

Syria Situation Report: October 27 - November 4, 2016

5 October 28 - November 3: Opposition Groups Launch New Battle to Break 1 October 31: Assad States Intent to Remain President Through 2021: Syrian President Bashar al-Assad stated his intent remain in power through at least 2021 during a two-day conference the Siege of Aleppo City: The Jaysh al-Fatah Operations Room - a coalition led by with dozens of foreign journalists in Damascus. Assad ruled out any major political reforms before the Jabhat Fatah a-Sham and Ahrar a-Sham - and the Fatah Halab Operations Room end of the Syrian Civil War. Meanwhile, Syrian Foreign Minister Walid Muallem stressed that the launched a new offensive to break the siege of Eastern Aleppo City. Opposition forces regime will defeat any group that refuses to return to regime control, including the Syrian Kurds. seized Minyan and the Dahiyat al-Assad District on the outskirts of Western Aleppo City following heavy clashes that included allegations of chlorine gas attacks as well as at least five SVBIED detonations. Clashes remain ongoing as opposition forces attempt to 2 October 29 - 31: Pro-Regime Forces Seize Key Towns in Eastern Ghouta: Pro-regime penetrate the dense urban terrain of the 3000 Apartments and New Aleppo Districts. forces seized the towns of Tel Kurdi and Tel Sawwan in the Eastern Ghouta Suburbs of Damascus on October 29, advancing within five kilometers of the opposition stronghold of Douma with the alleged November 4: Russia Qamishli support of airstrikes by Russia. The advance **Implements New** prompted renewed calls for unity between 'Humanitarian Pause' in Salafi-Jihadist group Jaysh al-Islam and rival Aleppo City: Russia began a Islamist group Faylaq al-Rahman in Eastern new ten-hour 'humanitarian pause' in Al-Hasakah O Ghouta. Nonetheless, negotiations on a joint order to allow civilians and opposition opposition operations room broke down on fighters to evacuate the besieged districts of 50 Aleppo October 31 after fighters from Eastern Aleppo City. Russian Chief of the General Faylaq al-Rahman prevented a Staff Gen. Valery Gerasimov called on opposition delegation from Jaysh al-Islam forces to "cease hostilities" and depart the city from attending a meeting to with their weapons, stressing that the ongoing discuss its creation. opposition offensive has "no chance to break out" of the siege. The temporary truce comes amidst reports that Russian President Vladimir **3** October 30: Inmates Riot Putin intends to resume a "major military assault" on Aleppo City as early as next week, according to in Tartus Central Prison: anonymous intelligence officials. Regime forces imposed a cordon on the Tartus Central Prison after detainees seized the entire facility. **7** October 26 - 31: Opposition Groups Clash The riot reportedly began after inmates prevented security forces from in Aleppo City: Former U.S.-backed Islamist transferring a prisoner sentenced to death. **OPalmyra** group Harakat Nour a-Din al-Zenki and Jabhat Fatah a-Sham clashed with U.S.-backed TOW The inmates demanded that the regime Abu Kamal anti-tank missile recipient Tajamu Fastaqim Kama halt all death sentences, end the referral of political prisoners to military courts, Umirt in Eastern Aleppo City after accusing the group of and improve living conditions several alleged abuses, including the assassination of a commander within the prison. The prison in another opposition group. Both sides subsequently agreed to arbitrate holds an estimated eight the dispute although tensions reportedly remain high. hundred inmates. Damascus October 31 - November 3: U.S. Reiterates Role for Syrian Kurds in A-Raqqa 4 November 2: Pentagon City: U.S. Secretary of Defense Ash Carter stated on November 2 that the U.S. will partner with Confirms U.S. Airstrike on the Syrian Democratic Forces - a coalition that includes the Syrian Kurdish YPG - in the first phase of Quneitra Senior Al-Qaeda Member operations to "envelope" A-Raqqa City. Carter noted that Turkey could play a potential role in the "eventual in Idlib Province: Pentagon seizure" of A-Raqqa City but stressed that the operation will procede as planned. The statement comes after Spokesperson Capt. Jeff Davis Turkish Deputy Prime Minister Numan Kurtulmus stated on October 31 that it would be "better both militarily and confirmed that a U.S. airstrike strategically" to delay the operation until after the conclusion of Operation Euphrates Shield in Northern Aleppo Province killed senior Al-Qaeda member as well as the offensive against Mosul in Northern Iraq. Meanwhile, the Pentagon withdrew a request to directly arm the Syrian Havdar Kilkan near Idlib City on Kurdish YPG with small arms and ammunition in anticipation of the offensive on A-Raqqa City in a likely concession to Turkey. October 17. Kilkan reportedly served as a facilitator, courier, and external attack 100km planner for Jabhat Fatah a-Sham - the successor October 28: Syrian Kurds Set to Announce Formation of New 'Federal Army': The Syrian Kurdish of Syrian Al-Qaeda affiliate Jabhat a-Nusra. Meanwhile, Jabhat Democratic Union Party (PYD) is reportedly preparing to announce the reorganization of the Syrian Kurdish YPG Fatah a-Sham claimed that a coalition airstrike killed two of its into the 'Federal Army of Rojava - Northern Syria' to serve as the armed forces of the autonomous Federation of members near Kafr Takharim in Western Idlib Province. The U.S. Northern Syria - Rojava. Hasaka Province (Cizire Canton) Defense Authority Co-Chair Rezan Gilo stated that the Department of Defense has not yet claimed the strike. force will include all armed units currently operating in Northern Syria.

©2016 by the Institute for the Study of War