


التقرير اليومي الخاص بأوضاع اللاجئين الفلسطينيين في سورية

Daily report on the situation of Palestinian refugees in Syria

Friday 04-11-2016

No. 1462

"Civilians Injured in Onslaught on Khan Al-Shih Camp in Damascus Outskirts"


- Refugee sheltered in Khan Dannun Camp, in Damascus outskirts, announced dead
- Palestinian refugee families displaced from Qudsiya gain access to their homes
- Palestinian resident of Al-Aydeen Camp, in Homs, released from Syrian lock-ups after a one-year-internment
- 1,815 Palestinians died in refugee camps and communities in Syria until September 2016

Email: Reports@actionpal.org

Mobile: 00447447423737

Phone: 00442084530919 00442084530994


Victims

Palestinian youth Suhail Moussa Ali, taking refuge in Khan Dannun Camp, was killed in bloody hostilities between the Syrian regime militias and opposition outfits in Dierkhabiya, in western Damascus Suburbs.

The casualty is an officer at the 4th Armored Division, an elite mercenary of the Syrian Army whose primary purpose is to defend the Syrian government from internal and external threats. The division recruited hundreds of Palestinian refugees to stand in the forefronts of deadly hostilities with opposition squads.

Latest Developments

Reporting from Khan Al-Shih, an AGPS news correspondent said an offensive carried out by the regime Shilka self-propelled tanks left four refugees wounded.


A shell was also slammed into Khan Al-Shih's eastern neighborhood but caused no damage as it did not explode. At the same time, Syrian and Russian warplanes showered the nearby ranches and towns with


intensive air raids using the internationally-prohibited cluster bombs. Violent clashes burst out in the outer edges of the camp shortly afterwards.

The onslaught comes at a time when Khan Al-Shih residents sounded distress signals over the tough siege slapped by the Syrian regime army on the camp for the 34th day running. As a result, the refugees have run out of food items, toddler milk, and medicines. The camp has also been subjected to unbroken power and telecommunication outages.

In another development, Palestinian refugee families who have been displaced from Qudsiya town, in Damascus, returned to their homes via the newly-unblocked Qudsiya-Damascus thoroughfare. Foodstuff and flour packages were also dispatched to the camp while local bakeries have been reopened.


Several Palestinian refugees heaved a relief sigh after tension smoothed down in the area. The refugees called for granting them a safe passage into their places of residence, particularly the Yarmouk camp, from which they have been displaced due to the massive shelling and tough blockade.


Unabated blitzing and unremitting hostilities forced hundreds of refugees and displaced Syrian nationals out of Qudsiya town, a home to over 250,000 residents, including 6,000 Palestinian families, mostly residents of Yarmouk Camp. Onslaughts by the Syrian regime militias on Qudsiya took away the lives of a number of refugees, among whom women and children.

Meanwhile, the Palestinian refugee Ramiya Khalil Subhiya, a resident of Al-Aydeen Camp in Homs, was released from the Syrian regime penitentiaries, where she had been locked up for over one year.

Residents of the Homs-based Al-Aydeen Camp have been subjected to frequent crackdowns, abduction sweeps, abrupt inspections, and random royalties by the regime troops, forcing refugees to seek shelter overseas.

Statistics

AGPS documented the death of 1,815 Palestinians in refugee camps and communities in beleaguered Syria.

Yarmouk camp in Damascus topped the list with 1,041 casualties due to warfare, the blockade (imposed since July 2013), ISIS capture of the camp, onslaughts by the Syrian regime militias and allied outfits, and armed clashes between ISIS and Fatah Al-Sham.

The death toll list also included 204 in Deraa Camp, 122 in Khan Al-Shih Camp, 94 in Al-Husseiniya Camp, 85 in Al-Sayida Zeinab Camp, 51 in Al-Neirab Camp, 46 in Handarat Camp, 50 in Sbienna Camp, and 31 in Al-Muzeireeb Camp.


AGPS further kept record of the death of 25 Palestinian refugees in Jaramana Camp, 22 in Al-Aydeen Camp in Homs, 20 in Al-Aydeen Camp in Hama, 10 in Khan Dannun Camp, seven in Al-Raml Camp, six in Al-Dhiabiya suburbs, and one refugee in Rukneddine area in Damascus.

According to AGPS statistics, 3,382 Palestinian refugees were killed since the outbreak of warfare in Syria.

Civil Actions Committees

A team of benevolent activists from the UNRWA-run Women's Program Center in Ein Al-Hilweh Camp initiated, in coordination with the committee of Palestinian-Syrian refugees in Lebanon, a free hairdressing and barbering project for students of Al-Samou' School. The four-day project involved students from the first to the fourth grade.

726 Palestinian-Syrian refugee families have been taking shelter in Ein Al-Hilweh refugee camp, in the southern Lebanese city of Sidon.


Palestinians of Syria: November 03, 2016 Statistics:

- *There are 15,500 Palestinian-Syrian refugees in Jordan.*
- *42,500 Palestinian-Syrian refugees are in Lebanon.*
- *6,000 Palestinian-Syrian refugees are sheltered in Egypt, according to UNRWA figures covering the period from July 2015 backwards.*
- *8,000 Palestinian-Syrian refugees are taking shelter in Turkey.*
- *1,000 Palestinian-Syrian refugees reside in the blockaded Gaza Strip.*
- *Over 79,000 Palestinian Syrian refugees fled to Europe until mid 2016.*
- *Yarmouk refugee camp has been blockaded by the Syrian regime army and Popular Front for the Liberation of Palestine - General Command (PFLP-GC) for 1,234 days in a row. Electricity and water supplies have been cut off, respectively, for 1,293 days and 754 days. The number of those killed due to the blockade has hit 190.*
- *Sbiena refugee camp: Refugees could not go back to their homes as a result of the blockade slapped by the Syrian regime forces since 1,087 days running.*
- *Handarat refugee camp: All refugees left the camp since 1,279 days after opposition outfits grabbed hold of the area.*
- *Deraa refugee camp: Water has been cut off for 937 consecutive days while 70% of its buildings have been knocked down.*
- *Homs camp, Hama camp, Jaramana camp, al-Sayda Zeinab camp, Al-Raml camp: A of State of relative calm has been reported in the abovementioned areas. However, economic crises have been on the rise.*
- *Khan al-Shih refugee camp: All access roads out of and into the camp have been closed off by the Syrian regime army for 34 days running.*