


التقرير اليومي الخاص بأوضاع اللاجئين الفلسطينيين في سورية

Daily report on the situation of Palestinian refugees in Syria

SATURDAY, 18TH OF JULY 2015, NO.: 988

"Hundreds of Palestinian Families at Western Ghouta in Damascus Suburb Suffer of Siege at the First Day of Eid al-Fitr"


- A March and a Visit to the Martyrs' Cemetery in the Yarmouk Camp in the First Day of Eid al-Fitr.
- Syrian Security Forces Arrest a Palestinian Family from Jaramana Camp in Damascus Suburb.
- A Palestinian Refugee from Niarab Camp in Aleppo was Arrested .
- (1860) palestinian Refugees Died until the End of June 2015 in the Palestinian Camps and Compounds in Syria.

Email: Reports@actionpal.org

Mobile: 00447447423737

Phone: 00442084530919 00442084530994


Recent Updates

At least "250" Palestinian families are distributed over neighborhoods of Zamalka, Haza, and Hamourya spent the first day of Eid al-Fitr amid severe suffering from acute food shortages because of the suffocating siege imposed by the regular army on the eastern Ghouta districts since the beginning of September 2013.

Siege threw a heavy shadow on those families who have lost their sources of living because of the blockade and the war, according to our correspondent, most of these families do not get any assistance and some of them break the fast at the soup only, and in case a family managed to buy one kilo of rice they eat it for several days.

Moreover, residents complain of not being able to get any relief assistance provided by UNRWA because of the spread of snipers that prevented their access to the headquarters of "UNRWA" in the capital Damascus, which abstaining from the delivery of aid to the Eastern Ghouta.


For their part, residents renewed their appeal through the AGPS to all international bodies, especially "UNRWA," official Palestinian bodies, the Palestinian embassy in Damascus, PLO, and Arab and European Relief Institutions to take an action in order to put an end to their suffering and to deliver urgent relief aid for them.

On the other hand, a march was carried out at the streets of the Yarmouk camp yesterday morning, with the participation of the rest of residents; the participants raise banners and slogans condemning the political arrests and assassinations, and demanding to lift the siege on the camp. The march headed to the Martyrs' Cemetery where they were placed wreaths on the martyrs' graves.


It is noteworthy that the Yarmouk camp is subjected to full blockade by the regular army and the affiliated Palestinian factions for about 750 days respectively.


On the other hand, activists confirmed to the AGPS that members of the Syrian security forces raided the house of Derbas family and captured each of: the young man Bilal Derbas, 45 years, his wife Majdoleen Tamim, 37 years, and the young woman Nariman Tamim, 22 years. Cause or place of detention is unknown yet.

It is worth mentioning that Jaramana camp witnessed tight security procedures, where the regular army checkpoints severely checks on the movement of people and the entry to the town of Jaramana.

In the same context, Syrian security forces arrested the 35-year-Palestinian refugee "Bashar al-Derby" from Nairab camp while he was in the city of Aleppo; noting that he works as a bus driver (microbus) on the line of Aleppo - Neirab.


It is worth mentioning that the AGPS documented the names of 925 Palestinian prisoners in Syrian jails, including 50 Palestinian detainees still unaccounted.

Statistics

The AGPS announced that (1860) Palestinian refugees died until the end of June 2015 following direct targeting inside their camps and compounds in Syria, where (1099) refugees died in the Yarmouk camp in Damascus, (195) refugees died in Deraa camp southern Syria, (103) refugees died in Khan Al Shieh camp in Damascus suburb, (99) refugees died in Husseinia camp, (60) refugees died in Neirab camp in Aleppo, (58) refugees died in Sbeineh camp in Damascus suburb, (46) refugees died in Al Aedein camp in Homs, (43) refugees died in Hndarat camp in


Aleppo, (42) refugees died in Sayeda Zeinab camp, (25) refugees died in Jaramana camp in Damascus suburb, (24) refugees died in Muzeireeb compound in Deraa, (22) refugees died in Al Aedein camp in Hama, (18) refugees died in Al Raml camp in Latakia, (16) refugees died in Khan Dannon camp in Damascus suburb, (6) refugees died in Al Theiabeia compound in Damascus suburb, and (4) refugees died in Rukn al-Din compound in Damascus suburb.


Numbers and Statistics till 17/7/2015:-

- 80,000 Palestinian refugees escaped from Syria, including 10,687 refugees in Jordan, 51300 refugees in Lebanon, and 6,000 refugees in Egypt, according to the UNRWA's statistics till February 2015.
- At least 36,000 Palestinian Syrian refugees have reached Europe during the last 4 years.
- The Yarmouk Camp: - Siege, imposed by the Regular Army and PFGC, continued for 750 days respectively. In addition, power cuts continued for more than 820 days, water was cut for 310 days


<http://www.facebook.com/ActGroup.PalSyria>

respectively. The number of victims due to the siege has reached to 177 victims.

- Al Husayneyya Camp: - Regular Army is still preventing the residents of the camp to return back to their houses for 631 days respectively.
- Al Sbeina Camp: - Regular Army is still preventing the residents of the camp to return back to their houses for 612 days respectively.
- Handarat Camp: - Residents have left the camp for 814 days after the Syrian Opposition Groups controlled it.
- Dara'a Camp: - It is now almost 457 days without water and 70% of its buildings were demolished.
- Jermana, AL Saieda ZAINAB, Al Raml, Al Aedein Camps in Homs and Hamma: - A relatively quiet situation in light of the economic crises.
- Khan Al Sheih Camp: - Roads linking the camp to the city center are still closed except for Zakia- Khan Al Sheih road.