

 Syria Conflict Overview: 2011-2021

Syria Conflict Overview: 2011-2021

Updated February 10, 2021

Syria Conflict Overview: 2011-2021

The conflict in Syria is entering its tenth year and has

Figure 1. Syria

displaced roughly half of the country’s pre-war population.

As of 2021, five countries regularly operate in or maintain

military forces in Syria: Russia, Turkey, Iran, Israel, and the

United States—as well as transnational terrorist groups

such as the Islamic State, Al Qaeda (AQ), and Lebanese

Hezbollah. This piece provides a historical overview of the

conflict. For additional details and recent developments see

CRS Report RL33487, Armed Conflict in Syria: Overview

and U.S. Response, coordinated by Carla E. Humud.

2011: Protests Emerge

In March, antigovernment protests broke out in Syria,

which has been ruled by the Asad family for more than five

decades. Two umbrella opposition groups emerged—one

political, one armed—with the leadership of both based

primarily in exile. Political groups established the Syrian

National Council (SNC), while military defectors formed

the Free Syrian Army (FSA), which claimed leadership

over the armed opposition but whose authority was

Source: CRS, using ESRI, and U.S. State Department data.

generally unrecognized by local armed groups. Escalating

violence prompted President Obama in August to call for

Lebanese Hezbollah, Iran, and Russia—to bolster the Asad

President Bashar Asad to leave power. Meanwhile, the AQ

regime; the United States, Turkey, and some European and

affiliate in Iraq (the Islamic State of Iraq, ISI) sent members

Arab Gulf states increased their support to the Syrian

to Syria to operate as a new group called the Nusra Front.

opposition. U.S. allies differed in their goals and strategies,

2012: Insurgency

and thus in their support for various opposition factions. ISI

leader Abu Bakr al Baghdadi announced the merger of ISI

The conflict became increasingly violent, as Syria began to

and the Nusra Front into the Islamic State of Iraq and Al

use artillery and fixed wing aircraft against opposition

Sham (ISIS/ISIL). In August, a Syrian government attack in

targets. Extremist attacks became more frequent, and in

Ghouta using the nerve agent sarin killed an estimated

February the United States closed its embassy in Damascus,

1,400 people. President Obama requested congressional

citing security concerns. Armed groups began to seize

approval of a limited authorization for the use of military

territory throughout Syria, primarily in rural areas, while a

force to respond. Congress debated, but did not authorize

bombing in Damascus killed several senior regime officials.

the request. President Obama withdrew the request after

The United States and Russia signed the Geneva

Syria agreed to a joint U.S.-Russian proposal to join the

Communiqué, which called for the establishment of a

Chemical Weapons Convention, dispose of its declared

transitional governing body in Syria with full executive

chemical weapons stockpiles (completed in 2016) and

powers, and which remains the basis of U.N.-sponsored

destroy declared production facilities (completed in 2018).

talks between the government and the opposition. Syria’s

2014: Operation Inherent Resolve Begins

political opposition settled into its present form as the

National Coalition of Syrian Revolutionary and Opposition

In February, Al Qaeda severed ties with ISIS. ISIS seized

vast stretches of territory in Syria and Iraq, and in June

Forces—aka the Syrian Opposition Coalition (SOC), or

Etilaf in Arabic. The United States began non-lethal aid to

declared a caliphate with its capital at Raqqah. The group

bolster some opposition groups. In August, President

changed its name to the Islamic State (IS), and thousands of

additional foreign fighters traveled to Syria and Iraq to join

Obama declared that the use of chemical weapons would be

its ranks. In July, the U.N. Security Council adopted

a “red line” for the United States.

Resolution 2165, authorizing cross-border aid into

2013: Proxy War, ISIS, Chemical Attacks opposition-held areas of Syria. In September, the United

In March, opposition forces seized the city of Raqqah.

States began air strikes against IS targets in Syria, pursuant

Subsequent opposition victories in the area led the

to the 2001 and 2002 Authorizations for Use of Military

government effectively to concede control of Syria’s rural

Force (AUMF); officials stated the Islamic State was a

northeast. Opposition victories prompted increased

direct derivative of Al Qaeda. A subsequent air campaign to

involvement by external allies of the Syrian government—

lift the IS siege on the town of Kobane brought the United

States into partnership with the Kurdish People’s

https://crsreports.congress.gov

Syria Conflict Overview: 2011-2021

Protection Units (YPG). Also in September, Congress

Olive Branch), targeting Kurdish forces and causing a

authorized a train and equip program for select Syrian

manpower drain from SDF counter-IS operations in eastern

forces. The program was designed to build new local force

Syria. The U.S. intelligence community assessed that the

units capable of fighting the Islamic State, protecting

Syria conflict had “decisively shifted in the Syrian regime’s

opposition-held areas, and “promoting the conditions for a

favor.” In April, a chlorine gas attack by Syrian military

negotiated settlement to end the conflict in Syria.” In

forces in Douma prompted British, French, and U.S.

October, the Defense Department established Combined

missile strikes on three chemical weapon storage and

Joint Task Force-Operation Inherent Resolve (CJTF-OIR)

research sites. By late 2018, the Syrian government had

to formalize operations against IS forces in Iraq and Syria.

recaptured most areas formerly held by opposition forces.

2015: Syria Train and Equip Begins

2019: IS Defeat; Turkish “Safe Zone”

Opposition forces backed by Al Qaeda-linked militants

In March, SDF forces captured the final IS territorial

captured most of northwest Syria, IS fighters seized

stronghold in Syria, and took custody of 12,000 IS

territory in central Syria, and Kurdish fighters expanded

fighters—held in makeshift prisons—and over 60,000 IS

their control along the Turkish border. In May, the United

family members—held in camps for internally displaced

States began training recruits for the Syria Train and Equip

persons. Although a U.S. raid in October killed IS leader

Program. Russia began a military buildup in Syria, and

Abu Bakr al Baghdadi, U.S. military officials warned that

started air strikes in September—targeting opposition

the group was defeated but not eliminated, and described IS

groups and IS fighters. In October, U.S. Special Operations

detainees as “one of the most significant risks to the success

Forces deployed to Syria to support local partners as the

of the [defeat-ISIS] mission.” Separately, the Trump

U.S. train and equip program shifted to support existing

Administration sought to end some aid for opposition-held

vetted forces. Kurdish YPG forces aligned with a small

areas; Congress nevertheless appropriated funds for Syria

number of non-Kurdish groups to form the Syrian

programs and directed specific amounts for stabilization

Democratic Forces (SDF), which began to receive U.S.

and other priorities. In October, Turkish-led forces began

support and would become the main local U.S. partner in

Operation Peace Spring, expelling U.S.-backed Kurdish

the counter-IS campaign. Turkey opposed U.S. partnership

forces from areas of north-central Syria, which it termed a

with the SDF because Turkey considers the YPG to be the

“safe zone.” As of 2021, Turkish-led forces remain in this

Syrian offshoot of the Kurdistan Workers’ Party (PKK),

and the other border areas they previously seized. President

which both countries classify as a terrorist group.

Trump withdrew U.S. forces from the area and repositioned

2016: Aleppo Battle; Turkey Strikes YPG some to the Eastern Syria Security Area (ESSA); with

In 2016, the U.S.-led counter-IS campaign successfully

roughly 600 troops remaining in Syria by late 2019.

severed most Islamic State access to the Turkish border—a

2020: Idlib Fighting; Russian Escalation

key supply and foreign fighter transit route. However, YPG

The Syrian government escalated operations in Idlib, the

forces advanced along the border, raising Turkish fears that

last area still under the control of armed groups actively

the YPG could permanently consolidate a contiguous area

seeking Asad’s removal. Fighting in Idlib between Syrian

of control along the border. To prevent this, Turkey

opposition groups (backed by Turkey) and Syrian

launched Operation Euphrates Shield in northwest Syria

government forces (backed by Russia and Iran) resulted in

along with allied Syrian opposition forces, targeting the

the deaths of dozens of Turkish soldiers, possibly with

YPG. Also, regime and opposition forces battled for control

Russian involvement. In March, Russia and Turkey signed

of Aleppo—Syria’s largest city. In December, regime-

a ceasefire agreement regarding Idlib. Outside the

backed forces recaptured Aleppo in a battle the U.N.

framework of Operation Inherent Resolve, the United States

described as involving war crimes on all sides.

continued air strikes in Idlib against Al Qaeda-linked

2017: SDF Captures Most IS Territory

forces operating in Syria. U.S. mechanized units deployed

to northeast Syria to preserve U.S. freedom of movement

Russia, Iran, and Turkey sponsored peace talks—known as

following “an increase in Russian aggression.”

the Astana Process—between Syrian government and

2021: IS Continues Low-Level Insurgency

opposition forces; U.S. officials described the talks as an

effort to circumvent ongoing U.N.-sponsored talks at

The Islamic State maintains a low-level insurgency in Syria

Geneva. In April, a sarin gas attack by Syrian forces on the

and Iraq. U.S. military forces remain deployed in Syria,

town of Khan Sheikhoun killed an estimated 80-100 people.

primarily in the ESSA but also at the At Tanf Garrison in

In response, the United States launched cruise missile

the southeast. U.S. forces support local partners in their

strikes on a Syrian military airfield. President Trump did

efforts to counter IS remnants—including training a new

not seek congressional authorization prior to ordering the

local force to deny the Islamic State revenue from oil fields.

strikes, but stated in a letter to Congress that he had acted

U.S. officials assess that without a U.S. presence, the SDF

“

would “likely seek prote

pursuant to my constitutional authority to conduct foreign

ction from the Syrian regime to

relations and as Commander in Chief and Chief Executive.”

protect it from a possible Turkish-backed offensive.” Press

In October, SDF forces captured the IS capital at Raqqah.

reports note that dire economic conditions have renewed

U.S. officials announced that 2,000 U.S. personnel were

limited anti-Asad protests.

operating in Syria, and that U.S.-backed SDF forces had

Carla E. Humud, Analyst in Middle Eastern Affairs

recaptured most IS territory.

2018: Foreign States Escalate Operations

IF11080

In January, Turkey and its Syrian opposition allies launched

a second military operation in northwest Syria (Operation

https://crsreports.congress.gov

Syria Conflict Overview: 2011-2021

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11080 · VERSION 3 · UPDATED

EPUB/nav.xhtml

Syria Conflict Overview: 2011-2021

		Syria Conflict Overview: 2011-2021

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
TURKEY

Aeppo < AHosaten
" Aleppo ¢

(s Rﬂqqdh

v 1l | Raggah | AN
Lattakia™.__ """
— Hama

~{_Deir-ez-Zor

IRAQ

100 MILES

Boundaries are not necessarily authoritative. The United States recognized

the Golan Heights as part of Israel in 2019. U.N. Security Council Resolution
497, adopted on December 17, 1981, held that the area of the Golan Heights
controlled by Israel’s military is occupied territory belonging to Syria

