

	<p>TÜRKİYE İNSAN HAKLARI VAKFI</p> <p>Human Rights Foundation of Turkey</p> <p>Mithatpaşa Cad. 49/11 6. Kat Kızılay/Ankara</p> <p>Tel: +90 312 310 6636 Fax: +90 312 310 6463</p> <p>e-mail: tiyv@tiyv.org.tr www.tiyv.org.tr</p>
---	---

11.09.2015

Violation of Right to live cases in Cizre since the curfew declared on 4th of September according to the data from Daily Human Rights Reports of Human Rights Foundation of Turkey (HRFT)

(4 Sep. – 10 Sep. 2015)

Sait Çağdavul (19) was killed on 4 September 2015 when the police threw a bomb in Nur quarter.

Mehmet Emin Levent (21) was also killed the same day when the police opened fire.

Hacı Ata Borçin (70) and **Xetban Bülbül (65)** reportedly had heart attacks and died because of the explosions in the district.

Muhammed Tahir Yaramış (35 days) died on the grounds that the police did not allow the ambulance to enter the a quarter to bring the baby to hospital.

Cemile Çağırğa (13) was shot to death on 7 September 2015 when security forces opened fire against the Cudi quarter from armoured vehicles located on the hills.

Osman Çağlı (18) who shot by the snipers on 7 September 2015 died of blood loss on the grounds that he was not allowed to be taken to hospital.

İbrahim Çiçek (80) who had health problems on 8 September 2015 died on the grounds that security forces did not allow ambulance to enter the quarter.

Özgür Taşkın (20) was wounded when police officers opened fire against Yafes quarter on 9 September 2015. He died on the grounds that security forces did not allow ambulance to hospitalise him.

Meryem Süne (53) was shot to death on 9 September 2015 while sitting in front of her house in Yafes quarter when the police opened fire from an armoured vehicle.

Zeynep Taşkın (17) and **Maşallah Edin (35)** were shot to death by the police on 9 September 2015 in front of their house in Cudi quarter.

Eşref Edin (55) was shot to death on 9 September 2015 in Nur quarter when the police opened fire from an armoured vehicle.

Sait Nayici (16) was shot to death by the police on 9 September 2015 in Cudi quarter.

Bahattin Sevinik (50) and **Suphi Sarak (50)** died on 9 September 2015 by the strike of a rocket.

Identified violation of right to live cases on the night of 10 September 2015

(11 September 2015)

Mehmet Dikmen (70), having already a heart problem, who deteriorate towards morning and died due to heart attack since the police did not allow the ambulance to enter his district Yafes to bring him to hospital.

Selman Ađar (10), who was shot on his head by sharpshooters and died in Cudi district.

Bünyamin İzci (14), who was shot by police and died of blood lose since there was no ambulance to take him to the hospital.

** It is noted that due to the restrictions in the city by the security forces, dead bodies cannot be taken off from the houses and burried, since 4th of September bodies are kept in refrigerators in the houses and also in cold storages in some districts.*