

FALLUJAH: INSIDE THE GENOCIDE

A brief report on the dramatic human rights violations occurring inside and outside the city of Fallujah, Iraq.

By Geneva International Centre for Justice (GICJ)

Postal address: P.O. Box: GICJ 598 CH-1214 Vernier, Geneva – Switzerland

Email: info@gicj.org

Tel: +41 22 788 19 71

Office: 150 Route de Ferney, CH 1211 Geneva 2 – Switzerland

Website: www.gicj.org

Facebook: <https://www.facebook.com/GIC4J>

Twitter: @Geneva4Justice

Skype: Geneva4Justice

*“The first time it was reported that our friends were being butchered there was a cry of horror. Then a hundred were butchered. But when a thousand were butchered and there was no end to the butchery, a blanket of silence spread.
When evil-doing comes like falling rain, nobody calls out “stop!”*

When crimes begin to pile up they become invisible. When sufferings become unendurable the cries are no longer heard. The cries, too, fall like rain in summer.”

Bertolt Brecht, *Selected Poems*, 1947

Fallujah: inside the genocide

Contents

- ❖ Abstract
- ❖ Introduction
- ❖ Indiscriminate shelling
- ❖ War crimes and crimes against humanity
- ❖ Humanitarian situation
- ❖ Government implication
- ❖ Conclusion and recommendations

Abstract

This report intends shedding light on the crimes and human rights violations which are taking place in Fallujah, Iraq. In May 2016, the city was, in fact, subjected to a wide military campaign under the pretext of fighting ISIS. Such destructive campaign, under the name of “Liberate Fallujah”, is proving deleterious for the thousands of people trapped in the city who are falling victims of the bombardments. In addition, those who manage to escape the conflict and seek for help are instead arbitrarily detained by a various range of pro-government militia organizations. The innocent and unarmed civilians that fall in the hands of militias are deprived from water and food, and are subjected to heinous treatments, including verbal and psychological abuse, as well as disturbing practices of torture. Hundreds of them are then slaughtered and summarily executed in batches on the claims of allegedly belonging to ISIS.

This document also aims at proving that what is occurring in Fallujah, and in general across Iraq, is part of systematic policy of sectarian violence, supported by the government, which has as ultimate objective that of ethnic cleansing- in particular of “Sunni” component of society.

Introduction

The city of Fallujah, located in the Al Anbar province of Iraq, is witnessing an escalating level of violence since the launch of a destructive military offensive on the 22nd May 2016 by the Iraqi government in the blatant pretext of “fighting terrorism”. According to the authorities, the battle, in fact, allegedly aims at “liberating Fallujah” from the so-called Islamic State of Iraq and Syria (ISIS) and is being carried out by the Iraqi army and affiliated militias, supported by U.S. air cover and Iranian military advisors on ground, who have provided weapons and arms to the al-Hashd al-Shaabi militia umbrella organization (*Popular Mobilization Forces*).

A few days after the military campaign started, Geneva International Centre for Justice (GICJ) sent several urgent appeals to the United Nations Secretary-General (24th May 2016), to the United Nations High Commissioner for Human Rights (24th May 2016, 7th June 2016 and 12th June 2016)¹, to the Special Rapporteurs on extrajudicial, summary or arbitrary executions, on torture and other cruel, inhuman or degrading treatment or punishment, on the promotion and protection of human rights while countering terrorism and to the Working Groups on Enforced or Involuntary Disappearances and on Arbitrary Detention (8th June 2016), as well as a letter to the President of the United States of America (27th May 2016)², to express its deep concern towards both the growing number of civilian casualties resulted from the deadly attacks at the hands of the security forces as well as the American air forces, and the grave human rights violations taking place outside Fallujah at the hands of pro-government militias.

Indiscriminate shelling

The military operation waged against Fallujah is being carried out through the indiscriminate shelling of air missiles and other artillery over a wide range of buildings. On the first day of the attack (Sunday 22nd May 2016) our Iraqi sources on the ground reported the death of 11 members of one family. During the next day (Monday, 23rd May 2016), Fallujah Teaching Hospital declared to have received the bodies of 10 victims (including five children and three women), as well as 25 wounded (including twelve children and eight women). On Tuesday 24th May 2016, 16 more civilian deaths and more than 40 injured have been reported, mostly children and women. While the casualties among civilians are on the rise, the Fallujah Hospital has also been repeatedly bombed by aerial missiles on Wednesday 25th May 2016 and Thursday 26th May 2016, causing several damages to the building as well as the destruction of essential medical equipment. This has deeply undermined the possibility of injured or sick

¹ To see the press release published following the urgent letters sent to the UNSG and the UNHCHR, please click on the following link: http://www.gicj.org/index.php?option=com_content&task=view&id=474&Itemid=41

² To see the press release published following the urgent letter sent to the President of the United States Barack Obama, please click on the following link: http://www.gicj.org/index.php?option=com_content&task=view&id=480&Itemid=52

civilians to receive healthcare, as this is the only medical centre left in the city after the 2004 bombing, carried out under the U.S. Bush administration.

These bombardments are most obviously affecting the many civilians who are still in the city: a precise estimate of the number of residents remaining in Fallujah is not available – Iraqi authorities stated there are about 50,000 civilians, whereas various local sources place this number to approximately 196,000. Regardless of what information is correct, the number of people whose life is in extreme danger is dramatically high compared to the mere 500 Islamic State fighters that are claimed to be in the city.

As it is openly recognized by the US and Iraqi authorities, ISIS targets are extremely dynamic and move rapidly around the city, mixing up with civilians.

For such reason, conducting a campaign of indiscriminate shelling and using such kind of weaponry could not be less counterproductive, if the purpose was really that of “fighting terrorism and protect civilians”, as claimed by the Iraqi authorities.

Bombardments, as technologically accurate as they might be, are not suitable for such dynamic targets, especially since they are using weapons with great destructive power, ultimately resulting in the complete destruction of vast areas of the city, which have almost completely been swept away, and, as a consequence, in a rising number of civilian casualties and injuries, including people getting

trapped under the rubble without any kind of rescue operation provided.

Such actions are in clear contravention of the 1949 Geneva Conventions, and, in particular, of the Fourth Convention relative to the Protection of Civilian Persons in Time of War.

War crimes and crimes against humanity

GICJ is receiving countless testimonies coming from Fallujah neighbourhoods and surrounding areas reporting the grave abuses committed by the militias involved in the conflict against those who manage to flee the fighting.

On the 27th May 2016, GICJ received documented proof that a militia organization called Risaliyon, under command of the Iraqi parliament member Adnan Al Shahmani, slaughtered 17 civilians in the city of al-Karmah. Those were part of a 73 men group who were abducted after escaping ISIS and then detained and taken to the Rashad area, north-east of al-Karmah. The fate of the remaining 56 persons of the group is unknown.

As of the 2nd to 5th June 2016, during the fighting in Saqlawiya (a small city, 20 km west of Fallujah) more than 1,000 civilians escaped the conflict to the nearest unit, which belongs to al-Hashd al-Shabi militias.

Instead of providing support and assistance to the survivals of the conflict, these people have been detained on the claim to allegedly belonging to ISIS, in areas where they have no access to food or water, where they have been subjected to torture and other degrading and inhuman treatment, which have resulted in about 300 deaths. According to the testimonies, civilians had been conducted in a long row in a due place to be killed. The militiamen in charge of these executions were namely part of the Badr Organization, under command of Hadi al-Amiri, and were wearing official police uniforms. Witnesses stated that militiamen were threatening and shouting against the civilians, preannouncing them their imminent death.

Those who managed to be released, roughly 650 persons, carry signs and marks of torture on their bodies, and stated that militias have been practicing all kinds of ill-treatments, including slaughtering them with knives and other weapons, beating them up, as well as verbal and psychological abuse of sectarian connotation. Among them, 150 presented body fractures, such as broken legs and arms, and other 100 persons presented signs of severe burns on their back and their chests.

Testimonies reported some have been forced to drink their own urine while some others have been lied on the ground and run over by shuffles.

Many women have also reported to have been separated from their families without knowing when they will be able to see their loved-ones again and harassed by the militias. According to the survivals, however, there is a large number of persons still missing and, therefore, the exact figures of people still in the custody of militias are difficult provide.

Documented information has also been received in regards to the abduction of about 300 persons on 2nd June 2016, who have been taken from their homes in al-Azrakiya, a village between Fallujah and Saqlawiya, by militias wearing official uniforms. Within those, 150 have been killed on the spot, among them an entire family of 35 people was executed, as reported to us by their relatives together with their names and details, while the rest of the 300 has disappeared.

All of the atrocities committed by militias and some army units are part of a systematic policy of revenge that intentionally targets the population of these cities. In these regards, al-Hashd al-Shaabi has also been reported to have bombed mosques on a pure sectarian basis. The various testimonies received from those who managed to be released from the militias confirmed to us that within the many militia organizations taking part to the massacres, there are also members of the Iranian Quds Forces and members of the Lebanese Hezbollah, thus highlighting once more the sectarian motivations behind all these violations.

Such actions are not just classifiable as not less than war crimes and crimes against humanity which deeply contravene international law and human rights law, but can also be safely defined as genocide.

Humanitarian situation

The already fragile humanitarian situation has rapidly deteriorated following the attacks on Fallujah. Most displaced people who managed to escape the city and the vindictive fury of the militias have faced many challenges. So far at least 18 people have been reported to have died while they were trying to cross the Euphrates. Many others are living in degrading conditions. Most of them have to sleep in open-air and lack support for the satisfaction of their basic needs to keep themselves alive. Such inadequate conditions are affecting mostly children and women, whose lives are day after day increasingly at risk.

This underlies the failure of the government to prepare the necessary assistance and shelter to displaced people before starting the campaign. Despite some humanitarian organizations managed to deliver some food and tents, this has not proved enough to assist the thousands of displaced persons escaping Fallujah.

Government implication

The Iraqi authorities are trying to convince the international public opinion that they are against the above-described militia violations, and claimed in multiple occasions that these are isolated cases of misbehaviour and that they will work to investigate into these crimes

and bring those responsible to justice. However, there has been no real effort or actual commitment to hold those responsible of the abuses accountable. Perpetrators not just enjoy impunity, but also benefit from the full support the government.

On the basis of all the evidence collected throughout the years, GICJ finds that what is occurring in Iraq is now most clearly a well-organized sectarian policy of systematic nature applied on the large-scale, especially directed against the Sunni component of the Iraqi society.

GICJ will enclose to this report, as evidence of that, a list of some of the names of those individuals who were executed in al-Azraqiya and Saqlawiya, as well as the names of the persons that were so far identified as missing from Saqlawiya, who are believed to have been executed. Such lists, which are not comprehensive all of the victims, will clearly show how militias have specifically targeted certain families on purely sectarian grounds.

The events taking place outside and inside Fallujah are not any different from what happened in Ramadi, Tikrit, Amerli, Diyala and Jurf Al Sakhar, to name some, where the military campaigns under the pretext of fighting ISIS have resulted in the absolute destruction of the cities and the killing, abduction and displacement of hundreds of civilians, and ultimately, in the most appalling of the crimes, that of sectarian cleansing.

The participation of the government in allowing these crimes is more than evident: such militias control certain units of the Iraqi army, are supported and legitimized by the authorities, who thus have no interest to shed light on the violations. In these regards, we received reports of dead bodies been thrown in the Euphrates and burnt -including burnt alive- in an alleged attempt to cover up the killings. Many others have been found in mass graves around Fallujah and Saqlawiya, 416 of which have been moved on the 8th June 2016 to al-Salam cemetery in the city of al-Najaf, followed by other 384, which have been moved on the same day to the so-called “Cemetery of the unknown persons” in Karbala, in an attempt to hide the evidence of these crimes.

GICJ also received credible testimony confirming that Iraqi police officials and some army leaders were physically participating in the executions of the innocent people escaping the fighting. This highlights once more how the authorities are indeed tacit complicit to the carnage, which is, to GICJ’s opinion, truly shocking.

The atrocities committed against civilians are under everyone’s eyes and could not be more evident: in these regards, many prominent Iraqi figures have expressed their concerns and made appeals for the violations to stop.

Even those tribes who are participating in the fight against ISIS have explicitly called on the Iraqi authorities to impede the militias from taking part to the conflict, because their sectarian behaviour is damaging civilians. The Chairman of the Anbar Tribe Council, Mr Rafia Abdulkarim Al Fahdawi, in particular, made a public statement to confirm that a lot of civilians were subjected to different types of violations, including killing and degrading treatment at the hands the militias.

A Member of the Security Committee in the Anbar Governorate, Mr Rabih Barakat Al Isawi, also called for an international investigation to all the violations that happened in the cities of Fallujah, al Karmah and Saqlawiya since the beginning of the military operations against ISIS. He added that the violations are affecting a large number of civilians who are registered with the Committee, as well as many other people whose identity is not yet known.

From his part, the Mayor of Fallujah, Mr Sa'doun Al Sha'lan has expressed concern towards the displaced persons from Fallujah and surrounding areas, stating that civilians had been subjected to severe violations by al-Hashd al-Shaabi militias, including mentioning the killing of the 17 persons in al-Karmah.

A meeting held on the 4th of June 2016 by the President of the Mutahidoun Coalition in Iraqi Parliament, and former Vice-President Mr Osama Al Nujaifi, together with the Chairman and Members of the Council of the Governorate of al-Anbar, and members of the Iraqi Parliament from Al Anbar province, confirmed the responsibility of the Prime Minister al-Abadi for the violations and the killing of the people of Fallujah and that he should take all necessary measures to prevent that and bring perpetrators to justice. They also called on him as the Commander in Chief to take effective control on all the army and security units as well as other units including the militia of al-Hashd al-Shaabi, in order to prevent further violations.

Conclusion and recommendations

In light of the increasingly dramatic situation inside Fallujah and across the surrounding areas, GICJ has in multiple occasions made the several following recommendations:

❖ Stop the indiscriminate bombing

Whereas innocent people are getting killed by indiscriminate shelling at the hands of the Iraqi army and affiliated militias, and the so-called U.S.-led "International Coalition", GICJ keeps up in its efforts to call on the international community, and, in particular on the United Nations relevant bodies to take urgent action in order to pressure the Iraqi authorities, as well as the U.S.-led Coalition, to immediately stop the indiscriminate bombing over the area, as this is not helping reduce terrorism but only threatening the lives of the thousands of residents left behind.

❖ Change the approach towards "fighting terrorism"

GICJ expressed in many occasions its strong opposition to terrorism. However, as mentioned in all our previous press releases and urgent appeals, the policies so far adopted, not just in the country but in general across the globe, have only proved ruinous

to civilians and their cities and have only resulted in the increase of terrorist activities. In multiple occasions, GICJ called on the UN relevant bodies to put pressure on the UN Member States, especially Iraq and those belonging to the International Coalition, to undertake another approach to address the causes of growing terrorism in accordance with the strategies of the United Nations for preventing and combating terrorism adopted in September 2006 and the Plan of Action announced by the Secretary-General on 15 in January 2016.

❖ **Delegitimize and depower militia organizations**

Furthermore, due to the grave human rights violations inflicted by various militia organizations upon civilians who managed to escape the fighting, GICJ believes that there is need for an urgent effort by the international community to pressure the Iraqi authorities to immediately stop supporting and cooperating with militias, and instead proceed to delegitimize and depower them in order to ban such criminal organizations. This can only be possible if, in addition, all those countries that have representation in Iraq refrain from engaging with them, including receiving and holding meetings with their leaders.

❖ **Help civilians escape Fallujah and provide humanitarian assistance**

GICJ thinks it is fundamental now that enough pressure is put on the Iraqi authorities to allow citizens still trapped in the city to freely escape the conflict and that, once they have managed to do so, a greater degree of humanitarian assistance, including water, food and shelter is provided. In these regards, the contribution of the United Nations must be relevant to ensure that all basic needs of the displaced persons are fully satisfied.

❖ **Dispatch an independent commission of enquiry**

Despite the claims of the Prime Minister al-Abadi that an investigation will be conducted into these allegations, GICJ strongly believes that, based on the past experiences, this will not lead to any outcome whatsoever. The Iraqi authorities cannot be relied on in conducting this task as they are in fact complicit of the violations and have demonstrated too many times they will not change such behaviour. GICJ therefore has several times called on the United Nations relevant bodies to dispatch an independent mission of enquiry to investigate into all violations committed by the militias and the security forces that cooperate with them, in particular for what concerns the allegations of extrajudicial, summary or arbitrary executions, torture and other cruel, inhuman and degrading treatment, arbitrary detention and enforced disappearance. GICJ also reiterate that it is also crucial to appoint a special rapporteur on the human rights situation in Iraq.

GICJ will never stop reminding that the violations committed against the innocent and unarmed people in Fallujah, as well as in many other places of Iraq, by the above-discussed variety of actors constitute grave war crimes and appalling crimes against humanity, including ethnic cleansing and, last but not least, genocide. They contravene international law and international human rights law, and therefore the international community as a whole has the obligation to do everything in its power to stop them once for all and with immediate effect.

The dramatic human rights violations occurring inside and outside Fallujah, and in general across Iraq, are not only deeply compromising the peace and stability of the country, but are a dangerous threat to the peace and stability of the world as a whole, and, as such, the responsibility of putting an end to the atrocities, while providing justice to the Iraqi people, should indeed be shared.

Link to a number of testimonies:

https://www.youtube.com/playlist?list=PLrqHQf_CsJkWxBTebLo6xBOcsrteVRw4B

Names of persons executed in Al-Azrakiya

3 June 2016

The list represents the so far identified names of the reported 150 persons executed

N	First Name	Father Name	Grandfather Name	Family Name
1	Khalil	Ibrahim	Mohsen	Al-Badrani
2	Bilal	Ibrahim	Mohsen	Al-Badrani
3	Ibrahim Khalil	Ibrahim	Mohsen	Al-Badrani
4	Khalid	Hammadi	Mohsen	Al-Badrani
5	Samer	Khalid	Mohsen	Al-Badrani
6	Thamer	Khalid	Mohsen	Al-Badrani
7	Mohamed	Khalid	Mohsen	Al-Badrani
8	Ahmed	Khalil	Mohsen	Al-Badrani
9	Ahmed	Adnan	Mohsen	Al-Badrani
10	Qasem	Mohamed	Jasim	Al-Badrani
11	Mohamed Qasem	Mohamed	Jasim	Al-Badrani
12	Hazem	Mohamed	Jasim	Al-Badrani
13	Mahmoud Hazem	Mohamed	Jasim	Al-Badrani
14	Hamed Hazem	Mohamed	Jasim	Al-Badrani
15	Mohamed Khamis	Mohamed	Jasim	Al-Badrani
16	Yasin Tayib	Hamadi	Jasim	Al-Badrani
17	Khaled Yassin	Tayib	Jasim	Al-Badrani
18	Mal-Allah	Mohamed	Jasim	Al-Badrani
19	Ali Mal-Allah	Hamad	Jasim	Al-Badrani
20	Hamad Mal-Allah	Hamad	Jasim	Al-Badrani
21	Salam	Ibrahim	Hamadi	Al-Badrani
22	Khair-Allah	Ibrahim	Hamadi	Al-Badrani
23	Akram	Hamad-Allah	Ibrahim	Al-Badrani
24	Hamed	Naji	Shuker	Al-Badrani
25	Hussein	Naji	Shuker	Al-Badrani
26	Muthana	Mohamed	Shuker	Al-Badrani
27	Mustafa	Imad	Mohamed	Al-Badrani
28	Namah	Jasim	Mohamed	Al-Badrani
29	Omar	Jasim	Mohamed	Al-Badrani

30	Mohamed Hasoun	Mohamed	Hamed	Al-Badrani
31	Yousef	Abid	<i>Abid</i>	Al-Badrani
32	Sadik	Yousef	<i>Abid</i>	Al-Badrani
33	Yakoub	Yousef	<i>Abid</i>	Al-Badrani
34	Mohamed	Yousef	<i>Abid</i>	Al-Badrani
35	Rafed	Tah	Dhiyab	Al-Badrani
36	Ali	Faysel	Dhiyab	Al-Badrani
37	Fares	Faysel	Dhiyab	Al-Badrani
38	Khalil	Faysel	Dhiyab	Al-Badrani
39	Majid	Mahmoud	Dhiyab	Al-Badrani
40	Ahmad	Jasim	/	Al-Badrani
41	Mohamed	Jasim	/	Al-Badrani
42	Taha	Jasim	/	Al-Badrani
43	Hussein	Ali	Tayeb	Al-Badrani
44	Mahmoud	Yousef	Abid	Al-Badrani
45	Qusai	Ali	Hamadi	Al-Badrani
46	Serri	Ali	Hamadi	Al-Badrani
47	Mustafa	Mohamed	Tayeb	Al-Badrani
48	Thamer	Ibrahim	Mahmoud	Al-Badrani
49	Ahmed	Ibrahim	Mahmoud	Al-Badrani
50	Ibrahim	Thamer	Ibrahim	Al-Badrani

Names of persons executed in Saqlawiya

2-4 June 2016

The list represents the so far identified names of the reported 200 - 300 persons executed by militia al-Hashd al-Shaabi

N	First Name and Father's Name	Grandfather's Name	Family name
1.	Adnan Nussayef	Jassim	Al-Obaidi
2.	Adnan Hussein	Jawad	Al-Mohammadi
3.	Jomaa Adnan Hussein	Jawad	Al-Mohammadi
4.	Raed Turki Hussein	Jawad	Al-Mohammadi
5.	Karim Khalaf Adbulah	Khalaf	Al-Mohammadi
6.	Salah Ali	Alwan	Al-Mohammadi
7.	Saad Salah Ali	Alwan	Al-Mohammadi
8.	Mohamed Salah Ali	Alwan	Al-Mohammadi
9.	Tahrir Madb Rashid	Hamad	Al-Mohammadi
10.	Mohamed Mahdi Majul	Awid	Al-Mohammadi
11.	Awid Mahdi Majul	Awid	Al-Mohammadi
12.	Ammar Mahdi Majul	Awid	Al-Mohammadi
13.	Saddam Mahdi Majul	Awid	Al-Mohammadi
14.	Ahmed Mahdi Majul	Awid	Al-Mohammadi
15.	Hussein Mahdi Majul	Awid	Al-Mohammadi
16.	Jalal Salah Mahdi	Majul	Al-Mohammadi
17.	Jamal Salah Mahdi	Majul	Al-Mohammadi
18.	Younes Salah Mahdi	Majul	Al-Mohammadi
19.	Khaled Mohamed	Daher	Al-Mohammadi
20.	Salah Mohamed	Daher	Al-Mohammadi
21.	Bilal Salah Mohamed	Daher	Al-Mohammadi
22.	Hussein Ali Mohamed	Daher	Al-Mohammadi
23.	Mohamed Ghafel Rashid	Hamed	Al-Mohammadi

24.	Riad Latif Hammoud	Nussayef	Al-Mohammadi
25.	Muthana Yassin Attiah	Mohamed	Al-Mohammadi
26.	Hassan Yassin Attiah	Mohamed	Al-Mohammadi
27.	Mohamed Slaibi Jiad	Ahmed	Al-Mohammadi
28.	Abdullah Abass Abdullah	Maadi	Al-Azzawi
29.	Yussef Abass Abdullah	Maadi	Al-Azzawi
30.	Marwan Abass Abdullah	Maadi	Al-Azzawi
31.	Raed Abdulmutaleb	Rashid	Al-Mohammadi
32.	Alaa Mohamed Jassim	Hamadi	Al-Mohammadi
33.	Mohamed Hamed Nussayef	Jassim	Al-Mohammadi
34.	Khalid Khidhr Tayeh	Jassim	Al-Mohammadi
35.	Amer Kamel Ghadib	Jassim	Al-Mohammadi
36.	Hamid Khalil	Mahdi	Al-Mohammadi
37.	Ahmed Ismail	Souhil	Al-Mohammadi
38.	Shamel Madjid Abdu-Allah	Al-Akashi	Al-Mohammadi
39.	Hani	Shaker	Al-Mohammadi
40.	Ali Mahmoud Tallal	Al-Akashi	Al-Mohammadi
41.	<u>Abdessatar</u> Abess	Ali	Al-Mohammadi
42.	Dawoud Suliman Muslah	Hussein	Al-Jimili
43.	Abdulatif Haitham Abdulatif	Ahmed	Al-Shammeri
44.	Hashem Jassim Mohamed	Hamed	Al-Janabi
45.	Issam Hussein Ali	Fayadh	AL-Badrani
46.	Hamid Madjid Hussein	Ali	Al-Bajjari
47.	Hussein Ali	Muhssen	Ahmed
48.	Khayer-Allah Ibrahim	Ibrahim	Hammadi
49.	An unidentified corpse in the Fallujah hospital	/	/
50.	An unidentified corpse in the Fallujah hospital	/	/
51.	An unidentified corpse in the Fallujah hospital	/	/

Names of missing persons from Saqlawiya

2-5 June 2016

This list represents the so far identified missing persons from Saqlawiya, included within 643 other disappeared persons

N	First name and Father's Name	Grandfather's Name	Family Name
1.	Ali Yassin	Sharqi	Al-Mohammadi
2.	Salah Yassin	Sharqi	Al-Mohammadi
3.	Khaled Khamis	Yassin	Al-Mohammadi
4.	Hussein Naji	Nawar	Al-Mohammadi
5.	Mohamed Fawz	Nouri	Al-Mohammadi
6.	Ahmed Fawzi	Nouri	Al-Mohammadi
7.	Bashir Majid	Ismail	Al-Mohammadi
8.	Ziad Habib	Mekhlef	Al-Mohammadi
9.	Ibrahim Hamid	Hussein	Al-Mohammadi
10.	Mustafa Mohamed	Hassan	Al-Mohammadi
11.	Mohamed Hassan	Abed	Al-Mohammadi
12.	Yousef Sabah	Hamid	Al-Mohammadi
13.	Sulaiman Musleh	Hussein	Al-Mohammadi
14.	Qais Sabah	Abed	Al-Mohammadi
15.	Saeif Dhiaa	Kamel	Al-Mohammadi
16.	Tha'aer Yousef	Kadhim	Al-Mohammadi
17.	Ali Fanous	Aftan	Al-Mohammadi
18.	Ismail Al Fanous	Aftan	Al-Mohammadi
19.	Ibrahim Fanous	Aftan	Al-Mohammadi
20.	Hakki Ismail Fanous	Aftan	Al-Mohammadi
21.	Rahim Fanous	Aftan	Al-Mohammadi
22.	Salam Majid Ismail	Mutha'in	Al-Mohammadi
23.	Hamid Ismail	Mutha'in	Al-Mohammadi
24.	Salem Ismail	Mutha'in	Al-Mohammadi
25.	Mohamed Hamid Ismail	Mutha'in	Al-Mohammadi
26.	Sami Kurji	Mutha'in	Al-Mohammadi
27.	Walid Kurji	Mutha'in	Al-Mohammadi
28.	Ahmed Kurji	Mutha'in	Al-Mohammadi
29.	Said Nouri	Mutha'in	
30.	Sami Jabeer	Mahmoud	Al-Mohammadi
31.	Saad Mohammed	Hussein	Al-Mohammadi
32.	Omar Mohammed	Hussein	Al-Mohammadi

33.	Suhayeb Omar	Mohamed	Al-Mohammadi
34.	Bilal Hassan	Kurdi	Al-Mohammadi
35.	Khudhayer Mohamed Rashid	Fayadh	Al-Mohammadi
36.	Qasem Rashid	Fayadh	Al-Mohammadi
37.	Allawi Rashid	Fayadh	Al-Mohammadi
38.	Hussein Allawi Rashid	Fayadh	Al-Mohammadi
39.	Mazher Allawi Rashid	Fayadh	Al-Mohammadi
40.	Hussein Abid	Za'al	Al-Mohammadi
41.	Mustafa Musleh	Hammad	Al-Mohammadi
42.	Yousef Musleh	Hammad	Al-Mohammadi
43.	Taha Musleh	Hammad	Al-Mohammadi
44.	Mohamed Musharef Hamed	Abdallah	Al-Mohammadi
45.	Mohamed Hussein Abid	Shihab	Al-Mohammadi
46.	Khaled Hussein Abid	Shihab	Al-Mohammadi
47.	Hamad Hussein	Ali	Al-Mohammadi
48.	Hatef Hamed	Hassan	Al-Mohammadi
49.	Omar Ali	Farhan	Al-Mohammadi
50.	Mohamed Ali	Farhan	Al-Mohammadi
51.	Abdullah Ali	Farhan	Al-Mohammadi
52.	Yassin Taha	Hamadi	Al-Mohammadi
53.	Khaled Yassin Taha	Hamadi	Al-Mohammadi
54.	Mustafa Hamid Taha	Hamadi	Al-Mohammadi
55.	Salam Ibrahim	Hamadi	Al-Mohammadi
56.	Akram Hamaed	Ibrahim	Al-Mohammadi
57.	Khalil Ibrahim	Mohsin	Al-Mohammadi
58.	Sabah Abid	Ahmed	Al-Mohammadi
59.	Maher Sabah Abid	Ahmed	Al-Mohammadi
60.	Nouri Sabah Abid	Ahmed	Al-Mohammadi
61.	Khaled Abid	Ahmed	Al-Mohammadi
62.	Moufid Khaled Abid	Ahmed	Al-Mohammadi
63.	Karim Khaled Abid	Ahmed	Al-Mohammadi
64.	Mohamed Falah	Hassan	Al-Mohammadi
65.	Ahmed Falah	Hassan	Al-Mohammadi
66.	Anmar Falah	Hassan	Al-Mohammadi
67.	Jamal Falah	Hassan	Al-Mohammadi
68.	Razak Mohamed	Hadid	Al-Mohammadi
69.	Ali Mohamed	Hadid	Al-Mohammadi
70.	Jasim Mohamed	Hadid	Al-Mohammadi
71.	Walid Khaled Abid	Ahmed	Al-Shammeri

Geneva International Centre for Justice

Independent, non-profit, non-governmental organization

GICJ is an independent, non-profit, non-governmental organization dedicated to the promotion and reinforcement of commitments to the principles and norms of human rights. GICJ is headquartered in Geneva, Switzerland and is governed by the Swiss Civil Code and its statutes. Basing its work on the rules and principles of International Law, International Humanitarian Law and International Human Rights Law, GICJ observes and documents human rights violations and seeks justice for their victims through all legal means available.

Mission

GICJ's mission is to improve lives by tackling violations and all forms of violence and degrading or inhumane treatment through the strengthening of respect for human rights; reinforcing the independence of lawyers and judiciaries; consolidating the principles of equity and non-discrimination; ensuring rule of law is upheld; promoting a culture of awareness on human rights; and combating impunity.

Work on Iraq

GICJ has been tackling issues of justice and accountability pertaining to Iraq since it was established. GICJ maintains a partnership with various NGOs, lawyers and a vast civil society network within Iraq. Through these channels, GICJ is able to receive documentation and evidences of human rights violations and abuses as they occur in Iraq. GICJ continues to bring this information to the attention of relevant UN bodies in order to gain justice for all victims.

