 17, 2007, the SSSC sentenced a group of seven young men Husam Melhem, Tariq al-

Ghourani, Ayham Saqr, `Ulam Fakhour, Maher Ibrahim Asper, Omar al-Abdullah, and Diab

Siriya to sentences varying from five to seven years in jail for “taking action or making a

written statement or speech which could endanger the State or harm its relationship with a

foreign country, or expose it to the risk of hostile action.” They had developed a youth

discussion group and published certain articles online that were critical of the Syrian

authorities.109

On September 23, 2007, the SSSC sentenced Ali Zein al-`Abideen Mej`an to two years in

prison for “undertaking acts or writing or speech unauthorized by the government ... that

spoil its ties with a foreign state” because he posted comments online attacking Saudi

Arabia.110

On April 7, 2008, the SSSC sentenced the writer and poet Firas Sa`ad, 38, to four years in jail

for spreading “false or exaggerated information that weaken national sentiment while Syria

is at war or is expecting a war” for publishing articles on the website “Al-hiwar al-

Mutamaddin” (www.ahewar.org). In his articles, he defended the Beirut-Damascus

108 Manfred Nowak, UN Covenant on Civil and Political Rights: CCPR Commentary (Kehl am Rein: N.P. Engel, 1993), p. 355.
109 See “Recent Arrests and Detentions of Syrian Activists,” Human Rights Watch letter, April 10, 2006,
http://hrw.org/english/docs/2006/04/11/syria13151_txt.htm
110 See “Syria: Stop Arrests for Online Comments,” Human Rights Watch news release, October 8, 2007,
http://hrw.org/english/docs/2007/10/08/syria17024_txt.htm

Far From Justice 34

Declaration calling for improved relations between Syria and Lebanon and criticized the

Syrian army’s role in the 2006 July War in Lebanon.111

One month later, on May 11, 2008, the SSSC issued a three-year sentence against another

blogger, Tarek Biasi, 23, whom the government detained in July 2007 accusing him of

“insulting security services” online, and charging him with “weakening national

sentiment.”112

Karim `Arbaji, 29, the moderator of www.akhawia.net, a popular online forum for Syrian

youth covering social and political issues, is currently facing trial before the SSSC for

“spreading false information that may weaken national sentiment.”113

The restriction on these writers’ freedom of expression cannot be justified as necessary to

protect Syria’s national security and violates Syria’s obligations under international law. The

correspondence between the UN and Syrian officials regarding the arrest of a blogger in

2003 is particularly revealing of the discrepancy between the Syrian government’s

understanding of legitimate restrictions on freedom of expression and its actual obligations

under international law. When asked by three UN Special Rapporteurs about the 2003 arrest

of `Abd al-Rahman al-Shaghuri after he had emailed articles copied from the Levant News

website (http://www.thisissyria.net), a website closely affiliated with the Syrian opposition,

the Syrian government replied by saying that it considered the site’s content “detrimental to

the reputation and security of the nation,” and “full of ideas and views opposed to the

system of government in Syria.”114 The SSSC ended up sentencing `Abd al-Rahman al-

Shaghuri to three years in prison (and then reduced the sentence to two-and-a-half years) for

“publishing lies” and disseminating articles “that harmed the image and security of Syria.”

The UN Working Group on Arbitrary Detention noted how the “fairly terse” information

provided by the Syrian authorities “fails to reveal how and to what extent the information

disseminated by Mr. al-Shaghouri through the Internet was detrimental to the security and

111 State Security had arrested Firas Sa`ad on July 30, 2006, Firas Sa`ad’s writings can be found at
http://www.ahewar.org/m.asp?i=509 (accessed November 2, 2008).
112 Trial notes by European diplomats, May 11, 2008 (on record with Human Rights Watch); For more background, see also
“Syria: Repression of Activists Continues Unabated,” Human Rights Watch news release, June 12, 2008,
http://hrw.org/english/docs/2008/06/12/syria19119_txt.htm, “Syria: Stop Arrests for Online Comments,” Human Rights
Watch news release, October 8, 2007, http://hrw.org/english/docs/2007/10/08/syria17024_txt.htm
113 Syria: Stop Arrests for Online Comments,” Human Rights Watch news release, October 8, 2007,
http://hrw.org/english/docs/2007/10/08/syria17024_txt.htm
114 Cited in Amnesty International, "Syria: Further information on Prisoner of conscience/legal concern/torture and other ill-
treatment, 'Abdel Rahman Shaghouri," June 21, 2004,
http://web.amnesty.org/library/Index/ENGMDE240462004?open&of=ENG-315, accessed December 28, 2008.

 35 Human Rights Watch February 2009

reputation of the country,” concluding that its references to the “interests of national

security” were “unsubstantiated.” 115

2. Trials of Individuals who Insult the President

The SSSC also has tried between January 2007 and June 2008 at least eight individuals for

criticizing the government's policies or the Syrian president in private conversations. Those

accused have included ordinary Syrian citizens – including mechanics, small shop owners,

and employees – with no evidence of political involvement, merely overheard, in their

personal environments, expressing criticism of the president or the government. The fact

that the government has persecuted these people, often relying on the surveillance and

reports of neighbors, friends and family members, acting as informants, is indicative of the

extent of the government’s long-arm reach into the personal lives of Syrian citizens and its

need to protect itself from any “threat,” no matter how insignificant. Of the eight cases

reviewed, one was sentenced, six are still believed to be on trial at the time of writing, and

one’s status is unknown, as the SSSC president had stated his intent to release him but

Human Rights Watch has not obtained any information on whether he was actually released.

On April 15, 2007, the SSSC sentenced Muhamad Walid al-Husseini, 67, to three years in jail

for spreading “false or exaggerated information that weaken national sentiment” (Art. 286 of

Penal Code) as well as defaming the Syrian president (Art. 376 of Penal Code). According to a

statement by the Syrian Human Rights Organization (SHRO) which had a member act as the

defendant’s lawyer, the court sentenced al-Husseini because a member of the security

services heard him insulting the Syrian president and criticizing corruption in Syria while

sitting at the Rawda café in Damascus.116 SHRO’s statement does not refer to any additional

evidence against the defendant.

On July 22, 2007, Ahmad Salman, a car mechanic, appeared before the SSSC on charges of

insulting the Syrian president and the `Alawite community – the sect of Shi`a Islam to which

the Asad family belongs – during a fight with another car mechanic. According to notes by

European diplomats present in the court that day, five witnesses testified that Salman did

participate in the fight but denied hearing him insult the Syrian President or the `Alawites,

115 ‘Abdel Rahman al-Shaghouri v. Syrian Arab Republic, Working Group on Arbitrary Detention, opinion No. 4/2005, U.N. Doc.
E/CN.4/2006/7/Add.1 at 22 (2005)., adopted on 24 May 2005 http://www1.umn.edu/humanrts/wgad/4-2005.html . For more
information about the case, see Amnesty International, “Syria: Further information on Prisoner of conscience/legal
concern/torture and other ill-treatment, 'Abdel Rahman Shaghouri,” June 21, 2004,
http://web.amnesty.org/library/Index/ENGMDE240462004?open&of=ENG-315 (accessed September 12, 2008).
116 “Trials before the SSSC for the week of December 10, 2006,” SHRO-Swasiya statement, December 14, 2006,
http://www.shro-syria.com/2007/modules.php?name=News&file=article&sid=378 (accessed November 8, 2008).

Far From Justice 36

and subsequently the president of the SSSC stated that he intended to release Salman.117 No

further information was obtained on whether Salman was released.

On that same day, Mustapha Ahmad Jablawi and his brother `Omar, appeared before the

SSSC on charges of insulting the government and the `Alawite community. According to

notes of the trial, Mustapha Jablawi denied the accusations and told the court that he was

wrongly accused by his business partner with whom he had a fight over 315,000 Syrian

pounds give (approximately $6,800).118 Human Rights Watch was unable to obtain any

further information on the case, as the Jablawi brothers do not appear in any of the other

trial notes reviewed by Human Rights Watch.

On November 18, 2007, the SSSC interrogated Moudher Yagi, who is reported to have said

during a large family gathering that Syrian officials “had committed errors in Lebanon which

lead to the death of former [Lebanese] Prime Minister Hariri” and to have expressed a

“negative opinion of President al-Asad while endorsing former Iraqi president Saddam

Hussein.” He is charged with spreading “false or exaggerated information that weakens

national sentiment” (Art. 286 of Penal Code) as well as defaming the Syrian president (Art.

376 of Penal Code).119 His trial is ongoing.

On April 13, 2008, the SSSC interrogated Samir Barghache, who reportedly insulted

President Bashar al-Asad while at his uncle’s home. According to notes of diplomatic trial

observers, Syrian security services arrested Barghache after informants told them that he

had insulted President Bashar al-Asad while watching television at his uncle’s home.

Barghache reportedly compared the Syrian president and Saddam Hussein, noting that in

the same way President Saddam’s control over Iraq ended, so would President Bashar’s. In

the court, Barghache disputed the allegations of the informants and asked that the owner of

the house where he was watching television be called in to testify. The trial is ongoing and is

pending resumption of the SSSC activities.120

On May 18, 2008, the SSSC interrogated `Amer Salkhadi, who is facing charges of insulting

the government and the former Syrian president, Hafez al-Asad. The court listened to two

witnesses. According to notes of diplomatic trial observers, the first witness stated that he

heard Salkhadi saying that Hafez al-Asad was a thief. The second witness denied hearing

117 Trial notes by European diplomats, July 22, 2007 (on record with Human Rights Watch).
118 Ibid.
119 Trial notes by European diplomats, November 18, 2007 (on record with Human Rights Watch).
120 Trial notes by European diplomats, April 13, 2008 (on record with Human Rights Watch).

 37 Human Rights Watch February 2009

anything. The judge said they will listen to a third witness.121 The trial is ongoing and is

pending resumption of SSSC activities.

On the same day, the SSSC interrogated Mohamad Ahmad Ayyan, a Syrian working in

Lebanon at a tire repair shop. He is charged with undertaking acts that “may expose Syria to

aggression or may spoil its relations with another country” (Art. 278 of Penal Code) because

he reportedly participated in an anti-Syria demonstration while in Lebanon. According to the

notes of diplomats and a lawyer present that day in court, Ayyan denied the accusation and

stated that his boss had falsely accused him because of another fight they had.122 The trial is

ongoing and is pending resumption of SSSC activities.

C. Overbroad Accusations against Suspected “Salafis”

As discussed in Section III.C above (“Profile of Current Defendants before the SSSC”), of the

237 individuals that the SSSC is known to have sentenced between January 2007 and June

2008, the court described in its proceedings at least 106 of them as “salafis,” and accused

another 22 of membership in the banned Muslim Brotherhood.123

While Syria has a legitimate interest in protecting its national security by arresting and trying

those that genuinely threaten the security of the state, it must do so using methods that are

consistent with international human rights law.124 In particular, it must not cast the net too

wide by using “security” as an excuse to prosecute defendants who simply hold or express

opinions that are contrary to the government’s interests.125

121 Trial notes by European diplomats, May 18, 2008 (on record with Human Rights Watch).
122 Ibid.; “Trials of the second half of May and first half of June,” SHRO- Swasiah statement, June 25, 2008,
http://anhri.net/syria/sohr/2008/pr0625.shtml (accessed November 15, 2008).
123 Law no. 49 (1980) criminalizes membership in the Muslim Brotherhood and states that affiliation with the group is
punishable by death.
124 The ICCPR prohibits “any advocacy of national, racial or religious hatred that constitutes incitement to discrimination,
hostility or violence” and the International Convention on the Elimination on All Forms of Racial Discrimination (ICERD)
requires States to make the dissemination of ideas based on racial superiority, incitement to racial discrimination or to acts of
violence “against any race or group of persons of another colour or ethnic origin” a punishable offense.
125 The Johannesburg Principles on National Security, Freedom of Expression and Access to Information, a non-binding set of
principles drafted in 1995 by a group of international experts, provide helpful guidelines in determining the proper balance
between a state‘s security interest and a person‘s legitimate freedom of expression. The Johannesburg Principles stipulate
that authorities legitimately may punish expression as a threat to national security only under the following conditions: 1) the
expression is intended to incite imminent violence; 2) it is likely to incite such violence; and 3) there is a direct and immediate
connection between the expression and the likelihood or occurrence of such violence. The Johannesburg Principles on
National Security, Freedom of Expression and Access to Information, U.N. Doc E/CN.4/1996.39 (1996),
http://www1.umn.edu/humanrts/instree/johannesburg.html (accessed November 10, 2006), principle 6.

Far From Justice 38

The European Court for Human Rights’ (ECtHR) jurisprudence, while non-binding on Syria,

also offers important guidance, as the ECtHR has frequently grappled with the tension

between freedom of expression and national security. According to ECtHR judgments,

expressions of hostility towards national authorities, support for separatist aspirations, and

promotion of shari`a law are protected speech to the extent they do not directly advocate

violence.126 The ECtHR even found that statements giving moral support to violent or terrorist

movements are protected by freedom of expression provisions if the authorities are unable

to provide convincing evidence that these statements would have a “harmful effect on the

prevention of disorder and crime.” 127

Human Rights Watch’s review of trial notes from the SSSC as well as interviews with defense

lawyers, human rights activists and Western diplomats monitoring the SSSC show that the

SSSC has failed to limit itself to sentencing defendants for acts that directly incite violence,

but rather has egregiously violated its national and international legal obligations by trying

defendants for holding opinions that the authorities dislike. The SSSC has also prosecuted

defendants for membership in groups that believe in the establishment of an Islamic state

without establishing that such groups advocate violence to achieve their goal.

Human Rights Watch found a pattern of cases where the SSSC relied solely on defendants’

possession of CDs and books by extremist clerics to charge and sentence defendants with

“membership in an association created to change the economic or social structure of the

state or the fundamental fabric of society” through “terrorist means” (Art. 306(1) of the

Syrian Penal Code) and “awakening sectarian tensions” (Art. 285 of the Syrian Penal Code):

• On September 23, 2007, the SSSC interrogated Mu`awiya al-Hasan, a student at the

University of Damascus, based on charges that he was “awakening sectarian

strife”.128 According to trial notes by European diplomats, the Syrian authorities had

found CDs of Ibn Taymiyyah and Ibn Baz in his apartment. 129 The trial observers did

126 See Association Ekin v. France, no. 39288/98, ECHR 2001-VIII; Okçuoglu v. Turkey [GC], no. 24246/94, 8 July 1999; and
Müslüm Gündüz v. Turkey No. 1. All available at www.echr.coe.int.
127 Öztürk v. Turkey [GC], no. 22479/93, ECHR 1999-VI, para. 69, available at www.echr.coe.int.
128Trial notes by European diplomats, September 23, 2007 (on record with Human Rights Watch).
129 Taqi al-Deen Ahmad Ibn Taymiyyah (1263 – 1328), was a Sunni scholar who sought the return of Islam to its sources, the
Qur'an and the Sunnah. Ibn Taymiyyah is known for his devotion to jihad and his belief that Shi`a Islam is a heresy. He
sanctioned violence against Shi`a and has been said to "set the tone" for much later conflict between the Sunni and Shi`a
islam. Abd al-Aziz ibn Abd Allah Ibn Baz was the Grand Mufti of Saudi Arabia from 1993 until his death in 1999 and a
proponent of salafist Islam..

 39 Human Rights Watch February 2009

not note any additional evidence presented in court. Two months later, on November

25, 2007, the SSSC sentenced him to two years in jail.130

• On October 28, 2007, the SSSC interrogated Hussein al-Wasil based on charges that

he belonged to a salafi group aimed at changing the structure of the state through

“terrorist means” (Art. 306 of Penal Code). According to trial notes by European

diplomats, the SSSC judge stated that al-Wasil had bought CDs and books that are

takfiri in nature and call for jihad in Iraq. The only additional evidence noted by

European diplomats was that the SSSC presiding judge noted that “al-Wasil had a

beard at the time he was arrested.” At his trial session on October 28, 2007, al-Wasil

said that he bought the books in a known bookshop in Damascus, Dar al-Qur’an al-
Karim (the house of the Koran).131 The sentencing was scheduled for December 30,

2007, but Human Rights Watch has no information on whether the session took

place, as al-Wasil’s case does not appear in any subsequent notes by diplomats or

Syrian activists and lawyers.

• On the same day as al-Wasil’s interrogation, the SSSC also interrogated Khaled Najib,

a political science student, about his studies at a Yemeni mosque and his

membership in a salafi group. According to trial notes by European diplomats, Najib

admitted to having visited Egyptian religious websites and listening to “Salafi takfiri”

CDs, but stated that he did so “as part of his study” and that he had also consulted

nationalist and communist literature. The diplomats described the SSSC presiding

judge as admonishing him for not adhering to Ba`athist ideas. The trial observers’

notes do not refer to any additional evidence.132 Human Rights Watch has no

additional information on the case because it does not appear in any subsequent

notes of diplomats or Syrian activists and lawyers.

• On November 18, 2007, the SSSC interrogated Ibrahim Kabaro and accused him of

possessing salafi books (including books by Sheikh Mahmud Agassi, also known as

Abu al-Qa`qa)133 and selling these books to another. The SSSC also accused Kabaro

of insulting the Syrian authorities and the `Alawite community. Kabaro denied the

accusation and indicated that members of the Palestine branch of security services

extracted his confessions using torture “inflicted during nine days while he was at

the Palestine branch.” Trial notes by European diplomats do not refer to any

130 “Trials of the SSSC in Damascus,” NOHR statement, November 26, 2007, http://anhri.net/syria/nohrs/2007/pr1126.shtml,
(accessed November 20, 2008).
131 Trial notes by European diplomats, October 28, 2007 (on record with Human Rights Watch).
132 Ibid.
133 See Section III.C above (“Profile of Current Defendants before the SSSC”) for a discussion of Abu al-Qa`Qa`.

Far From Justice 40

additional evidence or to any links between Kabaro’s possession of such books and

the likelihood of imminent violence. 134 Human Rights Watch has no additional

information on the case because Kabaro’s name does not appear in any subsequent

notes of diplomats or Syrian activists and lawyers.

• On December 9, 2007, the SSSC sentenced `Amer Hamami to three years in jail for

“weakening national sentiment and awakening sectarian strife” (Art. 285 of Penal

Code). Trial notes by European diplomats show that the only evidence presented

against Hamami was that he had copied 25 CDs that promoted the acts of the

Muslim Brotherhood.135

• On April 13, 2008, the SSSC interrogated a group of detainees, including Abdel

Wahab al-Sa`di, Ahmad al-Sa`di, Omar Jubayr, and Fares Jbaoui, on the accusation of

belonging to a salafi group planning a terrorist attack. According to trial notes, the

Syrian security services reportedly found “CDs and books of a Saudi inspiration”

[referring to CDs and books with a “Wahabi” interpretation of Islam] in the homes of

the defendants. The trial notes do not reveal any additional evidence presented in

court. The defendants reportedly admitted to ownership of the books but denied any

membership in a salafi or takfiri group.136 Their trial is ongoing due to the suspension

in the activities of the SSSC since the beginning of July.

• On April 20, 2008, the SSSC interrogated Ahmad Firas al-Qadi, a university student

from Aleppo, based on charges that he belonged to a salafi organization planning

“terrorist acts.” Diplomats observing the trial noted that the SSSC focused its

interrogation on the fact that al-Qadi “consulted books by al-Afghani and rented

movies with a subversive content” and that he questioned in a public gathering “the

methods of electing Syrian parliamentarians.”137 According to the trial notes, the

defendant admitted that he criticized the election of Syrian parliamentarians but

denied that he had ever belonged or trained with an Islamist group. The notes

describe the SSSC president as telling him that “the members of Syria’s parliament

are elected democratically and that he did not understand anything about

134 Trial notes by European diplomats, October 28, 2007 (on record with Human Rights Watch).
135 Trial notes by European diplomats, September 23, 2007 and December 9, 2007 (on record with Human Rights Watch).
136 Trial notes by European diplomats, April 13, 2008 (on record with Human Rights Watch).
137 Jamal al-Deen al-Afghani (1838-1897) was a Muslim politician and journalist whose belief in the potency of a revived
Islamic civilization in the face of European domination significantly influenced the development of Muslim thought in the 19th
and early 20th centuries. See entry in Encyclopedia Britannica, http://www.britannica.com/EBchecked/topic/299778/Jamal-
ad-Din-al-Afghani (accessed November 11, 2008).

 41 Human Rights Watch February 2009

democracy.”138 The sentencing was scheduled for May 19, 2008 but subsequent

notes by diplomats and Syrian lawyers make no mention of such a session.

• On May 11, 2008, the SSSC interrogated Ousama Zab`oun, a teacher and a

calligraphist from Hama, accused of “weakening national sentiment” and belonging

to a “salafi group planning to use terrorist means.” According to diplomat’s notes,

the evidence against him was that he wrote “salafi expressions on a banner destined

for a mosque” and possessed banned salafi books. The defendant denied any

knowledge that the words on the banners were salafi and reported that the

Mosque’s sheikh had told him these were words from the Prophet Muhammad.139

The next session was scheduled for July 21, 2008, but the SSSC suspended its

operations at the beginning of July.

• On May 11, 2008, the SSSC interrogated Mustafa Mamo and `Omar Sheikh al-Ard for

awakening sectarian strife and belonging to a salafi group planning terrorist acts.

According to diplomat’s notes, the SSSC focused on books owned by the two as well

as confessions about meetings they held. The notes state that Mamo admitted to

meeting a group from the Jam`at al-Da`wa wal Tabligh (“group that propagates the

faith”) and to owning the books seized from his house, but indicated that he

obtained these books during his pilgrimage to Mecca.140 According to the same notes,

the court accused Omar Sheikh al-Ard of adhering to a Wahhabi movement and

owning forbidden books that security police seized from his apartment.141 The next

session was scheduled for July 28, 2008, but the SSSC suspended its operations at

the beginning of July.

• On May 18, 2008, the SSSC interrogated Mohamad Bassem Majni and his brother

Firas, two owners of a restaurant in Sahnaya, for belonging to a group that “sought to

modify the nature of the state.” According to a diplomat’s notes, the evidence

against them was a tape found in their car containing Islamist teachings and salafi

books found at their home, including a book entitled Riyad al-Saleheen (Heavens of

138 Trial notes by European diplomats, April 20, 2008 (on record with Human Rights Watch).
139 Trial notes by European diplomats, May 11, 2008 (on record with Human Rights Watch).
140 Ibid. The Jam`at al-Da`wa wal Tabligh was founded in India in 1927 by Maulana Muhammad Ilyas, later spreading
internationally to become one of the largest Muslim organizations in the world. The Jama’at al-Tabligh (as it is often referred
to) describes itself as a nonpolitical, nonviolent group interested in proselytizing and bringing wayward Muslims back to
Islam. It reportedly focuses on teaching and encouraging individuals to follow Islamic practices in matters of ritual, dress, and
personal behavior while eschewing conflict and violence in its efforts to reshape individual lives through participation in a
moral community. According to Rand Corporation, “the vast majority of the followers of the worldwide Jama’at al-Tabligh
movement are nonviolent, although a small fringe of the movement has been associated with Talibanesque militancy and is
believed to be a channel for recruitment into terrorist groups,” Rand Corporation, “the Muslim World after 9/11,”
http://www.rand.org/pubs/monographs/2004/RAND_MG246.pdf, p. 6, 301-2.
141 Trial notes by European diplomats, May 11, 2008 (on record with Human Rights Watch).

Far From Justice 42

the devoted).142 The next session was scheduled for June 30, 2008, but the SSSC

suspended its operations at the beginning of July.

According to diplomats and lawyers who regularly attend the SSSC, the court’s practice of

relying on possession of books and CDs as sufficient evidence to convict a defendant of

membership in a violent salafi group is very. A Syrian human rights activist who regularly

defends detainees before the SSSC told Human Rights Watch, “90% of the material

evidence against defendants in such cases is CDs and books promoting fundamentalist

thought.”143 A Damascus-based Western diplomat who has attended SSSC trial sessions for

a number of years shared his view: “Many of the so-called Islamists are only accused of

being in possession of CD's, booklets etc. of apparently radical Imams.”144 As another

diplomat put it, “in trials of detainees ‘of Islamic profile,’ the narratives given by judge or

mukhabarat sound often highly implausible, including conspiracy theories, references to CIA,

al-Qa'ida.”145

Human Rights Watch’s review of available trial notes confirms that only in a handful of cases

did the SSSC prosecutor present additional evidence against presumed salafis. For example,

on February 24, 2008, the SSSC interrogated Abdul Majid Ghuneim and Abdul Rahman

Kadram about explosives found in their house.146 On April 28, 2008, the SSSC interrogated

Moussa Isma`il Ali, Khaled Dabbour and Abdul Kari Khalil, about weapons that they

reportedly sold. 147 On May 4, 2008, the SSSC interrogated Usama Nisani, about materials

found in his house that would be “sufficient to make a bomb.”148

The consequence is that the SSSC has cast the net too wide and has blurred the lines

between holding extreme religious opinions or beliefs —which is protected by international

law—and acts which can be legitimately held to be criminal—such as actively working to

violently overthrow a government . Individuals who may hold salafi opinions but abide by a

142 Trial notes by European diplomats, May 18, 2008 (on record with Human Rights Watch). Riyad al-Saleheen is a book
compiled by al-Imam Yahya bin Sharaf al-Nawawi Al-Dimashqi which reportedly presents the true hadith of Prophet
Muhammad on all issues relating to life and belief. The book is widely available, and can be bought at online retailers such as
Amazon.com.
143 Human Rights Watch e-mail from Syrian lawyer S.A., September 12, 2008.
144 Human Rights Watch e-mail from Damascus-based Western diplomat N.R, August 28, 2008.
145 Human Rights Watch e-mail from Damascus-based Western diplomat B.B., August 14, 2008.
146 Trial notes by European diplomats, February 24, 2008 (on record with Human Rights Watch).
147 Trial notes by European diplomats, April 28, 2008 (on record with Human Rights Watch).
148 Trial notes by European diplomats, May 4, 2008 (on record with Human Rights Watch).

 43 Human Rights Watch February 2009

state’s laws are not criminals. A lawyer who frequently represents defendants before the

SSSC framed it well:

There are some extremist currents in Syria, but as an observer, I say that the

percentage of such groups that have a minimum of organizational support

does not go beyond the 2 to 3% of the detainees before the SSSC. The rest

have no connection with any organized or ideological movement and their

relationship with religion is simply a cultural issue.149

D. Criminalizing Kurdish Activism

A review of cases before the SSSC shows that the most common accusation against Kurdish

activists is undertaking “acts, speech, writings or other means to cut off part of Syrian land

to join it to another country” (Art. 267 of the Penal Code). Human Rights Watch’s research

shows that since 2004 the SSSC has applied this provision to sentence at least 16 Syrian

Kurds who undertook peaceful activities to demand increased autonomy and cultural

recognition for Kurds in Syria.

Sentencing of Two Leaders of Yekiti Party for Petition

In February 2004, the SSSC convicted two leaders in the unauthorized Kurdish Yekiti party,

Hassan Saleh and Marwan `Uthman, on charges of attempting “to cut-off part of Syrian land

to join it to another country.” They were sentenced to three years,’ which the court later

reduced to 14 months.150

Syrian security forces had arrested the men on December 15, 2002, five days after their party

had staged a sit-in outside the Syrian National Assembly; they had tried to deliver a

statement to the President of the National Assembly calling on the Syrian regime to "remove

the barriers imposed on the Kurdish language and culture and recognize the existence of the

Kurdish nationality within the unity of the country.”151

149 Human Rights Watch e-mail from Syrian lawyer C.C., October 8, 2008.
150 For more information on this case, see “Syria: Release three prisoners of conscience,” Amnesty International Press
Release, February 20, 2004, http://www.amnesty.org/en/library/asset/MDE24/014/2004/en/dom-MDE240142004en.html
(accessed October 20, 2008); Amnesty International, “Kurds in the Syrian Arab Republic one year after the March 2004
events,” March 10, 2005, AI Index: MDE 24/002/2005.
151 "Kurds protest outside Syrian parliament against discrimination," Agence France-Presse, December 10, 2002,
http://home.cogeco.ca/~konews/11-12-02-kurds-protest-outside-syrian-parli.html (accessed October 20, 2008).

Far From Justice 44

Sentencing of Eight Participants in Demonstration in Front of UNICEF

On June 25, 2003, a group of over 100 children and adults gathered outside the UN

Children’s Fund (UNICEF) building in Damascus demanding that Syrian authorities grant

stateless Kurds citizenship and allow Kurdish children to study in their own language.152 The

organizers had prepared a memorandum outlining their demands that they had planned to

hand to UNICEF officials. Members of the security forces broke up the peaceful protest and

detained seven protestors: Muhamad Mustapha, Sherif Ramadan, Khaled Ahmad `Ali, `Amr

Murad, Salar Saleh, Hosam Muhammad Amin, and Hussein Ramadan.153

One month later, on July 24, 2003, members of the political security forces arrested Mas`ud

Hamed, a Kurdish journalism student, for taking photographs of the violent dispersal of the

demonstration and posting the photographs online.154

The police held the seven men detained on the day of the protest incommunicado for 25

days at the Fayha’ Branch of Political Security, a branch of Syria’s multiple security services,

before moving them to `Adra prison where they again placed them in tiny solitary

confinement cells and, according to a detainee, subjected them to further ill-treatment. He

described his experience to Human Rights Watch:

We were transferred from the police station to Fayha’ Branch. We spent 25

days there. The detention conditions were horrible. We were 70 people in a

room that measured 3m x 5m. The next day the interrogation started. They

said, “We will let you go out in 24 hours if you work for us. We want

information on Kurdish activists and groups.” When I refused to cooperate,

my situation worsened. They started beating me. They would beat me on my

feet, on my entire body.

After 20 days, they told us to sign our confessions. When I said that I wanted

to read the confession, they started beating me and forced me to sign with

my thumbprint. Eventually, I signed without reading it.

152 Human Rights Watch phone interview with former detainee Mas`ud Hamed, August 19, 2008. Hamed was present at the
demonstration.
153 Human Rights Watch spoke to two participants in the demonstration who were detained. Human Rights Watch phone
interview with former detainee Mas`ud Hamed, August 19, 2008; Human Rights Watch phone interview with former detainee
K.K., August 22, 2008.
154 Human Rights Watch phone interview with former detainee Mas`ud Hamed, August 19, 2008.

 45 Human Rights Watch February 2009

After signing, they took us to `Adra [prison]. I was placed in a tiny room of 2m

x 0.85m, with the toilet taking a large part of it.

After two-and-a-half months in `Adra, they referred us to the SSSC. We saw

an investigative judge named Mansour. We did not have any lawyers. He

asked me about the initial confession, and I denied many aspects of it.

My first court session was on January 11, 2004. The lawyers were appointed

on the same day.

On June 27, 2004, the SSSC convicted the initial seven detainees of “membership in a secret

organization” and “attempting to annex part of Syrian territory to another country.” The court

sentenced three of them to two years’ imprisonment, and four others to one year, but

immediately released them, given the time they had already spent in detention.155

On October 10, 2004, the SSSC sentenced Mas`ud Hamed, the one who had photographed

the demonstration, to three years in jail on the same charges.

In response to a request for information from the UN Working Group on Arbitrary Detention,

the Syrian authorities claimed that the court tried Hamed for being “a member of a

proscribed Kurdish party called “Yakiti”; for disseminating inflammatory propaganda; and

for publishing articles, under a pseudonym, in an unauthorized magazine called DEM.” They

also accused him of printing “1,000 copies of a calendar showing a map of what purports to

be Kurdistan, with the intention of distributing it among Kurdish students at Damascus

University.” 156 Even if Hamed had carried out all the acts of which the government accused

him, these acts are protected, under international law, by his rights to freedom of expression

and association.

Sentencing of Kurdish Student for Unpublished Article

On November 27, 2005, the SSSC sentenced Shevan `Abdo, 24, a Kurdish university student,

to two-and-a-half years for “weakening national sentiment” (Art. 285 of Penal Code),

“inciting sectarian tensions” (Art. 298 of Penal Code), and writings intended “to cut-off part

155 The three sentenced to two years in jail were Muhammad Mustapha, Sherif Ramadan, and Khaled al-`Ali. The four
sentenced to one year were `Amr Murad, Salar Saleh, Husam Muhammad Amin, and Hussein Ramadan.
156 Response of government included in Working Group on Arbitrary Detention opinion, Muhannad Qutaysh et al. v. Syrian
Arab Republic, Opinion 7/2005, U.N. Doc. E/CN.4/2006/7/Add.1, http://www1.umn.edu/humanrts/wgad/7-2005.html, p. 30
(2005).

Far From Justice 46

of Syrian land to join it to another country” (Art. 267 of the Penal Code). Syrian Air Force

Intelligence arrested `Abdo on March 29, 2004 at the gates of the University of Damascus

while looking for another student named Shevan, known to be a student leader. `Abdo

recalled his arrest to Human Rights Watch:

I was stopped at the gates of the university. The security services were

looking for another “Shevan” who was known for his activism amongst the

Kurdish university population. However, when they stopped me, they found

on me an article I had just written about arrests against Kurdish university

students following the Qamishli events and the broader repression against

the Kurds in Syria since the 1960s. The article had not even been published. I

had just finished writing it six hours earlier.

`Abdo spent four-and-a-half months in incommunicado detention at the Air Force

intelligence detention center before seeing the investigative judge at the SSSC. According to

`Abdo, he told the investigative judge that Air Force intelligence agents repeatedly beat him

during his detention, but the judge did not show any interest and did not order an

investigation. The actual trial started nine months after the arrest.

The whole thing lasted three sessions. My first session was for 30 minutes.

This was the first time I saw my lawyer. The judge read the article I wrote

during the session and asked me a few questions. This was the only time I

spoke during the trial. He told me that I did not understand anything, and my

facts on the repression of Kurds were all wrong. The second session was

supposed to be my defense session. My lawyer had prepared a statement

arguing that I should be amnestied like other Kurds detained after the

Qamishli events. I refused that defense because I wanted to defend my

article and asked for the session to be postponed. However, I never had a

chance to present that defense, as I was sentenced during the third session.

The judge said that “my article had incited the Kurds to fight.” I had written it

after the end of the fighting.157

Sentencing of Activist for Speech at Funeral of Kurdish Leader

On April 2, 2006, the SSSC sentenced Riad Drar, a known activist and active member of the

unauthorized Committees for Revival of Civil Society, to five years in prison on the basis of

157 Human Rights Watch phone interview with Shevan Abdo, November 17, 2008

 47 Human Rights Watch February 2009

“belonging to a secret organization,” “inciting sectarian strife,” and “spreading false

information.” Security forces had arrested Drar on June 4, 2005 after he made a speech at

the funeral of prominent Kurdish Islamic scholar Sheikh Muhammad Ma`shuq al-Khaznawi.

In his speech, Drar demanded that the government grant Syrian Kurds the same rights as

other citizens, particularly in regard to issues of citizenship for stateless Kurds.

Commenting on the trial and detention of Riad Drar, the UN Working Group on Arbitrary

Detention noted that:

[it] takes notice that the Government does not contest that the criminal

charges were pressed against Mr. Al-Darrar because he hosted a public

meeting, issued a communication and denounced a death in prison. These

activities where held without violence and are rights protected under the

Universal Declaration of Human Rights and the International Covenant on

Civil and Political Rights[…]

Furthermore, it is not contested that Mr. Al-Darrar’s detention was conducted

without a warrant and that he was held in incommunicado detention for 25

days, that his lawyers were not permitted to have contact with him and that

they were not given the pertaining documents of the case, and that he did

not benefit from a fair and impartial trial, as the procedure before the SSSC is

described. 158

Sentencing of Four Activists Celebrating Nowruz

On February 3, 2008, the SSSC convicted four Kurdish activists on the basis of “acts, speech,

writings or other means to cut off part of Syrian land to join it to another country.” The four

are Hamid Suleiman Muhammad, Adnan Me`mech, Ibrahim Haj Yousef, and Ahmed Husayn

Habash. Two of them, Hamid and Adnan, received ten years in jail while the other two,

Ibrahim and Ahmed, received seven years. The four were part of a group that Syrian security

services arrested in March 2006 for participating in a candle-lit procession in celebration of

the Kurdish new year, Nowruz. The security forces had used tear gas and batons to break up

the march.159

158 Working Group on Arbitrary Detention Opinion No. 15/2006 (Riyad Hamoud al-Darrar) (adopted on May 12, 2006),
http://www.unhcr.org/cgi-bin/texis/vtx/refworld/rwmain/opendocpdf.pdf?docid=470b77b40 (accessed on November 19,
2008). There is a lack of information on the exact circumstances of Sheikh al-Khaznawi’s death and it is not certain that he
died in prison.
159 Human Rights Watch, World Report 2007, [link not working on new site. Waiting to fix footnote]

Far From Justice 48

According to diplomats present at the trial, the SSSC accused them of attacking a troop of

police that had come to repress the demonstration 160 While Human Rights Watch does not

have information on whether the four had attacked the police, it notes that the SSSC

sentenced them for acts meant to “cut off part of Syrian land to join it to another country”

and not for attacks against the police.

E. Trial of Minors

Human Rights Watch has identified at least four defendants whom the SSSC has tried since

2005 who were not yet 18 at the time of the alleged commission of their offense. Under

international law, children younger than 18 years can be subject to penal law procedures,

but these procedures must be in full compliance with the Convention on the Rights of the

Child (CRC), to which Syria is a state party.161 Recognizing the vulnerability and specificity of

juveniles, Syrian law states that minors must be tried in special juvenile courts by judges

who “have experience with juvenile issues.”162

Despite these international and local standards, the SSSC sentenced on February 4, 2007

three Syrian Kurds, Khibat Rashkilo, Sheikhmous Muhammad Kassem, and Mustapha

Muhammad Ali, to two-and-a-half years in jail, even though the three were respectively 15,

16, and 17 when they committed their alleged offense in 2004.163 While they were over 18 at

the time of sentencing, the UN Committee on the Rights of the Child—the body tasked with

overseeing the implementation of the CRC—has stated that the special procedures for

juvenile justice set forth in the CRC apply to all persons under age 18 at the time of the

alleged offense, regardless of the individual’s age at the time of trial or sentencing.164

Accordingly, the Syrian authorities should have tried these youths before specialized

juvenile courts.

Almost two years prior to sentencing the three young Kurds, in June 2005, the SSSC

sentenced another minor, Mus`ab al-Hariri, to six years in jail for belonging to the banned

160 Trial notes by European diplomats, February 3, 2008 (on record with Human Rights Watch).
161 Convention on the Rights of the Child (CRC), adopted November 20, 1989, G.A. Res. 44/25, annex, 44 U.N. GAOR Supp. (No.
49) at 167, U.N. Doc. A/44/49 (1989), entered into force September 2, 1990, ratified by Syria on July 15, 1993. Article 40(2) CRC
contains an important list of rights or guarantees that are meant to ensure that every child alleged as or accused of having
infringed the penal law receives fair treatment and trial. While most of these guarantees can also be found in article 14 of the
ICCPR, the implementation of these guarantees for children does have specific aspects to take into account a child’s particular
vulnerability.
162 Law no. 18 of 1974, arts. 31 and 34.
163 The SSSC found them guilty of “actions, speech, writings or other means to cut off part of Syrian land to join it to another
country” and of conspiring to commit terrorism.
164 UN Committee on the Rights of the Child, General Comment No. 10, Children’s Rights in Juvenile Justice, paras. 21-22.

 49 Human Rights Watch February 2009

Muslim Brotherhood. Syrian security forces arrested him on July 24, 2002 shortly after he

returned home to Syria with his mother from exile in Saudi Arabia where they had been since

1981. He was 14 at the time of arrest.165

165For more details, see Amnesty International, “Syria: Seventeen-year old sentenced after unfair trial,” June 20, 2005,
http://asiapacific.amnesty.org/library/Index/ENGMDE240402005?open&of=ENG-SYR (accessed September 08, 2008).

Far From Justice 50

V. Monitoring of the SSSC by the Diplomatic Community

Western diplomats gained access to the SSSC in 2004. A European diplomat explained to

Human Rights Watch, “The Syrian authorities never formally permitted our presence. At

some point they just started to tolerate it.”166 It is unclear what prompted the Syrian

authorities to provide this access. One theory is that it was a way to provide legitimacy to the

SSSC by showing a degree of transparency, while some Syrian human rights activists and

western diplomats think that the Syrian government allowed Westerners in “to show that it is

fighting terrorism as most defendants are accused of being Islamic extremists and wanting

to join the insurgency in Iraq.”167

The diplomats monitor the proceedings. They do not make any observations or interventions

during the trial. They coordinate amongst themselves to make sure at least one person from

the diplomatic community attends each trial session.168 The job of coordination usually falls

to the State that occupies the EU presidency.

The diplomats share the information gathered with their capitals. In general, this is the only

use of the information. In some rare cases, the international community undertakes

demarches on behalf of specific individuals. One experienced diplomat in Damascus told

Human Rights Watch that the Europeans made demarches for “Nizar Rastanawi, the group of

seven young men, and Aktham Nu`aissa.”169 Of these, only the intervention with respect to

the trial of the human rights defender Aktham Nu`aissa may have had an impact, as the

SSSC dropped the charges against him on June 26, 2005.

Overall, the impact of the diplomats’ presence has been limited. One of the diplomats told

Human Rights Watch, “diplomatic presence helps keep the worst extremes happening

before us. It is possible that it has a small moderating effect.”170 A Syrian lawyer echoed this

sentiment: “the diplomatic presence plays a small role in reducing the court’s harsh

treatment towards detainees and their families during the trials.”171

166 Human Rights Watch e-mail from Damascus-based Western Diplomat B.B., August 14, 2008.
167 Human Rights Watch e-mail from Damascus-based Western Diplomat A.H., August 15, 2008.
168 Human Rights Watch e-mail from Damascus-based Western Diplomat B.B., August 14, 2008.
169 Human Rights Watch e-mail from Damascus-based Western Diplomat N.R., August 28, 2008.
170 Human Rights Watch interview with Damascus-based Western diplomat C.D., Beirut, April 14, 2008.
171 Human Rights Watch e-mail from Syrian lawyer S. A., September 12, 2008.

 51 Human Rights Watch February 2009

Another diplomat saw additional advantages:

There are two good reasons to continue the practice: First, it shows the

Syrian authorities that Western countries are really interested in human

rights in the country. (Syrian authorities regularly tend to imply that the

human rights would only be an excuse for Western countries to advance

other, less moral, interests.) Secondly, it communicates a message to the

human rights activists, lawyers, detainees and their families that we care.172

172 Human Rights Watch e-mail from Damascus-based Western Diplomat B.B., August 14, 2008.

Far From Justice 52

VII. Recommendations

Short of disbanding the court there is no way to improve an institution whose
very existence is antithetical to human rights.

—Western diplomat who monitors the Court173

To the Syrian Government

In order to comply with its international human rights obligations, the Syrian government

should:

With respect to the SSSC and individuals sentenced by it

• Dissolve the court. Given the magnitude of the SSSC’s non-compliance with

international human rights law, and its explicit role as an exceptional court centered

on the emergency law, the SSSC cannot be reformed.

• Create an independent judicial commission to review the existing cases before the

SSSC and order the release of defendants facing prosecution solely for their non-

violent exercise of freedom of expression or association. In cases where there is

evidence that the defendant committed recognizable criminal offenses, the judicial

commission should transfer the cases to the regular criminal courts where the

defendants should be provided with a fair trial in accordance with international

human rights standards.

• Allow defendants serving a sentence imposed by the SSSC to appeal their conviction

and sentence to the Criminal Court of Appeal. In reviewing such sentences, the Court

of Appeal should reject any evidence obtained by coercion and reverse sentences

under penal code provisions used to criminalize free speech and free association.

With respect to the continuing State of Emergency

• Lift the state of emergency and repeal Syria’s Emergency Law. The continued

application of the Emergency Law since 1963 violates the International Covenant on

Civil and Political Rights (ICCPR), to which Syria is a party. The Syrian government

has failed to show that the state of emergency is strictly necessary for its security.

173 Human Rights Watch e-mail from Damascus-Based Western diplomat A.H., August 15, 2008.

 53 Human Rights Watch February 2009

With respect to the legal system

• Decriminalize peaceful political activity in Syria by revising the vague and overbroad

statutes in the penal code that are used to prosecute individuals for the peaceful

exercise of the right to freedom association.

• Amend or abolish the vague security provisions under the Syrian Penal Code that

permit the authorities to arbitrarily suppress and punish individuals for peaceful

political expression, in breach of its international legal obligations, on grounds that

“national security” is being endangered, including the following provisions:

o Article 278 (undertaking “acts, writings, or speech unauthorized by the

government that expose Syria to the danger of belligerent acts or that disrupt

Syria’s ties to foreign states”);

o Article 285 (“issuing calls that weaken national sentiment or awaken racial or

sectarian tensions while Syria is at war or is expecting a war”);

o Article 286 (spreading “false or exaggerated information that weaken

national sentiment while Syria is at war or is expecting a war”);

o Article 307 (undertaking “acts, writings or speech that incite sectarian, racial

or religious strife.”)

• Define broad terms such as “national sentiment” and “incitement to sectarian, racial

or religious strife” in narrow terms that do not violate internationally guaranteed

rights of free expression, association and assembly;

• Excise from the Penal Code provisions that criminalize “insults” against government

leaders, including Article 376 (which imposes a sentence from one to three years

against anyone who insults the President).

• Ensure that confessions obtained by coercion or under torture are inadmissible in all

criminal proceedings

With respect to practices by the security agencies

• Order the security services to stop (i) the arbitrary arrest of individuals, (ii) the

practice of incommunicado detention and (iii) the ill-treatment and torture of

detainees under interrogation.

• Create mechanisms and guidelines to ensure access of lawyers and family members

to detainees promptly after arrest.

• Investigate allegations of torture and hold those who have committed torture and

those who have ordered it accountable, including through prosecutions.

Far From Justice 54

To the Arab League

The entry into force of the Arab Charter on Human Rights in 2008 represents an important

opportunity for the Arab League to become an advocate for human rights in the region. We

urge the Arab League and its member states to adopt the recommendations in this report

and raise these items in discussions with senior Syrian government officials, including with

president Bashar al-Asad.

We also urge the Secretary General of the Arab League to communicate the Arab League’s

strong disapproval of the SSSC and the practices of arbitrary arrest, incommunicado

detention and torture during interrogation to the highest levels of the Syrian authorities and

ask them to dissolve the SSSC and implement the recommendations of this report.

To the European Union and its Member States

The improved relationship between the European Union and many of its member states on

the one hand and the Syrian government on the other presents an important opportunity for

a more assertive and vocal European role in addressing ongoing human rights violations in

Syria.

We urge the European Union and its member states to adopt the recommendations in this

report and raise these items in discussions with senior Syrian government officials,

including with President Bashar al-Asad.

Our specific recommendations to the European Union and its members states are:

With respect to the SSSC

• Communicate your strong disapproval of the SSSC and the practices of arbitrary

arrest, incommunicado detention and torture during interrogation to the highest

levels of the Syrian authorities and ask them to dissolve the SSSC and implement

the recommendations of this report.

• In the meantime, continue to monitor the trials at the SSSC while making more active

use of the information collected through:

o Issuing public reports about the findings of these trial observations.

o Discussing the findings of your trial observations with the SSSC’s judges as

well as Syrian government officials on a periodic and continuing basis.

o Undertaking diplomatic demarches for defendants facing prosecution before

the SSSC solely for their exercise of freedom of expression or association.

 55 Human Rights Watch February 2009

With respect to Syria’s more general respect of human rights

• Condition any further progress in your relations with Syria, in particular the entry into

force of the Association Agreement, on real and lasting improvements in Syria’s

human rights situation, such as the dissolution of the SSSC, as well as on concrete

and measurable commitments by Syria to further improve its policies in this field.

• Identify specific and measurable indicators for use by senior EU officials to assess

and publicly report on the steps being taken by the Syrian government to improve its

human rights record.

• Adopt the improvement of the human rights situation in Syria as a guiding principle

of your foreign policy. In particular, adhere to the EU Guidelines on Human Rights

Dialogues (adopted in 2001)which state that “issues of human rights, democracy

and the rule of law will be included in all future meetings and discussions with third

countries and at all levels, whether ministerial talks etc, joint committee meetings or

formal dialogue led by the Presidency of the Council.”

Far From Justice 56

VIII. Acknowledgments

We would like to thank the activists and individuals who have shared their painful

experience of detention and trial by the Supreme State Security Court (“SSSC”).

The report would not have been possible without the assistance of the various Syrian

activists, lawyers and members of human rights groups who agreed to provide us with

information and insight on the SSSC. Their painstaking work of reporting on each trial

session of the SSSC in very difficult circumstances made our research much easier. Their

courage to continue promoting human rights despite the recent crackdown on activists in

Syria is an inspiration.

To protect these activists from any harassment or retaliation, their names have been

withheld.

A number of Western diplomats agreed to share their experiences of monitoring the SSSC.

We are truly grateful for their assistance and their frank assessment of the SSSC and their

role.

The report was written by one of our researchers. Research assistance was provided by an

intern and a consultant who preferred not to be named. It was edited by Sarah Leah Whitson,

executive director of the Middle East and North Africa division; Clive Baldwin, senior legal

advisor legal and policy director; and Iain Levine, program director. Human Rights Watch

associate Brent Giannotta assisted with production. Grace Choi, publications director,

provided production coordination.

 57 Human Rights Watch February 2009

IX. Appendices

Annex I – List of Judgments Issued by the SSSC (Jan. 07 to June 08)

Name of Accused

Region of

Origin of

Accused

Date of Arrest Date of Decision
Sentenced

under
Sentence

1
Muhammad Fadi

Shama`
Unknown 17-Nov-2005 7-Jan-2007

Arts. 285,

306
7 years

2
Ahmad Salumi

Salumi
Unknown 17-Nov-2005 7-Jan-2007

Arts.285,

306
5 years

3
Muhammad bin Yusif

Debs
Unknown 17-Nov-2005 7-Jan-2007

Arts. 285,

306
5 years

4

Salah al-Deen al-

Hayek

Unknown 18-Nov-2005 7-Jan-2007

On the

offence of

hiding

information

Released

following

pardon for

misdemeanors

issued by the

Syrian President

5
Muhammad Jamil

Samaq bin Ahmad
Idlib district 28-Oct-2004 14-Jan-2007

Arts. 306,

278, 285
10 years

6
Mustafa bin `Ali

Ka`kat
Rif Dimashq

district
28-Oct-2004 14-Jan-2007

Arts. 306,

278, 285
10 years

7
Muhannad bin

`Aadal al-Hasan
Unknown 28-Oct-2004 14-Jan-2007

Arts. 306,

278, 285
7 years

8
Yasir bih `Adnan

Kasuani
Unknown 28-Oct-2004 14-Jan-2007

Arts. 306,

278, 285
7 years

9
Jihad bin Raf`a

Shama
Unknown 28-Oct-2004 14-Jan-2007

Arts. 306,

278, 285
7 years

10
Husam Abdallah al-

Abdallah

Born in

Miyadeen

Resident of

Deir al-Zur

28-Oct-2004 14-Jan-2007
Arts. 306,

278, 285
7 years

11 Mamduh Rashu Unknown 28-Oct-2004 14-Jan-2007
Arts. 306,

278
4 years

12
Nadim bin Suheil

Balwash

b. 1982
Latakia district 9-Mar-2004 14-Jan-2007

Arts. 306,

628, 285
10 years

Far From Justice 58

13 Wasim `Atur
Al-Haffa in

Latakia district
9-Mar-2004 14-Jan-2007

Arts. 306,

628, 285
4 years

14
Husam bin

Muhammad Halyuh
Latakia district 9-Mar-2004 14-Jan-2007

Arts. 306,

628, 285,

452
7 years

15
`Abd al-Ra’uf bin

Mustafa Sinu
Latakia district 9-Mar-2004 14-Jan-2007

Arts. 306,

452, 285
7 years

16
Marwan Zin al-

`Abedeen bin

Muhammad

Azra`, in Dar`a

district
12-Oct-2002 14-Jan-2007

Arts. 306,

452, 285,

621
15 years

17
Ibrahim al-

Muqaddam bin Yusif

b. 1983

Azra`, in

Dara`a district
12-Oct-2002 14-Jan-2007

Arts. 306,

452, 285,

621
15 years

18
Firas bin `Abd al-

Rahman al-Saghir
Damascus 11-Jan-2004 28-Jan-2007

Arts. 285,

306, A286
9 years

19
Muhammad Usama

bin Bashir al-

Khabbaz
Damascus 12-Jan-2004 28-Jan-2007

Arts. 285,

306
4 years

20
Juwan bin `Aref Bakr

b. 1980
Around Raju, in

Halab district
6-Sep-2004 4-Feb-2007

Arts. 305,

267, 458
7½ years

21
Ahmad `Ali Rustum

b. 1971
`Azaz, in Halab

district
24-Sep-2004 4-Feb-2007

Arts. 276,

305
7½ years

22
Muhammad bin

Muhammad Mustafa

b. 1983

Around Raju, in

Halab district
6-Sep-2004 4-Feb-2007

Arts. 276,

305
7½ years

23

Muhammad

Muhammad bin

Hasan

b. 1986

Around Raju, in

Halab district
24-Sep-2004 4-Feb-2007

Arts. 276,

305
7½ years

24
Lokman bin

Muhammad Mustafa

b. 1986

`Afrin in Halab

district
14-Aug-2004 4-Feb-2007

Arts. 276,

305
7½ years

25
`Abd al-Kader bin

Muhammad Sheikho

b. 1973

`Afrin in Halab

district
6-Sep-2004 4-Feb-2007 Art. 267 4 years

26
`Anayet bin `Ali Ibish

b. 1971
Qurah Zahil,

next to `Afrin
24-Sep-2004 4-Feb-2007 Art. 267 4 years

 59 Human Rights Watch February 2009

27

Shirzad bin

Muhammad Sami

Bakr

b. 1986

Near Raju, in

Halab district
24-Sep-2004 4-Feb-2007 Art. 267 3 years

28
Muhammad

Muhammad Ibish

b. 1961

`Afrin, in Halab

district
24-Sep-2004 4-Feb-2007 Art. 267 3 years

29

Mustafa Muhammad

`Ali Hasan

b. 1987

Village of Halil,

in Halab

district
15-Sep-2004 4-Feb-2007

Arts. 276,

305
2½ years

30
Khabat Rashkilu

b. 1989
Near Raju, in

Halab district
24-Sep-2004 4-Feb-2007

Arts. 276,

305
2½ years

31
Shikhmus

Muhammad Qasim

b. 1988

Badran Akbas,

in Halab

district
24-Sep-2004 4-Feb-2007

Arts. 276,

305
2½ years

32
Muhammad Haydar

Zamar bin `Adel

b. 1961

Has German

Citizenship

Detained at

airport in

Morocco

8-Dec-2001 11-Feb-2007

Law 49

Arts. 306,

278, 285

12 years

33
Mahmud Ahmad

Samaq

b. 1945

Arrested at

Damascus

airport

returning from

Yemen where

he lived since

1981

19-May-2005 11-Feb-2007 Law 49 12 years

34
Shaher Muhammad

Ma`ruf al-Zirqa

b. 1980

Unknown 21-Feb-2004 11-Feb-2007

Arts. 306,

285, and

Decree #6

of 1965

7 years

35

Murad bin

Muhammad Ma`ruf

al-Zurqa

b. 1978

Unknown 21-Feb-04 11-Feb-2007

Art. 306,

and Decree

#6 of 1965

7 years

36
`Asem Muhammad

Bashir

b. 1970

al-Tal 14-Aug-04 11-Feb-2007

Arts. 306,

285, and

Decree #6

of 1965

10 years

Far From Justice 60

37
Maher bin Hasan

Khaz`a

b. 1977

al-Tal 30-Nov-04 11-Feb-2007

Arts. 306,

285, and

Decree #6

of 1965

7 years

38
Muhammad Ghasan

bin Fawzi al-Khatib
Unknown 4-Oct-2004 11-Feb-2007 Arts. 285 7 years

39

Jamil bin Husin

Ziniyya

b. 1972 in

Libya

Unknown 26-Jul-2004 11-Feb-2007

Arts. 306,

285, and

Decree #6

of 1965

7 years

40
`Aref Isma`il Ahmad

b. 1952
Unknown 22-Mar-2004 22-Feb-2007

Arts. 306,

285
5 years

41
Khodr Adullah

Ramadan
Talkalakh, in

Homs district
1-Feb-2006 25-Feb-2007

Arts. 306,

285
5 years

42
Muhammad `Ali al-

Kilani

b. 1973

al-`Otayba, in

Rif Dimashq

district
12-Mar-2005 25-Feb-2007

Arts. 306,

285
7 years

43
Sami bin `Ali Rabak

b. 1964
Banias

1-Jan-03 25-Feb-2007

Law 49 of

1980
8 years

44
Khalid bin Ahmad

Ahmad

b. 1961

Bayna, in

Latakia
2-Oct-03 27-Feb-2007

Law 49 of

1980
6 years

45
Tarek bin Abdullah

Hallaq

b. 1977

Banias

2-Oct-03 27-Feb-2007

Law 49 of

1980
6 years

46
`Ali bin Muhammad

Isma`ail

b. 1972

Banias

2-Oct-03 27-Feb-2007

Law 49 of

1980
6 years

47
`Abd al-Nasir bin

Taha Darbak

b. 1972

Banias

4-Oct-2003 27-Feb-2007

Law 49 of

1980
6 years

48
Jamal bin Jamil Jalul

b. 1958
Banias

2-Oct-03 27-Feb-2007

Law 49 of

1980
6 years

49
Bara’ Muhammad

Kheir Ma`niyya

Al-Tal, in Rif

Dimashq

district

11-Jan-04 4-March-2007
Arts. 285,

306
10 years

 61 Human Rights Watch February 2009

50
Muhammad Ahmad

Usama al-Shalabi

Al-Tal,

subdivision of

Rif Dimashq

district

25-Feb-04

4-March-2007

Arts. 285,

306
10 years

51

Ahmad bin

Muhammad `Abd al-

Ghani

b. 1975 in

Kuwait

Al-Tal, in Rif

Dimashq

district

5-Feb-04 4-March-2007
Arts. 285,

306
8 years

52
Basam bin Ahmad

Shalhum

Al-Tal, in Rif

Dimashq

district

25-Feb-04 4-March-2007 Art. 306 7 years

53
`Abd al-Wahab bin

Mustafa Daher

Al-Tal, in Rif

Dimashq

district

26-May-04 4-March-2007 Art. 306 7 years

54
Ibrahim bin

Muhammad Qasim

al-Masri

Al-Tal, in Rif

Dimashq

district

26-Mar-04 4-March-2007 Art. 306 6 years

55
Muhammad Kheir al-

Teeb al-Mubarak

Al-Tal, in Rif

Dimashq

district

3-May-2004 4-March-2007 Art. 306 5 years

56
Munzer bin Khalil

Barmu

b. 1969

Al-Tal, in Rif

Dimashq

district

5-Feb-04 4-March-2007 Art. 285 4 years

57
Ahmad bin Mahmud

al-Sheikh

b. 1973
Qatana 30-Jun-2004 11-Mar-2007

Arts. 285,

306
12 years

58
Fadi bin Mohammad

`Abd al-Ghani

b. 1973
Qatana 3-Jul-2004 11-Mar-2007

Arts. 285,

306
12 years

59

Yahya bin

Mohammad

Bandakji

b. 1971

Qatana 1-Jul-2004 11-Mar-2007
Arts. 285,

306
12 years

60
Tariq bin Mohammad

Nadim Shahada

b. 1979
Qatana 3-Jul-2004 11-Mar-2007

Arts. 285,

306
7 years

61

Mohammad Ahmad

Mohammad

(nickname Shahabi)

b. 1968

Qatana 2-May-2004 11-Mar-2007
Arts. 285,

306
7 years

Far From Justice 62

62
Muhammad `Abd al-

Hadi `Awad

b. 1977
Qatana 30-May-2004 11-Mar-2007

Arts. 285,

306
7 years

63
`Amer `Abd al-Hadi

al-Sheikh

b. 1986
Qatana 1-Jul-2004 11-Mar-2007

Arts. 285,

306
6 years

64

`Omar Muhammad

Jamil Nader

b. 1984 in Saudi

Arabia

Qatana 3-Jul-2004 11-Mar-2007
Arts. 285,

306
6 years

65
Muhammad Usama

bin Ahmad `Atiyya

b. 1977
Qatana 1-Jul-2004 11-Mar-2007

Arts. 285,

306
6 years

66
Mahmud bin Nayef

Qaddura

b. 1962
Qatana 30-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

67
Muhammad bin

Ahmad al-Na`mani

b. 1972
Qatana 4-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

68
Nasir Mohammad al-

`Amer

b. 1971
Qatana 4-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

69
Ibrahim Ahmad

Sabura

b. 1985
Qatana 4-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

70
`Amr `Abd al-

Rahman `Amran

b. 1985
Qatana 2-Nov-2004 11-Mar-2007

Arts. 285,

306
5 years

71
Sari Mahiel-Din Badr

al-Deen

b. 1986
Qatana 2-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

72
Muhammad Ma’mun

Qasim al-Helu

b. 1981
Qatana 1-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

73

Hassan bin

Muhammad Deeb al-

Zein

b. 1984

Qatana 2-Jul-2004 11-Mar-2007
Arts. 285,

306
5 years

 63 Human Rights Watch February 2009

74

Wasim Muhammad

Jamal Nader

b. 1985 in

Saudi Arabia

Qatana 3-Jul-2004 11-Mar-2007
Arts. 285,

306
5 years

75
Rashid Mahmud al-

Sheikh

b. 1979
Qatana 1-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

76
Ibrahim Zein al-Deen

b. 1968
Qatana 1-Jul-2004 11-Mar-2007

Arts. 285,

306
5 years

77
Bilal Khalid Khasara

b. 1974
Qatana 2-Jul-2004 11-Mar-2007

Arts. 285,

306
4 years

78
`Abd al-Razaq Yusif

Ahmad

b. 1975
Qatana 2-Jul-2004 11-Mar-2007

Arts. 285,

306
4 years

79
Rami Ahmad Suheib

`Arifa

b. 1975
Qatana 3-Jul-2004 11-Mar-2007

Arts. 285,

306
4 years

80
Ahmad bin Khaled

Khasara

b. 1974
Qatana 30-Jul-2004 11-Mar-2007

Arts. 285,

306
4 years

81
Anwar Hamada bin

Hussein

b. 1974
Deir al-Zur 19-Apr-05 18-Mar-2007

Arts. 285,

306, 278
7 years

82

Munir al-Malaqi bin

Iyyad (also referred

to as Muhammad

Fateh Malqi)

born in Saudi Arabia

Unknown 23-Aug-2005 18-Mar-2007 Art. 306 6 years

83
`Omar al-Mutlaq bin

Mahmud

Wasit, in al-

Quneitra

district
28-Mar-2006 18-Mar-2007 Art. 307 2 years

84
Yassin al-Saigh bin

Nafi`

Unknown 9-Oct-2005 25-March-2007
Law 49 of

1980
12 years

85
Muhannad Labani

bin Haitham

b. 1984
Unknown 16-Dec-2005 25-March-2007 Art. 306 7 years

86
Muhammad Mahdi

al-Najar bin `Ali

b. 1978
Unknown 5-May-2005 25-March-2007 Art. 306 4 years

Far From Justice 64

87
Marwan Muhammad

al-Shaif

b. 1981
Unknown 5-May-2005 25-March-2007 Art. 306 4 years

88
Yahya bin Ahmad

Khatab
Halab 19-Dec-2005 1-Apr-2007

Arts. 306,

278
3 years and 7

years

89
Muhammad bin `Ali

Kabah War
Unknown Unknown 1-Apr-2007 Arts. 278,

306
5 years

90
Mahmud Shahud bin

`Omar
Sarmin, in

Idlib district
18-Feb-2006 1-Apr-2007

Law 49 of

1980
6 years

91
Muhammad Walid al-

Husaini

b. 1941
Al-Quneitra Unknown 15-Apr-2007 Art. 286 3 years

92
Anas Muhammad

Qurah Khalid

b. 1987
Homs 11-Feb-2006 15-Apr-2007

Arts. 306,

285
5 years

93
Faris Muhammad

Qurah Khalid

b. 1987
Homs 11-Feb-2006 15-Apr-2007

Arts. 306,

285
5 years

94 `Issa al-Abdullah Unknown Unknown 15-Apr-2007 Art. 306 5 years

95
Khaldun al-Fawal

b. 1971
Unknown 16-Sep-2005 13-May-2007 Art. 274 15 years

96
Yasir al-`Albi bin

Muhammad Mu`in

Born in Kuwait
Unknown 15-Nov-2005 13-May-2007

Arts. 285,

306
5 years

97
Yasir Mardunli bin

Baha’ al-Deen
Unknown 15-Nov-2005 13-May-2007 Art. 285 3 years

98
Fu’ad bin `Ali al-

Shaghari
Jisr al-Shughur 1-Sep-2005 20-May-2007

Law 49 of

1980
12 years

99
Faris bin Ahmad

Naqur

b. 1986

Al-Quneitra 17-Jan-2005 20-May-2007

Art. 156

from the

Military

Penal Code

12 years

100
`Amar bin

Muhammad Rafa`t

Abdullah

Rankus, in Rif

Dimashq

district

26-Apr-2006 20-May-2007
Arts. 308,

307
3 years

101
Muhammad `Ali

Sheikh Hasan
Damascus 26-Apr-2006 20-May-2007

Arts. 308,

307
3 years

 65 Human Rights Watch February 2009

102
`Abd al-Khubar

`Alawi bin Ahmad

b. 1972
Unknown 3-Mar-2006 3-June-2007

Law 49 of

1980
12 years

103
Ahmad Shahud

b. 1972
Unknown 28-Dec-2005 3-June-2007

Arts. 306,

285
5 years

104
Faisal Balani

b. 1974
Idlib 29-Feb-2006 3-June-2007

Arts. 306,

285
5 years

105 Ziad Isma`ail Unknown Unknown 3-June-2007 Art. 306 3 years

106 Hassan al-Futeih Unknown Unknown 13-Jun-2007 Art. 274 20 years

107 Mahmud Habib Unknown Unknown 13-Jun-2007 Art. 274 20 years

108
Muhammad `Abd al-

Karim al-Mer`i
Unknown Unknown 13-Jun-2007 Art. 274 6 years

109 Ahmad al-Shawakh Unknown Unknown 13-Jun-2007 Art. 306 7 years

110 `Aqba al-Wasil Unknown Unknown 13-Jun-2007 Art. 306 7 years

111 Maher Ibrahim Isber
Group of

Students
23-Mar-2006 17-Jun-2007 Art. 278 7 years

112 Tariq al-Ghurani
Group of

Students
19-Feb-2006 17-Jun-2007 Art. 278 7 years

113 `Omar Abdullah
Group of

Students
18-Mar-2006 17-Jun-2007 Art. 278 5 years

114 Ayham Sakr
Group of

Students
23-Feb-2006 17-Jun-2007 Art. 278 5 years

115 `Ulam Fakhur
Group of

Students
3-Feb-2006 17-Jun-2007 Art. 278 5 years

116 Husam Melhem
Group of

Students
26-Jan-2006 17-Jun-2007 Art. 278 5 years

117
Diab Suriyya bin

Ahmad
Group of

Students
18-Mar-2006 17-Jun-2007 Art. 278 5 years

118 Yunis bin KhodrYunis Unknown 5-Oct-2005 17-Jun-200 Art. 285 3 years

119
Muhammad Qasim

al-Zu`bi

b. 1972

Dar`a 15-Jun-2005 24-Jun-2007
Arts. 306,

293
9 years

120
Abdullah al-Jaburi

b. 1980 in Iraq
Unknown 13-Dec-2004 24-Jun-2007 Art. 278 9 years

Far From Justice 66

121
Salman bin Dawud

`Ali (nickname Al-

Jaburi) born in Iraq

Unknown 18-Dec-2004 24-Jun-2007 Art. 278 7 years

122
Mahmud bin `Ali

Taiba

b. 1982
Latakia 11-Aug-2004 22-Jul-2007

Arts. 306,

285
7 years

123
Khodr al-Hussein

b. 1977
Al-Raqa 1-Oct-2005 22-Jul-2007

Arts. 306,

285
5 years

124
Majid bin Bakri

Suleiman
Halab 13-Jan-2005 29-Jul-2007 Art. 273 10 years

125
Suliman bin Hasan

al-Shahir
Dir al-Zur 12-Oct-2004 29-Jul-2007

Arts. 306,

285
7 years

126 Walid `Omar Ibrahim Al-Hasaka 17-Feb-2005 29-Jul-2007 Art. 278 5 years

127
Yusif Najiyya

b. 1935
Unknown 22-Jun-2006 26-Aug-2007

Law 49 of

1980
12 years

128
Muwaffaw bin

Ahmad Qurma

b. 1963
Unknown 18-Jul-2006 26-Aug-2007

Law 49 of

1980
12 years

129
Mustafa Nur al-Deen

bin `Imad al-Deen

b. 1982
Halab Unknown 26-Aug-2007

Arts. 306,

285
6 years

130
Ahmad bin Suliman

Mansur al-Halali

b. 1986
Al-Qamishli 15-Jan-2005 26-Aug-2007

Arts. 306,

285
6 years

131
Ahmad bin `Abd al-

`Aziz Hamdan

Al-Zabdani, in

Rif Dimashq

district

13-Aug-2006 23-Sep-2007
Arts. 306,

285
5 years

132
Muhammad bin `Abd

al-`Aziz Hamdan

Al-Zabdani, in

Rif Dimashq

district

28-Aug-2006 23-Sep-2007 Art. 306 4 years

133
`Ali Zin al-`Aabdin

Maja`an bin Ahmad
Unknown 9-Oct-2005 23-Sep-2007 Art. 278 2 years

134
Ahmad Da`bul bin

Muhammad

b. 1955
Halab 18-Nov-2006 23-Sep-2007 Art. 452 1 year

 67 Human Rights Watch February 2009

135
Ahmad al-`Ujayl

b. 1982
Deir al-Zur Unknown

30-Sep-2007

Law 49 of

1980
12 years

136 Nidal al-Khalidi Unknown Unknown 30-Sep-2007
Arts. 306,

285
6 years

137

Ibrahim Muhammad

al-Dahir

b. 1978, Palestinian

Jordanian

Unknown Unknown 30-Sep-2007
Arts. 306,

278
3 years and 15

years

138
Hussein Jasim al-

Wasit

Al-Qamishli
13-Feb-2005

7-Oct-2007

Arts. 286,

285
3 years

139
Muhammad bin

Sa`id Dahman
Damascus 30-Nov-2004 7-Oct-2007

Arts. 306,

285, 278
9 years

140
Yahya bin Sa`d al-

Deen Fa`ur
Damascus 29-Nov-2004 7-Oct-2007

Arts. 306,

285
5 years

141 Dia’ al-Hindi Damascus 29-Nov-2004 7-Oct-2007
Arts. 306,

285
5 years

142 Fadi Sha`ban Damascus 29-Nov-2004 7-Oct-2007
Arts. 306,

285
5 years

143
Muhammad Kheir

bin Yasir al-Bitar
Damascus 17-Nov-2004 7-Oct-2007

Arts. 306,

285
5 years

144

Usama bin Ahmad

`Abedeen

German of Syrian

origin

Unknown 16-Aug-2006 4-Nov-2007
Law 49 of

1980
6 years

145
Ibrahim al-Khalaf bin

Ahmad

b. 1947
Unknown 6-Nov-2005 4-Nov-2007

Law 49 of

1980
Death, reduced

to 12 years

146
Khalid al-`Abud bin

Hasan
Damascus 28-Mar-2005 4-Nov-2007

Arts. 306,

285, 278
7 years

147
`Ali bin Sidu

`Athman
R’as al-`ain Not detained 11-Nov-2007

Arts. 305,

304
Death (in

abstentia)

148
Salih Tammu

b. 1962
Al-Hasaka 17-May-1996 11-Nov-2007

Arts. 305,

304, 306
25 years

149 `Omar Musa Mamu Unknown 17-May-1996 11-Nov-2007
Arts. 305,

304
20 years

Far From Justice 68

150
Jama`a bin `Abbas

Abdullah

b. 1947
Unknown 17-May-1996 11-Nov-2007 Art. 305 8 years

151
Mahmud bin

Muhammad al-`Abed

al-Sheikh
Unknown 10-Sep-2005 11-Nov-2007

Arts. 306,

285, 278
8 years

152

Muhammad bin

`Abed al-Hamid al-

Hamud

b. 1979

Unknown 29-Sep-2005 11-Nov-2007
Arts. 306,

285
6 years

153
Muhammad bin

Darwish Barbur

b. 1976
Unknown 10-Sep-2005 11-Nov-2007 Art. 285 4 years

154
Naji Muhammad bin

Wadi

b. 1980
Al-Bukmal 5-Jan-2005 18-Nov-2007

Arts. 278,

535
10 years

155
Mu`awiyya al-Hasan

b. 1977
Hama 30-Aug-2006 25-Nov-2007 Art. 307 2 years

156
Ahmad Hamdan

Suwan

b. 1964

Rif Dimashq –

Al-Mu`damiyya
5-Dec-2006 2-Dec-2007 Art. 307 1 year

157
`Amer `Ala’ al-Deen

Hamami

b. 1975
Halab 5-Nov-2006 9-Dec-2007

Arts. 305,

304
 3 years

158
Muhammad Fu’ad al-

Taqi
Qatana 13-Mar-2006 9-Dec-2007

Art. 278 and

Decree No.

51 of 2001
5 years

159
Rami bin `Ali al-Sa`id

b. 1974
Al-Haffa, in

Latakia district
5-Sep-2006 6-Dec-2007

Arts. 307,

286
4 years

160

Muhammad Anas

Salih bin `Abd al-

Rahman

b. 1970

Deir al-Zur 13-sep-2006 16-Dec-2007
Arts. 278,

306, 452
5 years

161
Radwan al-Sheikh

Muhammad

b. 1980
Unknown 13-sep-2006 16-Dec-2007

Arts. 278,

306, 452
4 years

162
`Abid Sulhab bin

Da`as

b. 1974

Qalamun in Rif

Dimashq
8-May-2005 16-Dec-2007

Arts. 306,

285
10 years

 69 Human Rights Watch February 2009

163
Hassan bin Mamduh

al-Jabri

b. 1980
Unknown 19- Dec-2005 2-Feb-2008 Art. 306 3 years

164
`Abd al-Razaq bin

Khalil

b. 1975
Unknown 3-Sep-2005 2-Feb-2008 Art. 307 2 years

165
Ibrahim bin

Muhammad Haj Yusif

b. 1985
Unknown 20-Mar-2006 2-Feb-2008 Art. 267 7 years

166
Ahmad bin Hussain

Habash

b. 1986
Unknown 20-Mar-2006 2-Feb-2008 Art. 267 7 years

167
`Adnan M`aimash

bin Khalil

b. 1979
Unknown 2-May -2005 2-Feb-2008 Art. 267 10 years

168
Hamid Sulaiman bin

Muhammad

b. 1964
Unknown 2-May -2005 2-Feb-2008 Art. 267 10 years

169
`Amer `Othman

b. 1980
Unknown 26-Mar-2007 10-Feb-2008 Art. 307 2 years

170
Safwan Ibrahim

b. 1974
Unknown 26-Mar-2007 10-Feb-2008 Art. 307 2 years

171
Nizar al-Hussain

b. 1980
Hama District 5-Sep-2005 10-Feb-2008 Art. 306 5 years

172
Husam Mamduh

`Ar`ur

b. 1974
Hama District 12-Jul-2007 10-Feb-2008

Arts. 285,

306
6 years

173
Qotayba Ahmad `Abd

al-Fatah

b. 1983
Unknown 21-Sep-2006 11-Feb-2008

Arts. 285,

306
7 years

174
Zahir bin Ahmad

Quwaydar

b. 1973

Unknown

4-Jun-2006 18-Feb-2008
Arts. 285,

306, 305
25 years

175
Amjad bin Khalaf al-

Khalif
Unknown 3-Jun-2006 18-Feb-2008

Arts. 285,

306, 305
25 years

176
Ahmad bin Faruq

Abu Shawarib

b. 1940

Unknown

3-Jun-2006 18-Feb-2008
Arts. 285,

306, 305
25 years

177
Mohammad bin

Khalid al-Qalish
Unknown 14-Jun-2006 18-Feb-2008

Arts. 306,

305
12 years

Far From Justice 70

178
Ayman bin Khalid al-

Qalish

Unknown

4-Jun-2006 18-Feb-2008
Arts. 306,

305
12 years

179
Samir bin `Abd al-

Fatah Kukah
Unknown 2-Jul-2007 18-Feb-2008

Arts. 285,

306
10 years

180
Muhammad Jihad

bin `Abd al-Fatah al-

Qalish
Unknown 14-Jul-2006 18-Feb-2008

Arts. 285,

306
8 years

181
Usama bin

Muhammad al-Sharif
Unknown 6-Jun-2006 18-Feb-2008 Art. 306 9 years

182
Saleh Khalaf al-

`Othman
Al-Hasaka 24-Jul-2006 25-Feb-2008 Art. 306 5 years

183
Suheib al-`Albi

b. 1986
Damascus 3-Aug-2005 25-Feb-2008

Arts. 285,

306
3 years

184
`Abd al-Hamid

Muhammad Qubaysi
Unknown 8-Jan-2007 3-Mar-2008

Law No. 49

of 1980
10 years

185
Muhammad Ziad

Ghuneim

Unknown 13-Jul-2006 3-Mar-2008 Unknown Unknown

186 `Ahad Sa`id Yusif Unknown 13-Jul-2006 3-Mar-2008 Unknown Unknown

187 Muhammad al-`Arja Unknown 13-Jul-2006 3-Mar-2008 Unknown Unknown

188 Wa’il Majdalawi Unknown 13-Jul-2006 3-Mar-2008 Unknown Unknown

189
Manhal bin `Ali

Su`ayfan

b. 1971

Damascus

suburbs
16-Sep-2004 10-Mar-2008

Arts. 285,

306, 305
11 years

190
`Isam bin `Ali al-

`Akasha

b. 1986

Al-Kaswa, in

Rif Dimashq

district
16-Sep-2004 10-Mar-2008

Arts. 285,

306, 305
10 years

191
`Izz al-Din bin Ahmad

Haj Qasim

b. 1973
Banias 30-Sep-2004 10-Mar-2008

Arts. 285,

306
9 years

192
Taysir Na`san

b. 1966
Homs Apr-2006 18-Mar-2008

Arts. 285,

306
12 years

193 Hilal Hamid `Uwar Al-Raqa 12-Oct-2005 18-Mar-2008
Arts. 285,

306
12 years

194 `Adil Ahmad al-Haj
Tal Maskan in

al-Raqa
12-Oct-2005 18-Mar-2008

Arts. 285,

306, 278
8 years

195
Muhammad

`Ashyawi al-Jalwi
Al-Rumeila in

al-Raqa
29-Sep-2005 18-Mar-2008 Art. 306 7 years

 71 Human Rights Watch February 2009

196
Jam`a bin Hussain al-

Shahada
Al-Raqa 12-Oct-2005 18-Mar-2008

Arts. 285,

306
7 years

197
Yasir Hamid al-Salih

Al-Raqa 12-Oct-2005 18-Mar-2008 Art. 306 7 years

198
Ghassan Bakr al-

Tayasna
Unknown Unknown 6-Apr-2008 Unknown 3 years

199
Athir Khaled al-Shukr

Al-Miyyadin, in

Deir al-Zur

district
17-Jan-2007 7-Apr-2008

Arts. 287,

306
5 years

200
Firas Mikael Sa`d b.

1970
Al-Kanjara, in

Latakia District
30-Jul-2006 7-Apr-2008 Art. 286 4 years

201
Shawki bin `Abd al-

Rahim al-Hadid
Hama 4-Aug-2007 14-Apr-2008 Art. 388 2 years

202

Muhammad Hilal

Abu al-Hawa bin

`Abd al-Jawad

b. 1958

Hama 31-Dec-2005 14-Apr-2008 Art. 273 3 years

203 Undetermined Unknown Unknown 28-Apr-2008 Unknown 7 years

204 Undetermined Unknown Unknown 28-Apr-2008 Unknown 2 years

205
Nuri Hamud al-Nayef

al-Jassab al-`Aziz

b. 1970

Al-Sa`da in al-

Hasaka district
18-Jul-2006 28-Apr-2008

Arts. 285,

306
6 years

206
Sulayman Khalaf

Jaber

b. 1981

Al-Sa`da in al-

Hasaka district
18-Jul-2006 28-Apr-2008 Art. 306 5 years

207
Musa Isma`il `Ali

Unknown

15-Apr-2006

28-Apr-2008

Decree No.

51 of 2001
5 years

208
Khalid Dabur bin

`Adel
Unknown 25-Apr-2006 28-Apr-2008

Decree No.

51 of 2001
5 years

209
`Abd al-Karim Khalil

bin Mustafa
Unknown 21-May-2006 28-Apr-2008

Decree No.

51 of 2001
5 years

210

`Abd al-Rahman al-

Mashhadani bin

Muhammad Ahmad

b. 1973 from Iraq

Iraq 16-Mar-2005 5-May-2008 Art. 272 15 years

211
Isma`il al-Sheikha

bin Muhammad
Halab 21-Jul-2006 5-May-2008

Law No. 49

of 1980
12 years

Far From Justice 72

212
`Abd al-Rahman

Yusefan bin

Muhammad
Al-Qamishli 20-Nov-2006 5-May-2008 Art. 306 4 years

213
Tarek Biasi

b. 1984
Banias 7-Jul-2007 11-May-2008

Arts. 285,

286
3 years

214
Muhammad Ghosn

b. 1972
Madayya

14-Aug-2005 11-May-2008 Art. 306 4 years

215
Muhammad Debs

b. 1971
Madaya

30-Jun-2005 11-May-2008 Arts. 306 5 years

216
Muhammad `Abd al-

Hayy Shalabi

b. 1944
Al-Tal 13-Dec-2006 12-May-2008

Law No. 49

of 1980
8 years

217
`Abd al-Muhsen al-

Sheikh bin Haj

b. 1974
Al-Tabqa 26-Dec-2005 12-May-2008

Arts. 285,

306, 287
10 years

218
Muhammad bin

Naser Naser
Qatana 26-Dec-2005 12-May-2008

Arts. 285,

306
12 years

219
Naser bin Naser

b. 1973
Sa`sa`, Al-

Qunitra
26-Dec-2005 12-May-2008

Arts. 285,

306, 287
10 years

220
Muhammad `Eid bin

`Issa al-Ahmad

b. 1975
Al-Nashabiyya 26-Dec-2005 12-May-2008

Arts. 285,

306, 287
10 years

221
Samir al-Mansur bin

Muhammad

b. 1985
Halab 30-May-2006 12-May-2008 Art. 306 4 years

222
Salim Dawud Farhan

b. 1956 from Iraq
Unknown 28-Dec-2006 18-May-2008 Art. 278

4 years, after

which he will be

extradited

223
Saif al-Din Sheikh

Mus
Unknown 26-May-2005 16-Jun-2008 Art. 278 8 years

224
`Ali al-Jundi

b. 1979
Al-Qamishli 23-Oct-2006 16-Jun-2008 Art. 273 10 years

225
`Azat Fa’iq Mustafa

b. 1954
Al-Qamishli 22-Jul-2007 16-Jun-2008 Art. 278 7½ years

226
Khalil Osso bin

Shukri

b. 1968
Halab 20-Jul-2007 16-Jun-2008 Art. 278 2 years

227
Mustafa bin Khalid

Kadu
Unknown 13-Jul-2007 16-Jun-2008 Art. 278 1 ½ year

 73 Human Rights Watch February 2009

228
Jamal Nab`a bin

Hassan

from Lebanon
Unknown 25-Jul-2006 29-Jun-2008 Art. 265 20 years

229
Khalid al-`Aqla bin

`Abd al-Rahman
Unknown 27-Sep-2005 30 -Jun-2008

Arts. 285,

306
6 years

230 Ahmad al-Khaled Unknown 8-Sep-2005 30 -Jun-2008
Arts. 285,

306
6 years

231 Ahmad al-Mer`i Unknown 12-Sep-2005 30 -Jun-2008 Art. 306 5 years

232 Khaled al-Khaled Unknown 8-Sep-2005 30 -Jun-2008 Art. 306 5 years

233 Qasem al-Khalid Unknown 12-Sep-2005 30 -Jun-2008 Art. 306 5 years

234 Salah Susaq Rankus 12-Apr-2007 30 -Jun-2008 Art. 306 3 years

235
Muhammad `Adnan

Bakur
Unknown 5-Mar-2006 23-Jun-2006 Unknown 7 years

236
Yusif al-Turk b. b.

1984
Unknown 7-Mar-2006 23-Jun-2006 Unknown 6 years

237
`Atif Rashed

b. 1984
Unknown 7-Mar-2006 23-Jun-2006 Unknown 5 years

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

