

Violations by the Turkish state and the armed factions loyal to him against women in north and north-eastern Syria

Documentation file

From the Center for Research and Protection of Women's Rights in Syria

Gmail: nlpmjn@gmail.com

مركز الأبحاث وحماية حقوق المرأة في سوريا

Navenda lêkolîn û parastina mafên jin

Center for Research and Protection of Women`s rights in Syria

Documentation file for

Violations of the Turkish occupation and the armed factions loyal to it against women in north and northeast Syria

In light of the war and the tragic conditions that Syria is going through in general and the north and northeastern regions of Syria in particular, which are subjected to fierce aggressive attacks by the Turkish state and the factions loyal to it, who claim themselves to the Syrian National Army, as it occupied the areas where the Kurds existed and committed the most heinous crimes against the civilian population. There is a flagrant violation of all international and humanitarian laws and norms, such as the four Geneva Conventions of 8/12/1949 and the two protocols attached thereto of 1977, which define war crimes as those grave violations during international and non-international armed conflicts with what is stipulated in Article Two of the (Convention on the Prevention of the Crime of Genocide) Which was approved on December 9, 1948), following actions were committed with the intention of the total or partial destruction of a national, ethnic, or religious group, are considered as genocide:

- 1- Killing members of the group
- 2- Causing serious physical or spiritual harm to the members of the group
- 3- Deliberately subjecting the group to living conditions intended to destroy its physical, in whole or in part
- 4- Imposing measures aimed at preventing having children within the group

When these measures are compared with the reality and facts in north and northeast Syria, we see them identical with them. Verifying these crimes and their truth and collecting evidence is very easy. There are clear and compelling evidence and indications that the Turkish state and the armed factions loyal to it committed these crimes. Destroying houses, kidnapping, torturing, inhuman treatment, arbitrary arrests, and mass violations against the Kurds in particular and the inhabitants of the region in general in order to force them to

migrate and leave their homes and properties under the auspices and supervision of the Turkish state

These are clear examples of Turkey's non-compliance with international laws, charters and norms, and are considered a flagrant violation of them

Where we can estimate the numbers of those displaced by the Turkish occupation army and its mercenaries by more than a million civilians, the majority of whom are the Kurdish people and 60% of them are women since the beginning of the attacks of the factions and armed organizations supported by Turkey, starting with the occupation of Afrin and passing through Serekaniye and Gire Spi until today, in addition to the loss of thousands for their lives and thousands were wounded. Simultaneously, civilians' properties were transformed into war spoils for the benefit of mercenaries. And the start of a process of changing the national features of the occupied areas by renaming the regions and institutions in Turkish and Arabic and establishing local councils subject to the Turkish state run by the armed factions.

The indiscriminate bombing and excessive use of force in Afrin, which sheltered hundreds of thousands who were displaced from Aleppo and other Syrian areas fled as a result of the war, led to the displacement of more than 500 thousand inhabitants from their original homes. This is what happened to Sri Kani (Ras al-Ain) and Gri Spi (Tal Abyad). It was documented by many organizations, groups, human rights and media institutions, and resulted in a large number of civilian victims, who were hit by indiscriminate bombing in all regions of the north and north-east of Syria. It is not hidden that the occupying Turkish state and its mercenaries bombed the towns and villages of al-Shahba daily, where there are hundreds of thousands of displaced families from Afrin and its countryside, which resulted in the killing and wounding of dozens of civilians, most of them children and women.

The Third Protocol to the United Nations Convention of 1980, in its first article, forbade the use of certain conventional weapons, and in its second article prohibited the targeting of civilians with these weapons, even if there was a military target nearby. While the Charter of Human Rights, the Geneva Conventions and other relevant conventions refer to the need to provide protection for civilians during the fighting, and the bombing of the Turkish occupation army with white phosphorous resulted in the serious injury of a number of civilians; This is what constitutes a violation of international conventions and a crime against the innocent. On the other hand, the Turkish occupation army, with the help of the armed factions loyal to it, carried out field executions against civilians. This is what emerged in the execution of the Kurdish politician "Hevrin Khalaf and her driver and others on the same day on the M4 international road and in the villages of Seri Kaniye / Ras al-Ain, Girê Sp / Tal Abyad, on 12/10/2019 by the Ahrar al-Sharqiya faction, in addition to the execution of a series of bombings in which many civilians were killed, with the intensification of the Turkish

occupation army and its mercenaries' attacks on the countryside of Tal Tamr. In conjunction with the aggression, dozens of videos were leaked out showing the contempt of the Kurds and threats to kill them and behead them, and scenes of mutilating corpses, with the aim of psychological terror for civilians and pushing them to flee To the diaspora what would you make them assimilate into other societies, thus providing a contributing factor to ethnic cleansing; More than 300 thousand civilians were displaced from northeastern Syria in the first week of the aggression on Ras al-Ain and Tal Abyad.

The women and children who are most affected by the brutal war in Syria. The armed factions loyal to the Turkish state have violated the sanctities of homes and killed, kidnapped, raped and violated hundreds of women in Afrin, Serêkaniyê and Tel Abyad, with the knowledge and supervision of the occupying Turkish state, despite the four Geneva Conventions and their protocols that confirmed the protection of women in times of war and armed conflict. Despite the fact that many other international conventions were signed by the United Nations to protect women and children in situations of peace and war, such as the Universal Declaration of Human Rights, the International Convention on the Rights of the Child and the two international covenants on civil rights and Political, economic, social and cultural, and the International Convention against Violence against Women and the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW). However, we see that all these agreements have become ink on paper and without value, since the first day of its aggressive war on the regions of Afrin, Ras al-Ain and Tal Abyad, have struck down these agreements and considered them as if they did not exist, as international humanitarian law has granted women Children have immunity and protection in times of armed conflict, as they are part of the civilians who must be spared the harms of war in addition to giving them special protection commensurate with their special status, which distinguishes them from other civilians.

In addition, the rules of international humanitarian law approved additional provisions to enhance protection, care and relief for women and children, because they are distinguished by their special nature and needs due to the ease with which they are exposed to harm and because there are types of harm that could be inflicted on them alone, as there were legal provisions to prevent their targeting during war operations. Or killing them, transferring them, or deporting them outside the occupied areas, or violating their honor, beliefs, traditions, and customs, subjecting them to torture or inhuman treatment, or harming their human dignity, using them as human shields, or taking them hostage.

As Article 17 of the Geneva Convention states in its third paragraph:

All acts that constitute forms of oppression and cruel and inhuman treatment of women and children, including imprisonment, torture, execution by firing squad, wholesale detention, collective punishment, the destruction of homes and forcible expulsion, which are committed by the belligerents during military operations or in occupied territories are considered among the criminal acts.

The Universal Declaration of Human Rights requires all states to fully fulfill their obligations according to the Geneva Protocol of 1925 and the Geneva Accords of 1949, as well as other international law instruments related to respect for human rights during armed conflicts, which provide important guarantees for the protection of women and children.

In 2000, the Security Council adopted Resolution No. (1325) related to women, peace and security, in which a clear international concept and action plan was established to protect women during armed conflicts. The resolution calls on all parties involved in armed conflict to take special measures to protect women and girls from Physical violence and calls for those who commit crimes against women to be brought to justice. Paragraph 4 - States Parties, in accordance with their obligations under international humanitarian law, to protect the civilian population in armed conflict, shall take all feasible measures to ensure the protection and care of children affected by armed conflict.

And the Turkish state has committed war crimes on Syrian soil and in north and east Syria in particular, and we cite what was committed against women:

1- -Intentional killing: The first thing that the Turkish state started with through its loyalist faction called Ahrar al-Sharqiya was the assassination of the engineer Hevrin Khalaf, the Secretary-General of the Future Syria Party and her private driver with her, and dozens of women from Afrin & its surrounding villages. The killing of Fatema Kanna, aged 70 & Malak Nabeah, who whose body was found after being kidnapped for 15 days in northern Aleppo. The two sisters Khadija and Jamila Ahmed Al-Mousa, who were killed in cold blooded on 01/24/2020 in their house in one of the villages of Sere Kaniye, are hard examples of that.

2- Directing attacks against the civilian population as such, or against individual civilians who do not participate directly in military action. As a result of this targeting, a large number of civilians were killed, including nearly twenty women and eight children, and the number of wounded were approximately 43 women and 82 children, according to statistics made by the Kurdish Red Crescent

3- launching attacks against users, installations, materials, units, or vehicles used in a humanitarian aid or peace-keeping mission pursuant to the United Nations Charter as long as

they provide the protection to civilians or civilian sites under the international law of armed conflict. The result of these attacks was the killing of two Among the paramedic workers in the Kurdish Red Crescent and the targeting of other medical staff.

4-The war crime of unlawful imprisonment of those covered by protection in the Geneva Convention of 1949, which is mentioned in Article 8, Paragraph 2, Paragraph A of the International Criminal Court - Elements of Crimes

5-The war crime of attacking civilians as individuals who do not take a direct part in fighting, in accordance with Article 8, Paragraph 2, Clause B of the Rome Statute of the International Criminal Court - Elements of Crimes

6- One of the biggest violations committed by the Turkish state and the factions loyal to it was the mutilation of the corpses of the fighters of the YPJ including Amara Rinas and before that, Barin Kobani, is a violation of the Fourth Geneva Convention, which stipulates that the dead must be buried respectfully and if possible according to the teachings of their religion and that their graves are appropriately respected and preserved.

7- Turkey and the armed groups loyal to it also mistreated female prisoners of the YPJ fighters by insulting them and swearing at them. This is what happened with the fighter Cicek, and this is a clear violation of the Third Geneva Convention concerning Prisoners of War, which confirmed that prisoners of war must be treated humanely at all times. In particular, against all acts of violence or threats, against insults and the curiosity of the masses. Measures of reprisal against prisoners of war are prohibited. Article 13.

The Turkish state, as an occupying state, is responsible for the actions and violations committed by the factions loyal to it and is responsible for all the damage that these factions cause in terms of damage to female prisoners of the YPJ fighters

the International Criminal Court is responsible for punishing the Turkish state for all the crimes committed by Turkey. The aim of this war was from the beginning to destroy the will of women in north and east Syria because women were from the first day of the Rojava revolution an effective dynamic force in the face of the enemies of freedom and decided to obtain their rights. The recent Turkish attack against the members of the Star Conference Zahra Barkal and her companions, is an attempt to break that strong will, through which the Erdogan government and its loyalists see their inevitable death

These violations practiced by the Turkish occupation state and its loyalists, which have been listed and represent a breach of all international laws and norms, in their content, in addition to physical violence, constitute social and psychological violence against women in particular and society in general. The following is an account of some of that:

The occupation and the conditions of armed conflict lead to the fragmentation of social structures, which causes weakening of women, marginalization of their status and deepening of the inequality that they already suffer from. In addition, all this is accompanied by an increase in violence against women within society. He is surrounded by human dignity to oblige them to exchange sex for food or working in prostitution, thus affecting her mental and physical health, and to be affected with fatal diseases

Occupation and armed conflict are also considered among the most important causes of internal displacement and asylum, as women suffer the scourge of displacement in multiple forms.

The sexual assault, which is the worst form of violence that a woman may be exposed to under occupation, violates her humanity, privacy, body and psychology, as it includes rape, sexual violence, forced marriage, arrests, forced prostitution, genital mutilation, vaccinations, pregnancy, abortion and the deliberate transmission of diseases, all of which are the culture of war are considered a victory for the perpetrators. These practices may aim at ethnic cleansing and producing children from the aggressors, as happened with the kidnapped Yazidi women from Shengal.

All the laws and agreements that we have mentioned that prohibit systematic violence against women, children and safe societies, were the result of great efforts after the world lived through two wars that claimed the lives of millions of people and led to the achievement of some peace and safety in it, but we do not see any concern about it now, due to the terrible silence and indifference of the international institutions that sponsor them. Our world and the preserved lives of human beings have become vulnerable to abuse before ever.

The woman who faces all these difficult circumstances and suffered from exploitation in all its forms cannot reveal what she was subjected to because in this case she is killed twice, once by the enemy and again by the family and society, and the woman whose rights have been violated and suffered from the occupation must have a solid will and that It takes lessons from the experiences of war and its suffering, so it develops itself and narrates what it has suffered, reveals itself from its enemies, and exposes their violations of its right and the right of its society. It will not deviate from the approach of freedom and will defend its rights until victory is achieved.

The following is a file of the names of a number of women who have been subjected to violations by the Turkish state and the factions loyal to it:

Type of violation

Killing:

- 1- On 11/11/2013, Mrs. Golestan Hassan lost her life in a terrorist bombing in the military hospital in Kobani

- 2- On 11/11/2013, Ms. Media Issa lost her life in a terrorist bombing in the Military Hospital in Kobani
- 3- On 11/11/2013, Zuzan Balu lost her life in a terrorist bombing in the Military Hospital in Kobani

- 4- On January 21, 2018, Avin Azad lost her life as a result of the Turkish bombing of Rajo district in Afrin, and she was 22 years old
- 5- Rahaf Al-Hussein, 33 years old, from Jalbel Kubale - Sherwa district in Afrin, lost her life due to the Turkish bombing on 21/01/2018
- 6- On January 21, 2018, Amara Ali lost her life as a result of the Turkish bombing on the Shia district of Afrin, when she was 21 years old

- 7- On January 21, 2018, Hanadi Keno lost her life as a result of the Turkish bombing, and she was 15 years old, from Kobala village in the Sherawa district in Afrin
- 8- On 01/21/2018, Amira Keno, 17 years old, from Kobala village in the Sherawa district in Afrin, lost her life as a result of the Turkish warplanes bombing the village of Kobla,
- 9- On 1/22/2018 Mrs. Assia Ezzat, 65 years old, lost her life, from the town of Shih-Sheikh Al-Hadid in Afrin
- 10- On 22/08/2018, Mrs. Sawsan Jamil Suleiman, 46 years old, from Tal Sallour village, lost her life due to shrapnel in the leg and foot as a result of the Turkish shelling on the village

- 11- On 32/01/2018, Mrs. Al-Mazza Sheikho Horo, 50 years old, from Jenderes district in Afrin lost her life as a result of the Turkish bombing on Jenderes

- 12- On January 23, 2018, Fatima Muhammad, 60 years old, lost her life as a result of Turkish bombing, and she was, from Jenderes district in Afrin
- 13- On 24/01/2018 Mrs. Hevin Muhammad Robji, 35 years old, from Jenderes district in Afrin lost her life as a result of the Turkish bombing on Jenderes district of Afrin
- 14- On January 25, 2018, Nazi Yusef Youssef, 16 years old from Jenderes district in Afrin lost her life as a result of the Turkish bombing on Jenderes district

- 15- Mirkan Eid lost her life, 21 years old, from Jenderes district in Afrin, was shot during the fighting operations in Jendires
- 16- On 26/1/2018, Mrs. Amina Mustafa Al-Khater, 40 years old , a resident of Tal Qaraah, lost her life as a result of the Turkish bombing

- 17- On 26/01/2018, Zakia Al-Khater lost her life, 16 years old, a resident of Tal Qaraah, lost her life as a result of the Turkish bombing

- 18- Rawan Al-Aswad, 20 years old, from Deir Jamal in Afrin, lost her life as a result of the Turkish bombing on 28/01/2018
- 19- Juriyet Kno, 45 years old, from the Shirwa district in Afrin, lost her life after the Turkish air strikes on the village of Kobale on 28/01/2018
- 20- Badriya Al-Abdullah, 18 years old, from the village of Kobala, lost her life after by shrapnel in the right leg on 28/01/2018
- 21- On 28/1/2018, Jouuryeh Ali Irfan, 28 years old, lost her life as a result of the Turkish bombing of the village of Kobale
- 22- On 28/01/2018, Fatima Ahmed Abd Rabbo, 40 years old, lost her life as a result of the Turkish air strike on the Sherawa district of Afrin

- 23- On 28/02/2018, Mrs. Amina Shaheen, 50 years old, from Kutana district lost her life due to the Turkish bombing.

- 24- On 13/2/2018, Mrs. Fahmiyeh Hamadeh, 45 years old, from the Heikja / Shih district in Afrin, lost as a result of the Turkish bombing on the village

- 25- On 13/02/2018, Mrs. Houria Abdul Hamid Al-Hajras, 45 years old, from Heikja / Shih district in Afrin, lost her life in Turkish bombing on the village

- 26- On February 16, 2018, Malak Aloush lost her life, 25 years old, from the Shia district in Afrin

- 27- On February 16, 2018, Fatima Hassan, 26 years old, and she is a resident of Shia district in Afrin, lost her life as a result of the Turkish air strike

- 28- On February 23, 2018, Samira Muhammad Ali, 21 years old lost her life in the Turkish bombing of the Shia district of Afrin.
- 29- Habiba Ibrahim Khalil Muhammad, 48 years old, from the village of Maidanaki, lost her life due to the Turkish bombing on 2/3/2018
- 30- Zulukh Muhammad Hasan Dagli, 60 years old, from the Shia district in Afrin, lost her life by a sniper by the Turkish occupation army and its mercenaries on 4/03/2018
- 31- On 5/3/2018, Mrs. Ramzia Abd al-Rahman Omar, 50 years old, from the village of Qarah Tappah / from Jenderes district in Afrin lost her life.
- 32 - On 5/3/2018, Mrs. Amina Muhammad Mustafa, 75 years old, from Zarko Junction Barbna lost her life

- 33- Malak Ibrahim Naasan, from the village of Maidanaki, lost her life as a result of a landmine near Maidanaki Lake on 08/03/2018
- 34- Zahida Ali, 30 years old, from Afrin, lost her life in Turkish bombing on 14/03/2018
- 35- Roshin Abdul Hanan Ibo, 37 years old, from Afrin, lost her life after a shell fired by Turkish artillery on the Ashrafieh neighborhood on 14/03/2018
- 36- Fatma Hasan Horo, 47 years old, from Afrin, lost her life after Turkish artillery shelling the neighborhoods of Taranda and Ashrafieh on 14/03/2018
- 37- Zainab Manan Colin, 32 years old, from Afrin, lost her life in Turkish artillery shelling on the neighborhoods of Taranda and Al-Ashrafiya and the entrance to Jenderes on 14/03/2018
- 38- Rania Muhammad Hamadeh, 20 years old, lost her life after the Turkish artillery bombed the neighborhoods of Taranda and Al-Ashrafiya in Afrin on March 14, 2018.
- 39- On March 16, 2018, Mrs. Qadrat Baklawi lost her life, from the village of Qarmaitaq, Shia district in Afrin

- 40- On 16/03/2018 Hevin Mustafa Khlo, 17 years old, from the village of Kafr Safra / Mahmudiyah, lost her life in artillery bombardment on a civilian in the Mahmudiyah neighborhood in the center of Afrin city
- 41- On 11/4/2018 Mrs. Zakia Muhammad Bakr, 56 years old, from Tal Jabeen, lost her life after the explosion of a mine that had been planted by the armed factions
- 42- On 11/4/2018, Nayrouz Manan Muhammad, 33 years old, from Tal Jabeen, lost her life after the explosion of a mine that had been planted by the armed factions
- 43- On 11/04/2018, Mrs. Fidan Khalil Rashid, 62 years old, from the village of Qastal Jundu, in the Shirwa district in Afrin, lost her life in mine explosion planted by armed factions
- 44- On 11/04/2018, Sherine Hamdo Sheikho, 26 years old, from the village of Qastal Jundu, in the Shirwa district in Afrin lost her life in mine explosion planted by the armed factions
- 45- On 11/04/ 2018, Mrs. Qadrat Musa Suleiman, 65 years old , from the village of Qastal Jandu in the Shirwa district in Afrin, lost her life in mine explosion in Tal Jabeen road
- 46- On 29/4/2018, Najla Khaled Klsly Kader, from the Jalame town, lost her life, having been tortured at the hands of the armed factions affiliated with Turkey
- 47- On 4/6/2018, Mrs. Baharin Birno, from Mirka Hasa village in Mabata sub-district (Maabatli district) Afrin, lost her life after being shot in her back by the Turkish- armed factions at the Taranda checkpoint

48- Kullah Mustafa, 50 years old, from Tal Rifaat, lost her life on 6/8/2018 in a mine explosion.

49- Fatima Hamaki, 66 years old, from the village of Qatama - Sharran sub-district of Afrin, lost her life with a grenade s thrown at her home by a member of the armed factions on 27/06/2018

50- Dilovan Ismat Rasheed, 25 years old, from the village of Jalbara, lost her life on 09/07/2018 having shot by the Turkish border guards when she was trying to flee with her two children to Turkey from the Salqin area in Idlib countryside. She was pregnant in the seventh month

51- On 7/8/2018, Mrs. Sultanah Nasiru, from the village of Brad, in the Sherawa district in Afrin, lost her life due to serious injuries on the head by the leader of the Hamzat Division called Abu Ali Hayyani .

52- Tulane Beru, 16 years old, with her husband and son lost their lives in a landmine explosion on 22/10/2018

53- On 08/11/2018, Mrs. Aisha Hanan, 80 years old, from the village of Burj Abdalo, lost her life having been suffocated by the Hamzat gunmen, and robbed her jewelries

- 54- On 8/2/2019, Lovin Khalil Nuri, from Kafr Rum village of Shara district in Afrin, lost her life by the Turkish border guards while trying to cross the Turkish border with her family

- 55- On 09/02/2019 Mrs. Hadiya Ahmed Murad Musa, from the village of Gilbera in the Sherawa district in Afrin, lost her life when crossing the Syrian-Turkish border as a result of shooting by the Turkish Gendarmerie

- 56- On 6/9/2019, Mrs. Houria Muhammad Bakr, who was 74 years old, from the village of Qatma belonging to the Shera district in Afrin, lost her life with her husband after she was tortured after her house was raided by the Turkish-backed Levantine Front faction.

- 57- On 24/09/2019 Mrs. Zainab Mustafa Musa lost her life as a result of a head injury following the bombing that took place near her house in Jenderes sub-district of Afrin

- 58- On October 9, 2019, Rabia Ismail, a resident of Tal Abyad (Gire Spi), lost her life as a result of Turkish artillery bombing during Operation Peace Spring

- 59- On 10/10/2019, Mrs. Hefei Khalil, a resident of Tal Abyad (Girê Sp)), lost her life after the Turkish artillery bombardment of Sere Kaniye and Girê Sp سبي

- 60- On 10/10/2019, Media Khalil, who was 18 years old, from Tal Abyad (Girê Spi), lost her life after being shot by the Turkish-backed Ahrar al-Sharqiya faction while she was working as an ambulance employee for Al Hilal the Red

61- On 10/10/2019, Mrs. Amina Mardini Muhammad, who was 77 years old, from the Qadurbek neighborhood of Qamishli (Qamishlo), lost her life as a result of indiscriminate bombing by the Turkish state on the neighborhoods of the city

62- On 12/10/2019, Eng. Havrin Khalaf, Secretary General of the Future Syria Party, lost her life when the Ahrar al-Sharqiya faction executed her in the field on the M4 road, where she was heading to her workplace, and she was 33 years old, and she is from Derek - Al-Malikiyah

- 63- On October 12, 2019, Iman Ibrahim lost her life after being shot by a sniper from the other side of the border between Qamishli and Nusaybin, and she was 24 years old, from Qamishli.

- 64- On 10/13/2019, Mrs. Aqeedah Ali Osman lost her life when the Turkish occupation and its terrorist factions targeted a convoy of civilians heading to Serekaniye (Ras al-Ain) to evacuate the wounded, which led to the death of dozens, including Mother Aqeedah.

- 65- Khawla Khader Dahan, she was 30 years old, from Tal Tamr district, she lost her life as a result of the Turkish bombing on 10/26/2019

- 66- On 11/17/2019 Narges Daoud lost her life after an armed group affiliated with the Turkish occupation killed her and stole her jewelry while she was returning to her home after receiving her salary, and she was 24 years old, and she is from the village of Kimar

- 67- On November 22, 2019 Mrs. Lamis Al-Hassan lost her life, and she was about 36 years old, from Manbij

- 68- On November 22, 2019 Mrs. Sitira Al-Abdullah lost her life, and she was 55 years old, from Manbij

- 69- On November 27, 2019, Manal lost her life, and she was 33 years old, and she was a nurse, from the village of Mariamin in the Shera district in Afrin, after she was stabbed for more than twenty stabs with a knife after returning to her home behind Maarata Street from visiting a neighbor. Where she was transferred to the military hospital in Afrin and then transferred to the Turkish hospital

70- On 12/1/2019 Mrs. Zulekhan Hasan Junaid, from the village of Deir Sawan, lost her life at the hands of the armed factions of the Turkish occupation, after she was kidnapped from the city of Azaz and her body was thrown in the village of "Qastal Jundu" in Shara district

71- On 01/24/2020, the two sisters Jamila Ahmad Al-Mousa, aged 35, and Khadija Ahmed Al-Mousa, aged 48, lost their lives as a result of being shot in their home by a member of the armed factions, in Ras Al-Ain (Sri Kanye)

- 72- On 24/2/2020, Amona Mansour Amer, 40, from the village of Kalouta, Sherawa district, lost her life after the Turkish army and its mercenaries bombed the area

- 73- On 26/2/2020, Fatima Ahmed Ali, 46, from Baadina, lost her life due to the Turkish bombing on our two dimensions.

- 74- Ms. Wahidah Alou , 60 years old lost her life as a result of the Turkish bombing on Afrin

- 75- On 3/10/2020, Laila Ibrahim Maamou, 19 years old, from Iskan village, lost her life after being kidnapped for three days, as she could not bear the suffering and poisoned herself

76- On 19/04/2020, Mrs. Fatima Kanna, 80 years old, from Sinnara village in the Shia district of Afrin, lost her life after she was suffocated by the extremist Samarkand faction supported by the Turkish occupation

77- On 7/6/2020, Malak Nabih Juma'a, 17 years old, was found killed in Al-Friziyah village, from Darwish village of the Shera district of Afrin countryside, after she was kidnapped by the Sultan Murad faction

78- On 23/06/2020, Zahra Barkal, a 33-year-old member of the Star Conference Coordinator in the Euphrates region, lost her life as a result of the Turkish drone strike , and she is from Koban, the village of Helanj

79- On 23/06/2020, Mrs. Badia Mulla Khalil (Haboun), aged 39, a member of the Star Conference Coordinator, from Koban ‘Helanj village, lost her life as a result of Turkish drone strike .

80- 80-On 23/06/2020, Mrs. Amina Osei, aged 55, from Koban, Helanj village, lost her life as a result of Turkish drone strike .

81- On 23/07/2019, Mrs. Sabiha Sido Sadiq, a resident of the village of Darkir in Afrin, lost her life after violent clashes between two armed groups affiliated with the Alsharqiya Army loyal to the Turkish occupation.

82- On 18/8/2020, Mrs. Fatima Obaid Hamdan Tal Abyad (Gire Spi) lost her life as a result of being targeted by members of one of the security checkpoints stationed in the village of Al-Mulla in the Hammam al-Turkman area in the countryside of Gire Spi while returning from the city of Raqqa to her village occupied by Turkey.

Unidentified murder cases, about which we were unable to complete:

83- On January 21, 2018, an unidentified woman, 30 years old, from Maarat al-Numan, lost her life, as a result of Turkish bombing.

84- On January 28, 2018, an unidentified woman, lost her life as a result of the Turkish bombardment on Jenderes district of Afrin.

85- On 19/11/2019, an unidentified young woman was lost in the city of Afrin, then her body was found near a spring in the village of Sheikh Abd al-Rahman in the Jenderes district of Afrin.

Type of violation

Kidnapping and torture

- 1- On 26/1/2018, Roshin Arif Ahmed, 40, was kidnapped by an armed faction from the Bulbula district of Afrin
- 2- On 8/2/2018, Shirin Juma, from the Sharran district in Afrin was kidnapped by the armed groups
- 3- On 18/03/2018, Kuli Suleiman, Basuta" village in Afrin has been kidnapped by Deraa Alfurat armed groups cooperating with the Turkish occupation forces.
- 4- On 18/03/2018 Haifa Al-Jassim, from the Arab component, was kidnapped accusing her of being a former employee of the Self Administration, while in fact she was working as a nurse in Afrin hospital.

- 5- On 9/4/2018, Khadija Mustafa Berko, 23, was kidnapped by the Turkish army on charges of dealing with Kurdish units from Rajo district in Afrin.
- 6- On 12/4/2018, Amina Hussein, aged 63, from Maidan Ikbis , in the Rajo sub-district in Afrin has been kidnapped by the Sham armed group .
- 7- On 15/4/2018, Ayat Ahmed Rashid, from Ein Hajar al-Kabir has been kidnapped by the armed factions cooperating with the Turkish occupation forces, her fate is still unknown.
- 8- On 23/4/2018, Khadija Qadri was kidnapped by gunmen loyal to Turkey from Shia district in Afrin.
- 9- On 25/4/2018, Smart Hajiko, from "Qibara was kidnapped by armed groups in Afrin.
- 10- On 26/04/2018 Elham Muhammad was kidnapped by the armed factions supported by the Turkish occupation forces from Qatma,- Shera in Afrin

countryside, and a source indicated that the mercenaries were released her after being tortured, for \$ 2,500 was paid as a ransom. Robbed her house too

- 11- On 28/4/2018, Adoula Hamid Safar, 63 years old, from "Qibara was kidnapped by the armed factions.
- 12- On 4/5/2018, Alishan Abdo was kidnapped by the Hamzat armed group in Afrin.

- 13- On 5/5/2018, Safaa Ibrahim Al-Shaar, from Qatma" in Afrin has been kidnapped by armed groups, and her fate is still unknown.
- 14- On 6/5/2018, Bushra Youssef Sheikho was kidnapped by the armed factions of the Turkish occupation from Afrin.

15- On 11/5/2018, Khadija was kidnapped by Turkish intelligence in Ashrafia Afrin to an unknown destination.

16- On May 19, 2018, Hasan Al-Eid , from the Arab component , was kidnapped by the armed factions affiliated with the Turkish occupation from Jenderes district and took them to an unknown destination.

17- On 20/5/2018, Almasa, the wife of Muhammad Horik, from the Bulbul district in Afrin.was kidnapped

18- On 20/5/2018, Istervan Asaad Hassan, from Kafr Safra, Afrin was kidnapped by Sultan Shah armed groups (Al-Amshat)

- 19- On 24/5/2018, Ghalia Nuri wazero, from Kimar in the Sherawa district in Afrin was kidnapped by Turkish intelligence.
- 20- On May 24, 2018, Zarifa Qadri Najjar from Kimar in the Sherawa district in Afrin was kidnapped by Turkish intelligence
- 21- On June 21, 2018, Longines Muhammad Khalil and her sister, Rogin Muhammad Khalil, from Damlia in the Rajo district in Afrin were kidnapped by the armed groups .

- 22- On 22/6/2018, Kibar Omar was kidnapped from the “Burj Abdalo” side, Sherawa in Afrin.
- 23- On June 24, 2018, Assia Shaban Ibrahim, aged 18, from “Khaliloku” of the Bulbul district in Afrin was kidnapped by armed group affiliated with the National Army.

- 24- On June 28, 2018, Nisreen Mahmoud Abbas was arbitrarily kidnapped by factions loyal to the Turkish army from Bulbul, Afrin.

25- In July 2018, Fatima Asaad Ramadan aged 22, from Mobata district in Afrin was kidnapped by the Syrian opposition factions

26- On 1/8/2018 Fatima Fakhri Ali, aged 49, from "Damlia" Mobata Afrin, was kidnapped by the Free Army militia of the Turkish occupation forces,

On 15/8/2018 the followings were kidnapped :

- 27- Khadija Maskilo, 50 years old
- 28- Jinan Tana, 26 years old
- 29- Media Tana, 20 years old
- 30- Jihan Tana, 17 years old

By Nur al-Din al-Zenki armed group, all of them were from Heikja in Shia district in Afrin

31- On 16/8/2018, Laila Osu, at the age of 45, was kidnapped by the Turkish armed factions from Hijika villaged- Shea in Afrin.

32- On 2/9/2018, Amal Omar Hussein, from Ashrafieh in the center of Afrin was kidnapped by Hamzat militias .

33-On 5/9/2018, Rukan Manla Muhammad, 27, from Juqa in Afrin was kidnapped by the Hamzat militias

34-On 5/9/2018, Laila Musa Abdo, from Kurzela in Sherawa district in Afrin was kidnapped by the Al-Ahrar Al-Sharqiya militias.

35- On October 25, 2018, Nazilia Sheikh Yaqoub, 48 year, was kidnapped by the armed groups, she is a resident of Bablit in Afrin.

36- On 7/11/2018, Lava Mustafa Yusef, 17 years old, from Mahmudiyahn in Afrin was kidnapped by the Sultan Murad militias.

37- On November 26, 2018, Laila Ismail Qabalan, aged 39, from Hulilu in the Rajo district in Afrin. was kidnapped by Aljabha Alshamia armed group.

38- On 30/11/2018 Badriya Abdel-Rahman Hassoun, aged of 40, was kidnapped by Aljabha Alshamia armed group.

39- On 15/12/2018, Hasret, the wife of Mr. Mustafa Fares, was kidnapped by the mercenaries of the Turkish occupation from Afrin, and was brutally tortured.

40- On 7/2/2019, Maryam Ibrahim Al-Khamis, from Ashrafieh in Afrin was kidnapped by the armed groups of the Turkish occupation.

41- On February 17, 2019, Darin Qasim was kidnapped by the military police of the Turkish occupation from Afrin.

42- On February 17, 2019, Alia Mulla Bashir was kidnapped by the Turkish military police from Afrin.

43- On 17/02/2019, Asmahan Jasim was kidnapped by the military police of the Turkish occupation from Afrin.

44- On 22/2/2019, the pharmacist Awash Sami Muhammad was kidnapped by the military police of the Turkish occupation in Shera in Afrin.

45- In April 2019, Moulida Nouman, aged 62, was kidnapped from her home by the Al-Hamzat Division terrorists in the village of "Bazia" Bozekeh in the Janders district.

46- On 6/3/2019 Warda Ibrahim Ghazal was kidnapped by the military police of the Turkish occupation from Villas Street in Afrin.

47- On 28/3/2019, the teacher Ronahi Sheikh Sidi was kidnapped by the military police of the Turkish occupation from Sherawa district in Afrin.

On 12/4/2019, two women were kidnapped from the village of "Maidan Ikbis", in the Rajo district, by the Sham armed group They were:

48- Amina Daoud Akkash, 52, her fate remains unknown-

49- Amina Omar

50- On 13/05/2019, Jihan Hamo, 33, was kidnapped by the Free Police of the Turkish occupation, and she was from the village of "Qarataba" in Afrin.

51- On May 23, 2019, Azima Manan Rasho, aged 50, was kidnapped by the Military Police and she is a resident of the village of "Shekhitko" in Mabata district.

52-On 11/6/2019, Fidan Hussain was kidnapped by the military police of the Turkish occupation. She was a resident of Matineh, Shara district.

53-On June 25, 2019, Erbil Hassan, aged of 18, was kidnapped by the Turkish occupation and its mercenaries from the village of "Kudla" in Afrin.

54-On 10/07/2019, Nayrouz Samir Mahmoud was kidnapped by the armed groups. She was from the village of Korzela in Afrin.

55-On 10/07/2019, Roshin Osman Hamo was kidnapped by the armed groups, she is from the village of Kurzela In Afrin.

56-On 17/07/2019 Suzan Hamid Agha was kidnapped by the armed groups , and she is from Afrin.

57-On 25/07/2019, Ghalia Daoud was kidnapped by the armed factions, where she was taken to an unknown destination. She is a resident of Jumazno in Mabata district in Afrin.

58-On August 22, 2019, Zainab Ahmad Battal, 33, was kidnapped by the armed factions, and she is from the village of Basuta, which is affiliated with the Shara district of Afrin

59-59-On 9/1/2019 Nabiha Muhammad Ajili, 55 years old, from Deir Sawan was kidnapped by the Turkish occupation

60-On 01/09/2019, Latifa Mersal, aged 45, was kidnapped by the Turkish occupation from Deir Sawan, affiliated to the Shera sub-district in Afrin

61-On 9/9/2019, Haifa Bakr was kidnapped by the mercenaries of the Turkish occupation, and she was from the village of Qudah in the Rajo district in Afrin.

62-On 15/09/2019, Siran Mustafa Jindo was kidnapped at the age of 22 by the mercenaries of the Turkish occupation, and she was a resident of Miska Fawqani in the district of Jandersa, Afrin.

63-On 24/09/2019, Bayan Ghazwan Hamo, aged 16, and Loyal Derry, were kidnapped on their way to school by one of the armed groups affiliated with the Turkish occupation, and they were from Afrin.

64-On 25/9/2019, the politician Khaleda Suleiman, a member of the Kurdish Progressive Democratic Party, was kidnapped in the village of Barka, subject to Mabata district, by the political security of the Turkish occupation and taken to an unknown destination, and it was the second time that the politician Khaleda Suleiman was kidnapped.

65-On 26/9/2019, Sarah Abdullah Muhammad Ali, aged 16, was kidnapped by the military police of the Turkish occupation from the village of Maarska, subject to Afrin.

On October 5, 2019, the armed factions affiliated with the Turkish occupation kidnapped a number of women from the village of Deir Sawan, - Shera Afrin district:

66-Wedad Hanan Waqas

67-Amira Shehima

68-Mawleda Abd al-Rahman Khalil

69-On 11/04/2019, Saddika Zakkour Naasan, a resident of Rajo Afrin district. was kidnapped by the military police of the Turkish occupation.

70-On 14/11/2019, Sherine Abdel Qader was kidnapped by the armed group subject to Turkish occupation because she made a complaint against the armed elements for stealing her car in Afrin.

On 14/11/2019, a group of women were kidnapped by the Turkish occupation army and its mercenaries, and they are:

71-Khadija Qara Ali

72- 72- Amina Karah Ali

73-Fadila Muhammad

74-Fadila Seedo

75-Hayat Qara Ali

76-On 15/11/2019, Roya Hanano Mustafa, aged 15, was kidnapped by the mercenaries (Al-Sham militia) from Ghazawiya in Afrin.

77-On 18/11/2019, Amina Yusef was kidnapped by the Sultan Suleiman Shaharmed group (Al-Amshat) from the village of "Taranda" in Shih, Afrin district.

78-On 09/01/2020, Sultan daughter of Muhammad Hussein was kidnapped by the mercenaries of the Turkish occupation from Anqla village in Afrin.

79-On 11/1/2020, a 20-year-old Zulukh Muhammad Muhammad was kidnapped by the Al-Waqqas Brigade, affiliated with the Turkish occupation, a residents of Hasan Kalkawi, affiliated to Rajo district

80-80-On 12/1/2020, Rankin Ahmed Abdo Hobo, 23 years old, was kidnapped by the Civil Police, a resident of "Kariy / Sagher" village in the Bulbul district.

81-On 12/01/2020, Khadija Hassan was kidnapped by the mercenaries of the Turkish occupation. She was from the village of "Gorkan" in Afrin region.

82-On 12/1/2020, Khadija Muhammad was kidnapped by the mercenaries of the Turkish occupation. She was from the village of "Gorkan" in Afrin region.

83-On 12/1/2020, "Amal Muhammad Mustafa", aged 47, was kidnapped by the Al-Waqqas Brigade of the Turkish occupation, from Maarska village, affiliated to Shara district, and she is the wife of the citizen Fawzi Tobal Hamo.

84-On 20/1/2020, "Zulekha Muhammad Othman" was kidnapped by the mercenary "Abu Ali", the leader of the Hamzat faction of the Turkish occupation, she was a resident of Hassan Kalakawi, affiliated to Rajo Afrin district, and was taken to a hospital in the city of Idlib after suffering from severe bleeding caused by raping case

85-On January 27, 2020, "Maryam Sami" was kidnapped by the Turkish armed opposition factions, and she is from "Dikah" in Bulbul district.

86-On 6/2/2020, Sultan Murad's faction raided Semalka village and kidnapped two women, their names are:

-1Roshin Ahmed Hamid Muhammad

-2Nazleh Khalil

87-On /15/2/2020, Maya Mamou, 18 years old, was kidnapped by the armed factions affiliated with the Turkish occupation from the residents of Mahmudiyah in the center of Afrin.

88-On17/02/2020, Aisha Khalil Kidro was kidnapped by the Samarkand faction of the Turkish occupation. She a resident of Kafr Safra village subject to Jenderes district in Afrin.

89- On 27/02/2020, Arein Daly Hassant, 21-year-old was kidnapped by the Hamza faction, specifically by the group of the military commander called “Abu Shafer” in the prison of the “Hamza Division”, from the village of “Kimar” in the Sherawa district She is now imprisoned at the Military Police.

90-On 09/03/2020, Kully Hassan, 48, was kidnapped by the members of the Sham Legion by the Hamzat faction, and she is in a prison in the village of Burj Abdou.

91- On 22/03/2020 Sherine Muhammad, 21years old was kidnapped by Turkish intelligence from Kakhera village in the Mahata district.

92- On 06/04/2020, Mariam Muhammad Ibrahim, 33, was kidnapped by the Military Police in Afrin.

93- On 06/04/2020, Amina Ali Ali, 57 years old, was kidnapped by the Military Police. She is from the Mahmoudiya in Afrin.

94- On 08/04/2020, Samia Alou was kidnapped by Turkish intelligence, and she was from the village of "Kotanli" Afrin.

95- On 12/5/2020, a gunmen belonging to the Sham Legion kidnapped “Heaven Hasan Dabso, 17 years old, from Jalameh village in Jenderes district, in order to marry her against her will.

96- On 03/06/2020, Silvana Abd al-Rahman Karagul, 45, was kidnapped by Turkish intelligence from Satya village in Janders.

97- On 08/06/2020, Nadia Hassan Suleiman, 24, was kidnapped by the National Army, and she is Qizilbash village in the Bulbul district in Afrin countryside.

98- Valentina Arslan Mustafa, 22, was kidnapped by the Syrian armed factions affiliated with the Turkish occupation from Darwish village in the Sharran sub-district in Afrin. Her parents said that after a year of kidnapping she communicated with them and she said that she was in the town of Kafr Nabl in the Idlib governorate and then they couldn't hear from her for six months, and her fate is still unknown.

99- On 11/6/2020, Gilan Samir Jamal, her mother, Fidan, aged 23, was kidnapped by members of Alsham Front faction of the Turkish occupation. She is from Darkir village in Mabata district.

100- On 05/07/2020, Zainab Muhammad Ibish Naasan was kidnapped by the Turkish police. She from Hajj Hasan Fawqani village of the Shia district, while she was on her way with her husband to Istanbul to get treatment, and her fate is still unknown.

101- On 19/8/2020, armed mercenaries of the Waqas Brigade of the Turkish occupation kidnapped three women from Heikja village affiliated to the Shia district in Afrin, and they are:

Malak daughter of Subhi Halabi, 45 years old

Zahida Sheikh Khalil Mustafa, 47 years old

Maqboula Abdo Tona, 56 years old

102- On 19/08/2020, Salwa Ahmed Shasho, aged 16, was kidnapped in front of her house on the Villas Street in the center of Afrin by the Elite Army faction of the Turkish occupation commanded by the mercenary Khaled Zuhair. And she was taken to the headquarters of the faction in the village of "Amara" in Mabata district, Afrin.

103- On 18/09/2020, Maryam Afdek Sheikho, 17 years old, was kidnapped by the militants of the Ahrar al-Sharqiya, affiliated with Turkey. She is from Qasim village in Rajo sub-district in Afrin.

104- On 19/09/2020, Mrs. Aufa Seydou, 55, was kidnapped by the Turkish occupation army. She is from Kura village in Jandrees district in Afrin.

Kidnapping cases, on which we were unable to obtain sufficient information:

105- The kidnapping of the citizen "Rukan Mesto" by the Turkish occupation army from Maratah village, Afrin city

106- The kidnapping of the citizen "Rania" by the Hamzat faction, she is from Qajuma village in Jandrees district in Afrin.

107- Fatima Manan Kuero", 65, and her husband, Muhammad Yusef Rahho, from Shih, were kidnapped by the Muhammad al-Fateh Brigade (132nd Division)

affiliated with the Turkish occupation, and they were taken to their headquarters in the village of Brimjah, Mabata, Afrin.

108- Nazliya Sheikh Yaqub, 48 years old, was kidnapped by armed factions loyal to the Turkish army. She is a resident of Bablit village in Afrin district.

109- Qulah Abdo," was kidnapped from Afrin city center

110- Aisha Lakef, and her father Yusef Hadidi, were kidnapped by the Turkish occupation army and its mercenaries. They are from Alimairat clan and from Afrin, they were taken to an unknown destination

111-Hevin Obeid was kidnapped by the Turkish occupation army , she is from the Berku village subject to the Mabata district in Afrin.

112-Valentina Abdo, Yildiz Abdo & "Souad" were kidnapped by the Hamzat Division. They were from "Gilbera", subject to Sherawa sub-district in Afrin.

113- Zozan was kidnapped by Turkish mercenaries accusing of working in the Culture and Art Center in Afrin.

114- Muzayt Mahmoud Hussein was kidnapped by Turkish intelligence in Afrin

115- Ahmed Hami's wife and her mother were kidnapped by Turkish intelligence in Afrin.

116- Samira Muhammad Horu was kidnapped by the armed factions affiliated with the Turkish occupation. She was from Rajo "Ma'mal" district of Afrin.

117- Fatima Muhammad Ali Ibo was kidnapped by the Turkish armed faction "Karm Rum" from Afrin.

118- Aufa Aref Hajji was kidnapped from Akhera village in Mobata sub-district, Afrin.

119- Zainab Aref Hajji was kidnapped by the Turkish intelligence and the armed factions affiliated with him. She is Kakhera village in Mobata district in Afrin.

120- Kholoud Sheikh Sidi was kidnapped by the armed factions of the Turkish occupation and she is from Afrin, and her fate is still unknown.

121- The kidnapping 30 years old Yazidi woman, Ghazala Salmo her mother Guly Khalil Jendo, by the militants of the Hamzat faction

122- Zainab Dirar was kidnapped by the Turkish occupation army and its mercenaries from Kafr Jannah village subject to Shera district in Afrin.

123- Sevin, 42 years old was kidnapped. A source from Basuta village in Sherawa district in Afrin noted that the Turkish occupation army is giving the detainees and the kidnapped people narcotic substances such as (hashish and hallucinogenic pills) during their interrogation.

Injuries

- 1- Derian Muhammad Seydou, who was 20 years old, from Adamo village in Rajo district in Afrin, was injured in the chest and ankle as a result of the artillery shelling of the Turkish occupation on the village on 21/01/2018.

- 2- Zainab Hamaklino was 40 years old, from Shia district in Afrin, she was shot in the head as a result of the bombing on 21/01/2018
- 3- Rose Ali Bakur, from Rajo district in Afrin, was injured in the left shoulder as a result of the Turkish shelling on 21/01/2018
- 4- 4-Kajin Sheikh Muhammad, who was 20 years old, from Shia district in Afrin, suffered bruises in her left foot as a result of the Turkish shelling on 21/01/2018
- 5- Rohev, who was 22 years old from Rajo district in Afrin, suffered from general bruises in the body as a result of the Turkish occupation's bombing of Afrin on 21/01/2018
- 6- Hanan Alan, who was 20 years old, from the Shia district in Afrin, was injured in the thigh as a result of the Turkish bombing of the area on 22/01/2018
- 7- Aya Kadro, 15 years old, from Jenderes district in Afrin, was injured in the right knee and by shrapnel as a result of the Turkish occupation's shelling on the sub-district on 23/01/2018
- 8- On January 23, 2018, Rahaf Coleen, aged 33 was injured, she was from the Taranda sub-district in Afrin

- 9- Nazira Haj Mahmoud, 50 years old from Jenderes district in Afrin, suffered a fracture in her left thigh as a result of the Turkish occupation's bombing on the sub-district on 23/01/2018
- 10- Aren Hasan, 33 years old, from Jenderes district in Afrin, was injured in the head as a result of the Turkish occupation's bombing with heavy weapons on the sub-district on 23/01/2018
- 11- Basma Muhammad Baajou, 32 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018
- 12- -12-Zainab Youssef was 55 years old, from Jenderes district in Afrin, she was wounded and shrapnel in the head as a result of the artillery shelling of the Turkish occupation on the sub-district on 01/23/2018
- 13- On January 23, 2018, Mrs. Vian Rashid, 25 years old, from Afrin, was injured
- 14- Asya Sheikh Murad, 70-year-old, from Shia district in Afrin, she was injured in the head as a result of the Turkish shelling on the area on 23/01/2018

- 15- Farida Cullen, 56 years old, from Shia district in Afrin, was injured by shrapnel in the head as a result of Turkish shelling on 23/01/2018
- 16- 16-Hanifa Walid Kunis , 35 years old from Haj Khalil village of Rajo district in Afrin, was injured in the foot as a result of the Turkish shelling on the village on 23/01/2018

- 17- Kifah al-Musa al-Amer, 20 years old, from Marimin (Madjana) village in Shirwa district in Afrin, she was wounded as a result of the bombing on 23/01/2018
- 18- Basma Maazou, 33 years old, from Jenderes district in Afrin, she was injured as a result of the Turkish occupation's bombing with heavy weapons on 23/01/2018

- 19- Fatma Seydou , 23 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing on 23/01/2018
- 20- Khadija Ahmed 34 years old, from Jenderes district in Afrin, she was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018
- 21- Zahra Mahmoud, 32 years old from Jenderes district in Afrin, she was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018
- 22- Amina Hamidi , 34 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018
- 23- Zakia Ali Ali, 74 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018
- 24- Khairia Hasan, 41 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018
- 25- Rania Abdo, 31 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018

- 26- Amina Khalil, 50 years old, from Jenderes district in Afrin, was injured by shrapnel in the left leg and in the face as a result of the Turkish occupation's bombing with heavy weapons on the district on 23/01/2018

- 27- Zelukh Khalil, 39 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing of the area on 23/01/2018
- 28- Sherivan Amin, 32 years old, from Jenderes district in Afrin, was injured in the left foot as a result of the Turkish occupation's bombing of the area on 24/01/2018
- 29- Hilal Arab, 35 years village old, resident of Mosako in Afrin, was injured in the right ear as a result of the Turkish occupation's bombing of the area on 24/01/2018
- 30- Shamsa Issa Musa, 57 years old, from Haji Khalil village in Rajo district in Afrin, she was injured as a result of the Turkish shelling on the village on 24/01/2018

- 31- Mirkan Eid, 21 years old, from Jenderes district in Afrin, was shot as a result of the Turkish occupation's bombing of the area on 25/01/2018
- 32- Safaa Taha Al-Khater, 19 years old, from Maabatli district in Afrin, suffered from bruises and wounds as a result of the Turkish occupation's bombing of the district on 26/01/2018

- 33- Warda Ahmed Shawakh, 65 years old, from Jenderes district in Afrin, was shot in the cheek as a result of the Turkish occupation's bombing on the district on 26/01/2018
- 34- Khabat Ramzi Mustafa, 20 years old, from Kharab Suluk village in Rajo district in Afrin, she was injured by shrapnel in the head as a result of the Turkish occupation's bombing of the village of Belyelko in Afrin on 26/01/2018
- 35- Hasana Ramzi Mustafa, 21 years old, from Kharab Suluk village in Rajo district in Afrin, was hit by shrapnel when she fell on the ground as a result of the bombing .

- 36- Amina Sheikho Sajou Mustafa, 57 years old, from the village of Kharab Salur in Rajo district in Afrin, was injured as she fell to the ground as a result of the Turkish occupation's bombing of the village of Belyelko in Afrin on 26/01/2018

- 37- Fidaa Ali, 23 years old, from Jenderes district in Afrin suffered general bruises in the body as a result of the Turkish occupation's bombing of the district on 27/01/2018
- 38- Assia Khallouf , 15 years old, from Jenderes district in Afrin, was injured as a result of the Turkish occupation's bombing with heavy weapons on the sub-district on 28/01/2018

- 39- Rojen Kahraman , 16 years old, from Haj Khalil village of Rajo district in Afrin, was injured by shrapnel in her body and mouth , her teeth were broken as a result of the Turkish occupation bombing on the village on 28/01/2018
- 40- Julien Rashid, 29 years old, from Hopek village in Rajo district in Afrin, suffered from general bruises in the body as a result of the Turkish occupation's bombing of the village on 28/01/2018
- 41- Badriya Kanoo, 18 years old, from the Sherwa district of Afrin, was injured by shrapnel in the right leg as a result of the Turkish air strikes on refugees' camp near Kobleh in Afrin on 28/01/2020

- 42- Zahra Ahmed Al-Druzi , 26 years old, from Rajo district in Afrin, had bruises in the body as a result of the Turkish aggression strike on Afrin on 30/01/2018
- 43- Asma Ali Sheikho 18 years old, from Rajo sub-district in Afrin, suffered from hand and foot bruises as a result of the Turkish occupation's bombing of the sub-district on 30/01/2018
- 44- Madina Abdo Hussein, 55 years old, from Rajo district in Afrin, she was injured and her lower extremities were amputated as a result of the Turkish occupation's bombing on the district on 30/01/2018 and later died in an accident on Hasakah road

45- Kullah Muhammad Khalil, 40 years old, from Taranda (Jalame) village in Afrin. She suffered general bruises in the body as a result of the Turkish occupation's bombing on the village on 31/01/2018

46- Amina Abdullah Faraj, 50 years old, Taranda village in Afrin, was injured in the thigh as a result of the Turkish occupation's bombing of the village on 31/01/2018

47- Halima Ahmed Mangawy, 70 years old, from Taranda village in Afrin, was injured in the head as a result of the Turkish occupation's bombing of the village on 31/08/2018

48- Halima Rasho, 74 years old, from the Bulbul sub-district in Afrin, was injured by shrapnel in the knee as a result of the Turkish shelling on the sub-district on 31/01/2018

49- Nazhat Muhammad Muhammad, 50 years old, from Afrin, suffered general bruises in the body as a result of the bombing on 31/01/2018

50- Umaima Khalil Rasho, 74 years old, from the Bulbul sub-district in Afrin, was injured by shrapnel in the knee and leg as a result of the Turkish occupation's bombing of the district on 31/01/2018

51- Zarifa Bayram Ghazou, 34 years old, from Jaqli village in the Shia district in Afrin, was injured in the foot and leg as a result of the Turkish occupation's bombing of the village on 3/2/2018

52- Fatma Jamil Mustafa, 55 years old, from Shia district in Afrin, was injured in the face, hand and foot as a result of the Turkish occupation's bombing of the area on 3/2/2018

53- On 3/2/2018, Mrs. Haifa Muhammad Al-Ahmad, 16 years old, was injured in the wrist, from the Shia district in Afrin

- 54- Amina Khalil Horo, 70 years old from Kotana village in the Bulbul district in Afrin, was seriously wounded in the forehead as a result of the Turkish occupation's bombing of the area on 6/2/2018

- 55- Zainab Ahmad , 70 years old, from Sharkia village in Bulbula district in Afrin, she was injured in the head and foot as a result of the Turkish shelling on the village on 6/2/2018

- 56- Mazakin Muhammad Habash 25 years old, from Afrin, was wounded in the left hand as a result of the Turkish occupation's bombing of the area on 7/2/2018
- 57- On 8/2/2018 Mrs. Nazira Ahmed, 31 years old, from the Sherwa district in Afrin, was injured in her hand as a result of the Turkish occupation's bombing of the sub-district
- 58- Amina Saeed Khlulink , 46 year old resident of Shia district in Afrin, was shot with a bullet in the waist as a result of the Turkish occupation's bombing on the district on 9/2/2018
- 59- Khadija Abdel Manan, 60 years old, from Sheikh Razi district, injured as a result of a shelling on Afrin center on 9/2/2018

60- Deebah Ahmed, 35 years old, from Deir Ballut in Jenderes district in Afrin, was injured in the thigh by a sniper on 9/2/2018

61- Suhaila Walid Hussein, 19 years old, from Deir Sawan in the Sharran sub-district in Afrin, she was injured in the right hand on 10/2/2018

62- Samar Muhammad Ali, 21 years old, from Heikjah village in the Shia district in Afrin, was injured by shrapnel in the pelvis on 13/02/2018

63- Jailan Muhammad, 30 years old, from Shara district in Afrin, was injured in the leg on 13/02/2018

64- Laila Mustafa, 45 years old, from Shia district in Afrin, was injured with shrapnel in the neck as a result of the bombing on 13/02/2018

65-Amina Nuri Rashid w, s 43 years old, from the Bulbul sub-district in Afrin, was shot in the shoulder and head as a result of the Turkish occupation's bombing of the district on 15/2/2018

66-Naima Muhammad Shukri was, 58 years old, from the Bulbula district in Afrin. She suffered from general bruises in the body as a result of the Turkish occupation's bombing on Bebaka village on February 15, 2018.

67-Amina Nasso Alou, 17 years old, a resident of Jenderes district in Afrin, was shot in the lower extremities on February 15, 2018

68-Fikret Ali Hassan, 51 years old resident of Sharran district in Afrin, was hit by shrapnel in the leg as a result of an artillery shell on her house in Kublaka villaged in Afrin on February 17, 2018

69-On February 17, 2018, Iman Hussein Saeed, 24 years old, was injured in Afrin

70-On 21/2/2018, Hajar Muhammad Al-Ali, 25 years old, was injured from Afrin

71- On 22/2/2018, Wansa Omar Jawish, 58 years old, was injured in the shoulder due to artillery shelling of the Turkish occupation of Afrin.

72- Randa Hussein Jalal, 20 years old from Tal Tamer area, was injured in the shoulder due to artillery shelling of the Turkish occupation on the city of Afrin on February 22, 2018

73-Samira Muhammad, 21 years old, from Shia district in Afrin, was shot by shrapnel in the hip during the shellings on 23/02/2018

74-Fahima Ahmed Mustafa, 39 years old, from Hasa (Mirkan) village, she was wounded as a result of Turkish artillery shelling on the village of Mirkan in Mobata district in Afrin on 28/2/2018

75-Sultana Maamou, 42 years old, from the Ashouna, Bernana in Bulbul district in Afrin, she was injured in the head and face due to the Turkish occupation's bombing on Afrin on 5/3/2018

76- Amina Aslan Mustafa, a 60-year-old resident of Berbana of Rajo district in Afrin, was injured by several shrapnel in the face because of the Turkish occupation and its mercenaries bombing with artillery and heavy weapons on 5/3/2018

77-Fatma Aslan Mustafa, 42 years old, from Burbana, in Rajo district of Afrin, had injuries in the body due to the bombing of the Turkish occupation and its mercenaries with artillery and heavy weapons on 5/3/2018

78- Dejala Ahmed Bakr, 26 years old, from Burbana in Rajo district in Afrin, received several shrapnel in the face and the right hand due to the Turkish occupation and its mercenaries bombing Berbana with artillery and heavy weapons on 5/3/2018

79- Donia Ahmed Bey, 18 years old, Berbana village of Rajo district in Afrin, was wounded in the face due to the Turkish occupation and its mercenaries bombing with artillery and heavy weapons on 5/3/2018

80- Fawzia Muhammad Ibish, 35 years old, from Rajo district in Afrin, was injured in the face and right hand as a result of the Turkish occupation and its mercenaries bombing with artillery and heavy weapons on 5/3/2018

81-Hadiya Ali, 45 years old, from Berbana village in Rajo district in Afrin, had several injuries with shrapnel in the face due to the Turkish occupation and its mercenaries bombing the village with artillery and heavy weapons on 5/3/2018

82- Khadija Mustafa Mustafa, 30 years old, from, Freira district in Afrin, she was injured in the upper extremity and head due to the Turkish bombing of the area on 5/3/2018

83- On 5/3/2018 Mrs. Samira Omar Sheikho, 55 years old, from Berbana village in Rajo district in Afrin, several bruises and got a shrapnel in the face due to the Turkish occupation and its mercenaries bombing the village of Berbana with artillery and heavy weapons

84- Amina Muhammad Mustafa, 80 years old, from Berbana village in Rajo district in Afrin, was injured by shrapnel in the face and a fracture in the right leg due to the bombing of the Turkish occupation and its mercenaries with artillery and heavy weapons on 5/3/2018

85-Elham Manan Khalil , 50 years old, Berbana in Rajo district in Afrin, she was wounded as a result of the Turkish occupation and its mercenaries bombing the village of Berbana with artillery and heavy weapons on 5/3/2018

86- Nazima Hasan , 20 years old, from Berbana in Rajo district in Afrin, she was wounded as a result of the Turkish occupation and its mercenaries bombing the village with artillery and heavy weapons on 5/3/2018

87- Sabah Jamal Al-Saleh, 25 years old, from Freira village in Afrin, was hit by many shrapnel in the face as a result of the Turkish army and the Syrian armed factions committed a massacre against civilians in the area on 5/3/2018

88- Fidan Ahmed Bakr, 17 years old, from Berbana village in Rajo district in Afrin, she was injured in the thigh and broke the throat as a result of the bombing of the Turkish occupation and its mercenaries on the village of Berbana with artillery and heavy weapons on 5/3/2018

- 89- On 6/3/2018 Fatima Subhi Othman, 15 years old , was injured in the hand .She is a resident of Afrin
- 90- Khulud Ibrahim Mankawi, 19 years old, from Jenderes district in Afrin, was injured as a result of the aggressive violations committed by the Turkish forces on Afrin on 7/3/2018
- 91- Nayrouz Nuri Rasho, 37 years old, from Maidanaki district, was injured as a result of the Turkish air strikes on Maidanaki district in Afrin on 7/3/2018
- 92- Dalshan Hasan Hamo , 20 years old, from Maidanaki district in Afrin was injured as a result of the Turkish occupation's bombing of the area on 7/3/2018
- 93- Zuhur Abdul Kafi, 45 years old resident of Jenderes district in Afrin was injured as a result of the aggressive violations committed by the Turkish forces on Afrin on 7/3/2018
- 94- Benfesh Abd al-Rahman Khajo, 39 years old, from Taranda village in Afrin was injured as a result of the bombing on 08/03/2018
- 95- 95-Adiba Muhammad Ghobari, 35 years old, from the Ashrafieh district in Afrin, was wounded as a result of the bombing on 11/3/2018
- 96- Rehana Ali Mahmoud, aged 39, from Sherawa Ain Dara district in Afrin, was injured on 11/3/2018
- 97- Nadifa Mustafa, was 19 years old, from Berbana village in the Rajo district in Afrin, suffered from a deformity in the lens of the eye and bruises in the face as a result of the bombing of the Turkish occupation and its mercenaries on the village of Berbana with artillery and heavy weapons on 12/3/2018
- 98- Nayrouz Hassan Mustafa, 35 years old, from Berbana village in Rajo district in Afrin had injuries in the lens of the eye due to the bombing of the Turkish occupation and its mercenaries the village of Berbana with artillery and heavy weapons on 12/3/2018
- 99- Ibtisam Manan Hindoush, 44 years old, from Kamruk village in Mabata district (Maabatli), she was injured due to the Turkish airstrike on Afrin on 13/3/2018
- 100- Latifa Hamid Malkawi , years old, from Kamruk village in Mabata district (Maabatli), was injured due to the Turkish air strike targeting Afrin on 13/3/2018
- 101- Samira Abdul Wahid Khlo, 40 years old, from Kamruk village in Mabata district (Maabatli), she was injured due the Turkish air strike on Afrin on 13/3/2018

- 102- Zainab Habash Jawish, 70 years old, from Kamruk village in Mabata district (Maabatli), s was injured due the Turkish air strike on Afrin on 13/3/2018
- 103- Jannat Muhammad Baku, 30 years old, from the Ashrafieh in Afrin, was injured in the left thigh in the artillery and missile strikes by the Turkish occupation on Afrin 14/03/2018
- 104- Zainab Hanan Kulin, 32 years old, from Ashrafieh, in Afrin was injured by shrapnel in the back due to artillery and missile strikes by the Turkish occupation on Afrin on 14/03/2018
- 105- On 5/4/2018, Brevan Habash was injured in the Maaratah Muslimia checkpoint as a result of a mine planted by the armed factions
- 106- On 05/04/2018, Fatima Ibrahim was injured in the Maaratah Muslimia checkpoint as a result of a mine planted by the armed factions
- 107- On 05/04/2018, Fahima Hanan was injured as a result of a mine planted by the armed factions in the Maaratah Muslimia checkpoint
- 108- Asmahan Nadim Qaddour, 28 years old, in Afrin, she was injured in a mine explosion Mahmoudiya in Afrin on 9/4/2018
- 109- On 20/4/2018, Sadika Seedo, 55 years old, was injured in Tal Qarah as a result a mine explosion planted by the armed factions
- 110- On 25/04/2018, Laila Ahmed, 42, was injured in Tal Qarah as a result of a mine explosion planted by the armed factions
- 111- On 25/4/2018 Aziz Hamza Othman, 27 years old, was injured in Fafin as a result of the explosion of a mine planted by the armed factions
- 112- On 25/04/2018, Zainab Muhammad 45years old , was injured in Fafin as a result of the explosion of a mine planted by the armed factions
- 113- Fatima Alou, 23 years old, from Tal Rifaat, was injured by many shrapnel in the extremities and was injured in the left knee as a result of a mine explosion on 8/6/2018

114- Kibar Sheikh Qanbar, 29 years old, from Tal Rifaat, was injured by many shrapnel in the extremities and injured in the ear and above the eyelid as a result of a mine explosion on 6/8/2018

115- Nayrouz Fawzi Alou, 16 years old, from Tal Rifaat, was injured by many shrapnel in the and in the left foot as a result of a mine explosion on 8/6/2018

116- Zainab Abdo Mesto, 70 years old, from the Ba'aiya district in Afrin, suffered a fracture in the right foot as well as bruises in the back as a result of her attempt to prevent mercenaries of the Turkish occupation from stealing her home in Afrin on 6/8/2018

- 117- Shahida Ahmed, 34 years old, from Burj Al-Qas in Shirwa district in Afrin, had injuries in her hand as a result of the bombing on 4/8/2019
- 118- Kibar Barakat Barakat, 50 years old, from the Sherwa district in Afrin, was wounded as a result of the Turkish occupation and its affiliated factions bombing the area on 9/8/2019
- 119- Suzan Aliko , 23 years old from the Shirwa district in Afrin, was injured as a result of the Turkish occupation and its affiliated factions bombing the area on 9/8/2019
- 120- Wafaa Al-Khader, 28 years old, from Manbij, was injured by shrapnel in the stomach due to bombing on 01/10/2019
- 121- Rojin Muhammad Hani, 18 years old, from f Kiel Hasanak village subject to Qamishli, was injured by shrapnel in the thigh as a result of the Turkish occupation's bombing of the village on October 9, 2019
- 122- Juliette Yacoub Nikola, 30 years old, from Qamishli, was hit by shrapnel in the back and a fracture in the thigh pelvis as a result of the Turkish occupation's bombing of Bashiriya suburb in Qamishli on October 9, 2019

- 123- On October 9, 2019, Turkia Al-Haji, 16 years old, from Qamishli, was injured by shrapnel in the head as a result of the Turkish bombing of the Hilaial suburb in Qamishli
- 124- -Kimat Musa, aged 45, from Qamishli, was injured with shrapnel in the right shoulder, due to the Turkish occupation's bombing of Qamishli on 10/10/2019
- 125- Jankin Ahmed Murad, aged 35, from Qamishli, was injured and had an open stomach operation due to the Turkish occupation's bombing of Kanat Alswis suburb in Qamishli on 10/10/2019
- 126- Amina Abdo Sheikhi, aged 55, from Ras al-Ain (Sere Kaniye) was shot in the left foot as a result of the Turkish occupation's bombing of the city on 11/10/2019

- 127- Golestan Al-Muhammad, 42 years old, from Ain Issa, was injured in her leg and head by a Turkish army sniper in the city of Tal Abyad, while reporting about the violations of the Turkish army on Tal Abyad (Gire Spi) on 11/10/2019
- 128- Dadvik Nazian 25 years old, from Qamishli, suffered from fracture n her leg as a result of the Turkish occupation's bombing of Qamishli on 11/10/2019
- 129- Muntaha Muhammad Mahmoud, aged 35, from Ras al-Ain (Sari Kaniye) was injured by shrapnel in the abdomen due to Turkish bombing on October 13, 2019
- 130- Nisreen Mestou Mashouq, 38 years old, from Tal Abyad (Gire Spi) injured by shrapnel as a result of the Turkish occupation's bombing of Tal Abyad on October 13, 2019
- 131- Munifa Saad Jumaa, aged 43, Tal Abyad (Gire Spi) was injured by shrapnel due the Turkish bombing on Tal Abyad on October 13, 2019
- 132- Jazia Hussein Hourani, aged 63, from Tal Abyad (Gire Spi) was injured by shrapnel due to the Turkish bombing on October 13, 2019
- 133- Mona Nasir Sananik, 45 years old, from Karaki, was injured by shrapnel in the head and hand due to the Turkish occupation's bombing of Karaki Legi subject ot Qamishli on October 13, 2019
- 134- Amal Yunus was a journalist for Stirke TV in Qamishli, was wounded injured due to the Turkish air strike on the civilian convoy heading to Ras al-Ain (Sir Kani) on October 13, 2019
- 135- Birjan Yıldız was a journalist at Hawar Agency ANHA from Qamishli, was wounded as a result of the Turkish air strike on the civilian convoy heading to Ras al-Ain (Sere Kaniye) on 10/13/2019
- 136- Bahia Sheikho, 38, was injured by shrapnel in the stomach due to the Turkish occupation's bombing of the area on October 13, 2019
- 137- On 13/10/2019, Rojine, aged 39, was injured by a shrapnel in the stomach
- 138- Avin Haji, aged 45, from Amouda, was hit by shrapnel in her body due to the Turkish bombing on October 13, 2019
- 139- Nisreen Mashou, 39 years old, from Qahtaniyah (Terbesbiye), was injured in the shoulder as a result of the Turkish occupation's bombing on October 13, 2019
- 140- Roj Hilat Yildiz, 22 years old, from Kobani, was injured by shrapnel in her head due the Turkish occupation's bombing on Kobani on October 13, 2019
- 141- Munifa Saeed, 43 years old, from Tal Abyad (Gire Spi) was injured by shrapnel in the body as a result of the Turkish occupation's bombing on October 13, 2019

- 142- Rozen Akin, a journalist at Hawar ANHA agency, from Qamishli, was wounded as a result of the Turkish military aircraft bombing on the civilian convoy heading to Ras al-Ain (Sri Kane) on October 13, 2019
- 143- Arsin Jaksu, was a journalist at Al-Furat Agency, was injured due to the Turkish air strike bombing the civilian convoy heading to Ras al-Ain on October 13, 2019
- 144- Amina Salim Ismail, aged 46, from Ras al-Ain (Sari Kaniye) was injured by shrapnel in her legs and head as a result of shelling on October 13, 2019
- 145- Mervat Muhammad Amin, aged 30, from Ras al-Ain (Sere Kaniye) was injured by shrapnel in the head as a result of the Turkish shelling on Ras al-Ain on October 13, 2019
- 146- Ghazala Ahmed, 26 years old, from Ras al-Ain (Sere Kaniye) injured with shrapnel in her neck due to the Turkish shelling on Ras al-Ain on October 13, 2019
- 147- Muntaha Muhammad Salim, 34 years old, from Ras al-Ain (Sere Kaniye) was injured by shrapnel in her body due to the Turkish shelling on Ras al-Ain on October 14, 2019
- 148- Kamilah Muhammad Khair, 40 years old, from Manbij was injured by shrapnel in the right leg due to the Turkish shelling on the area on October 15, 2019
- 149- Nermin Al-Ali, 18 years old, from Manbij suffered fractures due to the Turkish artillery shelling on the village of Umm Adasa, subject to Farat line in Manbij on October 15, 2019
- 150- Rabieaa Al-Ali, aged 18, artillery was injured by shrapnel in the left leg, due to Turkish occupation's shelling with artillery on the village of Umm Adasa, subject to farat line in Manbij on October 15, 2019
- 151- Maryam Muhammad Jalloud, aged 25, from Ras al-Ain (Sere Kaniye) was injured by shrapnel in her left leg due to the Turkish shelling on Ras al-Ain on October 16, 2019
- 152- Jazia Al-Ali, 35 years old, from Ras Al-Ain (Sere Kaniye) suffered a broken leg due to the Turkish shelling with missiles and shells on Zarkan area in Ras Al-Ain on October 16, 2019
- 153- Nermin Muhammad Hassan, 18 years old, from Tal Abyad (Gire Spi) was injured by shrapnel in the left hand as a result of the Turkish shelling on Tal Abyad on October 17, 2019
- 154- Gulestan Muhammad Khader, 30, from Kobani, was injured by shrapnel as a result of a mine explosion on October 18, 2019
- 155- On 20/10/2019, Jinda from Kobane, was injured by shrapnel

- 156- Lyn Ali, aged 58, from Manbij was injured in her leg due to the Turkish shelling on the area on October 21, 2019
- 157- Khadija Yelish, 30 years old , from Manbij, was injured in her leg as a result of the Turkish bombing of the area on October 21, 2019
- 158- On 10/25/2019, Sana Muhammad was injured by a live bullet from Ain Issa
- 159- Maryam Khalaf Muhammad, aged 55, from Tal Abyad (Girê Spi) was shot as a result of the attacks by the Turkish occupation and its mercenaries on the Al-Asadiya village of Zarkan subject to Tal Abyad on 26/10/2019
- 160- Wadha Saleh Abdo, aged 21, from Tal Tamr, was injured by a live bullet as a result of the bombing on October 29, 2019
- 161- Ali Al-Saleh, aged 55, from Tal Tamr, was injured by shrapnel in her body as a result of the Turkish bombing on the area on October 31, 2019
- 162- On 08/11/2019, Aisha Omar, from Tal Tamr was injured by tear gas thrown by the Turkish occupation
- 163- On 08/11/2019, Alaa Omar, , from Dirk was injured by tear gas thrown by the Turkish occupation.
- 164- Rokestan Mahmoud Fattouh, 25 years old, from Tal Abyad (Girê Spi) was injured by shrapnel in her body due a massacre committed by 'Turkish army' in Kronfol village west of Tal Abyad, on 20/11//2019
- 165- Nayrouz Mahmoud Fattouh, 25 years old, from Tal Abyad (Girê Spi) was injured by shrapnel in her body due a massacre committed by the Turkish army in Kronfol village, west of Tal Abyad on November 20, 2019
- 166- Anisa Mustafa Klo, 20 years old, from Tal Rifaat, was injured in her head and behind her ear due the Turkish bombing on the area on 20/11/2019
- 167- Hevin Mahmoud Mustafa, aged 30, from Tal Rifaat, in the Shirwa district in Afrin, was injured in the right leg and right hand due to the Turkish occupation's shelling on the area on 2/12/2019
- 168- Fatima Abdo Mamou, 48 years old, from Tal Rifaat in the Shirwa district in Afrin, was injured by shrapnel in her back due to the Turkish shelling on the area on 12/02/2019

Cases about which we did have enough information:

- 169- On January 21, 2018, an unidentified woman, about 30 years old, from the Bulbula district in Afrin, was injured
- 170- An unidentified woman, about 50 years old, from Jenderes district in Afrin, was injured on 23/01/2018
- 171- On 28/1/2018, an unidentified woman, about 30 years old, from the Bulbula district in Afrin, was injured
- 172- Rosa, 33 years old, from Afrin, was injured as a result of the bombing on 22/02/2018
- 173- On 13/10/2019, Mrs. Berman, from Amuoda was injured in the left thigh.
- 174- On 13/10/2019, Mrs. Delsuz Koti, 22 years old, from Tal Tamr, was injured
- 175- Fayrouz, 33 years old, from the Shia district in Afrin, was injured as a result of the Turkish occupation's bombing of the area on 21/01/2018

The Center for Research and Protection of Women's Rights in Syria will provide you with cases under the age of 15 in a subsequent file