

420 días de asedio sobre Deir Ezzor

La realidad de facto, en cifras, de las barriadas asediadas

Evaluación de la situación

Justice for Life (JFL) Observatory en Deir Ezzor

Traducido del inglés para Rebelión por Sinfo Fernández

JFL es una organización civil no gubernamental sin ánimo de lucro, con sede en Deir Ezzor, que trabaja en la promoción de la cultura de los derechos humanos en Siria. El Observatorio tiene como objetivos participar en el fortalecimiento y promoción de la cultura de los derechos humanos, apoyar a los activistas de este campo, familiarizar a los ciudadanos –hombres y mujeres- con sus derechos políticos y civiles, hacer hincapié en el concepto del imperio de la ley y su papel en el desarrollo social, trabajar en la construcción de los cimientos del trabajo jurídico en Siria y preparar personal experto para trabajar en este campo.

Introducción

El asedio impuesto sobre las barriadas de Deir Ezzor forma parte del escenario sirio actual, pero se diferencia del resto de las zonas sitiadas en que es un asedio complicado y difícil de entender, o de identificar a sus actores, para quienes no sigan muy de cerca lo que allí sucede. Además, dicho asedio está amenazando la vida del mayor conjunto desarmado de seres humanos en Siria.

El derecho humanitario internacional no prohíbe de forma clara la acción del asedio durante los conflictos armados, aunque subraya que todas las partes deben respetar las estipulaciones del derecho humanitario internacional, así como las del derecho internacional de los derechos humanos, tales como abstenerse de matar de hambre a los civiles o practicar castigos colectivos. Desde esta perspectiva, el asedio de Deir Ezzor cumple ambas violaciones: está matando de hambre a los civiles e imponiendo castigos colectivos, asimismo prohibidos en el artículo 33 del Convenio de Ginebra.

El presente documento trata de clarificar con detalle la naturaleza del asedio impuesto sobre las barriadas de Deir Ezzor, identificando a las partes responsables del mismo, destacando las circunstancias de los civiles en esas barriadas y buscando posibilidades para reducir el impacto del asedio sobre dichos civiles.

La ciudad de Deir Ezzor

Deir Ezzor es el centro administrativo del gobernadorado. Abarca un área de 15.200 km². La zona bajo dominio de los rebeldes desde mediados de 2012 hasta mediados de julio de 2014 –fecha en la que pasó a dominio de la organización del “Estado Islámico”- es de 9.500 km². Las fuerzas del régimen de Asad controlan 4.700 km²: Al Yura, Al Qusur, las villas de Al Baladeya, las residencias de Ghazi Ayash y Al Dahiya, en el este, y las

barriadas de Harabish y Tahtuh por el oeste. Se estima que las zonas de combate ocupan 1 km²¹.

La población de la ciudad de Deir Ezzor anterior al conflicto era de 545.000 habitantes. Este número ha disminuido de forma considerable desde el comienzo de la guerra debido al desplazamiento de la población, que huyó de la ciudad para escapar de los bombardeos de Asad sobre las zonas bajo control rebelde. Más tarde, la tasa de población creció en las barriadas de Al Yura, Al Qusur, las residencias de Ghazi Ayash y las villas Al Baladeya, en comparación con las zonas controladas por organización del "Estado Islámico", aumento que se produjo en dos fases:

La primera fase: Se produjo tras la campaña lanzada por los guardias de la república a finales de septiembre de 2012, por la que el régimen de Asad pasó a controlar esas barriadas y los frentes de combate se trasladaron al interior de la ciudad. En esta fase, el régimen de Asad trabajó en la reconstrucción de sus instituciones, obligando a los empleados a volver al trabajo con la amenaza de dejar de pagarles sus salarios. Además, el régimen de Asad almacenó grandes cantidades de trigo², abrió un molino para producir harina y construyó una refinería eléctrica para el crudo a fin de proveer sus necesidades de combustible.

La segunda fase: Una vez que los rebeldes liberaron Raqqa a comienzos de marzo de 2013, docenas de familias llegaron a la ciudad de Deir Ezzor, junto con otras personas que no podían soportar el alto coste de la vida en los lugares adonde se habían desplazado: Al Qamishli, Al Hasakeh y Damasco.

Tras estas dos fases, la población alcanzó la cifra de 285.000-340.000 habitantes³ (el 25% era la gente local de estas barriadas y el 75% personas internamente desplazadas que habían huido de las zonas controladas por los rebeldes). La mayor parte eran funcionarios del sector público, en el que el PIB medio per cápita es de 18.000-20.000 libras sirias, junto con un grupo de estudiantes de la universidad Al Furat.

Excepto los habitantes locales de esas barriadas, la mayoría de las personas internamente desplazadas soportan una pesada carga financiera al tener que pagar alquiler de vivienda, con un coste medio de 25.000-30.000 libras sirias, porque pocos de ellos podían residir en centros de alojamiento como dormitorios universitarios, dormitorios de hombres o alojamientos facilitados por la Media Luna Roja.

Existía una actividad comercial sencilla dependiente de la importación de productos y alimentos de Damasco y Al-Raqqa, además de las verduras y frutas de la zona rural de Deir Ezzor. La mayor parte de este comercio estaba controlada por comerciantes vinculados con el ejército y el aparato de seguridad del régimen, además de los intermediarios entre los actores militares y los sociales en las zonas liberadas y esos comerciantes. Esto creó oportunidades de empleo para algunos jóvenes desempleados que pudieron conseguir un salario mensual medio de 10.000-12.000 libras sirias.

Los precios de las mercancías y bienes estaban vinculados con el tipo de cambio (\$USA/libra siria) y con los costes de transporte, ya que las zonas liberadas estaban bajo el dominio de varios grupos rebeldes.

A su vez, la Media Luna Roja trabajó hasta finales de 2013 en la distribución de ayuda alimentaria y artículos de refugio de forma limitada para las personas internamente desplazadas. La distribución estaba sometida al nepotismo y a las presiones ejercidas por el ejército y miembros de la seguridad, extremo confirmado por fuentes fiables.

1 Google Earth

2 El régimen de Asad recibió cuantiosas cantidades de trigo para Deir Ezzor y Raqqa de las cosechas de 2012-2013.

3 La cifra máxima responde a estimaciones de JFL y la mínima a las estimaciones del SARC.

Inicio del asedio

Los motivos de la organización del "Estado Islámico" (EI) para controlar la ciudad de Deir Ezzor están vinculados con las circunstancias del escenario sirio y los objetivos de la organización respecto a su estrategia dentro de este escenario. En este contexto, el 5 de enero de 2015, el EI empezó a imponer su asedio sobre las barriadas que estaban controladas por las fuerzas del régimen. Cerró todas las rutas que iban por el río y las terrestres hacia esas barriadas⁴, prohibió el acceso de civiles⁵ y alimentos⁶, cortaron los cables de fibra óptica⁷ y el cableado que suministraba electricidad a esos barrios. Además, el EI acibillaba esos barrios de vez en cuando con proyectiles de mortero y cohetes artesanales, provocando la muerte de civiles. La cifra de los civiles asesinados por los bombardeos del EI hasta marzo de 2016 es de 63 víctimas, incluidas 14 mujeres y 25 niños⁸. Además, el EI lanzó varios ataques sobre las zonas bajo control del régimen, especialmente el subdistrito de Al Bghailia, que está cerca de la entrada oeste de la ciudad, cuyo control casi total consiguió a mediados de enero de 2016.

Condiciones de vida

Como cualquier zona sitiada durante un tiempo prolongado, las necesidades básicas de la vida se han deteriorado mucho en los barrios de la ciudad de Deir Ezzor. El comercio se ha reducido hasta su nivel más bajo, ya que los comerciantes no pudieron conseguir permiso para llevar productos a los barrios asediados. Las actividades comerciales fueron monopolizadas por los comerciantes con vínculos con los comandantes del ejército y la seguridad en la ciudad. El único dispositivo de transporte eran los aviones Ilyushin y los helicópteros⁹. Además, esos comerciantes controlaban los vegetales que se producían en el subdistrito de Al Bghailia¹⁰, en la barriada Harabish y en el pueblo de Al Yafra. Eso hizo que pasaran a fijar los precios de los productos, posteriormente apareció un grupo de intermediarios.

Por otra parte, la cifra de desempleados creció a la vez que disminuían los ingresos. Los intermediarios aumentaron el valor añadido. Tras más de un año de asedio, la mayoría de los precios de los productos se han multiplicado once veces debido a la ausencia de supervisión y de un comité que proteja al consumidor. Por no hablar de la falta de disponibilidad permanente de productos básicos, así como del control¹¹ de disponibilidad y la fecha de caducidad.

Al no disponer de otras fuentes de ingresos y con el retraso en el pago de salarios a los funcionarios, los habitantes locales trataron de adaptarse a su nueva realidad a través de diversas estrategias: reduciendo el número de comidas diarias a sólo una, reduciendo la cantidad de alimento en cada comida a la mitad, cocinando sólo los productos disponibles

4 Una vez que el régimen de Asad perdió la mayor parte del subdistrito de Al Bghailia, las zonas que quedan son las barriadas de Al Yura, Al Qusur y Al Villat.

5 Dos civiles fueron asesinados cuando intentaron entrar en febrero de 2015 en las barriadas asediadas.

6 El EI ejecutó a tres civiles de las ciudades situadas en el frente de las barriadas asediadas cuando intentaban introducir productos alimenticios en esas barriadas.

7 El EI arrestó a los operadores de mantenimiento y les impidió que repararan los cables de fibra óptica, liberándoles después en el pueblo de Ayash.

8 Documentado por JFL.

9 Alquilados por comerciantes del ministerio de defensa a precios de 20.000-25.000\$. Sólo continuaron operativos los helicópteros una vez que la organización avanzó hacia los frentes del aeropuerto.

10 Antes de que pasaran a estar bajo control del EI a mediados de enero de 2016.

11 <https://www.youtube.com/watch?v=iN4dyNSD2o4>

en el mercado, al no poder soportar la subida descontrolada de precios debido también a la devaluación de la moneda siria. Se han recogido muchos casos de familias que tuvieron que comer hierba cocinada junto con las tortas de pan seco o pan seco remojado con agua.

SECTOR SERVICIOS

Electricidad, agua y telecomunicaciones

El EI cortó el suministro de energía eléctrica desde la central del campo petrolífero Al Tayem, utilizada para proveer de electricidad a las barriadas sitiadas desde el 25 de marzo; hasta ahora, esas zonas siguen sin electricidad. La gente utiliza velas como alternativa, dado el carísimo coste del combustible necesario para que funcionen los generadores o los faroles alimentados con keroseno. Además, la interrupción del suministro de energía eléctrica ha afectado negativamente a los servicios que la necesitan para funcionar, siendo los más importantes los relativos al agua potable, en los que la gente está bombeando el agua desde una central hidráulica, alimentada por un generador durante tres horas al día aunque últimamente ha disminuido hasta llegarse a tres horas cada dos o tres días. La consecuencia es que no todas las casas tienen agua y que no está esterilizada por falta de cloro licuado, lo que obliga a los civiles a acudir a camiones-cisterna privados a un coste de 2.000 libras sirias por barril, o incluso a conseguir agua directamente del Éufrates.

Recientemente, la rama del SARC en Deir Ezzor instaló en la barriada de Al Yura seis tanques de agua, cada uno de un tamaño de 25 barriles para combatir el problema del agua potable en la barriada.

En cuanto a las telecomunicaciones, el régimen de Asad ha instalado una nueva central de teléfonos móviles, reactivando el servicio de internet a través de los mismos.

Pan y combustible

Al comienzo del asedio, funcionaban siete panaderías en las barriadas que estaban bajo control de Asad y bajo supervisión de los funcionarios del régimen de Asad en la ciudad; esas panaderías disponían de la harina procedente de un molino y de combustible de una refinería de petróleo que el régimen de Asad había establecido en esa zona. Cuando el asedio se intensificó, cuatro de las panaderías tuvieron que cerrar porque no recibían suministro de combustible. Se retenía harina a fin de preservar una reserva de trigo para los funcionarios del régimen de Asad, por lo cual ninguna panadería contaba con harina suficiente. Este hecho provocó que la cantidad de pan que se producía resultara insuficiente para cubrir todas las necesidades de los civiles de la zona.

Los civiles tienen que hacer colas de 10-12 horas para conseguir su ración de pan, aunque la mayoría de ellos no la consiguen por la razón antes apuntada; por no hablar de que los miembros del ejército y de las fuerzas de seguridad que supervisan el proceso de distribución someten a los civiles a golpes e insultos. En cuanto al precio del paquete de pan (ocho tortas), está entre las 300-350 libras sirias, mientras que una torta de pan en las panaderías privadas (horno de ladrillo) cuesta 75 libras sirias; hay tres panaderías privadas trabajando en las zonas asediadas.

En cuanto al fuel disponible para calentarse y cocinar, está también en manos de los comerciantes afiliados al régimen de Asad en la ciudad; los precios están por las nubes¹² y además esos combustibles escasean tanto que los locales tienen que utilizar madera

12 Tras un año de asedio, los precios de los combustibles son: gasolina 4.500 libras sirias; keroseno 1.600; diésel 2.000; gas natural 12.000.

como alternativa para calentarse y cocinar. Pero también la madera alcanza precios insostenibles (150 libras sirias el kilo).

Educación

Se considera que el sector educativo es uno de los que ha sufrido menos daños bajo las circunstancias del asedio; en las zonas controladas por el régimen de Asad, funcionan las siguientes instalaciones educativas:

Número	Comienzo del asedio	Hasta febrero de 2016
Colegios	43	40
Institutos	7	7
Universidades	1	1

El aspecto que más ha dañado a este sector es el abandono por parte de los profesores al tratar de escapar de las condiciones de vida de las barriadas asediadas; el asedio y la preocupación por seguir con vida han tenido también graves efectos en la salud física y mental de los estudiantes.

Últimamente, la mayoría de los estudiantes ha ido abandonando los colegios, institutos y universidades ante el temor de ser detenidos y enviados de forma obligatoria a los frentes de batalla.

Salud

El sector de la salud atraviesa por terribles circunstancias en las barriadas sitiadas debido a la falta de personal médico cualificado porque la mayor parte de los doctores han abandonado esas zonas, especialmente cirujanos, internistas y ginecólogos; esto ha llevado a que tuvieran que cerrar tres clínicas, con lo que sólo han quedado dos para prestar todos los servicios, además del hospital Al Asad donde sólo pueden encontrarse doctores para servicios de urgencia. Por otra parte, el Hospital Militar proporciona servicios médicos exclusivamente al ejército de Asad y, con muy raras excepciones, a algunos civiles.

Además, no se dispone de medicamentos ni en hospitales, clínicas o farmacias, especialmente para las enfermedades crónicas (cardíacas, diabetes y asma), ya que eran suministrados por viajantes que se desplazaban entre Deir Ezzor y Damasco antes del asedio. Lo que ha echado más sal en la herida ha sido el cierre de la fábrica de cilindros de oxígeno, que ha privado a los enfermos de asma de las necesarias sesiones de terapia y ha provocado la muerte de tres civiles debido a la falta de medicamentos. Lo único que puede conseguirse en estos momentos son algunos analgésicos y antibióticos que se están vendiendo comprimido a comprimido.

En virtud de las operaciones para gestionar la crisis, el SACR, en coordinación con el Comité Internacional de la Cruz Roja (CICR), pudo entregar 25 toneladas de medicamentos y realizar sesiones de terapia para diálisis en abril de 2015. La mayor parte de los medicamentos se le entregaron al Hospital Militar. En cuanto a los artículos de higiene y aseo personal, los habitantes de la localidad no pueden utilizarlos sencillamente porque no pueden permitírselos, ya que su prioridad es conseguir alimentos por encima de las cuestiones higiénicas, por lo que recientemente han aparecido enfermedades provocadas por piojos y sarna, además de hepatitis. Los

funcionarios del régimen de Asad en la ciudad impiden que los pacientes civiles sean trasladados en helicóptero, que sólo se utiliza para miembros del ejército.¹³

Cifra de hospitales y clínicas durante el período del asedio

	Al comenzar el asedio	Hasta marzo de 2016
Hospitales	2	2
Centros médicos	5	2

Causas de muerte durante el período del asedio

	Hambre y sed	Desnutrición	Enfermedades	Otros
Hombres	1	3	10	1
Mujeres	1	3	4	1
Niños	0	4	4	0

Entre los miembros del ejército, fuerzas de seguridad o leales al régimen de Asad no se ha registrado ningún caso de muerte debido a enfermedad, inanición o carencia de medicamentos.

Seguridad

Los habitantes de las barriadas sitiadas padecen falta de seguridad debido a la ley marcial declarada por el ejército y los mandos de seguridad del régimen de Asad allí, donde pueden verse docenas de controles del ejército y de las fuerzas de seguridad junto a algo parecido a milicias de la defensa civil¹⁴. Los miembros de esas fuerzas tienen jurisdicciones ilimitadas que incluyen el registro y arresto de cualquier civil con la excusa de la seguridad, todo depende de las valoraciones hechas por cualquier miembro de los puestos de control. Estas fuerzas tienen también derecho a confiscar los vehículos particulares de los civiles, de nuevo con la excusa de procedimientos de seguridad. Además, los civiles padecen repetidas detenciones y torturas por parte de las diversas ramas de seguridad y militares, porque estas trabajan independientemente unas de otras y no existe coordinación entre ellas, y mucho menos proporcionan información alguna a las familias de los detenidos ni de las razones del arresto o detención.

Intentos de hacer llegar ayuda a la gente del lugar

Desde el principio mismo del asedio, el régimen de Asad se ha negado a permitir la entrada de ayuda en las barriadas asediadas de Deir Ezzor. Tras presiones internacionales, la rama del SARC de Deir Ezzor, en coordinación con el CICR, se esforzó para que entrara ayuda alimentaria a través de aviones "Ilyushin" y "Antonov" y de helicópteros, según se muestra en la tabla siguiente:

Lotes	Fecha	Artículos	Cantidad	Beneficiarios
1º	12.04.2015	Arroz-margarina	30 toneladas	Civiles
2º	13.04.2015	Arroz-azúcar	40 toneladas	Civiles
3º	28.04.2015	Azúcar-margarina	30 toneladas	Civiles
4º	10.08.2015	Productos alimentarios	100 paquetes	Ejército y personal de seguridad

13 <https://www.youtube.com/watch?v=jN4dyNSD2o4>

14 Las milicias de la defensa nacional tienen un centro de detención propio.

5º	12.08.2015	Productos alimentarios	200 paquetes	Ejército y personal de seguridad
6º	14.08.2015	Productos alimentarios		Ejército y personal de seguridad
7º	25.11.2015	Productos alimentarios	100 paquetes	Empleados del gobierno
8º	25.12.2015	Productos alimentarios	200 paquetes	Empleados del gobierno
9º	11.01.2016	Productos alimentarios	85 paquetes	Empleados del gobierno
10º	24.02.2016	Productos alimentarios	2.850 paquetes	Civiles

Después de descontar aproximadamente el 60% de la ayuda para el ejército y el aparato de seguridad de Asad, el SARC distribuyó el restante 40% en abril de 2015 y febrero de 2016 entre las personas internamente desplazadas que habían huido de las barriadas de Al Matar Al Qadim, Ali Beq, Al Ommal, Al Ybaila y Sinama Fuad. Durante el proceso de distribución se produjeron muchas irregularidades en términos de *compincheo* entre los miembros de la seguridad.

Respecto a la ayuda que entró en agosto de 2015, el ejército y el aparato de seguridad se quedaron con todo. Sus miembros vendieron luego esa ayuda a los habitantes de la localidad, como confirman numerosos testigos. El precio de cada paquete de comida fue de 2.500-5.000 libras sirias.

En cuanto a la ayuda que entró en noviembre y diciembre de 2015, se puso toda ella a disposición del gobernador de Deir Ezzor. Una parte se distribuyó de forma irregular (cada dos o tres meses) entre los empleados del gobierno, entregando un paquete para cada tres empleados.

Cada paquete contenía "atún, sardinas, queso, un kilo de judías, y algunos incluían también azúcar, margarina y arroz". El paquete apenas bastaba para una familia de cinco personas durante 5-7 días.

En cuanto a la ayuda arrojada desde el aire por los aviones rusos el 15, 19, 20 y 25 de enero de 2016, consistió en 23 contenedores de alimentos, que pasaron a control de la brigada 137. Parte de esa ayuda se distribuyó como alimentos cocinados entre algunas personas internamente desplazadas de la barriada de Al Ybaila y un pequeño grupo de la barriada de Harabish.

Intentando escapar del asedio

Debido a las duras circunstancias resultantes del asedio, además de la carencia de alimentos y medicinas y del deterioro de los servicios básicos, los habitantes locales trataron de escapar de las barriadas bajo asedio. Desde que las fuerzas del régimen y su aparato de seguridad empezaron a controlar las vías de salida –sólo había una ruta terrestre hacia Alepo y otra ruta aérea de los aviones del régimen de Asad-, surgió un movimiento de contrabando, al precio de 20.000-25.000 libras sirias por persona, en coordinación con los miembros del ejército y de la seguridad que vigilan los puestos de control.

Tras seis meses de asedio, el régimen de Asad impuso a los civiles que deseaban marcharse un permiso que otorgaban los servicios seguridad para poder pasar por los controles. Se autorizaba en el caso de personas con enfermedades crónicas, pacientes que necesitaban intervención quirúrgica, personas muy ancianas y personas con minusvalías.

El régimen de Asad no prohibió en ningún momento de forma absoluta que se saliera de las barriadas bajo asedio ya que decenas de civiles se marcharon. Pero lo que sí se impulsó fue el hecho de que intermediarios y personas vinculadas a los mandos

empezaran a incrementar las sumas de dinero que debían pagar los civiles que deseaban marcharse.

La tabla siguiente indica la cantidad de libras sirias, por persona, necesarias para salir:

	Coste por persona durante los primeros meses de asedio	Coste por persona durante la segunda parte del asedio	Coste por persona en enero de 2016
Ruta terrestre	25.000-30.000 LS	100.000-250.000 LS	No disponible
Ruta aérea	75.000-100.000 LS	400.000-500.000 LS	800.000-1.000.000LS

En el caso de habitantes locales autorizados para salir de las barriadas bajo asedio por vía terrestre, tienen que caminar 2,5 kilómetros y pasar el subdistrito Al Bghailia hasta llegar a las zonas controladas por la organización del EI en la ciudad de Ayash. Este camino es demasiado peligroso porque está minado. En junio de 2015, una familia voló por los aires a causa de una de esas minas.

Una vez que llegan a las zonas controladas por el EI, tienen que pasar el interrogatorio de los miembros del aparato "Al Hisbah". Algunas de estas personas son insultadas, arrestadas y torturados mientras asisten a cursos de "arrepentimiento" y de la "Sharia". Si se trata de estudiantes se les destruye la documentación. Hay un grupo de personas que lograron salir del asedio y que desde hace seis meses se hallan en las prisiones del EI. Esta organización ejecutó a cuatro civiles, el último fue el poeta Bashir Al Ani, junto con su hijo Iyas¹⁵.

Algunos de los locales que tienen buenas relaciones con intermediarios leales al régimen y personalidades vinculadas con los comandantes del ejército y del aparato de seguridad, salen en vuelos militares hacia Damasco o Al Qamishli.

Las personas que pueden salir de las barriadas asediadas tendrán que enfrentarse a duras condiciones de vida en sus nuevas ciudades a causa de la inmensa subida de los precios. Recientemente, los empleados con contratos temporales tuvieron que volver a Deir Ezzor para renovar esos contratos –hasta principios de abril de 2016-, de otra forma esos contratos se dan por terminados.

Como la mayor parte de la gente local bajo asedio no tenía la suma exigida para salir de sus barriadas, tuvieron que vender sus casas, muebles y pertenencias a precios muy bajos para poder reunir esa suma. Los que aún quedan allí es porque no tienen nada que vender.

Durante el período del asedio, más de la mitad de los civiles se marcharon de las barriadas sitiadas.

Cifra de civiles al inicio del asedio	Cifra de civiles en marzo de 2016
285.000-340.000	140.000 ¹⁶ -100.000

El régimen de Asad y los intentos de militarizar a los civiles

El régimen de Asad ha utilizado el sufrimiento y desesperación resultantes del asedio y el desempleo de los jóvenes en las barriadas bajo asedio a fin de reclutarlos para sus fuerzas en función de la iniciativa denominada "Movilización Popular" para romper el asedio. El general Mohamad Jadur celebró, en marzo de 2015, una reunión con el responsable del gobernadorado y de la Universidad Al Furat. El general les exigió que

¹⁵ Documentado por JFL.

¹⁶ La cifra máxima responde a estimaciones del JFL y la mínima a las del SARC. El CICR estima la cifra de civiles actual en 183.000.

reclutaran a un número de empleados y estudiantes en las FMP (fuerzas de movilización popular) para que ayudaran al ejército de Asad a romper el asedio a través de la ruta "Deir Ezzor-Damasco".

Estos intentos fracasaron estrepitosamente, tras reclutar a unos 300 jóvenes por un salario de 15.000-20.000 libras sirias, la mayoría abandonó las fuerzas de movilización popular cuando vieron que no habían intención real de acabar con el asedio.

Hace poco tiempo, cuando las fuerzas de Asad perdieron la mayor parte del subdistrito de Al Bghailia, el aparato de seguridad persiguió a todos los hombres de entre 18 y 40 años, con independencia de que ya hubieran cumplido el servicio militar, y les envió a luchar a los frentes de ese subdistrito, a la brigada 137 y a la barriada Al Rushdeya. Además, les obligaron a cavar trincheras y construir barricadas. Los miembros del aparato de seguridad invadieron la universidad Al Furat y arrestaron a decenas de estudiantes cuando estaban haciendo sus exámenes, como confirmaron los habitantes de las barriadas en asedio.

La cifra de jóvenes arrestados es de 500, como documentó el Observatorio de JFL en Deir Ezzor.

El régimen de Asad y la organización del Estado Islámico son aliados en el castigo e inanición de los civiles

El papel del régimen de Asad y de sus socios se destaca de forma muy clara en el asedio a los civiles en las barriadas de Deir Ezzor, sobre todo porque no se han preocupado de aliviar la situación de los sitiados, ya que disponen de una ruta aérea que podría haberse utilizado para hacer llegar alimentos y ayuda médica a esas zonas. El régimen de Asad cuenta con tres pistas de aterrizaje: en el directorado de transportes, en el campo de pioneros del partido Al Baaz y en el estadio.

Por tanto, se considera que el régimen de Asad y la organización del EI son directamente responsables del asedio a los civiles en las barriadas de Deir Ezzor que ha provocado el deterioro de la situación humanitaria y sanitaria. El EI ha estado asediando las barriadas bajo control del régimen de Asad utilizando la estrategia de matar de hambre a los civiles para obligarles a abandonar esos barrios y así pasar a controlarlos. El régimen de Asad ha estado sitiando a los civiles al impedirles salir de esos barrios a fin de utilizarlos como escudos humanos para sus propios objetivos militares y estratégicos. El régimen de Asad está utilizando la inanición de los civiles como castigo colectivo y chantaje tanto frente a la población sitiada y frente a la comunidad internacional.

En las encuestas efectuadas por JFL en colaboración con la emisora de radio Rosana, en las que participaron 60 civiles, hombres y mujeres, de las barriadas sitiadas se halló: que el 55% considera a la organización del EI responsable de la mala situación en sus zonas, mientras que el 45% considera responsable al régimen de Asad. El 77% de la muestra prefiere irse de allí mientras que el 23% prefiere quedarse a pesar del sufrimiento y del riesgo de muerte.

El papel de la comunidad internacional

La comunidad internacional no tenía ni idea del asedio hasta que se celebró la reunión del Sr. Kevin Kennedy, coordinador humanitario regional para la crisis siria, con una serie de vecinos y comités en la oficina de la ONU en Gaziantep a mediados de enero de 2016. El Sr. Kennedy se quedó muy sorprendido por el papel del régimen de Asad en el asedio tras el informe que le presentaron los participantes en la reunión.

La única iniciativa que la comunidad internacional ha tenido ha sido el intento de la ONU del 24 de febrero de 2016, a través del Programa Mundial de Alimentos, de arrojar ayuda

desde el aire sobre las barriadas sitiadas en el marco de la resolución 2254 del Consejo de Seguridad de la ONU. Se lanzaron 21 toneladas de alimentos, cayendo la mayor parte en zonas de difícil acceso, siendo la brigada 137 la que se quedó con los productos alimenticios y no distribuyó ayuda alguna entre los civiles sitiados.

Las posibles soluciones

No hay duda alguna de que la prioridad más urgente es poner fin al asedio de Deir Ezzor, pero esto no resulta posible debido a la complicada naturaleza del asedio por dos razones:

La primera razón: No se considera miembro de la comunidad internacional a la organización del EI; por su parte, al EI no le preocupan las situaciones humanitarias en general ni le importan las leyes humanitarias internacionales que todas las partes en un conflicto deben respetar. Aunque el régimen de Asad forme aún parte de las Naciones Unidas, ha perpetrado todo tipo de masacres y violaciones según las leyes de la ONU y los derechos humanos internacionales. Según estas leyes internacionales relativas a los conflictos armados, el régimen de Asad está ligado a las leyes de los derechos humanos y es el responsable legal de la situación de los civiles, sobre todo porque es la contraparte en el asedio de los barrios de Deir Ezzor.

La segunda razón: Debido a consideraciones políticas y militares, el régimen de Asad utiliza el asedio impuesto por la organización del EI para jugar el papel de parte asediada a la hora de pedirle a la comunidad internacional que rompa el asedio y, por lo tanto, avanzar militarmente hacia los territorios dominados por los rebeldes de la oposición en julio de 2012, antes de que el EI pasara a controlarlos en julio de 2014.

De ahí que una vía posible para reducir el sufrimiento de los civiles sitiados es hacerles llegar ayuda humanitaria desde el aire.

No obstante, tras revisar las experiencias anteriores de entrega de ayuda a los civiles, está muy claro que no se puede confiar en el régimen de Asad y organizaciones afiliadas para la distribución de tal ayuda. Cualquier iniciativa para aliviar a los civiles debería ir acompañada de dos equipos internacionales designados por la ONU: un equipo sería responsable de la ayuda y otro de las cuestiones médicas, a fin de supervisar la distribución y la situación sanitaria de los civiles.

Además, según la resolución 2254 del Consejo de Seguridad de la ONU: *"Exhorta a las partes a que faciliten de inmediato el acceso rápido, seguro y sin trabas de los organismos humanitarios a todo el territorio de Siria por las rutas más directas, permitan que la asistencia humanitaria inmediata llegue a todas las personas necesitadas, en particular en todas las zonas sitiadas y de difícil acceso..."*

Algunas cuestiones a tener en cuenta.

1. La ayuda deberá ser suficiente para los aproximadamente 150.000 civiles sitiados, teniendo en cuenta las necesidades individuales de calorías, para que cada paquete pueda durar al menos un mes.
2. Deberá hacerse llegar leche maternizada y suplementos alimenticios.
3. Deberá hacerse llegar ayuda médica, sobre todo medicamentos para los pacientes crónicos de presión arterial, diabetes, asma y aquellos con problemas de deshidratación.
4. Se deberá tratar de inmediato a los pacientes que necesiten intervenciones quirúrgicas dentro de las barriadas sitiadas o trasladarles a otro lugar si así fuera necesario.
5. Enviar equipos médicos para que evalúen los daños sufridos en la salud como consecuencia del prolongado asedio.
6. Enviar cloro licuado para esterilizar el agua de beber.

7. Enviar productos de higiene personal.
8. Facilitar el movimiento de los civiles dentro y fuera de las barriadas sin restricción alguna.

[El presente informe terminó de elaborarse a finales de febrero de 2016. La [situación](#) parece haberse agravado desde entonces.]

Fuente: <http://ifldz.org/?p=2825>