
U S C I R F | A N N UA L R E P O R T 2 01486

SYRIA

U S C I R F | A N N UA L R E P O R T 2 014 87

Key Findings
The Syrian crisis has devolved largely into a sectar-

ian conflict, exacerbated by the actions of the Bashar

al-Assad regime, with particularly severe violations of

religious freedom affecting all Syrians. The regime’s

targeting of Sunni Muslims and other individuals or

groups that oppose it and its indiscriminate shelling of

civilian areas have killed tens of thousands of Syrians

and displaced millions. In addition, extremist and

U.S.-designated terrorists groups, including al-Qaeda

and the Islamic State of Iraq and the Levant (ISIL), target

religious minority communities, including Christians

and Alawites, because of their faith, and interna-

tionally-recognized opposition military groups have

committed religious freedom violations when working

with other groups to secure strategic areas. The existing

humanitarian disaster and egregious human rights

and religious freedom violations pose a serious danger

to Syria’s religious diversity post-conflict. Due to the

collective actions of the Bashar al-Assad regime, inter-

nationally-recognized opposition groups, and extremist

and U.S.-designated terrorist groups, USCIRF recom-

mends, for the first time, that Syria be designated as a

“country of particular concern” (CPC) under the 1998

International Religious Freedom Act.

Background
The Syrian conflict began in March 2011 with peaceful

protests by opponents of the al-Assad regime, mainly

Sunni Muslims but also religious minorities. The initial

protests had no religious or sectarian undertones and

sought repeal of the abusive emergency law, space for

political parties, and President al-Assad’s resignation.

As the protests grew, President al-Assad ordered an

increasingly violent crackdown and he and his regime

played on sectarian fears by utilizing religiously-divisive

rhetoric. In opposition to the al-Assad regime, dozens

of domestic and foreign groups, varying widely in goals,

emerged. Some of these groups, including the interna-

tionally-recognized Syrian National Council and the

Syrian National Coalition, espouse democratic reform.

Others, such as the U.S-designated terrorist organi-

zations, al-Qaeda, ISIL and the al-Nusra Front, are

motivated by religious ideologies espousing violence.

The regime also is supported by other U.S.-designated

terrorist groups, such as Hezbollah and Shabiha.

The conflict became largely sectarian, as the regime

responded with violent ground attacks and indiscrimi-

nate shelling, and as extremist and terrorist groups that

opposed the regime became increasingly imbedded

and active. Now, Sunni Muslims largely associate all

Alawites with the regime of Bashar al-Assad, an Alawite

himself, and many Alawites and Christians believe they

must support al-Assad or be killed by extremists and

terrorists. Initiatives under the auspices of the United

Nations and supported by the United States, including

the Geneva peace conference meetings, have failed to

find a political solution to end the conflict.

Religious Freedom Conditions 2013–2014
Violations by al-Assad Regime and
Affiliated Groups

The regime’s atrocities have been indiscriminate, pri-

marily targeting the Sunni Muslim population, creating

an environment where internationally-recognized and

SYRIA

Now, Sunni Muslims largely associate
all Alawites with the regime of

Bashar al-Assad, an Alawite himself, and
many Alawites and Christians

believe they must support Assad or be
killed by extremists and terrorists.

U S C I R F | A N N UA L R E P O R T 2 01488

protected human rights, including religious freedom, do

not exist. The UN and most of the international commu-

nity, including the United States, have found that the

al-Assad regime has committed crimes against human-

ity. The regime has used tactics such as extra-judicial

killings, rape, torture of prisoners, chemical weapons,

the indiscriminate shelling of civilians, hospitals, places

of worship, and schools, and the withholding of food

and other aid to maintain its power.

A number of U.S.-designated terrorist groups,

including Hezbollah and Shabiha, support the regime.

These groups, in the name of the regime, perpetrate

egregious human rights and religious freedom vio-

lations, especially targeting Sunni Muslim civilians,

including women and children. For example, on May

25, 2012, in what has become known as the Houla

massacre, 108 Sunni Muslims, including 49 children,

were killed in two opposition-controlled villages in the

Houla region of Syria. The United Nations Supervision

Mission in Syria determined that most of the victims

had been “summarily executed” and “entire families

were shot in their houses.” In addition, it is a common

tactic of the regime to bomb areas, and then for regime

militias to follow.

Violations by Extremist and Terrorist Groups

Extremist groups and terrorist organizations, includ-

ing al-Qaeda and ISIL, also are perpetrating egregious

religious freedom violations. They espouse violence

and the creation of an Islamic state with no space for

religious diversity, and have carried out religious-

ly-motivated attacks and massacres against Alawite,

Shi’a, and Christian civilians. NGOs report that several

different anti-regime opposition groups have estab-

lished Shari’ah courts in areas they control. Recently

ISIL, a terrorist organization not aligned with the inter-

nationally-recognized opposition, announced that

the approximately 3,000 Christians in Raqqa province

must either face death, convert to Islam, or be treated

as dhimmis (non-Muslim citizens of an Islamic state)

who must pay a tax for their “protection” and obey seri-

ous restrictions on their religious practices.

In April 2013, Bishop Boulos Yazigi of the Greek

Orthodox Church and Bishop John Ibrahim of the

Assyrian Orthodox Church were kidnapped by

unknown assailants in the northern province of Aleppo.

Their whereabouts remain uncertain. Thirteen nuns and

three workers from a Greek Orthodox monastery in the

Christian village of Maaloula, who were kidnapped by

the al-Nusra Front in late November 2013, were freed on

March 9, 2014. Maaloula fell to al-Nusra in September

2013. At that time, al-Nusra fighters reportedly attacked

Christian homes, killing at least a dozen people, and

burning down a church; most Christians fled and those

that remained were forced to convert to Islam.

In August 2013, 20 extremist groups attacked the

coastal Latakia province. Human Rights Watch reported

that 190 civilians were killed and another 200 taken hos-

tage, the vast majority of whom were Alawite Muslims.

Internationally-Recognized Opposition

During the reporting year, the Syrian National Coali-

tion did not effectively or adequately represent religious

minorities. It also did not have oversight of local admin-

istrations in areas under its control, some of which are

enforcing Shari’ah law. In addition, opposition military

units on occasion have worked with terrorist groups

to secure strategic areas. These joint operations raise

concerns that the internationally-recognized organiza-

tions are being pulled closer to extremist ideologies and

violent sectarian acts. For instance, in August 2012, the

Free Syrian Army fought with terrorist groups during

the battle for Mengh military base, which reports said

led to the deaths of 200 Alawite civilians.

Terrorist organizations espouse violence and the creation of an
Islamic state with no space for religious diversity, and have

carried out religiously-motivated attacks and
massacres against Alawite, Shi’a, and Christian civilians.

U S C I R F | A N N UA L R E P O R T 2 014 89

SYRIA

Refugees, Internally-Displaced People, and
Sectarian Spillover

According to UN estimates, as of mid-March 2014, the

Syrian crisis had led to more than 2.5 million regis-

tered refugees, mostly in Lebanon, Jordan, Turkey,

Iraq, and Egypt. More than half of the UN-registered

refugees are women and girls, and close to half of those

are under the age of 17. Whether in refugee camps

or cities, the refugees are facing increased societal

harassment because they are perceived by their host

communities to be taking jobs and using limited

resources. Moreover, in many of the host countries,

particularly Lebanon and Iraq, sectarianism is grow-

ing, putting them at greater risk.

In addition to the millions of refugees, an esti-

mated 9.3 million people in Syria need basic assis-

tance, such as food, water and shelter, including at

least 6.5 million internally-displaced people. (The UN

stopped counting deaths in mid-January 2014 because

of the inability to verify numbers and causes; at the

time they estimated at least 100,000 Syrians had been

killed, including Syrian military and rebel forces as

well as civilians.)

Recommendations for U.S. Policy
All Syrians, including Muslims, Christians, Alawites,

and the smallest communities, such as Yezidis and

Druze, are living in bleak conditions and face a dire

future. The prospect of achieving a post-conflict Syria

that values religious diversity, minority rights, and

religious freedom is daunting, with an entire generation

at risk from fighting, prolonged hunger, disease, and

indoctrination into extremist ideologies. In addition

to continuing to seek an end to the conflict, USCIRF

recommends that the U.S. government should designate

Syria a “country of particular concern” and should:

•	 Ensure	that	religious	freedom	is	given	a	high	

priority and minorities are given a voice as efforts

continue to bring about an end to the conflict;

•	 Ensure	that	U.S.	government	planning	for	a	

post-conflict Syria is a “whole-of-government”

effort and includes consideration of issues concern-

ing religious freedom and related human rights,

and that USCIRF and other U.S. government experts

on those issues are consulted as appropriate;

•	 In	U.S.	efforts	to	build	the	capacity	of	the	interna-

tionally-recognized opposition, the Bureau of Con-

flict and Stabilization Operations within the State

Department should continue to prioritize training

on international standards relating to human rights

and religious freedom and stress the need for these

groups to include all of Syria’s religious and ethnic

communities;

•	 Initiate	an	effort	among	relevant	UN	agencies,	

NGOs, and like-minded partners among the

Friends of Syria to fund and develop programs that

bolster intra- and inter-religious tolerance, alleviate

sectarian tensions, and promote respect for reli-

gious freedom and related rights, both in neighbor-

ing countries hosting refugees and in preparing for

a post-conflict Syria;

•	 Consider	issuing	a	new	exemption	to	U.S.	immigra-

tion law’s “material support bar” for Syrian refugees

who supported specific U.S.-backed rebel groups,

and properly apply existing exemptions, so that Syr-

ians who pose no threat to the United States and are

fleeing the al-Assad regime or terrorist groups are not

erroneously barred from the U.S. refugee program;

•	 Allocate	sufficient	resources	to	the	Department	of	

Homeland Security and other agencies to expedi-

tiously process applications and conduct security

background checks to facilitate the resettlement of

Syrian refugees in the United States without com-

promising U.S. national security; and

•	 Continue	to	provide	significant	funding	and	

logistical support to the UN, humanitarian organi-

zations, and host nations and communities to pro-

vide humanitarian aid to refugees and internally

displaced persons, and encourage other countries

to do the same.

