

安全理事会

Distr.: General
4 October 2012
Chinese
Original: English

2012年6月25日阿拉伯叙利亚共和国常驻联合国代表给秘书长和安全理事会主席的同文信

奉我国政府指示，并继我2012年4月16至20日和23至25日、5月7日、11日和14至16日、18日、21日、24日、29和31日、6月1日、4日、6日、7日、11日、19日、20日和21日的信之后，谨随信转递2012年6月20日武装团伙在叙利亚境内违反停止暴力规定的行为详情清单(见附件)。

请将本信及其附件作为安全理事会的正式文件分发为荷。

常驻代表

大使

巴沙尔·贾法里(签名)

2012 年 6 月 25 日阿拉伯叙利亚共和国常驻联合国代表给秘书长和安全理事会主席的同文信的附件

[原件：阿拉伯文]

Wednesday, 20 June 2012

Rif Dimashq governorate

1. An armed terrorist group opened fire in the Sayl quarter of Hirista city and stole a Sham car belonging to the Ministry of Justice, licence plate No. 665295 (Damascus).
2. At 2200 hours on 19 June 2012, an armed terrorist group attacked a military barracks in Jisrayn, killing Lieutenant Muhammad al-Husayn, Warrant Officer Yamin Makhluף and Sergeant Muhammad Khalid, wounding four other officers, abducting two more, and setting fire to a vehicle.
3. At 2200 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in Duma, killing one officer.
4. At 2200 hours on 19 June 2012, an armed terrorist group opened fire on a law enforcement patrol vehicle on the Damascus-Homs road, killing Lieutenant Mahmud Barhum and wounding the driver.
5. At 0650 hours, an armed terrorist group abducted two soldiers and commandeered the car in which they were riding. The incident occurred in Sahnaya.
6. At 0800 hours, an armed terrorist group opened fire on law enforcement personnel in Hirista, wounding Lieutenant Karim Salib and another officer.
7. In Hirista, an armed terrorist group commandeered a Government Hino truck, licence plate No. 891707 (Damascus), from its driver, Sa'id Daghim. The truck belonged to the Public Corporation for Roads and Bridges.
8. In Nabk city, an armed terrorist group in a black Hyundai, licence plate number unknown, opened fire on a military microbus, killing Mahmud Salih Barhum and wounding Private Dia' al-Atrash, both of whom were taken to the Nabk hospital.
9. In Nabk, an armed terrorist group shot a civilian, Salim Aynayh, in front of his own butcher's shop, killing him on the spot.
10. Armed terrorists deployed in force in Irbin. A rocket-propelled grenade fired by them fell on the home of a civilian, Mustafa Ubayd, who was taken to the Irbin hospital.

11. In Yabrud city, an armed terrorist group, estimated to number some 25 individuals, invaded and ransacked the homes of police officers. One police officer, Aghyad Nidal al-'Abbud, born in 1991, of the Yabrud district detachment, was abducted, and another, Ahdullah al-Muhammad, was confined in his home for two hours, together with his family. The assailants stole his pistol. The civil registry office was also invaded and ransacked.
12. An armed terrorist group invaded and ransacked the Ra's al-'Ayn municipal building.
13. In Adra town, an armed terrorist group commandeered a Hyundai microbus belonging to the Ministry of Electricity, licence plate No. 553070 (Damascus), from its driver, Hasan al-Qatifi.
14. In Bab Bila town, an armed terrorist group killed a woman, Rim Muhammad al-Jazawi, 30, shooting her in the head and chest.
15. In Darayya city, an armed terrorist group shot a civilian, Muwaffaq Jamil al-Habash, born in 1970. He was taken to the Salam hospital.
16. An armed terrorist group stole a Proton vehicle, licence plate No. 793647 (Damascus), from in front of the home of its owner, Abdurrahman Bayraqdar.
17. The body of a civilian with a bullet wound in the head was found in Darayya. The victim's name was Haytham ibn Muhammad Dib Husayn, born in 1962; he had been a teacher at the Hikmah school for boys.
18. An armed terrorist group commandeered a Government vehicle, a Mazda Zoom 3, licence plate No. 664882 (Damascus), from its driver, Hasan Haruq.
19. In Sayyidah Zaynab town, an armed terrorist group attacked the home of a civilian, Abdulqaddus ibn Ahmad Jabbarah, 39, a native of Raqqah, and killed him. The victim's brother Ali, 43, was wounded on the same occasion.
20. In the Hawsh Balas industrial park in Darayya, unknown armed men abducted Sergeant Yusuf Sulayman and three police officers, Usamah Muhammad al-'Atr, Satuf Abdulkarim Nas'an al-Sah and Ali Faris Atmat, of the emergency response detachment in Damascus, and commandeered their patrol vehicle. They were subsequently shot; their bodies were found on farmland in a small village in Darayya.
21. Three armed terrorists, Ahmad Akram al-Dahuk, Ziyad al-Balanji and Adnan al-Faram, shot and wounded two civilians, Muhammad Mahmud al-Diyab, born in 1974, and a woman who was with him, A'idah Jihad Ni'mah, born in 1992, while they

were driving in a Kia Cerato, licence plate No. 765742, belonging to Amin Ibrahim al-Fakhuri. The driver was wounded in the right forearm, while the passenger was wounded in both forearms.

22. In Hajar al-Aswad town, an armed terrorist group commandeered a Sham car, licence plate No. 747161 (Damascus), from its driver, Abdurrahman Ahmad Muhammad, born in 1979.

23. Two explosive devices resembling gas cylinders were found at the Mu'addamiyah turnoff, beyond the Sawmariyah auto repair shop. They were defused by army engineers.

24. An armed terrorist group set up a roadblock near the turnoff for Sahnaya town, in the direction of the Four Seasons, and opened fire, but fled as soon as a law enforcement patrol vehicle arrived on the scene.

25. The body of an unidentified individual was found near the Ashiq swimming pool in the Taqaddum quarter. The victim had been shot by persons unknown and dumped there.

26. In Sarghaya town, an armed terrorist group shot and killed a civilian, Sahir Dib al-Dahuk, born in 1980, and wounded his brother.

27. The body of a civilian, Ahmad Sa'id al-Hamid, born in 1958, was found in the river in Wadi Ayn Tarma. The victim, who had worked at the Sayyidah Ruqayyah mausoleum in the Ammarah neighbourhood, had been shot in the head and body by an armed terrorist group and dumped into the river. The body of another civilian, Muhammad Dawit, born in 1981, who had also been shot by unknown armed terrorists, was found in Darayya city.

28. In Darayya city, an armed terrorist group stole a Mazda double cabin pickup, licence plate No. 573253 (Damascus), belonging to a Malaysian firm working on a sanitation project.

Damascus governorate

29. At 2100 hours on 19 June 2012, an armed terrorist group shot Abu Nasir in the head while he was working at a tea stall in the Sayyidah Zaynab auto repair shop. Another person was wounded on the same occasion. Both victims were taken to the national hospital in Damascus, where Abu Nasir died of his wound.

30. At 2300 hours on 19 June 2012, an armed terrorist group commandeered a microbus, licence plate No. 536613 (Damascus), from its driver as he was driving

along Palestine Street in the Yarmuk area, taking an employee home. The assailants also stole the driver's cellular telephone.

31. At 0800 hours, a 10 kg explosive device containing high explosive enclosed within an aluminium casing and designed to be detonated by remote control was found near the Ali ibn Abi Talib mosque near the Aisha River in the Qadam area.

32. At 1100 hours, an armed terrorist group blew up the car of Brigadier Ghassan Abu al-Dhahab as he was returning to his home in Rukn al-Din. He was killed in the explosion.

Dar'a governorate

33. At 2130 hours on 19 June 2012, a civilian, Adyab Aba Zaid, a resident of Dar'a town, was taken to the national hospital in Dar'a having been shot in the head by an armed terrorist group.

34. At 2200 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in Tafas, killing one officer and wounding three others.

35. At 2300 hours on 19 June 2012, an armed terrorist group opened fire on the building housing the law enforcement unit in Gharz.

36. At 0230 hours, an armed terrorist group abducted a civilian, Mansur Hilal, director of the customs office in Dar'a.

37. At 1000 hours, an armed terrorist group abducted a civilian, Mashhur Ahmad al-Najm, born in 1977, from his home. His body was subsequently found on the land of Ma'rabah village; it appeared that he had been tortured to death. Three of his abductors are known: they are Muhammad Amin Sulayman al-Miqdad, Yasin Mansur al-Daws and Fu'ad Khalid al-'Umar, all from Busra al-Sham.

38. At 1100 hours, an armed terrorist group detonated an explosive device in the car of an Italian media delegation, killing Captain Anas Musa of the traffic branch in Dar'a and injuring two other officers.

39. At 1600 hours, an armed terrorist group shot and killed a law enforcement officer at a public market.

40. At 1730 hours, an armed terrorist group opened fire on law enforcement checkpoints in Nu'aymah town.

41. At 1800 hours, an armed terrorist group ambushed a law enforcement forces food delivery vehicle in the Nu'aymah district, injuring five officers.

42. At 1830 hours, an armed terrorist group opened fire on law enforcement personnel near the Guidance Unit, wounding one officer.

43. At 1900 hours, an armed terrorist group opened fire on law enforcement checkpoints in Dar'a city, wounding two civilians, Ahmad Zahran al-Sharidah, 16, and Jum'ah Muhammad al-Masri, 46, who happened to be passing at the time. They were taken to the national hospital in Dar'a.

44. At 1900 hours, a civilian, Tariq Nawaf Muhammad Isma'il, was taken to the national hospital in Dar'a after he had been struck in the neck by a stray bullet.

45. At 2030 hours, an armed terrorist group opened fire on law enforcement checkpoints in Nawa city, wounding one officer and a 70-year-old woman who was struck by a stray bullet.

46. An armed terrorist group killed three civilians, Muhammad al-Hamid, Jabir al-Za'bi and Mashhur al-Najm, because of their partisan views.

Homs governorate

47. At 2045 hours on 19 June 2012, an armed terrorist group opened sporadic fire with machine guns and sniper rifles on law enforcement personnel near the entrance to the city and the agricultural association, killing one officer.

48. At 2100 hours on 19 June 2012, an armed terrorist group in a private car with no licence plates, make unknown, opened fire on a law enforcement patrol vehicle in Hisya'. The attack was centred on the Tallah roundabout in Sadad town and resulted in damage to a private car, licence plate No. 405696 (Homs), belonging to Dr. Joseph As'ad Radah, born in 1974, and a pickup, licence plate No. 309932 (Damascus), belonging to a civilian, Fadi al-Ways, born in 1969.

49. At 2215 hours on 19 June 2012, an armed terrorist group opened sporadic fire with machine guns and sniper rifles on law enforcement personnel beside the citadel and the Al-Farabi school.

50. At 2230 hours on 19 June 2012, an armed terrorist group opened heavy fire with machine guns and sniper rifles and launched mortar rounds and explosive devices at law enforcement personnel from the direction of the Qarabis and Qusur quarters, killing one officer and wounding three others.

51. At 2230 hours on 19 June 2012, an armed terrorist group opened fire with sniper rifles on law enforcement personnel beside the Education Directorate from the direction of the Ghutah quarter.

52. At 2230 hours on 19 June 2012, the Qamar Bridge border centre came under machine-gun fire from armed groups within the adjacent Lebanese territory. Guards and other personnel at the security post fired back. There were no casualties or damage.
53. At 2230 hours on 19 June 2012, an armed terrorist group opened fire with machine guns on law enforcement personnel beside the Faculty of Petrochemistry in Dayr Ba'albah.
54. At 2230 hours on 19 June 2012, an armed terrorist group opened fire and launched mortar rounds at law enforcement personnel in Qusur, killing one officer and wounding three others.
55. At 2320 hours on 19 June 2012, an armed terrorist group opened fire with machine guns and sniper rifles on law enforcement personnel in Jawrat al-Shiyah, wounding one officer.
56. At 2330 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in Jawrat al-Shiyah, wounding one officer.
57. At 2330 hours on 19 June 2012, an armed terrorist group opened intermittent fire with machine guns and sniper rifles, launched mortar rounds and threw hand grenades at law enforcement personnel in the Karm Shamsham quarter and Qahirah Street.
58. At 2345 hours on 19 June 2012, an armed terrorist group opened sporadic fire with machine guns and sniper rifles on law enforcement personnel in Sultaniyah village.
59. At 0220 hours, an armed terrorist group opened fire from the direction of the camp on law enforcement personnel beside the 8 March roundabout.
60. At 0530 hours, an armed terrorist group opened fire on law enforcement personnel in Rastan, wounding one officer.
61. At 0530 hours, an armed terrorist group opened fire with sniper rifles on law enforcement personnel beside the memorial in the Rastan district, wounding one officer.
62. At 0530 hours, an armed terrorist group opened fire on law enforcement personnel in Sultaniyah, killing one officer and wounding two others.
63. At 0600 hours, an armed terrorist group opened fire on law enforcement personnel in Jawrat al-Shiyah, wounding eight officers.

64. At 0600 hours, an armed terrorist group blew up an oil pipeline in the Sultaniyah quarter with an explosive device. A fire was started in a six-inch pipe carrying gas oil between Homs and Adra. The pumps on the line were stopped and the fire extinguished. No estimate of the extent of the damage will be available until the necessary maintenance work has been completed.
65. At 0810 hours, an armed terrorist group opened fire with sniper rifles on law enforcement personnel near the Health Services Directorate, wounding one officer.
66. At 0900 hours, an armed terrorist group opened fire with machine guns and sniper rifles and launched rocket-propelled grenades at law enforcement personnel in Sultaniyah village, killing one officer and wounding two others.
67. At 0950 hours, an armed terrorist group opened fire on law enforcement personnel in Karm Shamsham, wounding one officer.
68. At 0950 hours, an armed terrorist group opened sporadic fire with machine guns and sniper rifles on law enforcement personnel in Qahirah Street and Karm Shamsham, wounding one officer.
69. At 1000 hours, an armed terrorist group opened heavy fire with machine guns and sniper rifles and launched mortar rounds and explosive devices at law enforcement personnel in the Qusur quarter, wounding three officers.
70. At 1000 hours, an armed terrorist group opened fire with sniper rifles on law enforcement personnel beside the Rastan bridge.
71. At 1000 hours, an armed terrorist group opened fire on law enforcement personnel in the Qusur quarter, wounding four officers.
72. At 1000 hours, an armed terrorist group opened fire on law enforcement personnel in Rastan, wounding two officers.
73. At 1040 hours, an armed terrorist group opened sporadic fire with machine guns and sniper rifles on law enforcement personnel beside the citadel.
74. At 1045 hours, an armed terrorist group opened sporadic fire with machine guns and sniper rifles on law enforcement personnel in the Wadi al-Sayih quarter and beside the Habus restaurant.
75. At 1130 hours, an armed terrorist group opened fire with sniper rifles on law enforcement personnel in Qusayr city.

76. At 1145 hours, an armed terrorist group opened sporadic fire with machine guns and sniper rifles on law enforcement personnel, wounding two officers.
77. At 1200 hours, a police officer, Yamin Salim Sabuh, born in 1986, was taken to the Nahdah hospital in Homs after having been shot by armed terrorist groups targeting the Sultaniyah checkpoint.
78. At 1200 hours, an armed terrorist group intercepted two Government trucks belonging to the Homs sugar mill and commandeered them from their drivers, Abduddahir Khalid al-Bakur, born in 1962, and Munib Rafiq Ja'ilah, born in 1960. The trucks were carrying empty sacks. One of them was a Henschel, licence plate No. 934890 (Homs), and the other a Mercedes, licence plate No. 935480 (Homs). The incident occurred on the Homs-Hama road north of Talbisah city.
79. At 1300 hours, an armed terrorist group stole a Mitsubishi Lancer, licence plate No. 815413 (Homs), belonging to a woman named Hana' Shamsaddin Abdussamad. The car was taken from in front of the owner's home in the Qusur quarter.
80. At 1400 hours, an armed terrorist group opened fire on law enforcement personnel in Homs, killing Captain Ammar Dayub.
81. At 1640 hours, armed terrorist groups launched mortar rounds at the police headquarters. The first round fell on the City Centre building without causing any damage; the second fell in front of the Raghadan hotel, causing slight damage to the building. The terrorists then launched a rocket-propelled grenade at the City Centre building. It struck the ground floor and exploded, starting a fire, which was quickly brought under control by law enforcement personnel at the scene.
82. At 1700 hours, an armed terrorist group detonated two explosive devices on the agricultural road linking the villages of Marimin and Shanih, south of the dump. Each of the devices weighed some 20 kg. The explosion demolished an agricultural bridge at the site, interrupting traffic for approximately two hours, but there were no casualties. Another explosive device at the same location was defused by the competent technicians.
83. At 1730 hours, an armed terrorist group launched three mortar rounds at law enforcement personnel beside the Sayyid al-Ra'is roundabout.
84. At 1800 hours, an armed terrorist group opened fire on law enforcement personnel in Wadi al-Sayih, wounding one officer.
85. Conscript Muhammad Haytham Azraq, born in 1992, was taken to the military hospital after having been shot and fatally wounded in the Wadi al-Sayih quarter. Eight

other officers and a civilian were taken to the same hospital after having been shot or struck by shell fragments in various districts of the city and outlying areas.

86. Sindibad Ahmad Hamu alleged that on 16 June 2012, an armed terrorist group had stolen his car, a Kia Rio, licence plate No. 308001 (Homs), near the Rastan district, and had also stolen from him the sum of 5,000 Syrian pounds.

87. An officer and four troopers were taken to the military hospital after having been shot and fatally wounded in various parts of the city. Thirteen other troopers and two civilians were taken to the same hospital after having been shot or struck by shell fragments in various districts of the city and outlying areas.

Hama governorate

88. At 2030 hours on 19 June 2012, an armed terrorist group opened fire on a law enforcement checkpoint near the women's vocational school in the Arba'in quarter, wounding one officer and one trooper.

89. Armed terrorist groups opened fire on a number of security checkpoints in various quarters of the city: near the old party branch office, the police headquarters, the A'laf roundabout, the Ajza roundabout, the local headquarters, the audit bureau in Salah al-Din Street, and the northern entrance to Hama city.

90. At 2030 hours on 19 June 2012, Chief Warrant Officer Muhammad Ibrahim Ta'an and Corporal Muhammad Iyadah were taken to the national hospital in Hama, fatally wounded, along with Private Abduljabbar Jum'a, who was less seriously injured. All of them had been struck by shell fragments when armed terrorist groups had launched a rocket-propelled grenade at the building housing the military police.

91. At 2030 hours on 19 June 2012, an armed terrorist group again launched mortar rounds at the building housing the military police in Hama, killing one officer and wounding another.

92. At 2130 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in Hama city, wounding two officers.

93. At 2130 hours on 19 June 2012, an armed terrorist group shot and killed a civilian, Mahmud Hassani.

94. At 0900 hours, a civilian, Nazih Sulayman Hammudah, born in 1976, was taken to the national hospital in Suqaylibiyah following the explosion of an explosive device that had been planted on the road between the villages of Qahirah and Abarid. The

victim had been carrying passengers aboard a public microbus, licence plate No. 845620 (Idlib).

95. At 1000 hours, an armed terrorist group stole a Hyundai Avante, licence plate No. 494531 (Hama), and the sum of 10,000 Syrian pounds from a civilian, Ma'mun Muhammad Farwani, born in 1967. The incident occurred in the Arba'in quarter near the Uthman al-Hawrani school.

96. At 1100 hours, an armed terrorist group in a car of unknown make with no licence plates and riding motorcycles abducted a civilian, Ahmad ibn Mahmud al-Yusuf, from his farm, located between the villages of Rawdah and Ghajrah, as he was harvesting wheat. The terrorists also stole some 10 tons of wheat, the sum of 10,000 Syrian pounds and the victim's identity card. He was released after paying a ransom of 1,150,000 Syrian pounds.

97. At 1100 hours, an armed terrorist group comprising some 50 individuals stole a Government vehicle, a Suzuki van, licence plate No. 941906 (Hama), belonging to the Hama public electricity corporation. The incident occurred on the Hama-Homs road between the Rastan district and the Talbisah subdistrict, near the Gharnatah turnoff.

98. At 1200 hours, a civilian, Fu'ad ibn Abdulkarim al-Shami, born in 1974, was taken to the national hospital in Hama with multiple fractures and injuries to various parts of his body. He reported that an armed terrorist group consisting of four masked individuals armed with automatic rifles had abducted him from in front of his home and taken him to a rural area, where they had beaten him with sticks and stones on all parts of his body.

99. At 1230 hours, an armed terrorist group detonated an explosive device and opened fire on a law enforcement patrol vehicle on the Muhradah road, wounding five officers.

100. At 1230 hours, an armed terrorist group opened fire on law enforcement personnel in the Junub al-Mal'ab quarter, wounding three officers.

101. At 1330 hours, an armed terrorist group detonated an explosive device and opened fire on a law enforcement patrol vehicle on the Talmah road, wounding one officer.

102. At 1300 hours, an armed terrorist group abducted a police officer, Ahmad Fahmi al-Muhaymid, born in 1987, an employee of the police academy in Aleppo, while he was on his way to his home. The incident occurred in the vicinity of Hamra' village on the Hama-Suqaylibiyah road.

103. At 1400 hours, Ghazwan ibn Muhyi al-Rahhal, born in 1964, alleged that an armed terrorist group consisting of eight masked individuals armed with automatic rifles riding four motorcycles had stolen a Government vehicle, a Suzuki sedan, licence plate No. 533109 (Hama), belonging to the Public Prosecutor's office for Hama governorate.

104. At 1400 hours, an armed terrorist group stole a Government vehicle, a Mazda pickup, licence plate No. 941690 (Hama), belonging to Hama governorate.

105. At 1500 hours, a civilian, Abdulhadi Muhammad, the owner of the Ma'muriyah coffee shop in Asi Square, was taken to the Hawrani hospital in Hama with a bullet wound in his left shoulder. He had been shot by an armed terrorist group while in the coffee shop.

106. At 1600 hours, an armed terrorist group consisting of seven individuals stole a BMW X5, licence plate No. 233033 (Damascus), with spare parts worth 105,000 Syrian pounds and three cellular telephones inside it. The incident occurred on the Hama-Homs road, near the Rastan bridge.

107. At 1600 hours, a civilian, Khalid ibn Kamal Atiyah, born in 1979, was taken to the national hospital in Hama with a bullet wound in the head, from which he subsequently died. Two other civilians, Ayman ibn Sami Bastuni, born in 1978, and Khaldun ibn Ahmad Kalagha, born in 1980, were also taken to that hospital with bullet wounds. All three had been shot by an armed terrorist group consisting of five individuals in an Izh pickup, licence plate number unknown. The incident occurred between the Umar ibn al-Khattab mosque and the Gharnatah school on the Aleppo road while the three men were travelling in a Hyundai car, licence plate No. 831262 (Hama), belonging to Ayman. Another civilian, Muhammad Ghalib al-Sawtari, born in 1983, was shot in the head and fatally wounded while driving past the same place in a Kia Rio, licence plate No. 832308 (Hama).

108. At 1600 hours, a civilian, Faysal ibn Hasan al-Abbud, born in 1971, the owner of a car sales office in the building housing the Umar ibn al-Khattab mosque, was taken to the Badr hospital in Hama, fatally wounded after having been shot by an armed terrorist group while standing in front of his office.

109. At 1710 hours, an armed terrorist group opened fire on a security checkpoint at the women's vocational school in the Arba'in quarter. There were no casualties.

110. At 1730 hours, an armed terrorist group launched a rocket-propelled grenade and opened fire on a security and law enforcement checkpoint near the Umar Harba building in the Arba'in quarter. There were no casualties.

111. At 1730 hours, an armed terrorist group launched four grenades at the law enforcement forces headquarters in the Arba'in quarter.

112. At 1740 hours, an armed terrorist group opened fire on a security and law enforcement checkpoint at the northern entrance to Hama. There were no casualties.

113. At 1900 hours, an armed terrorist group consisting of six individuals armed with automatic rifles and machine guns and wearing military uniforms, driving a Toyota double cabin pickup with no licence plates, abducted a civilian, Husayn Alawi al-'Assaf, born in 1980, and commandeered his tractor-trailer, licence plate No. 809799 (Idlib), as he was driving it with a load of wallpaper along the Salamiyah-Raqqah road. The incident occurred at the turnoff for Uqayribat village. The victim was blindfolded and taken away to an unknown place in a semi-desert area, while the truck and its contents were stolen, together with his cellular telephone and wallet, which contained the sum of 9,800 Syrian pounds. He was released after his family paid a ransom of 260,000 Syrian pounds.

114. At 2000 hours, an armed terrorist group opened fire on law enforcement personnel in the Arba'in quarter, wounding two officers.

Aleppo governorate

115. At 2100 hours on 19 June 2012, an explosive device went off in the home of a civilian, Abdulmajid Qana'ah ibn Mahmud, born in 1988, injuring him. He was taken to hospital. He subsequently returned home, but was unable to enter his home or the quarter in which it is located because armed men had deployed in the streets and on the rooftops around his house.

116. At 2130 hours on 19 June 2012, an armed terrorist group detonated an explosive device beside the Aziziyah detachment, killing one officer and wounding three others.

117. At 2130 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in the Huraytan subdistrict, wounding one officer.

118. At 2130 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in Anadan town, wounding three officers.

119. At 2330 hours on 19 June 2012, Husayn al-Hajj Ibrahim al-Kallak ibn Hammadi, born in 1973, alleged that five armed terrorists purporting to be security personnel, in two vehicles, one of them a ZAZ Daewoo pickup and the other a Kia taxi, licence plate numbers unknown, had abducted his brother, Muhammad Hammadi Hajj Ibrahim Kallak, born in 1974, from his pharmacy in Safirah city. The victim was a member of the council of Aleppo governorate.

120. At 2330 hours, an armed terrorist group attacked the building housing the Hamdaniyah police detachment, firing at the guard at the main door from the north-west corner of the courtyard in front of the building. The men of the detachment fired back directly at the car in which the terrorists were riding, whereupon the latter fled. The attack left one police officer, Husam al-Shahud, with two bullet wounds.

121. At 0400 hours, an armed terrorist group attacked the Tadif police station, wounding one officer, abducting nine others and damaging the building extensively.

122. An armed terrorist group set up a roadblock on the Manbij-Hasakah international highway, commandeered a number of Government trucks carrying cement, and stole the cars and money of various civilians.

Idlib governorate

123. At 2000 hours on 19 June 2012, an armed terrorist group blew up a booby-trapped car driven by a suicide bomber at the centralized law enforcement checkpoint by the Shaqiqi fuel station in Sarmin on the Idlib-Saraqib road. The explosion left four officers dead and four others injured. The injured men were taken to the Maydani hospital in Mastumah.

124. At 2130 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in Ariha city, killing one officer.

125. At 2130 hours on 19 June 2012, an armed terrorist group detonated an explosive device on the Saraqib-Ma'arra road, injuring two officers.

126. At 2200 hours on 19 June 2012, an armed terrorist group opened fire on law enforcement personnel in the Shaykh Siyah district, wounding four officers.

127. At 0730 hours, at Kafraya village on the Idlib-Ma'arrat Misrin road, an armed terrorist group disrupted the popular committees in the village as they were bringing in examination question papers. There was an exchange of gunfire, with the support of law enforcement forces stationed in the district, leaving one civilian (Ali Hammud Ayyan, a member of the popular committees) shot dead and a number of the assailants wounded. They were taken away by their associates to an unknown destination.

128. At 1030 hours, an armed terrorist group set up a roadblock on the Idlib-Bab al-Hawa road.

129. At 1100 hours, a 10-year-old boy, Muhammad ibn Bassam Ajan, was taken to the national hospital in Idlib, where he died after having been shot in the head in front of his home in the course of an armed clash in Ariha town.

130. At 1100 hours, an armed terrorist group stole three 850-metre lengths of wire strung between the villages of Abu Sharjah and Sarman.

131. At 1100 hours, an armed terrorist group stole a Fordson farm tractor, licence plate No. 02123 (Idlib), from a farm in Samaqah.

132. At 1100 hours, an armed terrorist group on the Idlib-Damascus road abducted a police officer, Mustafa Hasan Hajj Hasan, born in 1993, of the Dar'a governorate police headquarters staff, as he was on his way to work.

133. At 1200 hours, an armed terrorist group abducted a police officer, As'ad Qadur Zaytun, born in 1968, who had been assigned to the central Idlib police station three days earlier. The victim was abducted and his car commandeered at the turnoff for Sarmin as he was on his way to work.

134. At 1300 hours, an armed terrorist group commandeered a private car, a Kia Rio, licence plate No. 737261 (Damascus), at the Bab Bila turnoff on the Damascus-Aleppo road. The driver's cellular telephone was also taken.

135. An armed terrorist group opened fire on a bus when the driver refused to stop at a roadblock the terrorists had set up. Two passengers were wounded.

136. An unidentified body was found on the Kafr Sajnah-Khan Shaykhun road.

Dayr al-Zawr governorate

137. At 2130 hours on 19 June 2012, an armed terrorist group in a car, make and licence plate number unknown, opened fire with a variety of weapons on the Jala' subdistrict building. Guards at the building returned fire, and there were no casualties on their side.

138. At 2230 hours on 19 June 2012, in the Dhiban subdistrict, an armed terrorist group consisting of 15 individuals entered the workers' housing estate at the Umar oilfield and stole five cars, subsequently fleeing in an unknown direction.

139. At 0600 hours, an armed terrorist group in pickups with machine guns mounted on them entered Basirah city and invaded and ransacked the local recruitment office, the Party branch office, the courthouse, the Guidance Unit and the police station. Four police officers were abducted, and one was killed.

140. At 1650 hours, an armed terrorist group consisting of 12 individuals attacked the Hizbi intermediate school on the side facing the Nasara gardens with a variety of weapons. The assailants stole the director's car, three cylinders of gas, a number of air-conditioning units and a computer, and then fled in an unknown direction.

141. An armed terrorist group invaded and set fire to the building housing the political security detachment in the Tibni subdistrict.

142. An armed terrorist group shot and wounded the chief of the law enforcement forces detachment and two other officers as they were entering a private car.

143. An armed terrorist group set up a roadblock at Shananah on the Dayr al-Zawr-Hasakah road and abducted three police officers.

Ladhiqiyah governorate

144. At 2100 hours on 19 June 2012, a large number of armed terrorists attacked the soldiers manning a army checkpoint near the turnoff for Ayn Idu in the Kanasba subdistrict, on the Ladhiqiyah-Aleppo road. The soldiers at the checkpoint fired back in the direction from which the attack was coming, and the assailants subsequently fled. The incident left one soldier dead (conscript Muhammad Sa'sa'ni), six others wounded, and Major Muhsin Aslan, Lieutenant Husam Azra' and six others missing. A number of the terrorists were killed or wounded, and the Ladhiqiyah-Aleppo highway was closed for several hours.

145. At 1130 hours, an armed terrorist group shot and killed a civilian, Husayn Musa al-Shaykh Yasin, born in 1962, who was an itinerant coffee vendor. He was shot on the Harsh road in the Salibah quarter.

146. At 1950 hours, an armed terrorist group attacked the law enforcement forces headquarters in Kanasba.

Hasakah governorate

147. At 0200 hours, an armed terrorist group opened fire on the guards at a border post.

148. At 1600 hours, an armed terrorist group opened fire on the guards manning the Markada border post, wounding one of them.

Suwayda' governorate

149. At 1330 hours, at Ghutha, west of Ara village on the Jubayb-Ara agricultural road, opposite the administrative boundary with Dar'a governorate, an armed terrorist group blocked the road with stones and opened fire on a vehicle, licence plate No. 903377, belonging to the military housing service in Suwayda'. A civilian worker, Bassam Saqr al-Bad'ish, sustained a bullet wound. The terrorists set fire to the vehicle, and then fled when patrol vehicles arrived at the scene.

Syrian-Lebanese border

150. At 0100 hours, an armed terrorist group opened fire on the guards manning the Hit and Nabi Barri border posts.

Number of attacks and violations committed by armed terrorist groups on 20 June 2012

1		2		3		4		5			6		7
<i>Killed</i>		<i>Wounded</i>		<i>Abducted</i>		<i>Firing of weapons by armed persons against</i>		<i>Explosive devices</i>			<i>Attempted infiltration by armed persons and smuggling of arms</i>		
<i>Civilians</i>	<i>Law enforcement officers</i>	<i>Civilians</i>	<i>Law enforcement officers</i>	<i>Civilians</i>	<i>Law enforcement officers</i>	<i>Civilians</i>	<i>Law enforcement officers</i>	<i>Exploded</i>	<i>Defused</i>	<i>Exploded in assembly</i>	<i>Infiltration</i>	<i>Smuggling of persons</i>	<i>Bodies discovered</i>
19	39	36	125	10	32	44	88	10	3	1	—	—	6