CRS Issue Brief for Congress

Received through the CRS Web

Syria: U.S. Relations and Bilateral Issues

Updated January 8, 2002

Alfred B. Prados Foreign Affairs, Defense, and Trade Division

CONTENTS

SUMMARY

MOST RECENT DEVELOPMENTS

BACKGROUND AND ANALYSIS

Syrian Politics and External Relations Economy and Foreign Affairs

Syrian-U.S. Bilateral Issues

Arab-Israeli Peace Negotiations

Syrian and Israeli Roles in Lebanon

Relations with Iraq

Arms Proliferation

Terrorist Activity

Reaction to Terrorist Attacks on the United States

Narcotics Traffic

Syria's Human Rights Record and Related Issues

Treatment of Jewish Minority

U.S. Aid and Sanctions

General Sanctions Applicable to Syria

Specific Sanctions against Syria

Permitted Activities

Recent Congressional Action

Alternatives and Implications

Syria: U.S. Relations and Bilateral Issues

SUMMARY

U.S.-Syrian relations have warmed somewhat in recent years as a result of the collapse of the Soviet Union, Syria's participation in the allied coalition against Iraq in 1991, and Syrian agreement to participate in Arab-Israeli peace talks. Some Members of Congress remain wary, however, of ties with Syria. Several legislative initiatives have sought to make any relaxation of aid and trade restrictions conditional on further changes in Syrian policies.

Syria, governed by President Hafiz al-Asad from 1970 until his death in June 2000, is a prominent player in the Middle East scene. Within the region, a number of border disputes, problems of resource allocation, and political rivalries have caused frequent tensions between Syria and its neighbors. In particular, the Syrian Golan Heights territory, which Israel occupied in 1967, has been one of the most intractable issues in the Arab-Israeli dispute.

Syria participated in U.S.-sponsored bilateral peace talks with Israel between 1991 and 1996, when talks were suspended. A few months after the election of Israeli Labor Party leader Ehud Barak as Prime Minister of Israel. Syrian-Israeli talks resumed briefly under U.S. auspices in December 1999 and January 2000 but stalled again as the two sides disagreed over the sequence of issues to be discussed. A March 26 meeting in Geneva, Switzerland, between then Presidents and Asad failed to produce an agreement on restarting the talks. Prospects are uncertain in the aftermath of President Asad's death on June 10, 2000, and further progress will probably have to wait as Asad's successor, his son Dr. Bashar al-Asad, continues to consolidate his position. array of bilateral issues continue to affect relations between the United States and Syria: the course of Arab-Israeli talks; questions of arms proliferation; Syrian connections with terrorist activity and previous involvement in narcotics traffic; Syria's human rights record; treatment of the Syrian Jewish community; Syria's role in Lebanon; and a warming trend in Syrian relations with Iraq. A variety of U.S. legislative provisions and executive directives prohibit direct aid to Syria and restrict bilateral trade relations between the two countries. On September 11, 2001, President Bashar al-Asad sent a cable to President Bush in which he "condemned the terrorist attacks that targeted innocent civilians and vital centers in the United States."

An issue for U.S. policy makers is the degree to which the Administration should go in seeking to enlist Syrian support for U.S. endeavors in the Middle East. Many U.S. observers question the sincerity of Syrian gestures toward the United States and doubt that they augur a fundamental reorientation in Syrian policies. They believe removal of legislative sanctions should be contingent on evidence of improvements in Syria's human rights record, a clear renunciation of terrorism, and reversal of other policies injurious to U.S. interests. Others believe Syria's decision to join the allied coalition and participate in Arab-Israeli talks have provided opportunities for further cooperation in achieving U.S. regional objectives. They favor quiet diplomacy aimed at encouraging Syria to play a constructive and responsible role in the Middle East.

MOST RECENT DEVELOPMENTS

According to Syria's official news agency, Syrian President Bashar al-Asad told a visiting U.S. congressional delegation on January 7, 2002, that "fighting terrorism must depend on analyzing the causes that have led to its outbreak." Earlier, in a meeting with Secretary of State Colin Powell on November 11, 2001, the Syrian Foreign Minister disagreed with the U.S. position that the Lebanese Shi'ite Muslim group Hizballah is a terrorist organization and maintained that it is a legitimate resistance group. According to a State Department spokesman, the Secretary responded to the Syrian Foreign Minister by saying that "we need to stop the violence; we need you to help stop the violence."

On December 19 and 20, 2001, the House and Senate respectively agreed to the conference report (H.Rept. 107-345) on H.R. 2506, the Foreign Operations Appropriations bill for FY2002. This bill repeats long-standing bans on direct or indirect aid to Syria and several other named countries.

BACKGROUND AND ANALYSIS

U.S.-Syrian relations, frequently strained by longstanding disagreements over regional and international policy, have warmed somewhat as a result of several developments: the collapse of the Soviet Union, Syria's participation in the allied coalition against Iraq in 1990-91, and Syrian agreement to participate in Arab-Israeli peace talks. This thaw in bilateral relations led some Members of Congress to inquire whether U.S. Administrations had made any private commitments to Syria, such as an undertaking to relax economic sanctions, in return for Syrian support on regional issues. Several legislative proposals have sought to condition relaxation of aid and trade restrictions on further changes in Syrian policy. Recent U.S. Administrations, though not inclined to lift sanctions on Syria at this time, tend to believe it is in U.S. interests to encourage Syria to play a positive role in the Arab-Israeli peace process. The issue for U.S. policy makers is the degree to which the United States should work for better relations with Syria in an effort to enlist Syrian cooperation on regional issues.

Syrian Politics and External Relations

The death of Syrian President Hafiz al-Asad on June 10, 2000 removed one of the longest serving heads of state in the Middle East and a key figure in the affairs of the region. The late President Asad, a former air force commander and minister of defense who came to power in a bloodless coup in November 1970, was elected to his fifth 7-year presidential term on February 10, 1999. Hardworking, ascetic, and usually cautious, the late President exercised uncontested authority through his personal prestige and his control of the ruling Arab Socialist Resurrection (Ba'th) Party, the armed forces, and the intelligence apparatus, which form the triple pillars of the regime. Asad also had strong support among members of his Alawite religious sect (a small Islamic sect), which comprises approximately 12% of the population but is disproportionately represented in the country's political and military institutions. Through alliances with key leaders in the region, particularly those of Iran,

Egypt, and Saudi Arabia, and his de facto control of Lebanon, Asad made Syria a leading force in the region. During the last decade of Asad's leadership, Syria held sporadic peace talks with Israel but so far had not accepted the terms Israel was willing to offer (see below).

The late President's son and successor, Dr. Bashar al-Asad, held no official position in the government or Ba'th party at the time of the elder Asad's death. Most observers believe the late President had been grooming the 35-year old Bashar for eventual succession but had planned on a longer period of apprenticeship. A western educated ophthalmologist who held the rank of colonel in the Syrian army, Dr. Bashar al-Asad headed the Syrian Computer Society and has been instrumental in bringing the internet to Syria, although access is still drastically curtailed in Syria's tightly controlled Dr. Bashar has also been society. active in a recent anti-corruption campaign. Since assuming the presidency, he has permitted somewhat freer discussion of political issues and released approximately 600 political

Syria in Brief

Population (2000): 16,305,659 (Growth: 2.58%) **Area:** 185,180 sq km (71,498 sq mi, slightly larger than North Dakota)

Ethnic Groups: Arabs 90.3%; Kurds, Armenians,

others 9.7%

Religious Sects: Sunni Muslim 74%; Alawite, Druze, Ismaili 16%; Christian 10%; Jewish (less than 0.01%)

Literacy (1997): 71% (M-86%, F-56%)

GDP (2000): \$19.4 billion

External Debt (2000): \$17 billion, including up to \$12 billion to Russia (inherited from Syria's debt to the former Soviet Union)

Inflation (1999): 2.3%

Unemployment (2000): 7% (Some estimates are as

high as 20%)

Armed Forces (2000): personnel, 316,000; tanks, 4,850 (including ca. 1,200 in storage); combat aircraft, 589

prisoners; however, probably under conservative pressure, the government has curtailed the activities of several discussion groups that emerged after Bashar became president, and President Bashar himself warned reformists against attacking the interests of the Ba'th Party or the legacy of the late President Hafiz al-Asad.

Economy and Foreign Affairs. For much of its existence, Syria has faced economic difficulties and problems in its foreign relations. The economy, long based on agriculture and commerce, is dominated by an inefficient public sector, excessive central planning, and administrative controls, despite some limited efforts toward economic reform since 1991. Revenue has increased with the advent of oil production (approximately 550,000 barrels per day of which about 340,000 are exported); however, at present production rates, Syria's oil reserves will be exhausted in 10-12 years.

Several economic reforms have been undertaken in Syria since early 2000. In April and May 2000, the late President Hafiz al-Asad approved laws to permit foreign ownership of land used for business enterprises, relax restrictions on acquiring foreign currencies, and ease corporate taxation. In his inaugural address on July 17, President Bashar al-Asad called for "steady, yet gradual, steps toward introducing economic changes" and specifically mentioned "removing bureaucratic obstacles to the flow of domestic and foreign investments." Two projects launched by the new president—a 5-year vocational training program designed to create 440,000 jobs and a 25% hike in civil service salaries—may succeed in lowering unemployment and increasing efficiency but will increase pressure on the budget in the short term. President Bashar has supported further measures, including abolition of multiple

currency exchange rates, expansion of free trade zones, and tentative approval of draft laws to establish a stock market and permit private banks as long as they are at least 51% Syrian owned. On March 18, 2001, the Syrian parliament passed a banking secrecy law designed to pave the way for establishment of private banks. Appointment of a new cabinet on December 23, 2001, with new ministers in the economic portfolios is being interpreted by some analysts as an indication that the Syrian President will try to carry out further economic reforms.

Syria's relations with its neighbors have been marred in the past by border problems (with Turkey and Israel), disputes over water sharing (with Turkey and Iraq), and political differences (sometimes with Jordan and–until recently–with Iraq, which is governed by a rival wing of the Ba'th Party); Iraq, in particular, resented Syrian support for Iran during the Iraq-Iran war of 1980-1988 and Syrian support for the allied coalition that expelled Iraq from Kuwait in 1991. Syrian relations with all three neighbors have improved, however, since the late 1990s. Most recently, tensions with Turkey began to diminish in late 1998 after Syria agreed to expel leaders of a dissident Turkish group, the Kurdistan Labor Party (PKK), which has carried on an insurgency against the Turkish government since 1984. Syrian-Turkish trade increased from almost nil in 1998 to \$724 million in 2000 and is projected at \$1 billion in 2001.

On October 8, 2001, the United Nations General Assembly elected Syria to a non-permanent seat on the U.N. Security Council. U.S. officials had earlier expressed concern about Syria's candidacy as long as it was not in full compliance with U.N. resolutions on Iraq (see below). In keeping with long-standing policy, the United States did not disclose its vote. After the U.N. election, a State Department spokesman said the United States expects Syria to meet its obligations to respect human rights and fulfill all Security Council resolutions.

Syrian-U.S. Bilateral Issues

Arab-Israeli Peace Negotiations

Syrian-Israeli negotiations remain deadlocked over Syria's demand that Israel withdraw unconditionally from the Golan Heights, a 450-square mile portion of southwestern Syria that Israel occupied during the 1967 Arab-Israeli war. The late President Asad said he accepted the principle of "full withdrawal for full peace" and would establish peaceful, normal relations with Israel in return for Israeli's withdrawal from Golan (and from southern Lebanon as well). The Israeli Labor Party leadership that governed Israel from 1992 to 1996 (and again from 1999 to 2001) demanded a prior Syrian commitment to establish full diplomatic relations and agree to security arrangements before any withdrawal took place. The conservative Israeli Likud Party government that was in power from 1996 to 1999 expressed unwillingness to withdraw from any of the Golan Heights territory, which it regards as strategically important, although some reports indicate that its leader was prepared to negotiate on the issue. Israeli Prime Minister Ariel Sharon, a Likud member who has headed a coalition government since early 2001, called for expanding Jewish settlements on the Golan territory during a visit to Golan settlers on July 10.

Furthermore, Syria and Israel disagree over what would constitute full withdrawal, because of slightly differing boundary lines defined in the past. Israel regards the boundary as the international border established in 1923 between what was then the British-controlled territory of Palestine and the French-controlled territory of Syria, while Syria believes it should be the line where Syrian and Israeli forces were deployed on the eve of the June 1967 war. The latter boundary line, among other things, would give Syria access to the northeastern shore of the Sea of Galilee (also known as Lake Kinneret or Lake Tiberias).

After a hiatus of almost four years, teams headed by then Israeli Prime Minister Ehud Barak and Syrian Foreign Minister Faruq al-Shar'a held two rounds of talks in Washington and West Virginia in December 1999 and January 2000, respectively, at the invitation of then President Clinton. Further talks, however, failed to materialize as the parties disagreed over the sequence of discussions. Syria wanted to address border issues before dealing with other topics, while Israel wanted to concentrate first on security, water, and future bilateral relations. A meeting in Geneva between then Presidents Clinton and Hafiz al-Asad in March 2000 produced no agreement; Israeli territorial proposals conveyed by Clinton were unacceptable to Asad, who insisted on full Israeli withdrawal to the June 1967 border. In his inaugural address in July 2000, President Bashar al-Asad stated that "we are in a hurry for peace, because it is our option," but added that "we are not prepared to concede territory." Other Syrian officials have reiterated this position, and Syrian spokesmen have strongly criticized Israeli policies since the outbreak of Israeli-Palestinian clashes in late September 2000 and the election of the hard-line Israeli Prime Minister Ariel Sharon in February 2001.

President Bush, welcoming the new Syrian Ambassador on March 13, commented that "Syria and the United States share a commitment to achieving a comprehensive, just, and lasting peace in the Middle East, based on United Nations Security Council Resolutions 342 and 338, and the land-for-peace principles of the landmark Madrid Conference [of October 1991]. The Syrian Ambassador responded that "(w)e confirm our commitment to the peace process to achieve a comprehensive, just, and lasting peace that is based on United Nations relevant resolutions, the Madrid terms of reference, and the land for peace principle..." On March 28, however, State Department spokesman Richard Boucher condemned President Bashar al-Asad's comments at an Arab summit conference that Israelis who voted for Prime Minister Ariel Sharon were "more racist than the Nazis", describing these comments as "totally unacceptable and inappropriate"; he also criticized a decision at the Arab summit to re-energize the Syria-based central office of the Arab boycott against Israel.

On May 5, when welcoming Pope John Paul II to Damascus, President Asad condemned Israel for what he described as violations of the sanctity of Muslim and Christian holy places in Jerusalem and Bethlehem. He went on to condemn those who "try to kill all the principles of divine faiths with the same mentality of betraying Jesus Christ ... in the same way that they tried to commit treachery against the Prophet Muhammad." State Department Boucher responded in a press conference on May 7 that "these comments are as regrettable as they are unacceptable." In June, however, the Syrian President was quoted in Syrian media as "asserting his deep respect, as a Moslem, to Judaism as a religion."

The Syrian President also commented in a June 16 interview with French television that "[o]nce Israel was to be able [sic] to offer genuine peace, a just and balanced peace deal was to be signed, there would be a recognition of Israel." During a visit to Germany in mid-July, President Asad was quoted by his spokesman as saying that Syria did not object to the

proposals to end current Israeli-Palestinian fighting as contained in the report of a fact-finding commission headed by former U.S. Senator George Mitchell, as long as the Mitchell proposals did not contravene pertinent U.N. resolutions. Syrian official press comment has been generally negative on peace prospects, however, and on January 4, 2002, the ruling Ba'th Party newspaper said the U.S. position on negotiations "scarcely differs from the Israeli position."

For additional information on the course of Israeli-Syrian negotiations, see CRS Issue Brief IB91137, *The Middle East Peace Talks*, by Carol Migdalovitz. For information on possible future security arrangements for the Golan Heights territory, see CRS Report 95-308, *The Golan Heights*, February 24, 1995, by Clyde R. Mark.

Syrian and Israeli Roles in Lebanon

Syrian Army units moved into large parts of northeastern and central Lebanon shortly after civil strife began in that country in 1975. Syrian forces have remained there since 1976, ostensibly under an Arab League peace-keeping mandate; most sources estimate current Syrian military strength in Lebanon at 30,000-35,000. Meanwhile, Israel occupied a portion of Lebanon between 1982 and 1985 in an operation designed to root out armed Palestinian guerrillas from southern Lebanon. From 1985 until May 2000, Israel maintained a 9-mile wide security zone in southern Lebanon, enforced by Israeli military patrols and an Israeli-funded Lebanese militia called the Army of South Lebanon (ASL). At an Arab League sponsored meeting at Taif, Saudi Arabia in October 1989, the Lebanese Parliament agreed on a revised formula for power sharing within the Lebanese government; it also adopted a plan for reestablishment of central authority and phased Syrian redeployment to the eastern Biqa' (Bekaa) Valley within two years of the agreement's implementation, after which Lebanon and Syria would agree on the ultimate status of Syrian forces in eastern Lebanon.

U.S. Administrations and Members of Congress have expressed the view that Syrian forces should have redeployed in accordance with the Taif Agreement by 1992, and have also criticized Syrian toleration of the presence of the pro-Iranian Hizballah militia in southern Lebanon. Syrian officials and pro-Syrian Lebanese have countered that not all conditions of the Taif Agreement have been met so far, and that the Lebanese armed forces are not yet capable of maintaining internal security. Prior to May 2000, Syrian and Lebanese leader also argued that Syrian forces should remain in Lebanon as long as Israel maintained its security zone in southern Lebanon, and that Hizballah activity constituted legitimate resistance activity in southern Lebanon as long as Israeli forces were present.

On May 24, 2000, Prime Minister Barak carried out a 1999 campaign promise to withdraw Israeli forces from the security zone in southern Lebanon. Barak had hoped to do this in the context of an agreement with Syria that would guarantee the security of northern Israel. With the continued stalemate in Syrian-Israeli talks, however, Barak decided to withdraw Israel forces unilaterally. On June 7, then Secretary of State Albright noted that Israel had fulfilled its obligations by withdrawing from Lebanon and said "I think that the Syrians should do so also." Lebanon and Syria claim that a complete Israeli withdrawal should have included a small enclave at the eastern end of the Israeli security zone called "the Shib'a (Chebaa) Farms," which they assert is part of Lebanon but Israel considers part of the Golan Heights. On November 27, 2000, the Syrian Foreign Minister condemned calls by some Lebanese groups for Syrian withdrawal, adding that under the Taif agreement, the

governments of Lebanon and Syria should jointly decide on the presence of Syrian troops in Lebanon. (For further information on the Syrian role in Lebanon, see CRS Issue Brief IB89118, *Lebanon*, by Clyde R. Mark.)

In a surprise move, between June 14 and 19, 2001, Syria redeployed approximately 6,000 troops that had been stationed in Beirut and its environs, leaving only a few Syrian outposts in the greater Beirut area. It is not clear whether these redeployments resulted in a reduction in overall Syrian strength in Lebanon. According to press reports, some of the redeployed Syrian troops joined other Syrian units in more distant parts of Lebanon, while others returned to Syria. Observers variously described the Syrian move as an effort to mollify Lebanese opponents of the Syrian troop presence, to avoid a potential confrontation with Israel, or to protect the Syrian regime in Damascus against some internal threat.

The Shib'a Farms area remains a source of tension. On April 16, 2001, Israeli planes bombed a Syrian radar installation in Lebanon in response to a Hizballah raid against Israeli forces in the Shib'a Farms, in which an Israeli soldier was killed. Three Syrian soldiers were killed and six wounded in the Israeli retaliatory strike, which was the first Israeli attack on a Syrian military installation in Lebanon since 1996. The Syrian Foreign Minister described the Israeli strike as a "dangerous" escalation" and said it would receive "the appropriate response at the appropriate time." Israeli Defense Minister Benjamin Ben-Eliezer pointed to previous Hizballah provocations and described the Israeli strike as "a clear warning to the Syrians: only you can stop the Hizballah." A Hizballah attack on two Israeli frontier posts on June 29 prompted a second Israeli strike on a Syrian radar installation in Lebanon on July 1, followed by further exchanges in the Shib'a Farms area. On December 1, 2001, Hizballah leader Hassan Nasrallah told supporters that "the resistance [Hizballah] is still committed to liberating our occupied in south Lebanon."

Relations with Iraq

Since mid-1997, Syrian-Iraqi relations have improved considerably after many years of tension. The two countries have reopened borders, begun discussions of border demarcation, and exchanged trade delegations and subsequently cabinet level visits. Early in 2000, the two countries agreed to establish interest sections at the Algerian embassies in Damascus and Baghdad. Iraq has also begun purchasing goods from Syria with revenues from oil Iraq is allowed to sell under the U.N.-approved oil-for-food plan; such purchases reportedly amounted to \$300 million in 1999. On May 23, 2001, Syria and Iraq signed a cooperative agreement aimed at increasing Syrian-Iraqi trade from \$500 million in 2000 to \$1 billion in 2001. Meanwhile, on January 29, the two countries signed an agreement to establish a free trade zone. A visit by Syrian Prime Minister Muhammad Mustafa Mero—the highest level Syrian official to visit Iraq in recent years—resulted in agreements to upgrade transport and industrial links, according to an announcement by Iraq's official news agency on August 13, 2001. Iraqi Vice President Taha Yassin Ramadan reciprocated with a visit to Damascus on August 21 to discuss recently concluded commercial and economic accords.

On May 19, 2001, Syria opened a diplomatic mission in Baghdad under the auspices of the Algerian Embassy. (Iraq had already opened a similar mission in Damascus.) On July 9, the Iraqi Minister of Trade told reporters that Syria had lifted restrictions on entry of Iraqi citizens. While continuing to urge Iraq to comply with pertinent U.N. resolutions, Syria has voiced opposition to the use of military force against Iraq and called for lifting of U.N.

economic sanctions. The Syrian Foreign Minister reiterated Syria's support for Kuwait's territorial integrity and sovereignty in a statement on January 17, 2001, however, following comments by Iraqi officials suggesting that they continued to regard Kuwait as part of Iraq. President Bashar al-Asad concluded a 3-day visit to Kuwait on August 20, but the two sides reportedly spent little or no time discussing issues related to Iraq.

Since November 2000, there have been reports that Iraq has been shipping between 80,000 and 150,000 barrels of oil per day through a recently reopened pipeline through Syria. Analysts believe Syria is buying Iraqi oil at a discount and selling its own oil at international market prices. Syrian and Iraqi officials have maintained that the pipeline is only being tested for future use. After a visit to Damascus on February 27, U.S. Secretary of State Colin Powell told reporters that President Bashar al-Asad had agreed to handle any oil shipments from Iraq through Syria in accordance with the U.N.-approved oil-for-food program for Iraq. There is no evidence that Syria has implemented this undertaking; however, no international agreement has been reached so far to put these or other illicit Iraqi shipments under U.N. control.

Arms Proliferation

On June 25, 1998, the Clinton Administration reportedly said Syria has an active chemical weapons program and has armed missiles, combat aircraft, and artillery projectiles with the nerve gas sarin. Also, in February 1998, a Syrian-Russian joint commission reportedly discussed bilateral cooperation in economic and military fields, including "the use of nuclear energy for development purposes." In May 1999, the two countries reportedly signed a 10-year agreement for cooperation in the peaceful use of nuclear power. An Israeli press article on September 15, 1999, averred that Syria is developing a longer-range SCUD type surface to surface missile, and a year later Israeli Prime Minister Ehud Barak expressed concern over reports that Syria had successfully tested a longer-range SCUD-D missile, which Barak said would put all of Israel within range of Syrian missiles. On July 2, 2001, the Syrian Minister of Defense denied an Israeli report that Syria had fired a SCUD missile toward the Israeli border.

Russian officials have talked of reviving former Syrian-Soviet military links and helping Syria modernize its inventory of older Soviet equipment, much of which is now obsolescent. On April 2, 1999, the Clinton Administration imposed sanctions on three Russian firms—Tula Design Bureau, Volsky Mechanical Plant, and Central Research Institute for Machine Tool Engineering—for supplying antitank weapons to Syria. The Administration also determined that the Russian government was involved in the transfer but waived sanctions against the Russian government on grounds of national interest. News agencies have reported that Syria is seeking a \$2 billion arms package including fighter jets (SU-17s or MiG-29s), T-80 tanks, and antitank and antiaircraft weapons from Russia; reports continue to mention the SA-10 (S-300) air defense system. Current status of the package is uncertain. A defense journal in November 2001 mentioned reports that Syria is receiving up to 16 advanced SU-27 fighters from Russia.

U.S. officials are concerned that Syrian acquisition of additional weapons including improved missiles will cause further regional tensions, increase potential threats to Israel, and undermine arms control efforts. Syria resents what it regards as U.S. interference in its attempts to resupply its armed forces.

Terrorist Activity

Allegations of Syrian involvement with terrorist groups have been a longstanding point of contention between Washington and Damascus. Some observers believe Syria was involved in the 1983 bombing of the U.S. Marine barracks by Shi'ite Muslim militants in Lebanon, although others have blamed Iran, which had closer ties with the group responsible for this atrocity. Syrian intelligence was implicated in an abortive attempt to place a bomb on an El Al airliner in London in 1986, after which the United States withdrew its ambassador to Syria for a year. Initial reports indicated that the destruction of the Pan American Flight 103 over Lockerbie, Scotland in December 1988 was the work of a Palestinian group headquartered in Damascus and responsive to Syria; however, subsequent international police investigations led the international community to charge Libya with responsibility. Syria agreed to expel PKK leaders in late 1998 at Turkey's insistence (see above), and the State Department believes Syria has "generally upheld its agreement with Ankara not to support the Kurdish PKK." On September 28, 2000, Syria's interior minister told the press that "Syrian soil will neither be a passage nor a base for terror movements threatening Turkey."

Since 1979, Syria has appeared regularly on a list of countries which the State Department identifies as supportive of international terrorism (see below). According to the State Department's April 2001 report on terrorism, Syria continued to provide safehaven and support to several Palestinian terrorist groups maintaining camps or facilities in Damascus or in Lebanon's eastern Biqa' (Bekaa) Valley. Moreover, Syria has continued to facilitate resupply of the Lebanese Shi'ite Muslim militia Hizballah, which has conducted raids against Israeli forces in southern Lebanon and sometimes against northern Israel (see above). The State Department adds that Syria appears to have maintained its long-standing ban on attacks launched from Syrian territory or against Western targets. Syria, on its part, maintains that it is prepared to expel militant Palestinian and other groups if provided with direct evidence of their involvement in terrorist activity. On the other hand, Syria acknowledges its support for Palestinians pursuing armed struggle in Israeli occupied territories and for Shi'ite Muslim militias resisting the former Israeli military presence in southern Lebanon; Syria claims that such operations constitute legitimate resistance activity, as distinguished from terrorism.

After the bombing of a hotel housing U.S. military personnel near Dhahran, Saudi Arabia on June 25, 1996, U.S. officials reportedly said individuals involved in preparations for the bombing had passed through Syria and perhaps other countries on their way to Dhahran. On July 7, the Saudi Ambassador to the United States asserted that Syria was definitely not involved in the plot, although he said he could not rule out other countries. According to a Washington Post report on November 1, 1996, further investigations by Saudi Arabian officials suggest involvement by Iran and possible involvement or foreknowledge by Syria; however, neither U.S. nor Saudi officials confirmed this report.

Reaction to Terrorist Attacks on the United States. On September 11, 2001, Syria's official radio reported that President Bashar al-Asad had sent a cable to President Bush "in which he condemned the terrorist attacks that targeted innocent civilians and vital centers in the United States." According to the broadcast, President Asad offered condolences and called for "international cooperation to eradicate all forms of terrorism and guarantee the protection of basic human rights, notably the right of humans to live in security and peace wherever they are." On September 16, U.S. Secretary of State Colin Powell said the United States had received "a rather forthcoming statement" from Syria and speculated

that there might be a role for Syria in combating terrorist groups; however, he said he was "not under any illusions about the nature of the Syrian Government." On October 11, President Bush alluded to signals from Syria that it might help in the war against terrorism and said "[w]e take that seriously and we'll give them an opportunity to do so." He added, however, that "I appreciate diplomatic talk, but I'm more interested in action and results." On the same day, a high-level State Department official expressed disappointment with Syria's role in the war against terrorism so far, saying that "I don't consider Syria part of the [allied] coalition." He noted that "[t]hey've indicated from time to time that they'd like to perhaps take part and then they seem to back up a little bit."

Representatives of Syria and Iran, on their part, repeated their previous positions that there is a distinction between terrorism and resistance to foreign occupation (see above). In a meeting with Secretary of State Colin Powell on November 11, Syrian Foreign Minister Faruq al-Shar'a specifically disagreed with the U.S. description of Hizballah as a terrorist organization. According to a State Department official, Secretary Powell told Shar'a that "we need to stop the violence; we need you to help stop the violence." According to Syria's official news agency, Syrian President Bashar al-Asad told a visiting U.S. congressional delegation on January 7, 2002, that "fighting terrorism must depend on analyzing the causes that have led to its outbreak."

Narcotics Traffic

For some years, the United States classified Syria as a transit country for the drug trade and a suspected site for refining small amounts of narcotics. On November 10, 1997, however, then President Clinton informed Congress of his decision to remove Syria (and Lebanon) from a list of major drug producers or traffickers (see below), citing the effectiveness of joint eradication efforts by these two countries. State Department officials said the decision was taken on its own merits after a standard review process and "it would be an error to read something more into it." The President warned, however, that the two countries could be reinstated on the list if evidence should so warrant. In a letter to the President on November 14, 1997, 24 Members of Congress questioned the President's decision and noted that it had not been discussed with Congress. Bills were introduced in both the 105th and 106th Congress to reverse the President's decision but not enacted.

Syria's Human Rights Record and Related Issues

Syria has been under a state of emergency tantamount to martial law since 1963, except for a brief interval in 1973-1974. In its annual 2000 report to Congress on human rights practices (published in March 2001), the State Department commented that the human rights situation remained poor, and the Government continues to restrict or deny fundamental rights, although there were improvements in some areas. It notes that citizens do not have the right to change their government and that there is no organized political opposition. According to the report, serious abuses include the widespread use of torture in detention; poor prison conditions; arbitrary arrest and detention; prolonged detention without trial; fundamentally unfair trials in the security courts; an inefficient judiciary that suffers from corruption and, at times, political influence; infringement on citizens' privacy rights; denial of freedom of speech and of the press, despite a slight loosening of censorship restrictions; denial of freedom of assembly and association; some limits on freedom of religion; and limits on freedom of movement."

Particularly serious human rights violations took place in the northern cities of Aleppo and Hama in 1980 and 1982, respectively, when the government suppressed uprisings by the fundamentalist Muslim Brotherhood and other opposition groups with much violence. Estimates of the number killed in Hama by government forces range from 3,000 (from Syrian government sources) to 20,000 (from some independent sources). Syrian officials have pointed out, however, that by acting quickly to suppress Muslim extremists in the early 1980s, the Syrian regime spared the country from the outbreaks of Islamic fundamentalist violence that have marred domestic tranquility in several Middle East countries, notably Algeria and to a lesser extent Egypt.

Syria claims that it detains persons only for criminal or security offenses; however, the U.S. State Department believes Syria holds an undetermined number of political prisoners as well. Amnesty International in its 1999 annual report estimated that hundreds of political prisoners remain in detention, although it says that hundreds were released during 1999 following presidential amnesties. The State Department cited reports that up to 600 prisoners may have been released in July 1999, but believes that the practice of detaining individuals on sometimes loosely defined security charges continues. On November 16, 2000, according to press reports, President Bashar al-Asad ordered the release of 600 political prisoners out of an estimated total of 1,500 in Syrian prisons.

Syria supports freedom of religion and women's rights to a greater degree than do many Middle East governments. Aside from Lebanon, Syria is the only Arab- speaking country whose constitution does not establish Islam as the state religion, although it does require that the President be a Muslim. In accordance with the largely secular philosophy of the ruling Ba'th Party, the country's Christian community and tiny Jewish minority (see below) have been free to practice their religion without interference; some Christians have held high-level positions in the government and armed forces. Syrian law specifies equal rights for women; government policies stipulate equal pay for similar work; the government discourages conservative religiously based restrictions on women; and women serve in governmental and diplomatic posts. (Twenty-six women won seats in the most recent parliamentary elections.)

Treatment of Jewish Minority

Syria's Jewish community, estimated at 3,770 in early 1992, were targets of discrimination and periodic oppression in the past; however, their situation gradually improved under the regime of the late President Hafiz al-Asad. On April 27, 1992, then President Asad issued an order lifting travel restrictions and real estate controls on the Syrian Jewish community, and the government intermittently began permitting Syrian Jews to travel abroad freely. On February 24, 1994, Syria's Deputy Chief Rabbi announced that the Syrian government had issued exit visas to all the estimated 1,000 Jews remaining in Syria; he added that three or four Syrian Jewish families had returned to Syria after facing financial and language problems abroad.

According to the State Department human rights report published in February 1995, the Syrian government "completed issuance of travel permits to all Jews wishing them." By October 1994, Israeli officials estimated that 3,670 Jews had left Syria since April 1992, about one third of whom had secretly moved to Israel. In the same month, a Syrian Jewish businessman said approximately 400 Jews remained in Syria of their own accord, since all of them had exit visas. In early 1997, U.S. officials said several hundred Syrian Jews remain in

Syria. Press reports in September 2000, recounting a meeting of Syrian Jewish leaders with President Bashar al-Asad, estimated that some 3,500 out of a previous total of 4,000 Syrian Jews had emigrated to the United States or Israel. (This base figure of 4,000 is higher than the more detailed estimate of 3,770 in 1992.)

Some Syrian Jews hesitate to leave their relatively prosperous lives in Syria, especially since the liberal decrees of April 1992, for a more uncertain economic future abroad, and some have remained because of age, health, or reluctance to move. Others want to join relatives and friends who have already departed, and fear a return to earlier repression if a different regime should come to power in Syria.

U.S. Aid and Sanctions

Since 1950, the United States has provided a total of \$627.5 million in aid to Syria: \$34.0 million in development assistance, \$438.0 million in economic support, \$155.4 million in food assistance, and \$61 thousand in military training assistance. Most of this aid was provided during a brief warming trend in bilateral relations between 1974 and 1979. Significant projects funded under U.S. aid included water supply, irrigation, rural roads and electrification, and health and agricultural research. No aid has been provided to Syria since 1981, when the last aid programs were closed out. At present, a variety of legislative provisions and executive directives prohibit U.S. aid to Syria and restrict bilateral trade. Principal examples follow. (For a more comprehensive list of sanctions applicable to Syria, see CRS Report RL30644, *Syria: Sanctions and Aid*, August 20, 2000.)

General Sanctions Applicable to Syria

The International Security Assistance and Arms Export Control Act of 1976 [P.L. 94-329]. Section 303 of this act [90 Stat. 753-754] required termination of foreign assistance to countries that aid or abet international terrorism. This provision was incorporated into the Foreign Assistance Act of 1961 as Section 620A [22 USC 2371]. (Syria was not affected by this ban until 1979, as explained below.)

The Export Administration Act of 1979 [P.L. 96-72]. Section 6(i) of this act [93 Stat. 515] required the Secretary of Commerce and the Secretary of State to notify Congress before licensing export of goods or technology valued at more than \$7 million to countries determined to have supported acts of international terrorism (Amendments adopted in 1985 and 1986 re-lettered Section 6(i) as 6(j) and lowered the threshold for notification from \$7 million to \$1 million.)

A by-product of these two laws was the so-called "terrorism list." This list is prepared annually by the State Department in accordance with Section 6(j) of the Export Administration Act. The list identifies those countries that repeatedly have provided support for acts of international terrorism. Syria has appeared on this list ever since it was first prepared in 1979; it appears most recently in the State Department's annual publication Patterns of Global Terrorism: 1998, published in April 1999. Syria's inclusion on this list in 1979 triggered the above-mentioned aid sanctions under P.L. 94-329 and trade restrictions under P.L. 96-72.

Omnibus Diplomatic Security and Antiterrorism Act of 1986 [P.L. 99-399]. Section 509(a) of this act [100 Stat. 853] amended Section 40 of the Arms Export Control Act to prohibit export of items on the munitions list to countries determined to be supportive of international terrorism, thus banning any U.S. military equipment sales to Syria. (This ban was reaffirmed by the Anti-Terrorism and Arms Export Amendments Act of 1989 — see below.) Also, 10 U.S.C. 2249a bans obligation of U.S. Defense Department funds for assistance to countries on the terrorism list.

Omnibus Budget Reconciliation Act of 1986 [P.L. 99-509]. Section 8041(a) of this act [100 Stat. 1962] amended the Internal Revenue Code of 1954 to deny foreign tax credits on income or war profits from countries identified by the Secretary of State as supporting international terrorism. [26 USC 901].

The Anti-Terrorism and Arms Export Control Amendments Act of 1989 [P.L. 101-222]. Section 4 amended Section 6(j) of the Export Administration Act to impose a congressional notification and licensing requirement for export of goods or technology, irrespective of dollar value, to countries on the terrorism list, if such exports could contribute to their military capability or enhance their ability to support terrorism.

Section 4 also prescribed conditions for removal of a country from the terrorism list: prior notification by the President to the Speaker of the House of Representatives and the chairmen of two specified committees of the Senate. In conjunction with the requisite notification, the President must certify that the country has met several conditions that clearly indicate it is no longer involved in supporting terrorist activity. (In some cases, certification must be provided 45 days in advance of removal of a country from the terrorist list.)

The Anti-Economic Discrimination Act of 1994 [Part C, P.L. 103-236, the Foreign Relations Authorization Act, FY1994-1995]. Section 564(a) bans the sale or lease of U.S. defense articles and services to any country that questions U.S. firms about their compliance with the Arab boycott of Israel. Section 564(b) contains provisions for a presidential waiver, but no such waiver has been exercised in Syria's case. Again, this provision is moot in Syria's case because of other prohibitions already in effect.

The Antiterrorism and Effective Death Penalty Act of 1996 [P.L. 104-132] requires the President to withhold aid to third countries that provide assistance (Section 325) or lethal military equipment (Section 326) to countries on the terrorism list, but allows the President to waive this provisions on grounds of national interest. A similar provision banning aid to third countries that sell lethal equipment to countries on the terrorism list is contained in Section 549 of the Foreign Operations Appropriation Act for FY2001 (H.R. 5526, passed by reference in H.R. 4811, which was signed by President Clinton as P.L. 106-429 on November 6, 2000).

Also, Section 321 of P.L. 104-132 makes it a criminal offense for U.S. persons (citizens or resident aliens) to engage in financial transactions with governments of countries on the terrorism list, except as provided in regulations issued by the Department of the Treasury in consultation with the Secretary of State. In the case of Syria, the implementing regulation prohibits such transactions "with respect to which the United States person knows or has reasonable cause to believe that the financial transaction poses a risk of furthering terrorist acts in the United States." (31 CFR 596, published in the Federal Register August 23, 1996,

p. 43462.) In the fall of 1996, the Chairman of the House International Relations Committee reportedly protested to then President Clinton over the Treasury Department's implementing regulation, which he described as a "special loophole" for Syria. Several subsequent measures were introduced in previous Congresses to forbid virtually all financial transactions with Syria but were not enacted.

Section 434 of the Foreign Operations Appropriations Act for FY2001 (H.R. 5526, passed by reference in H.R. 4811, P.L. 106-429, November 6, 2000) bars arms sales to any country not in compliance with U.N. Security Council sanctions against Iraq. This ban would be applicable to Syria if Iraq exports oil to Syria without U.N. permission. In practice, the issue would be moot because of similar sanctions already in effect against Syria.

Specific Sanctions against Syria

In addition to the general sanctions listed above, specific provisions in foreign assistance appropriations enacted since 1981 have barred Syria by name from receiving U.S. aid. The most recent ban appears in H.R. 5526, the Foreign Operations Appropriations Act, FY2001, which was passed by reference in H.R. 4811 (P.L. 106-429, November 6, 2000). Section 507 bars the obligation or expenditure of funds appropriated under this act for any direct assistance or reparations to seven specified countries, including Syria. Section 523 also prohibits indirect assistance or reparations to seven specified countries including Syria; however, it provides for a presidential waiver, which has been exercised routinely on grounds that withholding funds to multilateral development banks and other international organizations and programs under this limitation would be contrary to the national interest. Section 528 bans bilateral aid to countries identified as supporting international terrorism. Section 307 of the Foreign Assistance Act of 1961, amended by Section 431 of the Foreign Relations Authorization Act for FY1994-1995 (P.L. 103-236, April 30, 1994), requires the United States to withhold a proportionate share of contributions to international organizations for programs that benefit eight specified countries or entities, including Syria. Section 512 of H.R. 5526 (P.L. 106-429), sometimes known as the Brooke Amendment after an earlier version of this provision, bans assistance to any country in default of to the United States for over a year. As of December 31, 1998 (latest figures available), Syria owed the United States \$238 million, mainly in loans under the Commodity Credit Corporation or from the U.S. Agency for International Development (USAID) remaining from the period when Syria received U.S. assistance.

Drawing on appropriate legislation, U.S. Administrations have imposed detailed trade restrictions on exports to Syria. Under Section 6(j) of the Export Administration Act of 1979, trade controls were instituted after Syria was designated as a country supporting international terrorism in 1979, and further controls were imposed after Syrian intelligence was implicated in an abortive airline bombing in 1986. At present, the Department of Commerce list 31 categories of exports requiring a validated license for shipment to Syria; these include aircraft, vessels, most vehicles, parts, machine tools, computer equipment, and other high technology goods. (Routine exports like foodstuffs are exempt from these controls.) Moreover, the Commerce Department generally denies export licenses for dual use equipment or to military end-users in Syria. According to news reports, Syria and other countries on the terrorism list were not covered by the Clinton Administration's decision on September 16, 1999, to remove export controls on encryption hardware and software. In 2000, Syria ranked 99th among U.S. trading partners, with \$149.6 million in U.S. imports

from Syria (mainly mineral oils and fuels, antiques, apparel, spices) and \$219.0 million in U.S. exports to Syria (mainly cereals, machinery, appliances and parts, tobacco). These figures represent a moderate increase over 1999 levels (\$95.0 million in U.S. imports from Syria and \$172.7 million in U.S. exports to Syria).

Permitted Activities

Syria continues to be eligible for small programs not funded by the Foreign Operations, Export Financing, and Related Programs Appropriations Act. For example, small groups of Syrian government and professional representatives have visited the United States on orientation tours under the International Visitor Program, which is administered by the U.S. Information Agency (USIA) and funded under Department of State appropriations. In each of fiscal years 1991 through 1994, 14 Syrians participated (or were scheduled to participate) in the International Visitor Program at approximate annual costs of \$105,000 (FY1991), \$113,681 (FY1992), \$115,948 (FY1993), and \$115,948 (FY1994). Attendees and approximate costs in subsequent years were: 17 at \$123,930 (FY1995); 16 at \$112,322 (FY1996); 13 at \$87,220 (FY1997); 14 at \$85,250 (FY1998); and 14 at \$94,360 (FY1999), while another 13 were expected in FY2000 at an estimated cost of \$86,450.

Recent Congressional Action

H.Con.Res. 133, introduced on May 15, 2001, would condemn Syrian President Bashar al-Asad for his comments about Israel in March and May 2001, as described above. This resolution has been referred to the Committee on International Relations.

The conference report (H.Rept. 107-345) on H.R. 2506, the Foreign Operations Appropriations bill for FY2002, reiterates previous provisions banning direct and indirect aid to Syria (Sections 507 and 523) and banning aid to countries that support international terrorism (Section 527). The House passed the conference report on December 19, 2001, by 357-66 (Roll no. 505), and the Senate passed it on December 20 by unanimous consent.

Alternatives and Implications

Debate has continued within U.S. Administrations and Congress over the lengths to which the United States should go in seeking to enlist Syrian support for U.S. endeavors in the Middle East. According to one theory, normal bilateral relations should be contingent upon improvements in Syria's human rights record, a clear renunciation of terrorism and narcotics trafficking, and reversal of other policies deemed inimical to U.S. interests. Advocates of this view are particularly concerned over any possibility that the Administration has made promises to ease sanctions (for example, removing Syria from the terrorism list) to obtain Syrian cooperation in regional affairs. They tend to discourage bilateral contacts such as visits by Syrian officials, which they see as a potential vehicle for trapping a U.S. Administration into premature concessions. They favor continued legislation to ensure that relaxation of sanctions can occur only with congressional approval.

Those who support this first approach see little prospect for a long-term relationship with the Syrian regime, which they consider basically antithetical to U.S. interests and values.

They see Syria's alignment with the coalition and agreement to attend peace talks as tactical moves that offered Syria an end to regional isolation, a free hand in Lebanon, and access to financial support from the Gulf states. They point to Syria's lack of flexibility on Arab-Israeli issues, periodic bellicose pronouncements from Damascus, unwillingness to consider Israeli compromise proposals on border definition, friendship with Iran (and warmer relations with Iraq), and ongoing rearmament efforts as indications that Syria will remain a threat to regional stability. They warn that efforts to bring about a closer relationship with Syria's leaders risk repeating the earlier disastrous policy of courting Saddam Hussein.

According to a second theory, quiet diplomacy aimed at encouraging Syria to play a constructive and responsible role in regional affairs could yield benefits. Proponents of this approach do not advocate the immediate termination of sanctions (such as removing Syria from the terrorism list) without further action on Syria's part; however, they support wider contacts between diplomatic and security officials of the two countries to discuss sensitive issues, seek common ground, and identify possible areas of cooperation. They favor a series of small, reciprocal steps that could lead to a warmer relationship over time. Rather than legislative sanctions, they generally prefer an arrangement under which the Administration has the flexibility to apply or ease sanctions in accordance with the current state of bilateral relations.

Those who favor the second approach believe that a better relationship with Syria could enhance prospects for achieving U.S. objectives. They see Syria as a useful counterweight to Iraq and a potential contributor to security arrangements in the Gulf region. More important, they see Syrian support as an essential ingredient in the search for an Arab-Israeli settlement; previous peace efforts, like the Camp David Accords of 1978 and the Reagan plan of 1982, have shown that a lasting solution is unlikely without Syrian involvement. Advocates of this approach point out that the late President Asad, though a difficult negotiator, proved generally reliable in honoring agreements once he has accepted them. (For example, Syria has routinely observed the terms of the 1974 disengagement agreement in the Golan region.) They believe the future course of U.S.-Syrian relations will affect significantly the outlook for regional security and lasting peace in the Middle East.