

UAE to Reopen Its Embassy in Damascus Within Few Weeks - Report

By [South Front](#)

Global Research, November 08, 2018

[South Front](#) 7 November 2018

Region: [Middle East & North Africa](#)

Theme: [History](#)

The UAE is going to reopen its embassy in the Syrian capital of Damascus within the upcoming two weeks, diplomatic sources told the Lebanon news outlet Debate on November 5.

The Lebanese news outlet didn't provide further information on the matter. However, several Syrian pro-government sources confirmed on November 7 that the Abu Dhabi embassy in Damascus is undergoing maintenance.

Two months ago, the Lebanese al-Akhbar newspaper revealed that Mohammed bin Hamad al-Shamsi, a deputy director of the UAE's Supreme Council for National Security, visited Damascus and met with General Mohammed Dib Zaitoun, head of the Syrian General Intelligence Directorate. The two officials reportedly discussed [the possible reopening of the UAE embassy in the Syrian capital](#).

Prior to the thousands of UAE-backed Free Syrian Army (FSA) fighters in central and southern Syria joined the reconciliation process. The step was encouraged by Syrian opposition figures close to Abu Dhabi.

According to several Syria and Lebanese sources, many Arab countries, besides the UAE, are planning to reopen their embassies in Syria in the near future. This shows that Syria may began to regain its diplomatic position in the region.

*

Note to readers: please click the share buttons above. Forward this article to your email lists. Crosspost on your blog site, internet forums. etc.

The original source of this article is [South Front](#)

Copyright © [South Front](#), [South Front](#), 2018

[Comment on Global Research Articles on our Facebook page](#)

[Become a Member of Global Research](#)

Articles by: [South Front](#)

Disclaimer: The contents of this article are of sole responsibility of the author(s). The Centre for Research on Globalization will not be responsible for any inaccurate or incorrect statement in this article. The Centre of Research on Globalization grants permission to cross-post Global Research articles on community internet sites as long the source and copyright are acknowledged together with a hyperlink to the original Global Research article. For publication of Global Research articles in print or other forms including commercial internet sites, contact: publications@globalresearch.ca

www.globalresearch.ca contains copyrighted material the use of which has not always been specifically authorized by the copyright owner. We are making such material available to our readers under the provisions of "fair use" in an effort to advance a better understanding of political, economic and social issues. The material on this site is distributed without profit to those who have expressed a prior interest in receiving it for research and educational purposes. If you wish to use copyrighted material for purposes other than "fair use" you must request permission from the copyright owner.

For media inquiries: publications@globalresearch.ca