
REPORT

Migration Children Fundamental Rights
EU Charter of

MIGRATION:
FUNDAMENTAL RIGHTS
ISSUES AT LAND BORDERS
―

3 Introduction

7 EU law governing controls at external land borders

9 Duty to protect the state border

11 Preventing irregular border crossings

16 Border surveillance and apprehensions

31 Border checks

35 Concluding observations

37 Endnotes

44 Annex – Practical Guidance: Border controls and
fundamental rights at external land borders

The EU Agency for Fundamental Rights has been regularly collecting data on migration
since November 2015. This report covers fundamental rights challenges at the EU’s
external land borders. It has been produced at the request of the European Parliament.
The report reflects the situation as of 31 October 2020, unless indicated otherwise.Victims

© European Union Agency for Fundamental Rights, 2020

Reproduction is authorised provided the source is acknowledged.

For any use or reproduction of photos or other material that is not under the European Union Agency for Fundamental Rights copyright,
permission must be sought directly from the copyright holders.

Neither the European Union Agency for Fundamental Rights nor any person acting on behalf of the Agency is responsible for the use
that might be made of the following information.

Luxembourg: Publications Office of the European Union, 2020

Print ISBN 978-92-9461-029-4 doi:10.2811/77893 TK-02-20-857-EN-C
PDF ISBN 978-92-9461-030-0 doi:10.2811/8432 TK-02-20-857-EN-N

32

Introduction

This report looks at fundamental rights compliance at the European Union (EU)’s
external land borders, including rivers and lakes.

European Parliament request

On 30 January 2020, the European Parliament requested the EU Agency for
Fundamental Rights (FRA) to prepare a report on these borders. It noted that the
report should focus on the correct application of the safeguards in the European
asylum acquis and the provisions of the Schengen Borders Code (Regulation
(EU) 2016/399). The European Parliament also requested FRA to give specific
attention to push-backs and to fundamental rights violations in connection with
these practices. It noted that the report should cover compliance with procedural
safeguards, respect for the dignity of the person, attention to the specific needs of
vulnerable persons, access to the asylum procedure, respect for children’s rights
in border checks, fundamental rights concerns linked to detention, as well as the
capacity of EU Member States to deal with large-scale arrivals.

KEY POINTS

To respect and protect fundamental rights in border management and ensure full implementation
of fundamental rights safeguards in the EU border management acquis, the EU Agency for
Fundamental Rights considers necessary a combination of different actions. These include:

 enhancing the fundamental rights component of existing oversight mechanisms,
in particular the Schengen evaluation and monitoring mechanism;

 supporting border guards in their daily work through practical guidance, tools and training;
 fully embracing a victim-focused approach, and mainstreaming child and gender aspects,

when combating organised crime at external land borders;
 increasing the transparency and effectiveness of investigations into push-backs and

ill-treatment allegations at external land borders; and
 establishing independent and effective fundamental rights monitoring mechanisms at borders.

Note on sources
FRA drafted this report based
on desk research, including data
collected through its regular
migration bulletins as well as
through written correspondence
and phone interviews with
diverse actors.
Due to public health-related
restrictions triggered by the
COVID-19 pandemic, FRA could not
travel to border areas to the degree
initially envisaged.

32

Focus on Schengen and external EU borders

The report does not cover internal EU borders, except where these are also external
borders of the Schengen area. This is the case for Slovenia’s and Hungary’s borders
with Croatia, Hungary’s border with Romania, and the Greek-Bulgarian land border.
The report does not cover the borders with Andorra, Monaco, the Holy See and
the Republic of San Marino,1 the land border between the Republic of Cyprus and
the British Sovereign Base Areas of Akrotiri and Dhekelia,2 nor the land borders
of overseas territories that are part of the EU.3 The Channel Tunnel connecting
France with the United Kingdom is treated as a land border.

The Schengen area is the area within which persons may cross state borders
without being subject to border controls, unless temporarily reinstated.4 As of
November 2020, the Schengen area encompasses all EU Member States, except
Bulgaria, Croatia, Cyprus, Ireland and Romania. The Schengen area also includes
Iceland, Liechtenstein, Norway, and Switzerland (see map). The land border of the
Schengen area is some 9,000 km long.5 As the European Border and Coast Guard
Agency (Frontex) reported, the EU’s external land border is some 12,000 km long
and has some 450 border crossing points.6

What this report covers

Section 1 describes the applicable EU law. Section 2 clarifies how fundamental
rights affect Member States’ duty to protect the borders.

The report then reviews three specific aspects of border management: activities
preventing entry (Section 3); border surveillance (Section 4); and checks at
border-crossing points (Section 5).

For each of these aspects, it illustrates current fundamental rights challenges.
These range from people dying at borders to allegations of push-backs, sometimes
combined with other alleged fundamental rights violations, such as excessive use
of force, ill-treatment, arbitrary detention or destruction of personal belongings.
The report also refers to risks of arbitrary detention, sub-standard reception
conditions and lack of respect for procedural safeguards.

The report ends with concluding observations and points for future action.

The fundamental rights challenges addressed here are not new, as past FRA
publications as well as documents by EU institutions and other bodies quoted in
this report illustrate. In spite of increased attention by many actors, challenges
persist. In some cases, the situation further deteriorated after large numbers of
people arrived in 2015 and 2016, as the allegations of serious forms of ill-treatment
at borders show.

In numbers
Schengen area land border:

some 9,000 km
EU external land border:

some 12,000 KM
Land-border crossing points:

around 450

Note on
terminology
Push-backs
This report uses the non-legal
term ‘push-back’ when a person
is apprehended after an irregular
border crossing and summarily
returned to a neighbouring
country without assessing their
individual circumstances on a
case-by-case basis.

See also FRA and Council of Europe
(2020), Handbook on European
law relating to asylum, borders
and immigration. 2020 Edition,
Luxembourg, Publications Office
[forthcoming], Section 1.9.

54

Member State action – common EU interest

In principle, the responsibility for controlling the external borders lies with EU
Member States which, in performing this function, also act in the common interest
of all Member States and the Union.7 The European Border and Coast Guard Agency
(Frontex) also plays a key role in supporting Member States.

In the framework of Frontex activities – which this report does not focus on – the
European Border and Coast Guard Regulation (EU) 2019/1896 contains various
tools to protect fundamental rights. One important safeguard is Article 110 of
the regulation, according to which fundamental rights monitors will assess the
fundamental rights compliance of Frontex operational activities.

EU Charter of Fundamental Rights

The EU Charter of Fundamental Rights (the ‘Charter’) applies to EU Member States
when they implement EU law (Article 51 (1) of the Charter). This is the case with
border management.

The Charter spells out rights and principles relevant for border controls. These
include, in particular, human dignity (Article 1), the right to life (Article 2), the right
to integrity of the person (Article 3), the prohibition of torture and inhuman or
degrading treatment or punishment (Article 4), the prohibition of trafficking in
human beings (Article 5), the right to liberty and security (Article 6), the right to
asylum and protection in the event of removal, expulsion or extradition (Articles
18 and 19), non-discrimination (Article 21), the rights of the child (Article 24),
the right to good administration (Article 41), as well as the right to an effective
remedy (Article 47).

FRA activity
Eye on borders – early
warnings

In the focus section of its
Fundamental Rights Report 2016,
FRA already reported that the
increased number of people
coming to the EU triggered the
building of more fences at land
borders, the criminalisation of
people helping migrants and
refugees, and an increase in push-
backs at borders. FRA highlighted
that the absolute nature of the
prohibition of refoulement needs
to be respected both in legislative
and policy measures and in their
implementation.

See FRA (2016), Focus – Asylum
and migration into the European
Union in 2015, Luxembourg,
Publications Office.

54

https://fra.europa.eu/en/publication/2016/asylum-and-migration-european-union-2015
https://fra.europa.eu/en/publication/2016/asylum-and-migration-european-union-2015
https://fra.europa.eu/en/publication/2016/asylum-and-migration-european-union-2015

THE SCHENGEN BORDERS
CODE DOES NOT APPLY

Land borders of the Schengen area EU non-Schengen external border

For information on the legal status of borders with micro-states and small territories
that cannot be shown on the map, see the report introduction.

THE EU, THE SCHENGEN AREA
AND LAND BORDERS

76

1. EU law governing controls
at external land borders

The main EU law instrument applicable to external borders is the Schengen Borders
Code (Regulation (EU) 2016/399). It regulates border controls at the borders of the
Schengen area and at other external borders of the EU. ‘Border controls’ include
borders checks at designated border-crossing points and border surveillance,
primarily at land and at sea. The code does not apply to the land border between
Ireland and the United Kingdom, which is subject to the different arrangements
of the Common Travel Area between the two countries.8

Table 1 shows how relevant EU law applies to border controls. Leaving aside
the land border on the Irish island, most EU law provisions apply equally to the
external EU as well as the Schengen borders.

TABLE 1: EU LAW INSTRUMENTS RELEVANT FOR CONTROLS
AT EXTERNAL BORDERS

EU law instrument Subject matter (selected) NOT applicable to (EUMS)

Schengen Borders Code (EU) 2016/399 Regulates conduct of border checks
and border surveillance (border control)

Ireland, Cyprus
(border with British bases)

European Border and Coast Guard
Regulation (EU) 2019/1896

Regulates the framework for information exchange
between Member States and with Frontex

Ireland

Convention Implementing the Schengen
Agreement (CISA), 22 September 2000

Regulates measures to take to enable free
movement (text largely amended by subsequent
EU law instruments)

Ireland

Asylum Procedures Directive 2013/32/EU Duty to identify and refer asylum claims,
Art. 6 and Art. 8

Ireland

Anti-Trafficking Directive 2011/36/EU Duty to identify suspected victims of trafficking
in human beings, Art. 11

Ireland

Return Directive 2008/115/EC Duty to issue a return decision to third-country
nationals without a permission to stay

Ireland

Facilitation Directive 2002/90/EC
and related Framework Decision
(2002/946/JHA)

Duty to impose sanctions on migrant smugglers Ireland

Eurodac Regulation (EU) No. 603/2013 Duty to process data, including biometric data
of asylum applicants and irregular migrants

-

Entry/Exit System Regulation (EU)
2017/2226

As of 2022, electronic recording of entry
and exit of all third-country nationals coming
for short-term stay

Croatia, Cyprus and Ireland;
Partial use in Bulgaria and
Romania (e.g. no processing of
biometric data).

Schengen Information System (SIS)
Regulations (EU) 2018/1862, (EU) 2018/1861
and (EU) 2018/1860

Verifying if there are any alerts against
a third-country national and entering alerts
in certain cases.

Croatia, Cyprus and Ireland;
Bulgaria and Romania can
consult SIS but do not issue own
alerts in the system

Visa Information System (EC) No. 767/2008 Checking visa-holders upon entry
and, if necessary, exit

Croatia, Cyprus and Ireland

Source: FRA, 2020

Notes:

The text under the heading ‘subject
matter’ is not comprehensive. It includes
selected issues as relevant for this report.
The table does not include information on
the applicability of these instruments to
Dutch and French overseas territories.



76

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32019R1896
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32019R1896
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:42000A0922(02)
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:42000A0922(02)
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32013L0032
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32011L0036
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32008L0115
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32002L0090
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32002F0946
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32002F0946
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32013R0603
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32017R2226
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32017R2226
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32018R1862
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32018R1861
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32018R1860
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32008R0767

The applicability of the Return Directive (2008/115/EC) at external borders is
subject to an exception. The directive regulates the procedure to follow when an
EU Member State apprehends a migrant in an irregular situation who does not
apply for asylum. Article 2 (2) (a) allows Member States not to apply several of its
provisions to persons apprehended or intercepted by the competent authorities
in connection with their irregular border crossing at the external borders.9 Most
Member States that have an external EU land border have made use of this
option, as Table 2 shows. They remain, however, bound by certain provisions
and safeguards of the directive under its Article 4 (4), including the prohibition
of refoulement.

TABLE 2: USE OF THE RETURN DIRECTIVE’S OPT-OUT CLAUSE IN EXTERNAL
BORDER CASES

Source: FRA, 2020 [based on information provided by FRA’s National Liaison Officers]

Seven EU and Schengen Member States10 have local border-traffic agreements
with neighbouring third countries. These are governed by the Local Border Traffic
Regulation (EC) No. 1931/2006 as amended for the Kaliningrad Region (Russian
Federation) by Regulation (EU) No. 1342/2011. These bilateral agreements allow for
simplified crossing of the external borders for persons who reside in the border area.

Legal corner
Bilateral, local border-traffic
agreements with neighbouring third
countries (showing month and year
of entry into force):

  Hungary-Ukraine (January 2008)
  Slovakia-Ukraine
(September 2008)

  Poland-Ukraine (July 2009)
  Romania-Moldova (October 2010)
  Latvia-Belarus (December 2011)
  Norway-Russian Federation
(May 2012)

  Poland-Russian Federation
(July 2012)

  Latvia-Russian Federation
(June 2013)

  Croatia-Bosnia and Herzegovina
(July 2013)

  Romania-Ukraine (May 2015)

EUMS with external land borders
that make use of the opt-out clause
in Art. 2 (2) (a) of the RD

Bulgaria, France, Greece, Hungary,
Latvia, Lithuania, Poland, Romania,
Slovenia, Spain

EUMS with external land borders
that have not made use of the opt-out
clause in Art. 2 (2) (a) of the RD

Croatia, Estonia, Finland, Slovakia

 

Notes:

EUMS = EU Member State.
RD = Return Directive (2008/115/EC).

98

https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32006R1931
https://eur-lex.europa.eu/legal-content/EN/AUTO/?uri=celex:32011R1342

2. Duty to protect the state border

Under EU law, Member States are obliged to protect the external border of the
EU. The Schengen Borders Code (Regulation (EU) 2016/399) lays down rules on
border control of people crossing the EU’s external borders. Article 5 allows the
crossing of the external EU or the Schengen border only at border-crossing points
and during the fixed opening hours. Article 13 of the code obliges Member States to
put in place an effective border surveillance system to prevent unauthorised entry.

‘Border controls’ include checks at border crossing points as well as surveillance
activities to prevent unauthorised crossings of the border sections between
border-crossing points (Article 2 (10)-(12) of the code).

Border control is only one aspect of border management. As illustrated in Figure 1,
Article 3 of the European Border and Coast Guard Regulation (EU) 2019/1896 sets
out the twelve components of European integrated border management (IBM).
These include activities such as risk analysis; cooperation between Member States,
with EU actors and third-countries; as well as inter-agency cooperation within
states. This covers, where appropriate, cooperation with national bodies in charge
of protecting fundamental rights. Fundamental rights are a horizontal element of
European integrated border management.

FIGURE 1: EUROPEAN INTEGRATED BORDER MANAGEMENT (IBM)

Source: FRA, 2020

Analysis of
risks for internal
security (c)

Cooperation among
relevant EU institutions,
bodies, offices
and agencies (f)

Inter-agency
cooperation among
national authorities (e)

Cooperation
with third
countries (g)

Solidarity
mechanisms
(l)

Use of
state-of-the-art
technology (j)

Return of
third-country
nationals (i)



Technical and
operational
measures (h)

Border
control (a)

FU
N

DA
M

EN
TA

L R

IGHTS

ED
UC

AT
IO

N
AND TRAINING

RE
SE

AR
CH

 AND INNOVATION

IBM

FIGURE 1: EUROPEAN INTEGRATED BORDER MANAGEMENT (IBM)

Search
and rescue
operations (b)

Quality control
mechanism (k)

Information exchange
and cooperation (d)

Note:

Article 3 of the European Border and
Coast Guard Regulation spells out in more
detail the twelve main components and
three horizontal elements of European
integrated border management.



98

https://eur-lex.europa.eu/eli/reg/2019/1896/oj
https://eur-lex.europa.eu/eli/reg/2019/1896/oj

While exercising border control, Member States have to comply with international
and EU law, including the Charter.

Article 3 of the Schengen Borders Code clarifies that border control measures must be
without prejudice to the rights of refugees and other people requesting international
protection, in particular as regards the principle of non-refoulement, meaning the
return of an individual to a risk of persecution or serious harm. Article 4 of the
Code introduces the duty to respect fundamental rights when carrying out border
controls as a general safeguard clause. Under the European Convention on Human
Rights (ECHR), the European Court of Human Rights (ECtHR) has acknowledged that
states enjoy an “undeniable sovereign right to control aliens’ entry into […] their
territory”. However, it emphasised that they must exercise this right in line with
the provisions of the ECHR.11

The principle of non-refoulement is the core element of refugee protection and is
enshrined in international and EU law.12 Gradually, the prohibition of refoulement
has become a broader, general human rights imperative. Article 33 (1) of the 1951
Refugee Convention, Article 3 of the United Nations (UN) Convention against
Torture,13 and the authentic interpretation of Article 3 of the ECHR prohibit returning
any individual to a risk of persecution, torture, inhuman or other degrading
treatment or punishment.

EU primary law reflects the prohibition of refoulement in Article 78 (1) of the Treaty
on the Functioning of the EU (TFEU) and in Articles 18 and 19 of the Charter. Under
EU law, the principle also prohibits return to risk of serious harm, for example in
case of threats resulting from armed conflict.14

As noted, the non-legal term ‘push-back’ is used when a person is apprehended
after an irregular border crossing and summarily returned to a neighbouring
country without assessing their individual circumstances on a case-by-case basis.15

In July 2020, to facilitate compliance with fundamental rights in the daily operational
work of border-management staff, and after consultations with the Croatian
Presidency of the EU Council, FRA developed practical guidance.16 It suggests
concrete actions that border guards and other competent authorities should take
at operational level to uphold fundamental rights in their daily work. This practical
guidance is annexed to this report. It focuses on five core areas:

1. Treating everyone with dignity;
2. Identifying and referring vulnerable people;
3. Respecting the legal basis, necessity and proportionality when using force;
4. Applying safeguards when holding people at borders;
5. Respecting procedural safeguards and protecting personal data.

Border guards are often the first authority that those crossing the border, including
victims of crime and persons in need of protection and assistance, meet. An important
obligation deriving from EU law concerns the identification and referral of persons
in need of international protection, victims of trafficking in human beings, and other
vulnerable people who need appropriate assistance.17

Article 16 of the Schengen Borders Code requires specialised training for detecting
and dealing with situations involving vulnerable persons, such as unaccompanied
children and victims of trafficking. Several tools provide relevant indicators and
checklists. Some have been developed at EU level. For example, the European
Commission has issued guidelines for consular services and border guards to
identify victims of trafficking;18 Frontex has produced restricted risk profiles on
trafficking in human beings and published the VEGA handbook on children at risk
at airports19 (a version for land borders remains in preparation); and EASO has
developed a tool to identify asylum applicants.20

Legal corner
Article 4 of the
Schengen Borders Code:
the fundamental rights clause
“When applying this Regulation,
Member States shall act in full
compliance with relevant Union law,
including [the Charter], relevant
international law, including the
Convention Relating to the Status
of Refugees done at Geneva on 28
July 1951 (‘the Geneva Convention’),
obligations related to access to
international protection, in particular
the principle of non-refoulement, and
fundamental rights. In accordance
with the general principles of Union
law, decisions under this Regulation
shall be taken on an individual basis.”

FRA activity
Highlighting fundamental
rights safeguards at borders

In a joint publication with the Council
of Europe’s Special Representative
on Migration and Refugees (March
2020), FRA summarised the main
fundamental rights safeguards
that apply to migrants, refugees
and asylum applicants at the EU’s
external land borders.

Safeguards include, among others,
the necessity and proportionality of
the use of force, access to asylum,
bars to removal, as well as measures
taken at borders to protect public
health.

The joint re-statement of law is
available on FRA’s website.

1110

https://fra.europa.eu/en/publication/2020/fundamental-rights-refugees-asylum-applicants-and-migrants-european-borders

3. Preventing irregular border crossings

3.1. Preventing departures

Under Article 13 of the Schengen Borders Code, Member States have a duty to
prevent unauthorised border crossings. Following an integrated border management
approach, Member States should cooperate with third countries, in particular with
neighbouring third countries and with third countries that have been identified
through risk analysis as countries of origin or transit for irregular immigration.21

The importance of cooperation with third countries in preventing unauthorised
border crossings is illustrated by the following examples. The International
Organization for Migration (IOM) reported that in 2019, as the EU increased its
border management support to Morocco, irregular migrants reaching Spain from
Morocco dropped by 54 % compared to the year before, because of Morocco’s
enhanced capacity to detect irregular migrants. 22 According to Frontex, in 2019,
Morocco detected more than 27,000 irregular migrants.23 Meanwhile, according
to Frontex, Turkey prevented over 41,000 land-borne departures by migrants
towards the EU in 2019 (excluding December).24

In the context of the European Border Surveillance System, called ‘Eurosur’,25
Member States are obliged to provide a national situational picture that should
include the pre-frontier area.26 In recent years, through enhanced infrastructure at
borders – such as fixed cameras placed along the border and the use of thermo-
vision vans, satellite imagery and aerial surveillance – the EU and its Member States
have significantly enhanced their capacity to detect and monitor movements of
migrants and refugees at the EU’s external border. An issue to further explore is
whether records of such surveillance equipment could also be used to provide
evidence on fundamental rights protection at borders.

Several EU Member States have upgraded installations at borders or are doing
so. For example, in October 2020, Croatia announced the use of EU funds to
upgrade stationary and mobile devices at the border with Serbia and with Bosnia
and Herzegovina, as well as its aerial surveillance means.27 Similarly, in autumn
2020, Hungary further strengthened its border surveillance infrastructure along
the borders with Serbia by deploying additional assets, including helicopters, to
help border surveillance from the air.28

Frontex implements Multipurpose Aerial Surveillance (MAS) activities, including
at land borders. This involves deploying small manned and unmanned aerial
assets – such as aircraft and drones – to border areas. These deliver near real-time
videos and pictures to operations rooms in Frontex’ Headquarters in Warsaw and
in the Member State concerned. This information also helps national authorities
to detect people who cross the border in an irregular manner.29

Depending on the terrain, vegetation and weather conditions, technical means
often allow border guards to spot people at a significant distance from the border,
while they are still inside the territory of a third country.

If the cooperation with neighbouring third countries allows,30 such information can
also be used to intercept people.31 When border guards identify people moving
towards the border and suspect that they intend to cross it in an unauthorised
manner, they may share the information on approaching groups of migrants with
the neighbouring country, so that their authorities stop them before they reach
the border. There is no EU-wide data as to how many persons were prevented
from reaching the EU external land border in this way.

1110

In case of fundamental rights violations during or after the interception in the third
country, the third-country authorities bear primary responsibility – for example,
if the intercepted persons are subject to ill-treatment or placed in facilities under
inhuman conditions.

EU Member States are bound by the duty – enshrined in Article 3 of the ECHR
(Article 4 of the Charter) – not to subject individuals to torture, inhuman or degrading
treatment or punishment. This duty can exceptionally apply extraterritorially when
effective control over persons is exercised.32

An unresolved legal question is whether, under certain circumstances, the
information-sharing by EU Member States could trigger their responsibility for
any harm suffered by people as a result of their interception by the third country.

The EBCG Regulation contains fundamental rights safeguards that restrict Member
States’ discretion with regard to information they intend to share with third
countries:

  Bilateral or multilateral agreements or arrangements that form the basis for
operational cooperation must respect fundamental rights (Article 72);

  Member States must assess the general situation in the third country and take
it into account in their cooperation (Article 72 (3));

  Sharing of personal data must respect the EU data protection acquiſ
(Article 89); and

  Exchanging information that provides a third country with data that could be
used to identify persons or groups of persons whose request for access to
international protection is under examination or who are under a serious risk of
being subjected to torture, inhuman and degrading treatment or punishment,
or any other violation of fundamental rights, is prohibited (Article 89 (5)).

Such safeguards reflect a due diligence duty for EU Member States. This obliges
them to take into account the situation in the third country and not to take action
when they know, or should know, that the individuals concerned face a risk of
serious harm there. In practical terms, this means that before requesting third
countries to intercept people approaching the EU external border outside a border-
crossing point, Member States’ responsible authorities should assure themselves
that, once intercepted, refugees or migrants will not face ill-treatment, persecution
or other forms of serious harm.

1312

3.2. Border fences

The Schengen Borders Code leaves some discretion to Member States on how
to implement their obligation to protect the external borders and to prevent
unauthorised border crossings. It does not exclude erecting fences, although the
Commission discourages their use.33

The use of fences along the external and Schengen land borders is increasing.
Before 2015, only Spain, Greece and Bulgaria had fences at parts of their external
land borders. By 2020, nine EU Member States had erected border fences to
prevent irregular migration and cross-border crime, as shown in Table 3. Greece
and Slovenia plan to extend their fences.

TABLE 3: FENCES AT THE EU’S EXTERNAL LAND BORDER

Member State Location Length
Year(s) of
construction

Bulgaria Border with Turkey 235 km 2014-2017

Estonia Russian border 4 km 2016-2018

France
Coquelles, Eurotunnel to
the United Kingdom

1 km along both
sides of the main
road to the tunnel

2015-2016

Greece

Border with Turkey between
Kastanies and Nea Vyssa

12.5 km 2012

Fence planned in Ferres area 27 km --

Border with North Macedonia 37 km 2015, 2016

Hungary
Border with Serbia 158 km 2015 and 2017

Border with Croatia 131 km 2015

Lithuania Border with Russian exclave Kaliningrad 45 km 2017-2018

Lithuania Belarus 71.5 km 1999-2000

Latvia
Russian border 93 km

2015-2019
Extension planned 193.3 km

Spain
Border with Morocco around the
enclaves of Ceuta and Melilla

Melilla: 10.5 km
Ceuta: 7.8 km

1996, 2005,
2009, 2020

Slovenia
Border with Croatia 198.7 km 2015, 2019, 2020

Extension planned 40 km

Source: FRA, 2020 [based on input from national authorities
and other official sources]

Note:

Protection fences
located exclusively around
border-crossing points are not
included in the table.
The fence on the border
between Greece and North
Macedonia is in italics as it
was constructed by North
Macedonia and is located on
North Macedonia’s territory.



1312

FENCES AT THE EU EXTERNAL BORDER
AS OF OCTOBER 2020

ESTONIA-RUSSIA

LITHUANIA-BELARUS

BULGARIA-TURKEY

FRANCE-UNITED KINGDOM

LATVIA-RUSSIA

Ill
us

tr
at

iv
e

ph
ot

o
on

ly

Fence built by North Macedonia
on its territory.

CEUTA (ES)-MOROCCO

SLOVENIA-CROATIA

GREECE-TURKEY

Note: Border fence at Estonia-Russia: ©iStock/NordicMoonlight; Latvia-Russia: ©iStock/FooTToo;
Greece-Turkey: ©iStock/FooTToo; Greece-North Macedonia: ©iStock/tatakis; Melilla (ES)-Morocco: ©iStock/mtcurado;
Ceuta (ES)-Morocco: ©Reduan Ben Zakour/El Faro de Ceuta; Hungary-Croatia: ©iStock/tatakisBalkansCat.

For border fences at Lithuania-Russia, Lithuania-Belarus, Hungary-Serbia, Bulgaria-Turkey, Slovenia-Croatia,
and France-United Kingdom, photos provided by national border management authorities in Lithuania,
Hungary, Bulgaria, Slovenia and France, respectively.

GREECE-NORTH MACEDONIA
MELILLA (ES)-MOROCCO

HUNGARY-CROATIA

LITHUANIA-RUSSIA

HUNGARY-SERBIA

Illustrative photo only

The design of the fences varies, as the map on border fences illustrates. Some
are equipped with smart technology, such as motion sensors, cameras, and
loudspeakers.34 In response to voiced concerns, Spain in 2020 removed the
‘concertinas’ (coil-shaped blades) from the fences of Ceuta and Melilla to prevent
serious injuries of migrants jumping the fence. However, the fence was extended
from 6 to 10 metres in some areas, which can also lead to serious injuries if people
climb the fence and fall.35

Border fences are built on the EU Member State’s territory, usually with a margin
of land strip on the outer side, in part to allow the authorities to undertake
maintenance and repair work without having to ask the neighbouring country for
access. This means that migrants are already on the EU Member State’s territory
before they actually arrive at the fence.

The two main fundamental rights issues fences raise relate to access to asylum
(Article 18 of the Charter) and to the right to integrity of the person (Article 3 of
the Charter).

Border fences may limit the ability of persons in need of international protection
to seek safety. Access to asylum procedures must exist in law and in practice.
Where EU Member States have erected fences at the border, there must be
accessible points where people can safely apply for international protection. If
there are no places along the border that asylum seekers can reasonably reach to
request international protection without undue delay – i.e. there are no gates in
the fence which are at reasonable distance from each other or if border-crossing
points are not accessible, as for example in the Spanish enclaves of Ceuta and
Melilla following the COVID-19 pandemic)36 – this raises serious issues in light
of the obligation of EU Member States under Article 4 of the Schengen Borders
Code to apply the code in full compliance with the Charter, the requirements
of the 1951 Geneva Refugee Convention, and obligations related to access to
international protection.

Furthermore, features that put people’s life at risk or create a risk of disproportionate
harm – such as coil-shaped blades or wires giving dangerous electric shocks – do
not appear to be a proportionate measure37 to implement the duty to prevent
unauthorised entry under the Schengen Borders Code.

15

4. Border surveillance and apprehensions

Under the Schengen Borders Code, the term ‘border surveillance’ means border
control activities between border-crossing points and the surveillance of
border-crossing points outside the fixed opening hours, to prevent persons from
circumventing border checks and to prevent unauthorised border crossings.38

According to data Frontex provided to FRA, in 2019, a total of 35,600 people were
apprehended after having crossed the EU’s external border in an unauthorised
manner. At least one out of ten was a child, namely under the age of 18.

In recent years, the number of alleged fundamental rights violations reported in
connection with border surveillance activities have increased significantly, as FRA
noted in its 2018, 2019 and 2020 Fundamental Rights Reports.39 The regularity and
seriousness of alleged incidents constitute a serious fundamental rights concern.
This section examines five different aspects of such activities on the basis of data
covering 2018-2020, complemented by older data in some instances to show trends.

4.1 Deaths at land borders

Article 2 of the Charter as well as Article 2 of the ECHR guarantee everyone the right
to life. According to the ECtHR, this provision also contains, in certain circumstances,
a positive obligation for states to take appropriate steps to safeguard the lives of
those within their jurisdiction.40

Migrants and refugees continue to die at the EU’s borders. Although land routes
to Europe are less hazardous than the Mediterranean Sea crossing, overland
journeys continue to claim many lives.41 In a tragic event in 2015, 71 smuggled
migrants suffocated inside a lorry left by smugglers at the side of a motorway
in Parndorf, Austria.42

Between 1 January 2018 and 23 October 2020, the IOM Missing Migrants Project
recorded the deaths of 248 people at the EU external land borders (without counting
deaths at Schengen borders between EU Member States).43 Information on sex
and age is only known for 203 people: among them, 149 were men, 28 women
and 25 children. As not all incidents are known, real numbers may be higher.

BORDER SURVEILLANCE

35,600*
APPREHENDED

January - December 2019

EUROPE BY LAND

*Includes at least 2,250 boys and
1,510 girls / 141 unaccompanied children.

For an additional 13 people,
no details known.

30,242 5,346
FemalesMales

Source: Frontex, 2020

1716

FIGURE 2: DEATHS AT THE EU’S EXTERNAL LAND BORDERS,
JANUARY 2018 – OCTOBER 2020

Source: International Organization for Migration

During this period, the most common cause of death was drowning in border
rivers (102 deaths), followed by vehicle accidents (56 deaths), various forms of
violence (20 deaths), train-related incidents (18 deaths, including electrocution on
rails), and exposure to hardship (14 deaths, including deaths linked to hypothermia
and exhaustion). Other causes include sickness and falling from mountain slopes
or border fences.

Most deaths occurred on the Greece-Turkey land border. IOM recorded 86 persons,
including 16 children, who drowned in the Evros river; and 47 persons who died
of other causes, mainly vehicle and train incidents. At the external land borders
along the Western Balkan route, IOM recorded 84 deaths (without counting
deaths at Schengen borders between EU Member States). IOM also recorded
31 deaths on the Spain-Morocco land border, in or around the border fences in
Ceuta (7 persons) and Melilla (24 persons). It also recorded three deaths at the
Eurotunnel between France and the United Kingdom; and four deaths along the
Finnish border with the Russian Federation.

Border guards are regularly required to carry out search-and-rescue operations.
For example, the Hellenic Coastguard has, on different occasions, initiated search-
and-rescue operations for people trapped on islets of the Evros River, or who went
missing after their boat capsized.44 The Croatian border police also initiated several
search-and-rescue operations, some of them jointly with the Croatian Mountain
Rescue Service. For example, in November 2019, they rescued a person from the
Mrežnica River, who subsequently applied for asylum and was transferred to an
ambulance for medical treatment.45

Under the ECHR, state authorities must take preventive measures within the
scope of their powers in situations where they know or ought to know of a real
and immediate risk to the life of an individual or individuals.46 In the context of
border controls, this may include the duty to inspect suspicious vans or trucks and
adopting measures to limit the risk of fatalities, including search-and-rescue actions.

In many cases, migrants and refugees use the services of smugglers to cross the
border. The EU legal instruments adopted to combat the smuggling of migrants
oblige EU Member States to impose effective, proportionate and dissuasive
sanctions against such crime.47 Contrary to Article 16 of the United Nations (UN)
Protocol against the Smuggling of Migrants,48 EU law contains only few and
broad provisions – in the context of Frontex-coordinated operational cooperation

70
13

116
11

62
1

20192018 2020*

Total number of deaths Total number of child deaths *Up to 23 October 2020.

100
120

80
60
40
20

In numbers
Between 2014 and 2018,
at least 40 children died
while travelling by foot, bus,
truck or train across Europe.
IOM, Fatal Journeys Volume 4:
Missing Migrant Children 2019, p. 6.

1716

https://publications.iom.int/books/fatal-journeys-volume-4-missing-migrant-children
https://publications.iom.int/books/fatal-journeys-volume-4-missing-migrant-children

between EU Member States at external sea borders – on protection and assistance
measures for persons who are smuggled.49 In its 2015 Action Plan against migrant
smuggling, the European Commission committed to step up efforts to provide
assistance and protection to smuggled migrants, “in particular vulnerable groups
such as children and women.”50

4.2 Push-backs and excessive use of force

Article 78 (1) of the TFEU as well as Articles 18 and 19 of the Charter prohibit
refoulement, meaning the return of an individual to a risk of persecution or
serious harm. An important safeguard to prevent refoulement is the duty to give
an effective opportunity to persons apprehended after their unauthorised border
crossing to raise issues which would bar their removal. In accordance with the
general principles of Union law, any decision affecting a person’s rights must be
taken on an individual basis.51

Fundamental rights concerns in national law

In some instances, Member States have adopted national legislation that envisages
carrying out removals without an individual procedure.

Following the arrival of thousands of people at the Greek land border with Turkey,
as Turkey announced that it would no longer stop refugees from entering the
EU, on 2 March 2020, Greece suspended for one month the access to asylum by
third-country nationals who had arrived in Greece in an irregular manner after
1 March 2020.52 The issue was subsequently resolved. In April, the authorities
took measures to enable those who arrived in March 2020 to seek international
protection in Greece.

In June 2020, Hungary enacted new legal provisions53 allowing for the immediate
removal from its territory of any person who crossed the Hungarian border
unlawfully and sought asylum. The new procedure, in effect until 31 December
2020, requires individuals to express their intent to seek asylum at designated
Hungarian Embassies in Belgrade (Serbia) and Kiev (Ukraine). In case of a positive
decision on the ‘declaration of intent’, the designated Embassy issues a 30-day
entry visa to lodge the asylum claim, after which the rights of and support to
applicants for international protection become accessible.54 This is complemented
by the escorting of apprehended migrants in an irregular situation to the outer
side of the border fence, which has been occurring since March 2017.55

Spanish law allows the “rejection at the border” of any third-country national
detected scaling the fence in the enclaves of Ceuta and Melilla, provided this
complies with international refugee law.56 The authorities announced a protocol
to clarify how to ensure such compliance in practice but this has not yet been
adopted.57

Push-back allegations

It is in most cases unlawful under domestic law to remove, without an individual
identification procedure, persons who are apprehended after an irregular
border crossing. Nonetheless, national human rights institutions, international
organisations and civil society organisations regularly report cases where this
happens. The European Commission has in the past also launched inquiries into
push-back practices in Bulgaria, Greece and Spain.58 Alleged push-back incidents
are sometimes reportedly accompanied by ill-treatment.

Legal corner
Article 16 of the UN Protocol against
the Smuggling of Migrants obliges
contracting parties to preserve
and protect the rights of smuggled
migrants under international law.
These include the right to life and the
right not to be subjected to torture
or other forms of ill-treatment.
States must also:

  Protect smuggled migrants
from smuggling-related
violence “whether by
individuals or groups”;

  Assist those whose lives
or safety are endangered
through smuggling, particularly
women and children; and

  For smuggled migrants in
detention, ensure their right to be
informed of consular assistance.

1918

https://treaties.un.org/pages/ViewDetails.aspx?src=IND&mtdsg_no=XVIII-12-b&chapter=18&clang=_en

https://treaties.un.org/pages/ViewDetails.aspx?src=IND&mtdsg_no=XVIII-12-b&chapter=18&clang=_en

Table 4 provides a non-exhaustive list of reports by national human rights
institutions, Council of Europe entities and by the UN Refugee Agency (UNHCR)
of alleged push-backs and other rights violations at the EU’s land borders since
September 2018. Most concern the Croatian and Greek land borders, with some
reports also referring to Bulgaria, Hungary, Poland, Romania, and Spain. Concerning
Hungary, in November 2019, the ECtHR found a violation of Article 3 of the ECHR
for not adequately assessing the risk of the return of two Bangladeshi nationals
to Serbia from a Hungarian transit zone.59

At some of these border sections, Frontex was carrying out joint border surveillance
operations at the time.60

TABLE 4: SELECTED REPORTS OF ALLEGED PUSH-BACKS AND OTHER
FUNDAMENTAL RIGHTS VIOLATIONS BY NATIONAL HUMAN RIGHTS
INSTITUTIONS, COUNCIL OF EUROPE ENTITIES AND UNHCR,
SEPTEMBER 2018 – NOVEMBER 2020

Date Author and title Types of violations reported Border concerned

November
2020

European Committee for the Prevention of Torture
(CPT), Report to the Greek Government on the visit
to Greece carried out from 13-17 March 2020

Detention conditions amounting to
inhuman and degrading treatment,
push-backs, ill-treatment of detained
migrants by the police

Greece-Turkey

September
2020

Ombudsperson, Republic of Croatia, Report on
the performance of the activities of the National
Preventive Mechanism for 2019

Lack of independent and effective
investigation of push-backs, improper
police conduct

Croatia-Bosnia
Herzegovina,
Croatia-Serbia

December
2019

The Greek Ombudsperson, National Mechanism for
the Investigation of Arbitrary Incidents, Report 2019

Violation of physical integrity with racist
motivation

Greece-Turkey

November
2019

Ombudsperson, Republic of Croatia, Report on
the performance of the activities of the National
Preventive Mechanism for 2018

Improper police conduct, physical violence,
collective expulsion

Croatia-Bosnia
Herzegovina,
Croatia-Serbia

October
2019

UNHCR, Desperate Journeys,
January – September 2019

Beatings, violence, push-backs, refoulement External borders of
Croatia, Greece, Hungary
and Romania

June
2019

Parliamentary Assembly of the Council of Europe,
Committee on Migration, Refugees and Displaced
Persons, Pushback policies and practice in Council
of Europe member States, Doc. 14909

Collective expulsions, push-backs, physical
violence by police, destroying migrants’
belongings, no access to administrative or
legal procedures, chain refoulement

Croatia-Bosnia
Herzegovina, Hungary-
Serbia, Greece-Turkey,
Bulgaria-Turkey, Poland-
Belarus, Spain-Morocco

April
2019

Report of the fact-finding mission to Bosnia and
Herzegovina and to Croatia, on 24-27 July and
26-30 November 2018 by the Council of Europe
Special Representative of the Secretary General
on migration and refugees

Summary returns, ill-treatment, dog bites,
confiscation and destruction of property

Croatia- Bosnia
Herzegovina

February
2019

European Committee for the Prevention of Torture
(CPT), Report on the visit to Greece carried out
from 10 to 19 April 2018

Poor conditions in the pre-departure centre
at Fylakio (poor hygiene, overcrowding,
limited access to open space), insufficient
provisions for children, push-backs

Greece-Turkey

January
2019

Consejo Superior de Investigaciones Cientificas,
UNHCR, Spanish Government, Refugees and
Migrants arriving in Spain

Psychological and physical abuse Spain-Morocco

September
2018

Report of the fact-finding mission to Spain
on 18-24 March 2018 by the Council of Europe
Special Representative of the Secretary General
on migration and refugees

Summary returns Spain-Morocco

Source: FRA, 2020 [based on sources embedded in the links]

1918

https://rm.coe.int/1680a06a86
https://rm.coe.int/1680a06a86
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f8b153241c691602950450
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f8b153241c691602950450
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f8b153241c691602950450
https://www.synigoros.gr/resources/emhdipa_2019_en.pdf
https://www.synigoros.gr/resources/emhdipa_2019_en.pdf
https://www.ombudsman.hr/en/download/report-on-the-performance-of-activities-of-the-national-preventive-mechanism-for-2018/?wpdmdl=8470&refresh=5f8b1717e0e4a1602950935
https://www.ombudsman.hr/en/download/report-on-the-performance-of-activities-of-the-national-preventive-mechanism-for-2018/?wpdmdl=8470&refresh=5f8b1717e0e4a1602950935
https://www.ombudsman.hr/en/download/report-on-the-performance-of-activities-of-the-national-preventive-mechanism-for-2018/?wpdmdl=8470&refresh=5f8b1717e0e4a1602950935
https://data2.unhcr.org/en/documents/details/71703
https://pace.coe.int/en/files/27728#trace-2
https://pace.coe.int/en/files/27728#trace-2
https://rm.coe.int/report-of-the-fact-finding-mission-by-ambassador-tomas-bocek-special-r/1680940259
https://rm.coe.int/report-of-the-fact-finding-mission-by-ambassador-tomas-bocek-special-r/1680940259
https://rm.coe.int/1680930c9a
https://rm.coe.int/1680930c9a
https://data2.unhcr.org/en/documents/download/68532#:~:text=In%202017%2C%2028%2C300%20refugees%20and,by%20the%20Western%20Mediterranean%20route.&text=Based%20on%20Government%20data%2C%2086,14%20per%20cent%20were%20children.
https://data2.unhcr.org/en/documents/download/68532#:~:text=In%202017%2C%2028%2C300%20refugees%20and,by%20the%20Western%20Mediterranean%20route.&text=Based%20on%20Government%20data%2C%2086,14%20per%20cent%20were%20children.
https://search.coe.int/cm/Pages/result_details.aspx?ObjectId=09000016808d2c31#_ftnref4

Non-governmental organisations also regularly report on fundamental rights at
the external borders. In November 2020, Refugee Rights Europe issued a report on
the state of play of alleged push-backs and rights violations at borders, covering
the external borders of Bulgaria, Croatia, Greece, Hungary, Romania, Poland,
Slovakia and Spain.61

The Danish Refugee Council publishes monthly snapshots on their monitoring
activities along the border of Bosnia and Herzegovina with Croatia, reporting
alleged push-backs, unlawful use of force, as well as humiliating and degrading
treatment.62

Amnesty International and Human Rights Watch have been giving attention to
fundamental rights at borders, with Amnesty International also reporting on
alleged incidents in Slovenia.63

Furthermore, national civil society organisations in Croatia, Greece, Hungary and
Spain publish reports on alleged fundamental rights violations, some of them on
a periodic basis.64

The reports listed in Table 4 also show that in some cases, allegations of push-
backs go together with other alleged fundamental rights violations, such as
excessive use of force, ill-treatment, arbitrary detention or destruction of personal
belongings. Sometimes, alleged push-back incidents concern people moved back
across more Member States.65 The following paragraphs present examples of
serious incidents reported.

In its report on the visit to Greece in April 2018, the European Committee for the
Prevention of Torture (CPT) conducted 15 interviews with migrants who made
“consistent and credible allegations” of push-back operations from Greece to
Turkey via the Evros River border. Most of these allegations included physical ill-
treatment by police, border guards or paramilitary groups, in particular slaps and
kicks to various parts of the body (including to the head). Personal belongings,
including mobile phones and identity documents, were confiscated and destroyed.
Afterwards, the people were transported to a military zone at the Evros River
and forced to board small inflatable boats. Their repeated requests to apply for
asylum in Greece were ignored. In their response to the CPT’s report, the Greek
Government denied the allegations.66

In March 2020, the CPT “again received consistent and credible allegations” of
push-backs and arbitrary detention. One of the testimonies collected by the CPT
concerned a two-and-a-half-year old girl who, along with her older brother of
21 years, was separated from her mother and father and five other siblings. The
family had been transferred to the Poros facility, from where officers wearing
balaclavas are said to have transferred people, including the mother and four of
her children, to the Evros River, where they were put into wooden boats and taken
across to the Turkish side. A day later, the father and another brother were pushed
back across the river in a similar manner. All of the family’s belongings, including
a backpack with clothing, documents, and money, were allegedly taken by the
officers. According to the Committee, the lack of records about persons deprived
of liberty at the Poros facility corroborates “the very detailed allegations that the
[…] facility was used to hold persons arbitrarily without any access to their rights,
and that it served as a staging post for push-backs of migrants to Turkey.” In their
response to the CPT, the Greek Government denied the allegation, indicating that
it received no complaints.67

2120

In mid-October 2020, the Danish Refugee Council informed FRA that their on-site
team in a Bosnian border town treated a group of some 75 people who reported
having been pushed back from Croatia, most of whom had severe injuries from
beatings. Reportedly, one person had a fractured leg and had to undergo surgery
in the Bihac hospital. According to the statements provided by interviewed victims,
the push-backs involved violent behaviour, degrading treatment, as well as theft
and destruction of personal belongings – and, in one case, severe sexual abuse.68
The Croatian authorities informed FRA in November 2020 that they are committed
to investigating the incident.

Another incident that received considerable publicity occurred in November
2017. A six-year-old Afghan girl, Madina Hosseini, was killed by a passing train at
the border between Croatia and Serbia. According to the report of the Croatian
Ombudswoman,69 Madina and her family had reached Croatia and asked for
asylum, when they were told to go back to Serbia. They were transported in a
police vehicle close to the railway, and instructed to follow the rail tracks to Serbia.
Soon afterwards, the six-year-old girl was killed by a train. The investigations in
Croatia were closed after review by the constitutional court.70 Two cases relating
to this incident are pending before the ECtHR.71

Pursuant to Article 33 of the 1951 Convention relating to the Status of Refugees,
the principle of non-refoulement prohibits the return of refugees to a risk of
persecution. Such prohibition covers any person who fulfils the criteria included
in the refugee definition of the convention,72 including persons who did not yet
apply for asylum and people seeking asylum, until a final decision is made on
their application.73

Under the ECHR, states may not send back people if their removal would result
in a breach of their rights guaranteed by Article 2 (right to life) and Article 3
(prohibition of torture, inhuman or degrading treatment or punishment).74 This
prohibition concerns any person who has an arguable claim that his or her rights
under Articles 2 or 3 of the ECHR would be violated. The authorities have to
examine of their own motion bars to removal.75 In light of the potentially irreversible
consequences of the removal, the ECtHR also elaborated procedural safeguards
that states must respect before they remove or turn back a person. These include
the right to obtain sufficient information to enable persons to gain effective access
to relevant procedures (which may require the assistance of interpreters and
legal advisors), as well as the right to seek an effective remedy.76 Article 15 of
the ECHR further clarifies that these rights are absolute and cannot be derogated
from, even in times of emergency.

Safeguards flowing from international refugee law and from the case law of the
ECtHR are also reflected in relevant EU law, namely the Schengen Borders Code,
the Asylum Procedures Directive and the Return Directive, as illustrated in Figure
3. EU law requires Member States to carry out an individualised refusal of entry,
an individual return or an individual readmission procedure. Such procedures must
respect, in view of Article 52 (3) of the Charter,77 those basic safeguards which the
ECtHR has elaborated in its case law on Article 3 of the ECHR. Failure to respect
such safeguards would result in a violation of procedural requirements flowing
from the principle of non-refoulement.

2120

FIGURE 3: EU LAW SAFEGUARDS FOR PERSONS APPREHENDED AFTER
UNAUTHORISED BORDER CROSSINGS

Source: FRA, 2020

The safeguard included in Article 4 of the Schengen Borders Code aims to prevent a
person apprehended in connection with an irregular border crossing being directed,
transferred or otherwise returned to the other side of the border, without their
individual situation being assessed. The absence of such individual assessment
would infringe the procedural safeguards elaborated by the ECtHR in connection
with arguable claims under Article 3 of the ECHR. Pursuant to Article 52 (3) of the
Charter, this also raises issues under Articles 18 and 19 of Charter (right to asylum
and prohibition of refoulement and collective expulsion, respectively).

ASYLUM

Registration of
asylum application
triggers EU asylum
law safeguards
These include right to
stay until a decision
on the application
is taken (APD, Art. 9)

No asylum
application
Individuals to be made
subject to procedures
repecting RD (Art.13(1) SBC)

EU LAW SAFEGUARDS

All decisions must be
taken on an individual basis
(SBC, Art.4)
Duty to inform on asylum
in case of indications of
protection needs
(APD, Art. 8)





EU MS must
issue a return
decision (RD, Art. 6(1))
Right to be heard, right to
appeal and procedural
safeguards (RD, Arts. 12-14)

EU MS opted out
of the RD under
Art. 2(2)(a)
Protection from
refoulement (RD, Art. 4(4))
Ex officio examination of
bars to removal (ECHR law)
before refusal of entry or
readmission



Notes:

SBC = Schengen Borders Code.
APD = Asylum Procedures
Directive 2013/32/EU.
RD = Return Directive 2008/115/EC.
EUMS = EU Member State.

2322

The return of a group of persons who cross the border in an irregular manner
without individual identification and examination may also violate the prohibition of
collective expulsion set out in Article 19 of the Charter, in light of the interpretation
of the corresponding provision in Article 4 of Protocol 4 of the ECHR.78 Such
prohibition also applies to situations in which a large number of persons storm a
border fence, creating a disruptive situation that is difficult to control and endangers
public safety. If the authorities provide genuine and effective access to means
of legal entry and the persons, without objective justification, do not make use
of it, the lack of an individual identification does not breach the prohibition of
collective expulsion.79

Excessive use of force in areas that fall under the scope of EU law may result in
violations of Article 2 (right to life), Article 3 (right to integrity of the person) and
Article 4 of the Charter (prohibition of torture, inhuman or degrading treatment
or punishment). Under the ECHR, use of force is allowed only as a last resort, if it
is necessary, proportionate and justified to achieve a legitimate aim.80 States are
obliged to protect people against loss of life and inhuman treatment or punishment.
This includes protection from disproportionate violence.

Investigations

Under the ECHR, whenever Articles 2 and 3 are violated, states’ competent
authorities must carry out an effective official investigation.81 To be effective,
an investigation must be prompt, expeditious and capable of leading to the
identification and punishment of those responsible. This requires that the
investigation is thorough and makes serious attempts to find out what happened;
people responsible for the investigation or carrying it out must be independent
in practice; victims should be able to effectively participate in the investigation
and the next of kin of the victim must be involved to the extent necessary to
safeguard their legitimate interests.82

Depending on the type of complaint and in line with national legislation,
investigations may be carried out at police level; by the ministry in charge of
border management; as well as by judicial authorities. FRA requested national
authorities to share information about investigations of alleged incidents of
push-backs and/or excessive use of force by authorities at borders (see Table 5).

TABLE 5: NUMBER OF INVESTIGATED CASES OF ALLEGED PUSH-BACKS AND/OR
OF EXCESSIVE USE OF FORCE AT BORDERS, 1 JANUARY 2019 – 15 OCTOBER 2020

Cases investigated by police Cases investigated by prosecutors

2019 2020
(until 15 October)

2019 2020
(until 15 October)

Croatia 36 24 2 3

Greece 3 2 4 4

Slovenia 1 - - -

Source: FRA, 2020 [based on information from National Liaison Officers and other
national authorities]



Notes:

No such cases at external land borders
have been investigated in Estonia,
Finland, Latvia, Lithuania, Poland, France,
Romania, Slovakia and Slovenia. FRA did
not receive information on this issue from
Hungary or Spain. In Bulgaria, there have
been no investigations of police officers’
excessive use of force causing bodily
injury or death. In France, investigated
cases concern incidents in the region of
Calais, but not the external border itself.

2322

In Greece, disciplinary procedures in two of the five cases the police investigated
were closed, while the other three cases remain pending as of November 2020. In
the past, the Greek Ombudsperson indicated that such cases are closed without
a thorough review.83

In Croatia, internal investigations are carried out both by the special team within the
Office of the General Directorate of the Police, and the Internal Control Department
of the Croatian Ministry of the Interior. In response to the increased number of
allegations, the ministry increased the capacity of the Internal Control Department
and its four regional divisions in 2019, deploying an additional 61 police officers
to it. By 15 October 2020, the Internal Control Department had reviewed 633
complaints, finding 75 well-founded and 132 partially founded.84

In Croatia, on the basis of the investigations by the Internal Control Department
and by the General Directorate of the Police, some 30 police officers have been
sanctioned. Disciplinary sanctions may include warnings, suspension of promotion
for four years, demotion, financial sanctions or dismissal.85

As illustrated in Table 5, in some cases, prosecutors investigate complaints. In
Croatia, for example, between 2018 and October 2020, the Centre for Peace Studies
informed FRA that they filed three criminal complaints at the State Attorney’s
Office in Zagreb based on a reasonable concern that refugees were unlawfully
pushed back from the territory of Croatia. Two complaints concerned unidentified
police officers. The third complaint, submitted in July 2020, concerned an incident
of ill-treatment, humiliation and push-back of 16 refugees from Croatia to Bosnia-
Herzegovina allegedly committed by eight armed men in unmarked black uniforms
and with balaclavas on their heads.86

In Greece, in June 2019, the Greek Refugee Council filed three complaints with the
Prosecutor concerning three separate incidents of alleged push-backs in the Evros
region between April and June 2019, representing five Turkish citizens, including one
child.87 The lawyers informed FRA that two of the three cases were still pending
on 30 October 2020 and the third one was closed. Another case opened by the
Prosecutor in Orestiada following civil society reports on allegations of systematic
violence against migrants and refugees in the Evros region was closed.88

Court decisions are few. In July 2020, the Slovenian Administrative Court (case
under appeal) found that, in August 2019, the authorities had wrongly removed
a Cameroonian national seeking international protection shortly after he was
apprehended in connection with his irregular border crossing. Subsequently, he
ended up in Bosnia and Herzegovina. To support its decision, the court referred
to Articles 18 and 19 of the Charter. 89

In Spain, judges initiated investigations into a case where 14 migrants drowned
while trying to swim to Ceuta in February 2014. Civil society organisations presented
evidence that their death was linked to actions taken by the Civil Guard to prevent
them to cross the border, including by shooting rubber bullets into the water and
using tear gas. Following different stages of review, the case was closed for lack
of evidence.90

Authorities underline a zero tolerance policy towards ill-treatment. For example,
the Croatian police issued two orders in 2018 and 2019, reminding police officers
of the duty to respect fundamental rights.91 The annual report by the Hellenic
Police issued in 2020 mentions that similar guidance has been given to various
police services.92 The Croatian Ministry of the Interior also informed FRA that the
Croatian Police Headquarters carried out 92 monitoring visits to police stations at
the external border in 2019 and 2020. These visits also served to verify whether
police officers treat migrants in a legal and professional manner and in full respect
of their human rights, as set out in relevant national legislation and in the Protocol
on the Treatment of Unaccompanied Minors and the Standard Operating Procedures
on the Treatment of Applicants for International Protection.93

In numbers
Examining complaints
against the Croatian Police

In 2019, 1,873 complaints
were submitted to the Croatian
Ministry of the Interior.
The Internal Control Department
reviewed them and deemed:

75 complaints
as founded

132 complaints
as partially founded

377 complaints
as unconfirmed

1,289 complaints
as unfounded

2524

In many cases, there is limited information about the exact time and location of
the incident or the evidence is not considered sufficiently solid to start formal
investigation proceedings.94 Authorities state that claims are looked into, but
that they did not contain enough information to initiate criminal investigations.95
Another obstacle to seeking a remedy is the absence of a formal decision on the
removal that could be challenged before the competent authorities.96 Finally, many
people who experienced violations of their rights are not interested in seeking a
remedy, as several legal aid providers noted.

Fundamental rights issues at land borders also feature in internal Frontex
fundamental rights oversight mechanisms. In 2019, eight of the nine Serious
Incidents Reports that reached the Frontex Fundamental Rights Officer related to
land border surveillance activities. These are reports submitted by participants in
Frontex activities or working in Frontex operations who come across fundamental
rights violations during their work.97 In 2020, by 1 October, the Frontex Fundamental
Rights Officer coordinated three such Serious Incidents Reports, two of which
concerned land border surveillance. As regards the Frontex complaints mechanism,
between January and August 2020, Frontex received 20 complaints (not all
admissible) under Article 111 of the EBCG Regulation, six relating to land borders.98

In some EU Member States, National Preventive Mechanisms established under
the 2002 Optional Protocol to the Convention Against Torture99 regularly deal
with allegations of fundamental rights violations at land borders. For example,
in 2019, the Croatian Ombudsperson opened 35 cases regarding police conduct
towards irregular migrants and asylum seekers, a significant portion of which
concerned persons apprehended after their irregular border crossing.100 The
Greek Ombudsperson also confirmed to FRA that in 2019 and 2020 they have
conducted various investigations into police conduct towards irregular migrants
and asylum seekers.

Sometimes a remedy comes from international bodies. In 2019, the UN Committee
on the Rights of the Child found that Spain violated Articles 3, 20 and 37 of the
1989 Convention on the Rights of the Child101 by returning an unaccompanied
child from Mali, who had scaled the fence in Melilla, to Morocco in December
2014, without him being provided information on his rights or assistance from a
lawyer or an interpreter.102

4.3 Deprivation of liberty after apprehension

Deprivation of liberty is a major interference with the right to liberty guaranteed in
Article 6 of the Charter and Article 5 of the ECHR. Detention has to be distinguished
from restriction on the right to freedom of movement, although the difference
is essentially one of degree or intensity, and not one of nature or substance, as
the ECtHR has clarified.103 A person is not deprived of liberty in case of residence
restrictions, unless these are so serious to be considered as tantamount to
detention, which has to be assessed on the basis of the individual circumstances.
When reviewing cases of asylum applicants and people subject to return held in
the Hungarian transit zones, the CJEU concluded that under EU law, the applicants
had been deprived of their liberty,104 whereas in another case with very similar
circumstances, the ECtHR came to a different conclusion.105

Any deprivation of liberty must respect the safeguards that have been established
to prevent unlawful and arbitrary detention.

Bright spots
Pilot project on border
monitoring
The Croatian Ministry of the Interior
plans to establish an independent
national border monitoring
mechanism along the lines proposed
by the European Commission in
the Pact on Migration and Asylum.
The Ministry has contacted several
actors, including FRA, asking them to
share their expertise.

2524

https://ec.europa.eu/info/strategy/priorities-2019-2024/promoting-our-european-way-life/new-pact-migration-and-asylum_en

In many cases, persons apprehended after their unauthorised border crossing
are arrested and placed in closed facilities, at least until the police, border guards
or reception authorities complete the procedures required under national law to
identify the person and decide on the next steps.106 National law regulates the
maximum time frame a person can be kept under short-term arrest and after
which, deprivation of liberty, if continued, requires a detention decision.107

Facilities for holding migrants in the first hours or days after they are apprehended
may be closed areas within reception facilities, police cells or holding rooms at or
near the border. In some instances, ad hoc arrangements may result in apprehended
persons being temporarily held in facilities that are not adequate to host people,
even for a short time period – even more so if they are vulnerable.

In 2019, the Croatian Ombudsperson, for example, investigated allegations of
migrants, including children, being held in the garage of a police station near the
border with Bosnia and Herzegovina, where some of them had to sleep on the
concrete floor.108 The investigative procedure is still ongoing.

Along the Greek-Turkish land border, in May 2018 FRA observed that, when there
was no capacity to receive newly arrived persons in the Reception and Identification
Centre in Fylakio,109 newly arrived migrants remained in the adjacent pre-removal
detention facility, sometimes for prolonged periods of time. In the report on its visit
to Greece in March 2020, the European Committee for the Prevention of Torture
noted that the detention conditions in certain facilities in the Evros region could
amount to inhuman and degrading treatment. The CPT found the conditions in
Fylakio pre-removal centre “appalling” and “traumatising”, especially for small
children, let alone babies.110 In Greece, also unaccompanied children experienced
prolonged deprivation of liberty in inadequate conditions, in particular when no
room in dedicated shelters was available.111 In November 2020, the Ministry of
Migration and Asylum announced upcoming legislative changes that will put an
end to this practice, known as protective custody.112

When detention is imposed on an asylum applicant or following the issuance of
a return decision, national authorities have to comply with the requirements of
Articles 8 to 11 of the Reception Conditions Directive (2013/33/EU) or Articles 15
to 17 of the Return Directive (2008/115/EC). If other sufficient but less coercive
measures cannot be applied in the individual case, detention may be ordered.
However, a person may only be detained for grounds permitted under EU law,
detention must be based on law, be necessary in the individual case, and comply
with procedural and substantive rules.

Deprivation of liberty prior to the issuance of a return decision or the registration of
an asylum claim remains regulated by national law. It has to comply with the strict
requirements flowing from Article 5 of the ECHR, Article 31 of the 1951 Convention
Relating to the Status of Refugees, the 1989 Convention on the Rights of the Child,
and other applicable international human rights law instruments.113 In light of the
significant short- and long-term consequences deprivation of liberty may have
on a child’s development, there is a strong presumption against child detention.114

2726

4.4 Punishment for irregular entry

In 2014, 17 EU Member States had rules that allowed sanctioning irregular entry,
including with imprisonment.115 These provisions are rarely applied in practice,
particularly for persons in need of international protection, as sanctions raise issues
from a refugee law point of view.

However, in some EU Member States, punishments do occur.

As of March 2020, examples of punishment for irregular entry emerged in
Greece. The judicial authorities in Orestiada (Evros region) and in Kos (an island
in the Eastern Aegean) had convicted at least 56 persons between the end of
February and mid-March for irregularly entering the country, based on Article 83
of L. 3386/2005.116

Criminal procedures concerned men, women as well as unaccompanied children,
and also led to the separation of families. Having been sentenced in spring 2020
through an expedited procedure foreseen by law in cases of flagrante delicto,117
some of the men received prison sentences of 4 years and fines up to 10,000
EUR and were sent to prison. Their wives received suspended prison sentences
of 3 years and a fine up to 5,000 EUR and were placed in the Reception and
Identification Centre of Fylakio in the Evros region. Other sentenced individuals
were sent to male or female penal facilities, respectively.118

Charges were also pressed against twelve children. At least two of them were
only 12 years old. Since the expedited procedure cannot be applied to children,
their trials were postponed to November 2020. Some of these children were held
in the Reception and Identification Centre of Fylakio for 3-4 months.119

According to information provided by UNHCR, the practice of imposing sanctions
for the offence of illegal entry across the land border continues. However, arrested
people are no longer tried and sentenced using the expedited procedure.

Following changes to the Criminal Code in September 2015, Hungary punishes
the illegal crossing and/or damaging of the border fence.120 Large numbers of
criminal proceedings were initiated for irregularly crossing the border by evading,
destroying or committing some other form of abuse of the fence guarding the state
border. As individuals usually admitted having crossed the border irregularly, they
were processed quickly.121 Table 6 summarises the officially registered offences of
‘illegal crossing of the border fence’ between September 2015 and October 2020.

TABLE 6: OFFENCES OF “ILLEGAL CROSSING OF THE BORDER FENCE”, HUNGARY,
SEPTEMBER 2015 – OCTOBER 2020

Offence 2015 2016 2017 2018 – October 2020

Illegal crossing of the border
fence (Art. 352/A of the
Hungarian Criminal Code)

914 2,843 22 42

Source: Unified Hungarian Criminal Statistics of the Investigation Authorities
and the Prosecutors’ Office

2726

https://bsr.bm.hu/Document
https://bsr.bm.hu/Document

Those convicted received an expulsion order, the implementation of which was
suspended if they requested asylum.122 They also received a one- or two-year entry
ban. Furthermore, a number of people, including some with likely international
protection needs, were charged with the aggravated form of irregular border
crossing, which is punishable by one to five or, in some cases, two to eight years
of imprisonment.123 Depending on the circumstances, this may raise issues in view
of the non-penalisation provision in Article 31 of the 1951 Geneva Convention,
which under Article 78 of the TFEU, EU law must respect.

Criminal sanctions may also be imposed for other acts connected with the irregular
crossing of the border. For example, in Spain, where irregular entry is not a crime,
in October 2019, a court in Ceuta condemned nine migrants to one-and-a-half
year prison terms for public disorder and for causing injuries and damage when
apprehended after climbing the fence, as well as to compensate for damages
caused to the fence and other objects.124

These crimes may also feature in criminal records systems. Under Articles 571
and 573 of the Greek Code of Criminal Procedure, the crime of irregular entry
may feature in criminal record extracts (affecting, for example, employment
opportunities) for a period of three or eight years, depending on the punishment.
Pursuant to Article 100 (1) (g) and (h) of the Hungarian Criminal Code, conviction
for illegal crossing of the border fence will feature in any criminal record extracts
(affecting, for example, employment opportunities) for five or eight years (in
aggravated cases).

Once the European Criminal Record System of Third-Country Nationals (ECRIS-
TCN)125 will be operational and interoperable with other EU information technology
systems, the information about the existence of a national criminal record will be
accessible by all EU Member States. The interoperability of EU IT systems allows
national authorities, who could not access this information before, to establish
that a person has a past criminal record in the EU.126

Under EU asylum law, sanctions must comply with Article 31 of the 1951 Convention
Relating to the Status of Refugees.127 According to the Court of Justice of the EU,
criminal law sanctions for irregular entry or stay may be applied to irregular
migrants subject to return, but must not undermine the effectiveness of the Return
Directive. They must not hamper or delay the removal procedure. Therefore,
under EU law, national legislation can permit the imprisonment of persons in
return procedures only after the administrative measures envisaged in the Return
Directive have been exhausted.128 Furthermore, Member States are bound by the
protective provisions of the 2000 UN Protocol against the Smuggling of Migrants
(Article 16 – see also Section 4.1).

2928

4.5 Dignified reception conditions for asylum applicants

Under EU law, Member States must provide asylum applicants with a dignified
standard of living as laid down in the Reception Conditions Directive (2013/33/
EU). The directive applies from the moment an individual has expressed the
intention to seek international protection, for example upon apprehension or when
interviewed for identification purposes.129 As pointed out in Section 4.3, EU law
also obliges Member States to provide humane conditions to persons detained
for asylum or return purposes.

After the initial police identification interview with a person apprehended in
connection with an irregular border crossing is completed and if the person does
not leave the territory soon thereafter, he or she is either moved to an immigration
detention facility or to a regular reception facility for asylum applicants. The
description of reception conditions in these facilities is beyond the scope of this
report.

Three Member States – Greece, Hungary and Spain – set up special first reception
facilities near or at the external land border itself. Such facilities serve different
purposes, as laid down in national law. Hungary carried out the full asylum
procedure in its transit zones, until it stopped using them in May 2020, after the
CJEU deemed keeping people in the Hungarian transit zones as unlawful detention.130
The facilities in Greece and Spain host applicants for the first weeks or months
after their irregular entry, until they are transferred or allowed to move onwards.
Table 7 provides an overview of such first reception facilities established at or
near the external border.

TABLE 7: FIRST RECEPTION FACILITIES AT OR NEAR THE EXTERNAL BORDER,
OCTOBER 2020

EU Member State Location Year of creation Capacity Short description

Greece Fylakio
(Orestiada)

2013 282 Container-based identification and registration
centre with adjacent pre-removal facility.
Operates as a closed facility.



Hungary Röszke
transit zone

2015 450 Transit zone in use until May 2020;
closed facility located at the border
fence with Serbia. Composed of closed
container-made sectors surrounded by
fences and barbed wire.



Hungary Tompa
transit zone

2015 250 Transit zone in use until May 2020. Similar
to Röszke. 

Spain CETI Ceuta 1998 512 Concrete building with open regime.
Hosts migrants and asylum applicants
entering the enclave in an irregular manner.



Spain CETI Melilla 1998 782 Concrete building and tents with open
regime, except during the lock-down. Hosts
migrants and asylum applicants entering the
enclave in an irregular manner. New arrivals
in Melilla are hosted in bullring due to lack of
space in CETI.



Source: FRA, 2020

Notes:

Hungary also established two transit
zones at the Croatian border, Beremend
and Letenye. However, these have not
been in use for some years.
CETI = Migrant Temporary Stay Centre
(Centro de Estancia Temporal para
Inmigrantes)
 = in use in October 2020
 = no longer in use



2928

FRA’s sources indicate that, as of November 2020, asylum applications submitted
in Fylakio and in the CETIs in Ceuta and Melilla are mainly examined through the
regular procedure (and not border asylum procedures).131 No asylum procedures
are carried out in the Hungarian transit zones, as these have been closed down.

The Reception and Identification Centre in Fylakio (Greece) and the Migrant
Temporary Stay Centre (CETI) in Melilla (Spain) regularly experienced overcrowding
and inadequate reception conditions, particularly for vulnerable people.132 The
fundamental rights compliance of the systematic placement of asylum applicants,
including vulnerable people under a de facto deprivation of liberty regime in
Fylakio would benefit from assessment in light of the right to liberty in Article 6
of the Charter.

Sections of the external border where people seek asylum are often situated in
remote locations, where it is difficult to adjust reception capacities and provision
of services – for example, legal counselling – to increased number of arrivals or to
their extended period of stay. In its updated opinion on hotspots (2019), FRA noted
the challenges of providing adequate reception conditions to asylum applicants
accommodated in the hotspots on the Greek islands. As asylum applicants were
staying there, on average, for over five months FRA found that it had been difficult
to deploy the necessary experts to the hotspots, such as social workers, lawyers,
doctors and other professionals – sometimes because such professionals were
not even available for the resident population.133

Specific reception challenges emerged as a result of the COVID-19 pandemic.134 To
respect lock-down rules and quarantine new arrivals, ad hoc solutions emerged.
Often, the authorities accommodated new arrivals in hotels. In some instances,
these solutions were inadequate. For example, the Council of Europe Commissioner
for Human Rights highlighted the substandard living conditions of around 500
persons accommodated in the bull-ring in Melilla, following the lock-down of the
CETI. She referred to the limited access to showers and toilets, lack of provision
of hygiene products and serious overcrowding, and to the lack of identification
of vulnerable persons or medical screening.135

3130

5. Border checks

‘Border checks’ are the controls carried out at border-crossing points, to ensure
that persons, including their means of transport and the objects in their possession,
may be authorised to enter the territory of the Member States or authorised to
leave it.136 Along the EU’s external land borders, there are 451 border-crossing
points, according to Frontex.137

This section describes border checks carried out by border management authorities
to verify if a person is entitled to enter the territory of an EU Member State, and
their fundamental rights implications. It also touches upon checks undertaken
for sanitary or public health reasons (e.g. in the context of the global COVID-19
pandemic), but does not address checks on goods carried out by customs officials.

Whereas several international organisations and non-governmental organisations
(NGOs) have analysed the fundamental rights situation of persons apprehended
after an irregular crossing in the context of border surveillance, there is limited
analysis that looks at respect for fundamental rights during border checks at
regular crossing points. This section aims to fill this gap.

At least tens of millions of third-country nationals138 enter the EU every year via
land border-crossing points.139 At the borders, they are subject to checks pursuant
to the Schengen Borders Code (Regulation (EU) 2016/399). The authorities of
the third country they are leaving check them first, followed by those of the EU
Member State they are entering. Checks cover persons as well as goods.

Under the Schengen Borders Code, border checks on persons carried out at EU
external land borders may be divided into two stages. Every person undergoes a
first-line (minimum) check to verify their identity and entry requirements (Article
8 (2)). At land borders, Article 10 (1) of the Schengen Borders Code encourages
the creation of separate lanes, specifically designated for EU, European Economic
Area (EEA) and Swiss nationals, and for nationals from other countries (‘third
countries’). Thorough checks are compulsory for third-country nationals on entry
and exit, as described in Article 8 (3)-(5) of the Schengen Borders Code.

Requirements other than those set out in the code may not be applied during
checks. The European Commission re-launched an infringement procedure against
Estonia in October 2020, requiring it to remove additional conditions for crossing
the external land borders when exiting the EU. Currently, Estonia requires travellers
who want to exit the EU to reserve a place in a border-crossing queue and to pay
a fee for the reservation and for the use of the waiting area.140

If a more thorough verification is required, a passenger is referred to a second-line
(thorough) check in application of Article 8 (3) of the Schengen Borders Code. These
are usually carried out in special rooms or offices. There are no comprehensive
European statistics on the number of persons who are subjected to second-line
checks. In any event, it is significantly higher than those who are refused entry.

After a first- or a second-line check, travellers may be allowed to enter the EU
Member State or be refused entry and told to return to the third country from
which they came. This may imply practical complications, for instance waiting
for the bus/train to return or having to walk a long distance.

BORDER CHECKS

Legal corner
More favourable rules for crossing
the EU external borders exist for third-
country nationals who enjoy free
movement rights. Authorities must
also ensure that border checks do not
prevent persons enjoying
the Union right of free movement
from returning to their country of
nationality or residence (Articles 3 and
8 (6) of the Schengen Borders Code).

650,715
2019

397,800
2018

REFUSALS OF ENTRY

Source: Eurostat, 2020

3130

5.1 Human dignity

Under Article 7 of the Schengen Borders Code, when carrying out border checks,
border guards must fully respect human dignity. They also have special duties
toward vulnerable persons.

Issues of human dignity may also come up in the context of public health measures
implemented at the borders in response to the COVID-19 outbreak. Compulsory
health screening, measuring body temperature, questioning passengers, and
examining medical statements showing negative COVID-19 test results, as well
as any follow up action taken, must be carried out in a manner respecting human
dignity.141

Furthermore, under Recital (36) and Article 7 of the Schengen Borders Code, such
measures must be non-discriminatory and proportionate.

5.2 Access to asylum

Overall, actually accessing EU territory to seek asylum is challenging at the EU’s
external borders.142 It is generally acknowledged that only a small number of
persons request international protection at land border-crossing points, as a 2014
FRA report on fundamental rights at land border-crossing points has confirmed.143

There are several possible reasons why few asylum seekers submit claims at
border-crossing points. These stem from practical difficulties for undocumented
persons in reaching the border (as they would be stopped at exit checks by
the third country) and, for those who have travel documents, from advice they
receive from smugglers, friends or others. Likewise, they might be afraid of being
detained at the borders and then subjected to summary return. Obstacles also
relate to the knowledge and skills of border guards and the training they have
received on how to handle asylum applications.144

In practice, it is mainly nationals of the neighbouring country or nationals who
are staying lawfully in the third country who approach a border-crossing point
to request asylum. Examples are nationals of Eastern European or Central Asian
countries at Europe’s Eastern land borders or Syrians lawfully staying in Morocco at
the border-crossing point in Melilla, before it closed with the COVID-19 lock-down.

In Poland and Lithuania, a number of recent court cases concern individuals who
tried unsuccessfully to seek international protection at land border-crossing
points.145

In M.A. and Others v. Lithuania,146 the applicants, who had fled the Chechen
Republic, attempted to cross the border from Belarus to Lithuania on three separate
occasions. Although they claimed they were seeking international protection
each time, they were refused entry on the grounds that they did not have the
necessary travel documents. The Lithuanian border guards had not accepted their
asylum applications and had not forwarded them to a competent authority for
examination and status determination, as required by domestic law. The ECtHR
found that no assessment had been carried out of whether or not it was safe to
return the applicants to Belarus, a country that was not a Contracting Party to
the ECHR. The court ruled that the failure to allow the applicants to submit their
asylum applications and their removal to Belarus amounted to a violation of Article
3 of the ECHR. The ECtHR later reached similar conclusions in M.K. v. Poland.147

Legal corner
Zakaria (C-23/12) involved a
permanent resident of Sweden
who was travelling on a Palestinian
refugee travel document issued
by Lebanon. He flew from Beirut
(Lebanon) to Copenhagen (Denmark)
via Riga (Latvia). At the Riga airport,
border guards allegedly inspected
his travel documents in an “offensive
and provocative manner”, in a
way the applicant felt “violated his
human dignity.” Border guards finally
allowed him to enter Latvia, but due
to lengthy border check, he missed
his connecting flight.

The CJEU ruled that, under
the Schengen Borders Code
(Article 14), Member States are
obliged to establish remedies only
against refusal of entry decisions,
and not against the alleged
treatment or decision-making
process at the border-crossing points.

The CJEU noted, however, that border
guards performing their duties are
required to fully respect human
dignity. Member States’ domestic
legal systems must provide for
appropriate remedies against such
infringements, in line with either the
Charter – if the situation falls within
the scope of EU law – or with the
ECHR – if it does not.

See CJEU, C-23/12, Mohamad Zakaria,
17 January 2013.

3332

http://curia.europa.eu/juris/liste.jsf?oqp=&for=&mat=or&lgrec=hu&jge=&td=%3BALL&jur=C%2CT%2CF&num=C-23%252F12&page=1&dates=&pcs=Oor&lg=&pro=&nat=or&cit=none%252CC%252CCJ%252CR%252C2008E%252C%252C%252C%252C%252C%252C%252C%252C%252C%252Ctrue%252Cfalse%252Cfalse&language=en&avg=&cid=13045448

Border control measures to contain the pandemic may not prevent people from
seeking protection from persecution or ill-treatment (Article 3 (b) of the Schengen
Borders Code). Alternative measures such as testing, self-isolation and quarantine
may enable authorities to manage the arrival of asylum applicants in a safe and
orderly manner, while respecting the right to asylum and the protection from
refoulement and providing the necessary healthcare to those in need.

5.3 Procedural safeguards

Under the Schengen Borders Code, third-country nationals subject to second-line
checks must be given written information in a language they understand – or
may reasonably be presumed to understand – about the purpose and nature of
such checks. If requested, the information must include the name and service
identification number of the border guards (Article 8 (4)-(5)).

If entry is refused, authorities must issue a written, substantiated decision – using
the standard Schengen form148 – stating the precise reasons, in fact and in law, for
the refusal. The completed standard form must be handed to the third-country
national concerned, who has to acknowledge receipt of the decision (Article 14
of the Schengen Borders Code).

Under Article 14 (3) of the Schengen Borders Code, persons refused entry have a
right to appeal. Border guards must provide the person concerned with a written
list of contact points who can give information on professionals providing legal
assistance. In case the appeal concludes that refusal of entry was ill-founded, a
cancelled entry stamp149 has to be corrected, and authorities have to make any
other necessary cancellations and corrections.150

As a horizontal obligation in all actions concerning travellers at border-crossing
points, any personal data, including health data and other sensitive data, must
be collected and processed in accordance with EU data protection rules.151 This
implies that authorities must inform all travellers about the processing of their
personal data, including which data is processed, for what purpose, and who will
have access to it, as well as how the travellers can access and obtain a copy of
their personal data stored and what steps they can take to have inaccurate or
unlawfully stored information corrected or deleted – for example, if a database
contains old information that has been retained beyond the allowed time period.

The first five-year cycle of the reformed Schengen evaluation and monitoring
mechanism, established by Regulation (EU) No. 1053/2013,152 has identified a number
of fundamental rights concerns. In fact, each of the 36 visits conducted between
2015 and 2019 to assess border management at all borders (air, land, sea) in 23
Member States led to one or more fundamental rights-related recommendations,
producing more than 150 recommendations in total.153 A large share of them
related to specific shortcomings identified during the evaluation of individual
border-crossing points.

3332

The majority of the recommendations issued regarding border-crossing points
focus on issues arising during the border-check procedure. In some cases, travellers
were not provided with information on the purpose of more thorough second-line
checks or on the reasons for refusal of entry, or the information was not provided
in the relevant foreign language. Lack of language skills and unavailability of
interpretation, but in some cases also security elements (such as the design of
the control booths), prevented effective communication between the staff and
the travellers.

Recommendations also include measures to increase respect for the dignity of
passengers waiting for border checks or ensuring proper facilities for persons
refused entry.

Many recommendations relate to human resources and training. They address
language skills. Others cover training on children as well as identifying and referring
persons in need of international protection or victims of trafficking who present
themselves at border-crossing points. Table 8 provides an overview of relevant
recommendations.

TABLE 8: SCHENGEN EVALUATIONS 2015-2019: RECOMMENDATIONS ON
SAFEGUARDS DURING BORDER CHECKS AND LANGUAGE TRAINING,
36 VISITS IN 23 MEMBER STATES

Fundamental rights issue
Number of findings, including
ad hoc evaluations

Number of EU
Member States

Procedural safeguards in
border checks

71 21

Language training 24 14

Source: FRA, 2020 [based on Council documents listed in endnote]154

Note:

The table does not include EU Member
States not subject to regular evaluations
(Bulgaria, Cyprus, Ireland and Romania);
the evaluation of Poland conducted in
2019, for which recommendations were
not yet adopted as of October 2020; or
the four Schengen associated countries.



3534

Concluding observations

Compliance with fundamental rights is an essential component of effective
border management. EU law instruments relevant for border control contain clear
fundamental rights safeguards, as this report has outlined. The starting point for
ensuring respect for fundamental rights at borders is to make sure such safeguards
are fully applied and implemented – as the European Council155 and the Council
of the EU156 have also repeatedly reiterated. To facilitate this, FRA considers that
the following actions could help.

First, as this report shows, existing oversight mechanisms can be improved.
Section 5.3 underlines the role that Schengen evaluations are playing with regard
to respecting the procedural safeguards and promoting professional conduct
during border checks. However, recommendations to Member States relating to
the issue of refoulement and push-backs have so far not been adopted, despite
the number of reported incidents in different EU Member States in recent years.157

Ways to enhance the effectiveness of the Schengen evaluation and monitoring
mechanism to address also fundamental rights issues that might be taking place
outside of the context of border-crossing points should continue to be explored.

Second, at an operational level, during the day-to-day work of border guards,
there is still lack of clarity as to which actions and tactics are allowed under EU
law and which are not. Whereas border guards receive clear instructions and
training on the use of weapons and means of restraint, there remains a different
understanding, for example, with regard to the procedural safeguards that must
characterise the interview with a person apprehended in connection with their
unauthorised border crossing. In practice, there are also different understandings as
to what constitute indications of international protection needs. Similarly, there are
grey zones with regard to the limits of operational cooperation with neighbouring
third countries, as mentioned in Section 3.1. Various actors, including FRA, have
developed fundamental rights-related practical guidance, tools and training to
support border guards in their daily work. Their use should be promoted, including
through practical exercises.

Third, there is a need for a victims-focused approach when combating organised
crime at borders. The envisaged action plans and strategies on trafficking in
human beings and on smuggling of migrants are an opportunity to suggest
concrete initiatives to further victims’ rights, strengthening identification and
referral systems and mainstreaming a child and gender sensitive approach in
border management. Many smuggled people are victims of violent crimes and
require assistance and protection.158 A victims-focused approach would also
encourage migrants and refugees to report rights’ violations, empowering them
in the exercise of their rights and obligations, as envisaged under objective 16 of
the UN Global Compact for Safe, Orderly and Regular Migration.159

Fourth, transparency on actions taken at national level to investigate allegations
of push-backs and ill-treatment at borders by border guards, but also by private
actors, should be increased. To be effective, an investigation must be independent,
prompt, expeditious and capable of leading to the identification and punishment of
those responsible. This requires that investigations be thorough; those conducting
the investigations must be, in practice, independent from those implicated in the
events; and victims should be able to participate in the investigation effectively.

3534

Fifth, preventive measures are needed. On 23 September 2020, the European
Commission published its proposal for a new EU Pact on Migration and Asylum.160 It
sets out a new approach to migration, with a stronger focus on border procedures.
The Pact presents a package of hard and soft law instruments. Among these, a
proposal for a Screening Regulation seeks to introduce common rules for the
initial interview with people apprehended in connection with their unauthorised
border crossing, those rescued at sea, and those who seek asylum at the border.161
Article 7 of the proposal suggests the creation of an EU mechanism to monitor
fundamental rights at the external borders. The mechanism should be independent
and any alleged fundamental rights violations should be rigorously investigated.

The idea of monitoring rights compliance at borders is not new. UNHCR has
traditionally promoted the setting up and putting into operation independent
border monitoring mechanisms. Since the 2000s, in a number of Central and
Eastern European countries,162 UNHCR, border guards and NGOs have concluded
tripartite arrangements to monitor border control along European land borders. They
formalised the cooperation, roles and responsibilities, and working methodologies
among the actors in the area of border management. They also provide a platform
for dialogue among national authorities, UNHCR and its NGO partners as well as
other stakeholders.163 Although such agreements were in most cases not extended,
UNHCR continues to monitor refugee protection in border areas together with its
partners as part of its mandate under its Statute.164

Other United Nations actors as well as Council of Europe bodies regularly visit
border areas. In several EU Member States, national human rights institutions,
and particularly those who also have a National Preventive Mechanism under
the Optional Protocol to the UN Convention against Torture, monitor human rights
compliance and follow up on alleged violations at borders, although in one Member
State limitations to accessing documents emerged.165 As Section 4.2 shows, civil
society organisations also contribute to enhancing transparency through their
independent reporting.

Establishing independent monitoring mechanisms at borders has proven to be
a useful way for states to ensure that border control activities comply with
fundamental rights. Monitoring can also help identify problems, gaps and training
needs on fundamental rights standards and safeguards.

Building on these experiences, the proposed national independent monitoring
mechanism under EU law could increase transparency on the fundamental rights
situation at the border, help address deficiencies and facilitate investigations. To be
effective, such national mechanisms would not only need to be independent but
also include safeguards for unimpeded access to places, people and documents, the
monitoring of all relevant border management activities, as well as the allocation
of sufficient resources to allow visits to the border areas on a regular basis and
follow up on findings.166 FRA stands ready to contribute with its expertise, in line
with the provisions which will be set out in EU law.

Legal corner
Proposal for a Screening
Regulation, Recital (23)

 “The monitoring mechanism
should cover in particular the respect
for fundamental rights in relation to
the screening, as well as the respect
for the applicable national rules
regarding detention and compliance
with the principle of
non-refoulement as referred to
in Article 3 (b) of [the Schengen
Borders Code].”

European Commission (2020),
Proposal for a regulation introducing
a screening of third country
nationals at the external borders
and amending Regulations (EC)
No 767/2008, (EU) 2017/2226, (EU)
2018/1240 and (EU) 2019/817,
COM(2020)612 final

3736

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN

Endnotes
1 On Andorra, Monaco and San Marino, see European Commission, Obstacles to access by Andorra, Monaco and

San Marino to the EU’s Internal Market and Cooperation in other Areas, SWD/2012/0388 final, 20 November 2012.
2 See Act concerning the conditions of accession of the Czech Republic, the Republic of Estonia, the Republic of Cyprus,

the Republic of Latvia, the Republic of Lithuania, the Republic of Hungary, the Republic of Malta, the Republic of
Poland, the Republic of Slovenia and the Slovak Republic and the adjustments to the Treaties on which the European
Union is founded – Protocol No. 3 on the sovereign base areas of the United Kingdom of Great Britain and Northern
Ireland in Cyprus, OJ 2003 L 236/940, Art. 5, as well as the Protocol No. 10 on Cyprus, OJ 2003 L 236/955, Art. 2 (2).

3 See Schengen Borders Code (Regulation (EU) 2016/399) (OJ 2016 L 77/1), Recital (37) which states that the code does
not apply to French and Dutch overseas territories.

4 For an overview of temporary controls reinstated at internal borders, see European Commission, Migration and Home
Affairs, Temporary Reintroduction of Border Control, available on the European Commission’s website.

5 See Frontex, Information Management, available on the Frontex website.
6 Frontex (2019), Technical and operational strategy for European integrated border management, 20 August 2019, p.

17. See also: Update of the list of border crossing points referred to in Article 2(8) of Regulation (EC) No 562/2006 of
the European Parliament and of the Council of 15 March 2006 establishing a Community Code on the rules governing
the movement of persons across borders (Schengen Borders Code), OJ 2007 C 316/1,
as updated regularly thereafter (e.g. due to Croatia’s accession to the EU, OJ 2013 C 242/2).

7 See Council of the EU (2011), Council Conclusions on Borders, Migration and Asylum – Stocktaking and the way
forward, 3096th meeting of the Council, Luxembourg, 9-10 June 2011, para. 5.

8 See Ireland, Citizens Information, Common Travel Area between Ireland and the United Kingdom.
9 This opt-out clause cannot be applied at internal borders even if border controls have been reinstated there,

see Court of Justice of the European Union (CJEU), C-444/17, Préfet des Pyrénées-Orientales v. Abdelaziz Arib [GC],
19 March 2019.

10 See Gumenyuk, I., Kuznetsova, T. & Osmolovskaya, l. G. (2016), ‘Local border traffic as an efficient tool for developing
cross-border cooperation’, Baltic Region 1 (8), January 2016, pp. 76-82; and Visa Free Europe,
Local border traffic agreement ratified by Lithuania, 29 June 2011.

11 See, inter alia, ECtHR, Saadi v. United Kingdom [GC], No. 13229/03, 29 January 2008; ECtHR, Chahal v. the United
Kingdom [GC], No. 22414/93, 15 November 1996; ECtHR, Amuur v. France [GC], No. 19776/92, 25 June 1996, para. 41.

12 See FRA (2016), Scope of the principle of non-refoulement in contemporary border management: evolving areas of
law, Luxembourg, Publications Office of the European Union (Publications Office), December 2016; Duffy, A. (2008),
‘Expulsion to Face Torture? Non-refoulement in International Law’, International Journal of Refugee Law,
Vol. 20, pp. 373-390.

13 Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, New York,
10 December 1984, entered into force on 26 June 1987 (U.N.T.S. Vol. 1465, p. 85).

14 Qualification Directive 2011/95/EU (OJ 2011 L 337/9), Art. 15.
15 See also FRA and Council of Europe (2020), Handbook on European law relating to asylum, borders and immigration.

2020 Edition, Luxembourg, Publications Office [forthcoming], section 1.9.
16 FRA (2020), Border controls and fundamental rights at external land borders, Luxembourg, Publications Office,

July 2020. This is also available as a ‘pocket edition’.
17 This obligation derives from the EU asylum acquis, in particular the Asylum Procedures Directive 2013/32/EU

(OJ 2013 L 180/60), Arts. 6 and 8 and from the Anti-Trafficking Directive 2011/36/EU (OJ 2011 L 101/1), Art. 11,
see also its Recital (25) on training. For Frontex operations, pursuant to Art. 38 (3) (m) of the European Border
and Coast Guard Regulation 2019/1896 (EBCG Regulation) (OJ 2019 L 295/1), referral procedures must be set out in
operational plans.

18 European Commission (2013), Guidelines for the identification of victims of trafficking in human beings (especially
for consular services and border guards), Luxembourg, Publications Office, 2013.

19 Frontex (2015), VEGA handbook; children at airports, Warsaw, 14 October 2015.
20 EASO, Practical Tools for First-Contact Officials: Access to the Asylum Procedure, which includes practical guidance,

a poster, a leaflet and pocket booklet.
21 EBCG Regulation, Art. 3 (g) and Art. 71.
22 European Commission (2019), Progress report on the Implementation of the European Agenda on Migration,

COM(2019) 481 final, Brussels, 16 October 2019, p. 4; and International Organization for Migration, Mixed Migration
Hub (2020), Trend Bulletin, April 2020, p. 3.

23 Frontex (2020), Risk Analysis for 2020, p. 21.
24 Frontex (2020), Annual Risk Analysis for 2020, March 2020, p. 20.
25 EBCG Regulation, Art. 2 (9) and Chapter II, Section 3 [EUROSUR].
26 EBCG Regulation, Art. 25. Its Art. 2 (10) provides a definition of ‘situational picture’.
27 Croatia, Ministry of the Interior, Project “Technical equipment of the external border of the European Union for the

purpose of protection and control”, 22 October 2020 and Ministry of the Interior, Project: “Procurement of drones”,
8 October 2020.

28 FRA (2020), Migration: Key fundamental rights issues – Quarterly Bulletin 4 – 2020, Luxembourg, Publications Office,
November 2020, p. 13.

3736

https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A52012SC0388
https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:12003T/PRO/03&from=EN
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A12003T%2FPRO%2F10
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://ec.europa.eu/home-affairs/what-we-do/policies/borders-and-visas/schengen/reintroduction-border-control_en#:~:text=The%20Schengen%20Borders%20Code%20provides,internal%20security%20has%20been%20established.
https://frontex.europa.eu/intelligence/information-management/
https://op.europa.eu/en/publication-detail/-/publication/2123579d-f151-11e9-a32c-01aa75ed71a1
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2007.316.01.0001.01.ENG&toc=OJ%3AC%3A2007%3A316%3ATOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2007.316.01.0001.01.ENG&toc=OJ%3AC%3A2007%3A316%3ATOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2007.316.01.0001.01.ENG&toc=OJ%3AC%3A2007%3A316%3ATOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.C_.2013.242.01.0002.01.ENG&toc=OJ%3AC%3A2013%3A242%3ATOC
https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/jha/122508.pdf
https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/jha/122508.pdf
https://www.citizensinformation.ie/en/government_in_ireland/ireland_and_the_uk/common_travel_area_between_ireland_and_the_uk.html
http://curia.europa.eu/juris/document/document.jsf?text=&docid=211802&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=4692473
http://visa-free-europe.eu/2011/07/lithuania-ratified-the-agreement-on-local-border-traffic-with-belarus/
https://www.asylumlawdatabase.eu/en/content/ecthr-saadi-v-united-kingdom-no-1322903-29-january-2008
https://www.asylumlawdatabase.eu/en/content/ecthr-chahal-v-united-kingdom-application-no-2241493-15-november-1996
https://www.asylumlawdatabase.eu/en/content/ecthr-amuur-v-france-application-no-1977692-25-june-1996
https://fra.europa.eu/en/publication/2016/scope-principle-non-refoulement-contemporary-border-management-evolving-areas-law
https://fra.europa.eu/en/publication/2016/scope-principle-non-refoulement-contemporary-border-management-evolving-areas-law
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32011L0095
https://fra.europa.eu/en/publication/2020/border-controls-and-fundamental-rights-external-land-borders
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2020-guidance-border-controls-and-fundamental-rights-pocket-edition_en.pdf
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32013L0032
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32011L0036
https://eur-lex.europa.eu/eli/reg/2019/1896/oj
https://eur-lex.europa.eu/eli/reg/2019/1896/oj
https://ec.europa.eu/home-affairs/e-library/multimedia/publications/guidelines-for-the-identification-of-victims-of-trafficking-in-human-beings_en
https://op.europa.eu/en/publication-detail/-/publication/5df1d5f2-7278-11e5-9317-01aa75ed71a1
https://easo.europa.eu/accesstoprocedure
https://eur-lex.europa.eu/eli/reg/2019/1896/oj
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/20191016_com-2019-481-report_en.pdf
http://www.mixedmigrationhub.org/monthly-trend-bulletins__trashed/
https://frontex.europa.eu/assets/Publications/Risk_Analysis/Risk_Analysis/Annual_Risk_Analysis_2020.pdf
https://frontex.europa.eu/publications/frontex-releases-risk-analysis-for-2020-vp0TZ7
https://eur-lex.europa.eu/eli/reg/2019/1896/oj
https://eur-lex.europa.eu/eli/reg/2019/1896/oj
https://mup.gov.hr/vijesti/projekt-tehnicko-opremanje-vanjske-granice-europske-unije-u-svrhu-zastite-i-nadzora/286624
https://mup.gov.hr/vijesti/projekt-tehnicko-opremanje-vanjske-granice-europske-unije-u-svrhu-zastite-i-nadzora/286624
https://mup.gov.hr/vijesti/projekt-nabava-bespilotnih-letjelica/286593
https://fra.europa.eu/en/publication/2020/migration-key-fundamental-rights-concerns-quarterly-bulletin-4-2020

29 Frontex, Frontex Situation Centre (2018), Multipurpose aerial surveillance, Luxembourg, Publications Office, 2018.
30 On EU Member States’ border management-related cooperation agreements and arrangements with third countries,

see FRA (2018), How the Eurosur Regulation affects fundamental rights, Luxembourg, Publications Office,
September 2018, Section 2 [Cooperation with third countries].

31 See, for example, the description of the modus operandi at the border by the Greek Ministry of Citizen Protection in
Greek Government, Response to the report on its visit to Greece from 10 to 19 April 2018, February 2019, p. 35.

32 See ECtHR, Banković and Others v. Belgium and Others [GC], No. 52207/99, 12 December 2001, para. 73;
Hirsi Jamaa and Others v. Italy [GC], No. 27765/09, 23 February 2012, para. 180; Medvedyev and Others v. France,
No. 3394/03, 29 March 2010, para. 67; Öcalan v. Turkey, No. 46221/99, 12 March 2003, para. 93, confirmed by
Öcalan v. Turkey [GC], 2 May 2005; Al-Saadoon and Mufhdi v. United Kingdom, No. 61498/08, 2 March 2010;
Al Skeini and Others v. United Kingdom [GC], No. 52207/99, 7 July 2011.

33 European Commission, Questions and Answers: Future EU funding for Borders and Migration,
12 June 2018; European Parliament, Parliamentary Questions, Answer given by Mr Avramopoulos on behalf
of the Commission, 29 February 2016.

34 See European Court of Auditors, Special Report N. 15/2014, ‘The External Borders Fund has fostered financial
solidarity but requires better measurement of results and needs to provide further EU added’, 2014, p. 43.

35 See El Diario, 14 October 2020.
36 Spain, Ministry of the Interior, Orden INT/595/2020, 2 July 2020, Art. 2.
37 See Schengen Borders Code, Recital (7): “Border control should be carried out in a professional and respectful manner

and be proportionate to the objectives pursued.”
38 Schengen Borders Code, Art. 2 (12).
39 FRA (2018), Fundamental Rights Report 2018, Luxembourg, Publications Office, June 2018, sub-section 6.1.2;

FRA (2019), Fundamental Rights Report 2019, Luxembourg, Publications Office, June 2019, sub-sections 6.1.2-6.1.4;
FRA (2020), Fundamental Rights Report 2020, Luxembourg, Publications Office, June 2020, p. 117.

40 ECtHR, L.C.B. v. the United Kingdom, No. 23413, 9 June 1998, para. 36; ECtHR, Öneryildiz v. Turkey, No. 48939/99,
18 June 2002, paras. 62–63.

41 International Organization for Migration (IOM), Fatal Journeys Volume 4: Missing Migrant Children, Geneva, 2019, p. 6.
42 FRA (2019), Migration: Key Fundamental Rights Concerns – Quarterly Bulletin, June 2019, p. 17.
43 Information provided by IOM in October 2020. See Missing Migrants Project for more details.
44 Greece, E-evros.gr, 14 Turkish dissidents trapped for 12 hours on an islet of Evros river, 15 October 2020; and CNN

Greece, Evros: Ongoing operation to locate migrants – no trace of the missing persons, 2 February 2019.
45 Policijska uprava karlovačka [Karlovac Police Department], “Još jedan slučaj spašavanja migranata” [“Another case

of rescuing migrants”], 20 November 2019. See also Dnevnik newspaper, “Četvorica migranata spašena iz rijeke
Une, policija ih pronašla pothlađene i iznemogle” [“Four migrants rescued from the Una River, the police found them
hypothermic and exhausted”], 4 March 2020.

46 ECtHR, Öneryildiz v. Turkey, No. 48939/99, 18 June 2002, paras. 62-63.
47 Directive 2002/90/EC of 28 November 2002 defining the facilitation of unauthorised entry, transit and residence

(OJ 2002 L 328/17) and Council Framework Decision 2002/946/JHA of 28 November 2002 on the strengthening of the
penal framework to prevent the facilitation of unauthorised entry, transit and residence (OJ 2002 L 328/1).

48 Protocol against the Smuggling of Migrants by Land, Sea and Air, supplementing the United Nations Convention
against Transnational Organized Crime, 15 November 2000 (U.N.T.S., Vol. 2241, p. 507), Art. 16. The EU is party to the
Protocol (see Council Decision of 24 July 2006 on the conclusion, on behalf of the European Community, of the Protocol
Against the Smuggling of Migrants by Land, Sea and Air, supplementing the United Nations Convention Against
Transnational Organised Crime concerning the provisions of the Protocol, in so far as the provisions of the Protocol
fall within the scope of Part III, Title IV of the Treaty establishing the European Community (2006/617/EC), OJ 2006 L
262/34).

49 Regulation (EU) No. 656/2014 establishing rules for the surveillance of the external sea borders in the context of
operational cooperation coordinated by the European Agency for the Management of Operational Cooperation at the
External Borders of the Member States of the European Union (OJ 2014 L 189/93); see Recitals (9)-(15) and (19), and
Arts. 4, 9-10.

50 European Commission, EU Action Plan against migrant smuggling (2015 – 2020), COM(2015) 285 final, Brussels,
27 May 2015, p. 7.

51 Schengen Borders Code, Art. 4; Return Directive (2008/115/EC) (OJ 2008 L 348/98), Recital (6).
52 Greece, Act of legislative content, Official Gazette 45/A’/02.03.2020.
53 Hungary, Act No. LVIII of 2020 on the transitional rules related to the termination of the state of danger and on the

epidemiological preparedness (2020. évi LVIII. törvény a veszélyhelyzet megszűnésével összefüggő átmeneti
szabályokról és a járványügyi készültségről), Arts. 267-275; and Government Decree No. 292/2020 on designating
diplomatic missions to receive declarations of intents for lodging asylum applications (292/2020. (VI. 17.) Korm.
rendelet a menedékjogi kérelem benyújtására irányuló szándéknyilatkozattal kapcsolatban nagykövetségek
kijelöléséről).

54 At the end of October, the European Commission opened an infringement procedure against Hungary by sending a
letter of formal notice on the incorrect application of EU asylum acquis. The Commission considers that the above-
mentioned new Hungarian asylum legislation is in breach of EU law, in particular the Asylum Procedures Directive
2013/32/EU as interpreted in light of the Charter.

55 Hungary, Act No. LXXXIX of 2007 on the State borders (2007. évi LXXXIX. törvény az államhatárról), Art. 5 (1b).

3938

https://op.europa.eu/en/publication-detail/-/publication/b96286e0-1aa8-11e8-ac73-01aa75ed71a1
https://fra.europa.eu/en/publication/2018/how-eurosur-regulation-affects-fundamental-rights
https://rm.coe.int/1680930c9c
https://casebook.icrc.org/case-study/echr-bankovic-and-others-v-belgium-and-16-other-states
https://hudoc.echr.coe.int/eng#{%22fulltext%22:[%2227765/09%22],%22documentcollectionid2%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-109231%22]}
https://hudoc.echr.coe.int/eng#{%22fulltext%22:[%223394/03%22],%22documentcollectionid2%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-97979%22]}
https://hudoc.echr.coe.int/eng#{%22fulltext%22:[%2246221/99%22],%22documentcollectionid2%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-69022%22]}

https://hudoc.echr.coe.int/fre#{%22itemid%22:[%22003-3044411-3369175%22]}

https://hudoc.echr.coe.int/fre#{%22itemid%22:[%22001-105606%22]}

https://ec.europa.eu/commission/presscorner/detail/en/MEMO_18_4127
https://www.europarl.europa.eu/doceo/document/E-8-2015-013399-ASW_EN.html
https://www.europarl.europa.eu/doceo/document/E-8-2015-013399-ASW_EN.html
https://www.eca.europa.eu/en/Pages/DocItem.aspx?did=28177
https://www.eca.europa.eu/en/Pages/DocItem.aspx?did=28177
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2020-7140
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://fra.europa.eu/en/publication/2018/fundamental-rights-report-2018
https://fra.europa.eu/en/publication/2019/fundamental-rights-report-2019
https://fra.europa.eu/en/publication/2020/fundamental-rights-report-2020
https://hudoc.echr.coe.int/eng#{%22fulltext%22:[%2223413/94%22],%22documentcollectionid2%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-58176%22]}
https://hudoc.echr.coe.int/eng#{%22fulltext%22:[%2248939/99%22],%22documentcollectionid2%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-67614%22]}
https://publications.iom.int/books/fatal-journeys-volume-4-missing-migrant-children
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2019-migration-bulletin-3_en.pdf
https://missingmigrants.iom.int/methodology
https://www.e-evros.gr/gr/eidhseis/3/14-toyrkoi-antika8estwtikoi-egklwbisthkan-gia-12-wres-se-mia-nhsida-toy-potamoy-ebroy/post41528
https://www.cnn.gr/ellada/story/164301/evros-se-exelixi-i-epixeirisi-entopismoy-ton-metanaston-kanena-ixnos-ton-agnooymenon
https://karlovacka-policija.gov.hr/vijesti/jos-jedan-slucaj-spasavanja-migranata/31303
http://fradms/unit_comms/editpro/Reports/at%20https:/dnevnik.hr/vijesti/hrvatska/policija-spasila-cetvero-migranata-iz-rijeke-une---596257.html
http://fradms/unit_comms/editpro/Reports/at%20https:/dnevnik.hr/vijesti/hrvatska/policija-spasila-cetvero-migranata-iz-rijeke-une---596257.html
https://hudoc.echr.coe.int/eng#{%22itemid%22:[%22001-60510%22]}
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=celex%3A32002L0090
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32002F0946
https://www.unodc.org/unodc/en/organized-crime/intro/UNTOC.html
https://eur-lex.europa.eu/legal-content/en/ALL/?uri=celex:32014R0656
https://ec.europa.eu/anti-trafficking/eu-policy/eu-action-plan-against-migrant-smuggling-2015-%E2%80%93-2020_en
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32008L0115
https://www.asylumlawdatabase.eu/el/content/government-gazette-%E2%80%994502032020
http://njt.hu/cgi_bin/njt_doc.cgi?docid=220133.384777
http://njt.hu/cgi_bin/njt_doc.cgi?docid=220133.384777
http://njt.hu/cgi_bin/njt_doc.cgi?docid=220133.384777
https://ec.europa.eu/commission/presscorner/detail/en/inf_20_1687
http://njt.hu/cgi_bin/njt_doc.cgi?docid=110880.348399#foot_11_place

56 Spain, Aliens Act amended by Organic Law 4/2015 on the protection of citizens’ security (De protección de la
seguridad ciudadana), Official State Bulletin No. 77, 31 March 2015, pp. 27242–27243. See also United Nations,
Human Rights Council (2020), Report of the Working Group on the Universal Periodic Review, Spain, A/HRC/44/7,
18 March 2020, recommendations relating to access to asylum.

57 See UNHCR, Submission by the Office of the United Nations High Commissioner for Refugees in the cases of N.D. and
N.T. v. Spain (Appl. Nos 8675/15 and 8697/15) before the European Court of Human Rights, at point 2.2.2.
The Spanish authorities informed FRA on 4 November 2020 that such protocol has not yet been approved.

58 European Commission (2015), Seventh bi-annual report on the functioning of the Schengen area
(1 November 2014 – 30 April 2015), COM(2015) 236 final, Brussels, 29 May 2015, p. 8.

59 ECtHR, Ilias and Ahmed v. Hungary [GC], No. 47287/15, 21 November 2019.
60 Frontex, Consolidated Annual Activity Report (2018), Reg. No. 5865, 12 June 2019, p. 111; Frontex,

Joint Operation Flexible Operational Activities 2018 – Land on Border Surveillance, 22 March 2019, pp. 3-4; Frontex,
Management Board Decision 14/2020 adopting the annual activity report 2019 and its assessment, Reg. No. 5495,
29 June 2020, p. 54; Frontex, 2019 in brief, 17 January 2020, p. 20.

61 Refugee Rights Europe and End Pushbacks Partnership (2020), Pushbacks and rights violations at Europe’s borders.
The state of play in 2020, November 2020.

62 Danish Refugee Council, Border Monitoring Snapshots, available on the DRC’s website.
63 See, for example, Amnesty International, Greece/Turkey: Asylum-seekers and migrants killed and abused at borders,

April 2020 (reporting on unlawful use of force, killings at the border, push-backs, arbitrary detention and suspension of
asylum, physical violence, push-backs, confiscation and destruction of migrants’ belongings); Amnesty International,
Slovenia: Push-backs and denial of access to asylum, June 2018 (referring to push-backs, inadequate information
and interpretation, inappropriate conduct by some interpreters, excessive use of force, appropriation of money and
destruction of mobile phones, poor reception conditions); Human Rights Watch, Greece, Violent Pushbacks at Turkey
Border, December 2018 (reporting on Push-backs, confiscation and destruction of migrants’ belongings).

64 See, for example for Croatia, Centre for Peace Studies, Are you Syrious, and Welcome, Fifth report on pushbacks and
violence from the Republic of Croatia: Illegal Practices and Systemic Human rights Violations at EU Borders April 2019
(reporting on physical violence, push-backs, confiscation and destruction of migrants’ belongings); Border Violence
Monitoring Network, Centre for Peace Studies, Society for Psychological Assistance, Welcome Initiative, Pushback
report on children and unaccompanied children in Croatia, May 2020. For Greece, see for example, Human Rights 360,
Defending human rights in times of border militarization, October 2020 (reporting on unlawful use of force, push-
backs, confiscation of belongings including documents); Human Rights 360, During and After Crises: Evros Border
Monitoring Report, May 2020 (reporting on private actors patrolling the border, suspension of asylum, de-facto
detention of unaccompanied children) and Greek Council for Refugees, Human Rights 360, Arsis, The new normality:
Continuous push-backs of third country nationals on the Evros river, December 2018 (reporting on push-backs and
excessive use of force). For Hungary, see materials published by the Hungarian Helsinki Committee at https://www.
helsinki.hu/menekultek-es-kulfoldiek/monitorozas/ and https://www.helsinki.hu/cimke/tranzitzonak/. For Spain,
see for example, La Comisión Española de Ayuda al Refugiado (CEAR), Annual Report 2020, reporting on push-backs,
restriction of movement, prolonged stay, extreme overcrowding in the reception centres and difficulties in ensuring
speedy family reunifications in Ceuta and Melilla. See also CEAR press release from 25 May 2020, through which
11 civil society organisations in Spain requested the Public Prosecutor’s Office to initiate an urgent investigation into a
push-back of an unaccompanied child from Cameroon in Ceuta. See also, Border Violence Monitoring Network,
Special Report on COVID-19 and Border Violence along the Balkan Route, April 2020 (covering Croatia-Bosnia
Herzegovina, Croatia-Slovenia, Greece-Turkey).

65 For example, in November 2020, the organisation Asylkoordination informed FRA of a group of persons apprehended
late September 2020 in Southern Austria who requested international protection but were returned through Slovenia
and through Croatia to Bosnia and Herzegovina; see also Italy, Camera dei Deputati, Resoconto stenografico
dell’Assemblea, Seduta n. 379, 24 July 2020; Amnesty International, Slovenia: Push-backs and denial of access to
asylum, June 2018; Associazione per gli Studi Giuridici sull’Immigrazione (ASGI), “Riammissioni informali” dei cittadini
stranieri alla frontiera terrestre italo-slovena, lettera aperta dell’ASGI al Governo e ad UNHCR, 3 August 2020.

66 European Committee for the Prevention of Torture (CPT) (2019), Report on the visit to Greece from 10 to 19 April
2018, pp. 59-62. In their response, the Greek authorities denied the push-back allegations. See Greek Government,
Response to the report on its visit to Greece from 10 to 19 April 2018, February 2019, p. 36.

67 European Committee for the Prevention of Torture (CPT) (2020), Report on the visit to Greece from 13 to 17 March
2020 pp. 13 and 26. See also Greek Government, Response to the report on its visit to Greece
from 13 to 17 March 2020, p. 20.

68 Danish Refugee Council, information provided to FRA in October 2020.
69 Ombudsperson of the Republic of Croatia, Report on the Performance of Activities of the National Preventive

Mechanism for 2017, p. 45.
70 See Constitutional Court of the Republic of Croatia, Decision U-IIIBi-1385/2018, ruling on 18 December 2018.
71 See ECtHR, M.H and others v. Croatia, No. 15670/18, lodged on 16 April 2018; and M.H. and others v. Croatia

(No. 2), No. 43115/18, lodged on 13 July 2018.
72 See Article 1 of the Convention for the elements of the refugee definition (being outside the own country;

having a well-founded fear of persecution; lack of state protection)
73 See UNHCR (2007), Advisory Opinion on the Extraterritorial Application of Non-Refoulement Obligations under the

1951 Convention relating to the Status of Refugees and its 1967 Protocol, January 2007, para. 6 and in particular
footnote 9 which contains references to the relevant conclusions of the UNHCR Executive Committee.

74 ECtHR, N.A. v. Finland, No. 25244/18, 14 November 2019; ECtHR, Saadi v. Italy [GC], No. 37201/06, 28 February 2008.

3938

https://undocs.org/A/HRC/44/7
https://www.refworld.org/docid/59d3a81f4.html
https://www.refworld.org/docid/59d3a81f4.html
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/e-library/documents/policies/borders-and-visas/schengen/docs/seventh_biannual_report_on_the_functioning_of_the_schengen_area_en.pdf
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/e-library/documents/policies/borders-and-visas/schengen/docs/seventh_biannual_report_on_the_functioning_of_the_schengen_area_en.pdf
https://hudoc.echr.coe.int/eng#{%22docname%22:[%22%22CASE%20OF%20ILIAS%20AND%20AHMED%20v.%20HUNGARY%22%22],%22itemid%22:[%22001-198760%22]}

https://www.europarl.europa.eu/committees/en/product/product-details/20190612CPU24012
https://frontex.europa.eu/about-frontex/key-documents/?category=frontex-evaluation-reports
https://frontex.europa.eu/about-frontex/key-documents/?category=management-board-decisions
https://frontex.europa.eu/publications/2019-in-brief-d2bgPl
https://endpushbacks.com/wp-content/uploads/2020/11/pushbacks-and-rights-violations-at-europes-borders.pdf
https://endpushbacks.com/wp-content/uploads/2020/11/pushbacks-and-rights-violations-at-europes-borders.pdf
https://drc.ngo/our-work/where-we-work/europe/bosnia-and-herzegovina/
https://www.amnesty.org/en/latest/news/2020/04/greece-turkey-asylum-seekers-and-migrants-killed-and-abused-at-borders/
https://www.amnesty.si/media/uploads/files/Slovenia%20-%20Push-backs%20and%20denial%20of%20access%20to%20asylum%2C%20Amnesty%20International(1).pdf
https://www.hrw.org/news/2018/12/18/greece-violent-pushbacks-turkey-border
https://www.hrw.org/news/2018/12/18/greece-violent-pushbacks-turkey-border
https://www.cms.hr/system/article_document/doc/597/5_5TH_REPORT_ON_PUSHBACKS_AND_VIOLENCE_20052019.pdf
https://www.cms.hr/system/article_document/doc/597/5_5TH_REPORT_ON_PUSHBACKS_AND_VIOLENCE_20052019.pdf
https://www.cms.hr/system/article_document/doc/647/Pushback_report_on_children_and_unaccompanied_children_in_Croatia.pdf
https://www.cms.hr/system/article_document/doc/647/Pushback_report_on_children_and_unaccompanied_children_in_Croatia.pdf
https://www.humanrights360.org/wp-content/uploads/2020/10/Evros-Report-19.10.pdf
https://www.humanrights360.org/wp-content/uploads/2020/05/During-After-Crisis-Evros.pdf
https://www.humanrights360.org/wp-content/uploads/2020/05/During-After-Crisis-Evros.pdf
https://www.humanrights360.org/wp-content/uploads/REPORT_EN.pdf
https://www.humanrights360.org/wp-content/uploads/REPORT_EN.pdf
https://www.helsinki.hu/menekultek-es-kulfoldiek/monitorozas/
https://www.helsinki.hu/menekultek-es-kulfoldiek/monitorozas/
https://www.helsinki.hu/cimke/tranzitzonak/
https://www.cear.es/wp-content/uploads/2020/06/Informe-Anual_CEAR_2020_.pdf
https://www.cear.es/devolucion-en-caliente-de-un-menor-en-ceuta/
https://www.borderviolence.eu/wp-content/uploads/COVID-19-Report.pdf
https://www.camera.it/leg18/410?idSeduta=0379&tipo=stenografico
https://www.camera.it/leg18/410?idSeduta=0379&tipo=stenografico
https://www.amnesty.si/media/uploads/files/Slovenia%20-%20Push-backs%20and%20denial%20of%20access%20to%20asylum%2C%20Amnesty%20International(1).pdf
https://www.amnesty.si/media/uploads/files/Slovenia%20-%20Push-backs%20and%20denial%20of%20access%20to%20asylum%2C%20Amnesty%20International(1).pdf
http://www.asgi.it/asilo-e-protezione-internazionale/rotta-balcanica-risposta-dichiarazioni-governo/
https://rm.coe.int/1680930c9a
https://rm.coe.int/1680930c9a
https://rm.coe.int/1680930c9c
https://www.coe.int/en/web/cpt/-/council-of-europe-s-anti-torture-committee-calls-on-greece-to-reform-its-immigration-detention-system-and-stop-pushbacks
https://www.coe.int/en/web/cpt/-/council-of-europe-s-anti-torture-committee-calls-on-greece-to-reform-its-immigration-detention-system-and-stop-pushbacks
https://rm.coe.int/1680a06a87
https://www.ombudsman.hr/en/download/report-on-the-performance-of-activities-of-the-national-preventive-mechanism-for-2017/?wpdmdl=5103&refresh=5f8eb0890b80e1603186825
https://www.ombudsman.hr/en/download/report-on-the-performance-of-activities-of-the-national-preventive-mechanism-for-2017/?wpdmdl=5103&refresh=5f8eb0890b80e1603186825
https://sljeme.usud.hr/usud/praksaw.nsf/fOdluka.xsp?action=openDocument&documentId=C12570D30061CE54C125836800452D11
https://hudoc.echr.coe.int/eng#{%22itemid%22:[%22001-183485%22]}
https://hudoc.echr.coe.int/eng#{%22itemid%22:[%22001-202128%22]}
https://www.unhcr.org/1951-refugee-convention.html?gclid=EAIaIQobChMIrsTAsL3p7AIV1PZRCh33_w_tEAAYASAAEgLmEvD_BwE&gclsrc=aw.ds
https://www.refworld.org/docid/45f17a1a4.html
https://www.refworld.org/docid/45f17a1a4.html
https://www.refworld.org/cases,ECHR,5dcecee44.html
https://www.refworld.org/cases,ECHR,47c6882e2.html

75 ECtHR, F.G v. Sweden [GC], No. 43611/11, 23 March 2016, para. 127.
76 ECtHR, Hirsi Jamaa and Others v. Italy [GC], No. 27765/09, 23 February 2012, paras. 201-207.
77 Charter, Art. 52 (3): “In so far as this Charter contains rights which correspond to rights guaranteed by the Convention

for the Protection of Human Rights and Fundamental Freedoms, the meaning and scope of those rights shall be the
same as those laid down by the said Convention.” This obligation also implies the observance of relevant ECtHR case
law interpreting those Convention rights.

78 ECtHR, Hirsi Jamaa and Others v. Italy [GC], No. 27765/09, 23 February 2012; ECtHR, N.D. and N.T. v. Spain [GC],
Nos. 8675/15 and 8697/15, 13 February 2020; ECtHR, M.K. and Others v. Poland, Nos. 40503/17 and 2 others,
23 July 2020.

79 ECtHR, N.D. and N.T. v. Spain [GC], Nos. 8675/15 and 8697/15, 13 February 2020.
80 ECtHR, McCann and Others v. the United Kingdom [GC], No. 18984/91, 27 September 1995, para. 149.
81 ECtHR, Mocanu and Others v. Romania [GC], Nos. 10865/09 and 2 others, 17 September 2014, paras. 315-326.
82 ECtHR, Ibid.; ECtHR, Armani da Silva v. the United Kingdom [GC], No. 5878/08, 30 March 2016, paras. 229-239.
83 For an example of police investigation, see the Greek Ombudsperson Report 2019 of the National Mechanism for

the investigation of arbitrary incidents, pp. 42-43 (reporting the results of an official police investigation at the land
borders, ordered for “violation of physical integrity with a racist motive”).

84 Croatia, Ministry of the Interior, information provided to FRA in November 2020.
85 Croatia, Ministry of the Interior, information provided to FRA in November 2020.
86 Centre for Peace Studies, CPS filed one more criminal complaint: What is the connection between Croatian police and

armed men in black?, 23 July 2020.
87 See Greek Refugee Council, ‘GCR initiated legal action following the allegation of push backs in Evros’,

19 June 2019. On the push-backs of Turkish nationals see also Human Rights 360o, Defending human rights in times of
border militarisation, October 2020.

88 Information received from the Greek Refugee Council, 30 October 2020.

89 Slovenia, Administrative Court, judgement I U 1490/2019-92, 16 July 2020. Judgment not final.
90 The case is reported by the Spanish Commission for Refugees (CEAR), The accusations of the 16 agents in the Tarajal

case are a decisive step for justice, 25 September 2019. For further details see the information published in “El País”
and “El Confidencial” (which followed up on the case in 2015 and 2019).

91 See Order by the General Police Director Class: 212-04/18-01/178, Reg. No.: 511-01-63-18-1 of 30 November 2018 and
Order by the General Police Director Class: 212-04/19-01/14, Reg. No.: 511-06-61-19-1 of 17 January 2019
(not public).

92 Greece, Hellenic Police Headquarters (Administrative Support and Human Resources Department, Organisation and
Legal Support Unit), Annual Report on measures taken in the area of the protection of human rights during policing,
June 2020.

93 Relevant national legislation includes the Croatian Aliens Act, Official Gazette 130/11, 74/13, 69/17, 46/18; the
International and Temporary Protection Act Official Gazette 70/15, 127/17. Protocol on procedures for unaccompanied
and separated children adopted by the Ministry of the Interior of Croatia on 31 August 2018, Class: 011-02/18-01/48,
Reg. No. 511-01-152-18-20 (not public); Instructions on Standard Operating Procedures on the Treatment of Applicants
for International Protection, adopted by general police director on 27 August 2019 (not public).

94 See, however, in this context, the innovative approach by Forensic Architecture, Pushbacks across the Evros/
Meriç river: Analysis of video evidence, 13 December 2019.

95 See for Croatia, Ombudsperson, Report on the performance of the activities of the national preventive mechanism
for 2019, p. 27. FRA received similar information from the Hellenic Police in July 2020.

96 See, for example, UN Committee on the Rights of the Child, D.D. v. Spain, CRC/C/80/D/4/2016, 1 February 2019, paras.
2.5 and 13.6.

97 Frontex standard reporting mechanism envisages that in case a participant in Frontex activities witnesses, is involved
in, or has grounds to believe that a possible violation of fundamental rights or of the Frontex Code of Conduct has
taken place, he/she is obliged to report the case as soon as possible to Frontex.

98 Information provided by Frontex, October 2020.
99 Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment,

New York, 18 December 2002, entered into force on 22 June 2006 (U.N.T.S. Vol. 2375, p. 237).
100 Croatia, Ombudsperson, Report on the performance of the activities of the national preventive mechanism

for 2019, p. 25.
101 United Nations Convention on the Rights of the Child, New York, 20 November 1989, entered into force on

2 September 1990 (U.N.T.S. Vol. 1577, p. 3).
102 UN Committee on the Rights of the Child, D.D. v. Spain, CRC/C/80/D/4/2016, 1 February 2019.
103 ECtHR, Guzzardi v. Italy, No. 7367/76, 6 November 1980, para. 93.
104 CJEU, Joined Cases C-924/19 PPU and C-925/19 PPU, FMS and Others v. Országos Idegenrendeszeti Főigazgatóság

Dél-alföldi Regionális Igazgatóság and Országos Idegenrendeszeti Főigazgatóság [GC],
14 May 2020.

105 ECtHR, Ilias and Ahmed v. Hungary [GC], No. 47287/15, 21 November 2019, para. 248. See also ECtHR,
Amuur v. France, No. 19776/92, 25 June 1996, para. 49.

4140

https://hudoc.echr.coe.int/spa#{%22itemid%22:[%22001-109231%22]}
https://hudoc.echr.coe.int/spa#{%22itemid%22:[%22001-109231%22]}

https://hudoc.echr.coe.int/spa#{%22itemid%22:[%22001-201353%22]}

https://hudoc.echr.coe.int/eng#{%22itemid%22:[%22001-203840%22]}

https://hudoc.echr.coe.int/spa#{%22itemid%22:[%22001-201353%22]}

https://www.asylumlawdatabase.eu/en/content/ecthr-mccann-and-others-v-united-kingdom-application-no-1898491-27-september-1995
https://hudoc.echr.coe.int/eng#{%22appno%22:[%2210865/09%22],%22itemid%22:[%22001-146540%22]}
https://hudoc.echr.coe.int/fre#{%22itemid%22:[%22001-111334%22]}
https://www.synigoros.gr/?i=human-rights.en.recentinterventions.699730
https://www.synigoros.gr/?i=human-rights.en.recentinterventions.699730
https://www.cms.hr/en/azil-i-integracijske-politike/cms-podnio-kaznenu-prijavu-koja-je-poveznica-policije-i-naoruzanih-nasilnika-u-crnom
https://www.cms.hr/en/azil-i-integracijske-politike/cms-podnio-kaznenu-prijavu-koja-je-poveznica-policije-i-naoruzanih-nasilnika-u-crnom
https://bit.ly/2vbCutw
https://www.humanrights360.org/defending-human-rights-in-times-of-border-militarization/#2
https://www.humanrights360.org/defending-human-rights-in-times-of-border-militarization/#2
https://www.cear.es/cear-considera-las-acusaciones-a-los-16-agentes-como-un-paso-decisivo-para-la-justicia/?sfns=mo
https://www.cear.es/cear-considera-las-acusaciones-a-los-16-agentes-como-un-paso-decisivo-para-la-justicia/?sfns=mo
https://elpais.com/espana/2020-07-28/un-tribunal-confirma-el-archivo-de-la-causa-contra-los-guardias-civiles-del-caso-tarajal.html
https://www.elconfidencial.com/espana/2015-10-15/el-tarajal-inmigrantes-archivada-causa-muerte_1060794/
https://www.elconfidencial.com/espana/2019-10-30/juez-archiva-tarajal-doctrina-botin-sobreseimiento-ceuta_2307116/
https://forensic-architecture.org/investigation/pushbacks-across-the-evros-meric-river-analysis-of-video-evidence
https://forensic-architecture.org/investigation/pushbacks-across-the-evros-meric-river-analysis-of-video-evidence
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f7d61884759c1602052488
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f7d61884759c1602052488
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=CRC%2FC%2F80%2FD%2F4%2F2016&Lang=en
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f7d61884759c1602052488
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f7d61884759c1602052488
https://tbinternet.ohchr.org/_layouts/15/treatybodyexternal/Download.aspx?symbolno=CRC%2FC%2F80%2FD%2F4%2F2016&Lang=en
https://www.refworld.org/cases,ECHR,502d42952.html
http://curia.europa.eu/juris/liste.jsf?num=C-924/19
https://www.refworld.org/cases,ECHR,5dd6b4774.html
https://hudoc.echr.coe.int/eng#{%22fulltext%22:[%2219776/92%22],%22itemid%22:[%22001-57988%22]}

106 See, for example, Hungary, Act No. II of 2007 on the Entry and Stay of Third-Country Nationals (2007. évi II. törvény
a harmadik országbeli állampolgárok beutazásáról és tartózkodásáról), Art. 55 [immigration detention for the
purposes of identification]; Greece, L. 4636/2019 (International Protection Act and other provisions), Art. 39 (4).

107 See in this context also FRA (2010), Detention of third-country nationals in return procedures, Luxembourg,
Publications Office, November 2010, Section 4.2, p. 40.

108 Croatia, Ombudsperson, Report on the performance of the activities of the national preventive mechanism for 2019,
pp. 25-26.

109 Greece, International Protection Act, Art. 39 (1) requires new arrivals to be placed in a reception and
identification centre.

110 See European Committee for the Prevention of Torture (CPT), (2020), Report on the visit to Greece from
13 to 17 March 2020, pp. 14-21.

111 See FRA (2017), European legal and policy framework on immigration detention of children, Luxembourg,
Publications Office, June 2017, p. 78; European Committee for the Prevention of Torture (CPT) (2019),
Report on the visit to Greece from 10 to 19 April 2018, p. 42 (concerning the pre-removal centre in Fylakio which was
functioning as a closed detention facility) and p. 54 (concerning ‘protective custody’).

112 Greece, Ministry of Migration and Asylum, Greece puts an end to the accommodation of unaccompanied children in
police stations, 18 November 2010.

113 All EU Member States are parties to these instruments. For an overview of the applicability of international human
rights law instruments to EU Member States, see FRA and Council of Europe, Handbook on European law relating to
asylum, borders and immigration. 2020 Edition, December 2020 [forthcoming], Annex 4.

114 For a more detailed analysis of the legal framework concerning deprivation of liberty of children for immigration and
asylum related purposes, see FRA (2017), European legal and policy framework on immigration detention of children,
Luxembourg, Publications Office, June 2017. See also on ending immigration detention of children, UN, Committee on
the Protection of the Rights of All Migrant Workers and Members of Their Families and the Committee on the Rights
of the Child, Joint general comment No. 4 (2017) of the Committee on the Protection of the Rights of All Migrant
Workers and Members of Their Families and No. 23 (2017) of the Committee on the Rights of the Child on State
obligations regarding the human rights of children in the context of international migration in countries of origin,
transit, destination and return, CMW/C/GC/4-CRC/C/GC/23, 16 November 2017, paras. 8-10; UN, Report of the Special
Rapporteur on the human rights of migrants, Felipe González Morales, Ending immigration detention of children and
providing adequate care and reception for them, A/75/183, 20 July 2020.

115 FRA (2014), Criminalisation of migrants in an irregular situation and of persons engaging with them, Luxembourg,
Publications Office, March 2014.

116 Information provided by UNHCR, October 2020.
117 Art. 242 – Code of criminal procedure.
118 Information provided by UNHCR, October 2020.
119 Ibid.
120 Hungarian Criminal Code as amended by Act No. CXL of 2015 on the Amendment of Certain Acts relating to the

Management of Mass Immigration, Art. 352/A (illegal crossing of the border fence), Art. 352/B (vandalisation of the
border fence), and Art. 352/C (obstructing construction works related to the border fence).

121 FRA (2016), Aslyum and migration into the EU in 2015. Focus, Luxembourg, Publications Office, June 2016, p. 12.
122 According to Art. 43/A of Act No. CCXL of 2013 on the execution of punishments, certain coercive measures and

confinement for infraction (2013. évi CCXL. törvény a büntetések, az intézkedések, egyes kényszerintézkedések és a
szabálysértési elzárás végrehajtásáról).

123 See e.g. FRA (2016), Aslyum and migration into the EU in 2015. Focus, Luxembourg, Publications Office, June 2016, p.
12; and FRA’s weekly overviews of migration-related fundamental rights concerns from Update # 2
(5 October – 9 October 2015) to Update # 8 (16 November – 22 November 2015), under the section “Hungary”.

124 Spain, Provincial Court of Cádiz in Ceuta, judgement 80/2019, 15 October 2019.
125 Regulation (EU) 2019/816 of the European Parliament and of the Council of 17 April 2019 establishing a centralised

system for the identification of Member States holding conviction information on third-country nationals and stateless
persons (ECRIS-TCN) to supplement the European Criminal Records Information System and amending Regulation (EU)
2018/1726 (OJ 2019 L 135/1).

126 On the risks relating to information on criminal records through large-scale IT-systems, see also FRA (2018),
Interoperability and fundamental rights implications, Opinion of the European Union Agency for Fundamental Rights,
Vienna, April 2018, p. 38.

127 TFEU, Art. 78, which requires EU asylum law to be in conformity with the 1951 Geneva Refugee Convention and other
relevant treaties.

128 CJEU, C-61/11, El Dridi, alias Soufi Karim, 28 April 2011 and C-329/11, Achughbabian v. Prefet du Val-de-Marne [GC],
6 December 2011.

129 Reception Conditions Directive 2013/33/EU (OJ 2013 L 180/96), Art. 1 read in conjunction with its Art. 2 (a) and 2 (b).
For the definition of ‘application for international protection’, see the Qualification Directive (2011/95/EU), Art. 2 (h).

130 CJEU, joined cases C-924/19 PPU and C-925/19 PPU, FMS and Others v. Országos Idegenrendészeti Főigazgatóság
Dél-alföldi Regionális Igazgatóság und Országos Idegenrendeszeti Főigazgatóság [GC], 14 May 2020.

131 For Greece, see AIDA Country Report: Greece-2019 Update, 23 June 2020, p. 90; Spain, Audiencia Nacional, Decision
SAN 1780/2017, 24 April 2017. See also EASO (2020), Border Procedures for Asylum Applications in EU+ Countries,
September 2020.

4140

http://njt.hu/cgi_bin/njt_doc.cgi?docid=108621.383707
http://njt.hu/cgi_bin/njt_doc.cgi?docid=108621.383707
https://fra.europa.eu/en/publication/2010/detention-third-country-nationals-return-procedures
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f7d61884759c1602052488
https://www.coe.int/en/web/cpt/-/council-of-europe-s-anti-torture-committee-calls-on-greece-to-reform-its-immigration-detention-system-and-stop-pushbacks
https://www.coe.int/en/web/cpt/-/council-of-europe-s-anti-torture-committee-calls-on-greece-to-reform-its-immigration-detention-system-and-stop-pushbacks
https://fra.europa.eu/en/publication/2017/european-legal-and-policy-framework-immigration-detention-children
https://rm.coe.int/1680930c9a
https://migration.gov.gr/en/telos-sti-filoxenia-anilikon-sta-astynomika-tmimata/
https://migration.gov.gr/en/telos-sti-filoxenia-anilikon-sta-astynomika-tmimata/
https://fra.europa.eu/en/publication/2017/european-legal-and-policy-framework-immigration-detention-children
https://www.refworld.org/publisher,CMW,,,5a12942a2b,0.html
https://www.refworld.org/publisher,CMW,,,5a12942a2b,0.html
https://www.refworld.org/publisher,CMW,,,5a12942a2b,0.html
https://www.refworld.org/publisher,CMW,,,5a12942a2b,0.html
https://undocs.org/A/75/183
https://undocs.org/A/75/183
https://fra.europa.eu/en/publication/2014/criminalisation-migrants-irregular-situation-and-persons-engaging-them
https://njt.hu/translated/doc/J2012T0100P_20200331_FIN.PDF
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2016-fundamental-rights-report-2016-focus-0_en.pdf
http://njt.hu/cgi_bin/njt_doc.cgi?docid=165860.390591
http://njt.hu/cgi_bin/njt_doc.cgi?docid=165860.390591
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2016-fundamental-rights-report-2016-focus-0_en.pdf
https://fra.europa.eu/en/publication/2015/regular-overviews-migration-related-fundamental-rights-concerns-2015
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019R0816
https://fra.europa.eu/en/publication/2018/interoperability-and-fundamental-rights-implications
http://curia.europa.eu/juris/liste.jsf?num=C-61/11
http://curia.europa.eu/juris/document/document.jsf?text=&docid=115941&pageIndex=0&doclang=EN&mode=req&dir=&occ=first&part=1&cid=13209653
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32013L0033
http://curia.europa.eu/juris/liste.jsf?num=C-924/19
https://www.asylumineurope.org/reports/country/greece
https://easo.europa.eu/news-events/applying-asylum-national-borders-easo-report-outlines-divergences-across-eu-member

132 For Fylakio see for example, European Committee for the Prevention of Torture, (CPT) (2019), Report on the
visit to Greece from 10 to 19 April 2018, pp. 42-44; UNHCR, Submission by the Office of the United Nations High
Commissioner for Refugees in the case of International Commission of Jurists (ICJ) and European Council for
Refugees and Exiles (ECRE) v. Greece (Complaint No. 173/2018) before the European Committee of Social Rights,
9 August 2019, para.2.4.2. For Ceuta and Melilla see Spain, Ombudsperson, More than a thousand complaints on
COVID-19, 3 April 2020; Spain, Ombudsperson, Recommendation on the transfer from the CETI of Melilla to the
peninsula of asylum seekers in a situation of particular vulnerability, 29 July 2020; Spain, Minister of the Interior,
letter to the Commissioner for Human Rights of the Council of Europe on the situation in the Autonomous City of
Melilla, 2 September 2020.

133 FRA (2019), Update of the 2016 FRA Opinion on fundamental rights in the hotspots set up in Greece and Italy,
Vienna, 4 March 2019, p. 6.

134 See in this regard also FRA (2020), Migration: Key fundamental rights concerns – Quarterly bulletin 2,
May 2020; FRA (2020), Migration: Key fundamental rights concerns – Quarterly bulletin 3, July 2020 and,
more generally, FRA (2020), Coronavirus pandemic in the EU – Fundamental rights implications. Bulletin 1,
1 February – 20 March 2020, April 2020.

135 Council of Europe, Commissioner for Human Rights (2020), Spain’s authorities must find alternatives
to accommodating migrants, including asylum seekers, in substandard conditions in Melilla, letter,
3 September 2020. See also UNCHR and IOM, press release, Urgent Coordinated Response Needed to the Alarming
Conditions of Migrants and Refugees Detained in Melilla, 29 August 2020; Amnesty International, It is urgent to
transfer and relocate migrants and asylum seekers in Melilla in dignified conditions, 27 August 2020.

136 Schengen Borders Code, Art. 2 (11).
137 Frontex (2019), Technical and operational strategy for European integrated border management, 20 August 2019, p. 17.
138 Based on United Nations World Tourism Organisation (2020), World Tourism Barometer, Vol. 18, Issue 4,

July 2020 Update, p. 6.
139 On the treatment of third-country nationals at EU’s external land borders, based on the Agency’s fieldwork at selected

border crossing points carried out in 2012, see FRA (2014), Fundamental rights at land borders: findings from selected
European Union border crossing points, Luxembourg, Publications Office, October 2014.

140 See the information on the Commission’s letter of formal notice of 30 October 2020, available on the
Commission’s website.

141 For an overview of public health measures see IOM, DTM (COVID-19) Points of Entry Baseline Assessment,
biweekly reports.

142 UNHCR (2020), EU Pact on Migration and Asylum – Practical considerations for fair and fast border procedures and
solidarity in the European Union, Geneva, October 2020, p. 1.

143 FRA (2014), Fundamental rights at land borders: findings from selected European Union border crossing points,
Luxembourg, Publications Office, October 2014.

144 Ibid., p. 41.
145 ECtHR, M.A. and Others v. Lithuania, No. 59793/17, 11 December 2018; M.K. and Others v. Poland,

Nos. 40503/17 and 2 others, 23 July 2020. See also Poland, Supreme Administrative Court (Naczelny Sąd
Administracyjny), Decision II OZ 169/19 of the Supreme Administrative Court, 13 March 2019; Judgement II OSK
3423/18 of the Supreme Administrative Court, 5 May 2019; Judgement II OSK 225/19 of the Supreme Administrative
Court, 13 June 2019; Judgement II OSK 414/19 of the Supreme Administrative Court, 18 July 2019; Judgement II OSK
2219/19 of the Supreme Administrative Court, 18 December 2019; Regional Administrative Court of Warsaw, Iman
Tashaeva v. Poland, 17 May 2018, as well as 12 cases decided on 20 September 2018: case II OSK 345/18-Wyrok
NSA; case II OSK 1674/18-Wyrok NSA; case II OSK 890/18-Wyrok NSA; case II OSK 1025/18-Wyrok NSA; case II OSK
1532/18-Wyrok NSA; case II OSK 962/18–Wyrok NSA; case II OSK 1062/18-Wyrok NSA; case II OSK 445/18-Wyrok
NSA; case II OSK 829/18-Wyrok NSA; case II OSK 830/18-Wyrok NSA; case II OSK 999/18-Wyrok NSA; case II OSK
1675/18-Wyrok NSA; and case II OSK 2361/16-Wyrok NSA.

146 ECtHR, M.A. and Others v. Lithuania, No. 59793/17, 11 December 2018.
147 ECtHR, M.K. and Others v. Poland, Nos. 40503/17 and 2 others, 23 July 2020.
148 Annex V, Part B, of the Schengen Borders Code.
149 In case of refusal of entry, this obligation to affix an entry stamp on the passport, cancelled by a cross derives

from Annex V, Part A of the Schengen Borders Code (see point 1 (b)).
150 Detailed rules governing refusal of entry are given in Annex V, Part A of the Schengen Borders Code; and in the

non-binding Commission recommendation called “Schengen Handbook” (C(2019) 7131 final, Brussels, 8 October 2019),
Part Two – 1.3 (border checks), and 8.4, 8.7 (refusal of entry).

151 See the General Data Protection Regulation (EU) 2016/679 (OJ 2016 L 119/1), Chapter 3; Directive (EU) 2016/680
OJ 2016 L 119/89), Chapter 3; Schengen Information System (SIS) Border Checks Regulation 2018/1861
(OJ 2018 OJ L 312/14), Chapter 9; SIS Police Cooperation Regulation 2018/1862 (OJ 2018 OJ L 312/56), Chapter 16;
Visa Information System (VIS) Regulation 767/2008 (OJ 2008 L 218/60), Chapter 6; Eurodac Regulation 603/2013
(OJ 2013 L 180/1), Art. 29; Entry/Exit System (EES) Regulation 2017/2226
(OJ 2017 L 327/20), Arts. 50 and 52; European Travel Information and Authorisation System (ETIAS) Regulation
2018/1240 (OJ 2018 L 236/1), Art. 64; as well as Interoperability Regulations 2019/817 (OJ 2019 L 135/27) and 2019/818
(OJ 2019 L 135/85), Arts. 47-48.

4342

https://rm.coe.int/1680930c9a
https://rm.coe.int/1680930c9a
https://www.refworld.org/docid/5d9745494.html
https://www.refworld.org/docid/5d9745494.html
https://www.refworld.org/docid/5d9745494.html
https://www.defensordelpueblo.es/noticias/mas-millar-quejas-covid-19/
https://www.defensordelpueblo.es/noticias/mas-millar-quejas-covid-19/
https://www.defensordelpueblo.es/resoluciones/facilitar-el-traslado-del-ceti-de-melilla-a-la-peninsula-de-los-residentes-solicitantes-de-asilo-y-en-situacion-de-especial-vulnerabilidad-como-personas-de-riesgo-frente-a-la-covid-19-familias-con/
https://www.defensordelpueblo.es/resoluciones/facilitar-el-traslado-del-ceti-de-melilla-a-la-peninsula-de-los-residentes-solicitantes-de-asilo-y-en-situacion-de-especial-vulnerabilidad-como-personas-de-riesgo-frente-a-la-covid-19-familias-con/
https://rm.coe.int/commdh-govrep-2020-9-es/16809f6bd8
https://rm.coe.int/commdh-govrep-2020-9-es/16809f6bd8
https://fra.europa.eu/en/publication/2019/update-2016-fra-opinion-fundamental-rights-hotspots-set-greece-and-italy
https://fra.europa.eu/en/publication/2020/migration-key-fundamental-rights-concerns-quarterly-bulletin-2-2020
https://fra.europa.eu/en/publication/2020/migration-key-fundamental-rights-concerns-quarterly-bulletin-3-2020
https://fra.europa.eu/en/publication/2020/covid19-rights-impact-april-1
https://www.coe.int/en/web/commissioner/-/spain-s-authorities-must-find-alternatives-to-accommodating-migrants-including-asylum-seekers-in-substandard-conditions-in-melilla
https://www.coe.int/en/web/commissioner/-/spain-s-authorities-must-find-alternatives-to-accommodating-migrants-including-asylum-seekers-in-substandard-conditions-in-melilla
https://reliefweb.int/report/spain/urgent-coordinated-response-needed-alarming-conditions-migrants-and-refugees-detained
https://reliefweb.int/report/spain/urgent-coordinated-response-needed-alarming-conditions-migrants-and-refugees-detained
https://www.es.amnesty.org/en-que-estamos/noticias/noticia/articulo/es-urgente-el-traslado-y-realojo-en-condiciones-dignas-de-las-personas-migrantes-y-solicitantes-de-a/
https://www.es.amnesty.org/en-que-estamos/noticias/noticia/articulo/es-urgente-el-traslado-y-realojo-en-condiciones-dignas-de-las-personas-migrantes-y-solicitantes-de-a/
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://op.europa.eu/en/publication-detail/-/publication/2123579d-f151-11e9-a32c-01aa75ed71a1
https://www.e-unwto.org/doi/epdf/10.18111/wtobarometereng.2020.18.1.4
https://fra.europa.eu/en/publication/2014/fundamental-rights-land-borders-findings-selected-european-union-border-crossing
https://fra.europa.eu/en/publication/2014/fundamental-rights-land-borders-findings-selected-european-union-border-crossing
https://ec.europa.eu/commission/presscorner/detail/en/inf_20_1687
https://migration.iom.int/report-product-series/dtm-covid-19-points-entry-baseline-assessment
https://www.refworld.org/pdfid/5f8838974.pdf
https://www.refworld.org/pdfid/5f8838974.pdf
https://fra.europa.eu/en/publication/2014/fundamental-rights-land-borders-findings-selected-european-union-border-crossing
https://hudoc.echr.coe.int/eng#{%22itemid%22:[%22001-178422%22]}
https://hudoc.echr.coe.int/eng#{%22appno%22:[%2242902/17%22],%22itemid%22:[%22002-12916%22]}
http://orzeczenia.nsa.gov.pl/doc/E8C9D1DDE9
http://orzeczenia.nsa.gov.pl/doc/F6C48E6496
http://orzeczenia.nsa.gov.pl/doc/F6C48E6496
http://orzeczenia.nsa.gov.pl/doc/FFC0616CF7
http://orzeczenia.nsa.gov.pl/doc/FFC0616CF7
http://orzeczenia.nsa.gov.pl/doc/109A1DE797
https://www.rpo.gov.pl/pl/content/nsa-uwzglednil-argumenty-rpo-w-sprawie-nieprzyznania-ochrony-miedzynarodowej-obywatelowi-rosji
https://www.rpo.gov.pl/pl/content/nsa-uwzglednil-argumenty-rpo-w-sprawie-nieprzyznania-ochrony-miedzynarodowej-obywatelowi-rosji
http://orzeczenia.nsa.gov.pl/doc/6422D006AE
http://orzeczenia.nsa.gov.pl/doc/6422D006AE
http://orzeczenia.nsa.gov.pl/doc/0C19C4A9C5
http://orzeczenia.nsa.gov.pl/doc/E42DFAC290
http://orzeczenia.nsa.gov.pl/doc/3CA0D4723E
http://orzeczenia.nsa.gov.pl/doc/3F7BC6223A
http://orzeczenia.nsa.gov.pl/doc/3F7BC6223A
http://orzeczenia.nsa.gov.pl/doc/065BE7B04E
http://orzeczenia.nsa.gov.pl/doc/B65AFA3035
http://orzeczenia.nsa.gov.pl/doc/7663C02E7B
http://orzeczenia.nsa.gov.pl/doc/7663C02E7B
http://orzeczenia.nsa.gov.pl/doc/28B9F26E57
http://orzeczenia.nsa.gov.pl/doc/DF492C9083
http://orzeczenia.nsa.gov.pl/doc/7B9C7E759E
http://orzeczenia.nsa.gov.pl/doc/E13D13A27A
http://orzeczenia.nsa.gov.pl/doc/E13D13A27A
http://orzeczenia.nsa.gov.pl/doc/A3B26A25E4
https://hudoc.echr.coe.int/eng#{%22itemid%22:[%22001-178422%22]}
https://hudoc.echr.coe.int/eng#{%22appno%22:[%2242902/17%22],%22itemid%22:[%22002-12916%22]}
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32016R0399
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/e-library/documents/policies/borders-and-visas/schengen/docs/c2019-7131-annex.pdf
https://eur-lex.europa.eu/eli/reg/2016/679/oj
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32016L0680
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32018R1861
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX%3A32018R1862
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32008R0767
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=CELEX%3A32013R0603
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32017R2226
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32018R1240
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32018R1240
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019R0817
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019R0818

152 Council Regulation (EU) No. 1053/2013 of 7 October 2013 establishing an evaluation and monitoring mechanism to
verify the application of the Schengen acquis and repealing the Decision of the Executive Committee of
16 September 1998 setting up a Standing Committee on the evaluation and implementation of Schengen
(OJ 2013 L 295/27). For an overview, see European Commission (n.d.), ‘Schengen evaluation and monitoring’.

153 FRA (2020), Fundamental Rights Report 2020, Luxembourg, Publications Office, p. 126. The 2019 Schengen evaluation
of Poland is not included in these figures as the recommendations were not adopted as of October 2020.

154 The published Schengen evaluation recommendations are available at www.consilium.europa.eu
under ‘Document register’.
For 2015: Austria, Doc. INT 2015/0192; Belgium, Doc. INT 2016/0026; Germany,
Doc. INT 2016/0017; Greece, Doc. INT 2016/0035; Hungary, Doc. INT 2016/0138; Netherlands Doc. INT 2016/0227;
Poland (ad hoc), Doc. INT 2016/0160; Spain (ad hoc), Doc. INT 2016/0226; Sweden, Doc. INT 2015/0311.
2016: Croatia, Doc. INT 2017/0037; Estonia (ad hoc), Doc. INT 2018/0029; France, Doc. INT 2018/0033;
Denmark (ad hoc), Doc. INT 2016/0249; Greece, Doc. INT 2017/0008; Italy, Doc. INT 2017/0009; Luxembourg,
Doc. INT 2016/0235; Malta, Doc. INT 2017/0117; Spain, Doc. INT 2016/0391.
2017: Croatia, Doc. INT 2018/0341; Denmark, Doc. INT 2017/0313; Italy (ad hoc), Doc. INT 2018/0215;
Netherlands (ad hoc), Doc. INT 2018/0355; Poland (ad hoc), Doc. INT 2018/0253; Portugal, Doc. INT 2018/0054;
Spain, Doc. INT 2018/0344; Sweden, Doc. INT 2018/0394.
2018: Estonia, Doc. INT 2019/0213; Finland, Doc. INT 8624/2019; Greece (ad hoc), Doc. INT 2019/0231;
Latvia, Doc. INT 2018/0428; Lithuania, Doc. INT 2019/0198.
2019 : Czech Republic, Doc. INT 2019/0250; France (ad hoc), Doc. INT 2020/0009; Hungary, Doc. INT 2020/0114;
Slovakia, Doc. INT 2020/0238; Slovenia, Doc. INT 2020/0117.

155 European Council (2014), Conclusions – 26/27 June 2014, EUCO 79/14, Brussels, 27 June 2014, Part I, paras. 1, 3-4.
156 Council of the EU (2014), Council conclusions on “Taking action to better manage migratory flows”, 3336th meeting of

the Council, Luxembourg, 10 October 2014, p. 4; Council of the EU (2011), Council Conclusions on Borders, Migration and
Asylum – Stocktaking and the way forward, 3096th meeting of the Council, Luxembourg, 9-10 June 2011, para. 15.

157 FRA (2020), Fundamental Rights Report 2020, Luxembourg, Publications Office, June 2020, p. 126.
158 See also European Commission (2020), EU Strategy on victims’ rights (2020-2025), COM(2020) 258 final, Brussels,

24 June 2020, pp. 14-15.
159 UN General Assembly (2018), Global Compact for Safe, Orderly and Regular Migration, UNGA Res 73/195 (2018)

UN Doc A/RES/73/195.
160 European Commission (2020), New Pact on Migration and Asylum, 23 September 2020. For the individual legislative

proposals associated with it, see the elements of the package.
161 European Commission (2020), Proposal for a regulation introducing a screening of third country nationals at the

external borders and amending Regulations (EC) No 767/2008, (EU) 2017/2226, (EU) 2018/1240 and (EU) 2019/817,
COM(2020)612 final, Brussels, 23 September 2020.

162 These include Bulgaria, Croatia, Hungary, Slovakia, Romania, Poland, Slovenia, and Lithuania – all are now EU Member
States located at the EU external or Schengen land borders.

163 UNHCR (2011), Refugee Protection and Mixed Migration: The 10-point Plan in action, Geneva, United Nations High
Commissioner for Refugees, February 2011, Chapter 3, pp. 95-96.

164 UN General Assembly (1950), Statute of the Office of the United Nations High Commissioner for Refugees,
A/RES/428(V), 14 December 1950.

165 Croatia, Ombudsperson, Report on the performance of the activities of the national preventive mechanism
for 2019, p. 30.

166 See also similarly Parliamentary Assembly of the Council of Europe, Committee on Migration, Refugees and Displaced
Persons (2019), Pushback policies and practice in Council of Europe member States [rapporteur: Ms Tineke],
Doc. 14909, 8 June 2019, para. 101; Parliamentary Assembly of the Council of Europe, Resolution 2299 (2019) –
Pushback policies and practice in Council of Europe member States, para. 12.1.3; Parliamentary Assembly of the
Council of Europe, Recommendation 2161 (2019) – Pushback policies and practice in Council of Europe member States,
para. 3.

4342

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32013R1053
https://ec.europa.eu/home-affairs/what-we-do/policies/borders-and-visas/schengen/schengen-evaluation_en
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2020-fundamental-rights-report-2020_en.pdf
http://www.consilium.europa.eu
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-13916-2015-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-6641-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-8934-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-6220-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-11466-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-14518-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-11206-2016-INIT
https://data.consilium.europa.eu/doc/document/ST-15482-2016-INIT/en/pdf
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-7528-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-7871-2017-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-8790-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-9656-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-13136-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-6353-2017-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-6357-2017-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-13132-2016-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-11327-2017-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-6503-2017-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-13902-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-5740-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-11183-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-15812-2018-INIT
https://data.consilium.europa.eu/doc/document/ST-11184-2018-INIT/en/pdf
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-8791-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-14183-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-15810-2018-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-5213-2020-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-8624-2019-INIT
https://data.consilium.europa.eu/doc/document/ST-15006-2019-INIT/en/pdf
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-7288-2019-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-14162-2019-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-15008-2019-INIT
https://www.consilium.europa.eu/register/en/content/out?&typ=ENTRY&i=ADV&DOC_ID=ST-6506-2020-INIT
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CONSIL:ST_9985_2020_INIT&from=EN
https://data.consilium.europa.eu/doc/document/ST-12171-2020-INIT/en/pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CONSIL:ST_9996_2020_INIT&from=EN
https://www.consilium.europa.eu/en/meetings/european-council/2014/06/26-27/
https://www.consilium.europa.eu/media/25266/145053.pdf
https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/jha/122508.pdf
https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/jha/122508.pdf
https://fra.europa.eu/sites/default/files/fra_uploads/fra-2020-fundamental-rights-report-2020_en.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52020DC0258&from=EN
https://undocs.org/A/RES/73/195
https://ec.europa.eu/info/strategy/priorities-2019-2024/promoting-our-european-way-life/new-pact-migration-and-asylum_en
https://ec.europa.eu/info/publications/migration-and-asylum-package-new-pact-migration-and-asylum-documents-adopted-23-september-2020_en
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:612:FIN
https://www.unhcr.org/the-10-point-plan-in-action.html
https://www.refworld.org/docid/3ae6b3628.html
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f7d61884759c1602052488
https://www.ombudsman.hr/en/download/report-on-the-performance-of-the-activities-of-the-national-preventive-mechanism-for-2019/?wpdmdl=8876&refresh=5f7d61884759c1602052488
https://pace.coe.int/en/files/27728#trace-2
https://pace.coe.int/en/files/27728#trace-2
https://pace.coe.int/en/files/28074#trace-4
https://pace.coe.int/en/files/28074#trace-4
https://pace.coe.int/en/files/28076#trace-3

Border controls
and fundamental rights
at external land borders
―

PR
A

CT
IC

A
L

G
U

ID
A

N
CE

This practical
guidance addresses
border-management
staff in European
Union (EU) Member
States who work at
the operational level.
It aims to support
them in implementing
the fundamental
rights safeguards of
the Schengen Borders
Code (Regulation (EU)
No. 2016/399) and
related EU law
instruments in their
daily work, when
carrying out controls
at external land
borders.

Under Article 51 (1) of the Charter of Fundamental Rights of the
European Union (EU) (‘the Charter’), which has the same legal value
as the Treaties, EU Member States must implement EU law in full
compliance with the rights and requirements of the Charter. In areas
not covered by EU law, Member States have to comply with the rights
protected by the European Convention on Human Rights (ECHR) and
other human rights and refugee law instruments to which they are
party. Many Charter rights are the same as those set out in the ECHR.

EU law instruments regulating border controls, notably the Schengen
Borders Code, contain fundamental rights protection clauses.
These clauses underline the need to comply with the fundamental
rights enshrined in the Charter that are more frequently at stake in
border management.

To protect fundamental rights, national legal systems must fully
incorporate the requirements and safeguards flowing from EU law,
the ECHR, as well as international human rights and refugee law.
National integrated border management (IBM) strategies must
also adequately reflect fundamental rights.

The protection of fundamental rights requires an effective system to
prevent or mitigate risks of violations. For example, in its practical
guidance on the principle of non-refoulement, when establishing
operational cooperation with third countries, the EU Agency for
Fundamental Rights (FRA) recommends a prior and ongoing assessment
– based on a wide range of sources – of the human rights situation,
including access to international protection. Independent monitoring at
borders can help flag fundamental rights risks before violations may
occur. Effective protection of fundamental rights requires systematic
reporting of violations, effective investigation of all allegations, and
effective and dissuasive sanctions when violations occur.

An
ne

x
–

Pr
ac

tic
al

 G
ui

da
nc

e:
 B

or
de

r c
on

tr
ol

s
an

d
fu

nd
am

en
ta

l r
ig

ht
s

at
 e

xt
er

na
l l

an
d

bo
rd

er
s

*

* This guidance is also available as a ‘pocket edition’ (versions in all EU languages forthcoming).

4544

https://fra.europa.eu/sites/default/files/fra_uploads/fra-2020-guidance-border-controls-and-fundamental-rights-pocket-edition_en.pdf

The protection of fundamental rights must exist in law and in practice.
To protect and promote fundamental rights and to uphold the highest
professional and behavioural standards in border management,
the European Border and Coast Guard Agency (Frontex) drew up
a Fundamental Rights Strategy, a Code of Conduct containing a duty
to report, a complaint mechanism, as well as training and
guidance materials.

To facilitate adherence with fundamental rights in the daily operational
work of border-management staff, after consultations with the
Croatian Presidency of the EU Council, FRA developed this practical
guidance. It contains ten ‘dos’ and ‘don’ts’. These suggest concrete
actions that border guards and other competent authorities should take
at operational level to uphold fundamental rights in their daily work.
The ‘dos’ and ‘don’ts’ are also an integral part of the training for border-
management authorities at different levels. They focus on the following
five core areas:

→ treating everyone with dignity;
→ identifying and referring vulnerable people;
→ respecting the legal basis, necessity and proportionality

when using force;
→ applying safeguards when holding people at borders; and
→ respecting procedural safeguards and protecting personal data.

This guidance applies to checks at border-crossing points
as well as controls during border surveillance, unless otherwise
specified. It applies to all persons, except where it refers only
to third-country nationals.

This guidance does not cover specific benefits EU law provides for
certain categories of people, such as persons enjoying the Union right of
free movement, their third-country national family members, or holders
of local border traffic permits.

This guidance focuses on EU external land borders
and land borders with non-Schengen EU Member
States. However, many of its points equally apply to
sea and air borders. At sea borders, there are additional
safeguards deriving from the international law of the
sea. At airports, international civil aviation law, as
well as EU instruments on passenger name records
(PNR) and advanced passenger information (API),
contain further protective provisions.

Nothing in this guidance restricts or
adversely affects applicable fundamental
rights standards and safeguards.

4544

Be sensitive
to the person’s age, gender
and culture.

 Relevant legal sources: Charter, Art. 1; Schengen Borders Code,
recital 7, Arts. 2 (21) and 7; European Border and Coast Guard (EBCG)
Regulation, Art. 3 (1) (a); Anti-Trafficking Directive, recital 3; Return Directive,
Arts. 15-17; Schengen Handbook, pp. 14, 16-17, 5.6 (for checks on children)
and Annex VII.6 (special rules); ECHR, Art. 5 (1) (f) and (2); CPT Standards on
Immigration Detention; WHO International Health Regulations, Part IV; CJEU,
Zakaria (C-23/12), 17 January 2013; ECtHR case law on deprivation of liberty

Pay particular attention to
vulnerable persons.
Adjust your behaviour when
interacting with people who
may have special needs (e.g.
children, victims of trafficking in
human beings or other violent
crime, pregnant women, people
with medical conditions, persons
with disabilities, etc.). Be aware
that some persons may be
traumatised. Consult the EASO Tool
for Identification of Persons with
Special Needs in case of doubt.

Inform persons placed in
holding facilities at points of
entry or at police stations on
their rights and the procedure
applicable to them.
Do this without delay, both orally
and in writing, in a language
they understand. Read carefully
the Factsheet on Immigration
Detention of the European
Committee for the Prevention
of Torture (CPT) to know the
safeguards and the material
conditions to respect.

Whenever possible, work in
mixed male-female shifts,
as this fosters a gender-
sensitive approach.

 1
TREAT EVERY PERSON WITH DIGNITY
AND IN A PROFESSIONAL AND
RESPECTFUL MANNER

Familiarise yourself with
basic expressions
in the most common languages
of people approaching or
crossing the land border.

Use easy-to-understand
communication tools
(leaflets, posters or IT tools)
to inform travellers about the
nature and aim of the border
checks.

Put information on how
to make complaints,
and the actual complaint
forms – including child-friendly
versions – in visible places. Limit interferences with

the person’s privacy
– for example, when checking
personal belongings – to what is
necessary and proportionate to
the aim and nature of the border
control.

Respond to questions
in a factual and polite manner.

Provide first aid and refer
people who need urgent
healthcare to appropriate
medical services.
Familiarise yourself with relevant
parts of the WHO International
Health Regulations that apply
at the borders (Part IV). Use
protective equipment provided
to staff and stay up-to-date
with relevant public health
recommendations.

1.1. 1.5. 1.8.

1.9.

1.10.

1.6.

1.7.

1.2.

1.3.

1.4.

4746

Inform people who
wish to complain on
how to do this.
Register complaints you
receive according to the
established procedure.

 Relevant legal sources: Charter, Arts. 3-4 and 17; Schengen
Borders Code, Annex II (registration of information); EBCG Regulation, Annex
V (formally applicable to Frontex statutory staff only); ECHR Arts. 2-3 and Art.
1 of Protocol No. 1 to ECHR, ECtHR case law on Arts. 2-3 and 8; United Nations
(UN) Basic Principles on the Use of Force and Firearms by Law Enforcement
Officials; UN Code of Conduct for Law Enforcement Officials

Keep records of all
incidents of force used
and all confiscated items,
the reason and legal basis
for their confiscation
(e.g. evidence in criminal
proceedings, dangerous items,
or other reasons), and the
further procedure applied
to them.

 2
DON’T USE FORCE AND DON’T
CONFISCATE PROPERTY UNLESS
NECESSARY, PROPORTIONATE,
AND JUSTIFIED UNDER NATIONAL,
EU AND INTERNATIONAL LAW TO
ACHIEVE A LEGITIMATE AIM

Be aware that the use of
force can have different
forms.
These include the use of your
hands and body; the use of
any instruments of constraint;
the use of weapons, including
firearms; and the use of service
dogs or equipment.

Make every reasonable
effort to resolve a situation
 using non-violent
means first,
including by means of
persuasion, negotiation,
or mediation.

Take all necessary steps
to minimise the risk of injury
and damage.

Follow the rules on the
use of force and weapons,
notably the principles of
necessity, proportionality
and precaution.
For the use of specific weapons
and equipment, read carefully
the guidance in Annex V to the
EBCG Regulation (Regulation
(EU) 2019/1896) concerning
rules on the use of force by
Frontex statutory staff.

2.1. 2.3. 2.5.

2.6.

2.4.

2.2.

4746

If the border is fenced,
indicate to third-country
nationals who reach the fence
and wish to request asylum
how they can reach a place
where they can physically
request asylum in safety.
Consider using written signs
as well.

 Relevant legal sources:
Charter, Arts. 4 and 18; Schengen
Borders Code, combined reading of
Arts. 3-4 and 13; ECtHR, N.T. and N.D.
v. Spain, 13 February 2020

 3
PAY ATTENTION TO FUNDAMENTAL
RIGHTS RISKS WHEN COOPERATING
WITH NEIGHBOURING THIRD COUNTRIES

Be aware that there are
strict limitations on sharing
personal data with third
countries.
Before sharing them, verify
that you are complying with all
EU law and refugee protection
requirements as outlined in
your data protection policy.

Inform yourself
on how neighbouring third
countries’ authorities treat
people they intercept near the
EU external border.

If you are responsible
to communicate
operational information
to neighbouring
third countries,
before asking them to intercept
people approaching the
EU external border outside a
border-crossing point, assure
yourself that, once intercepted,
they will not face ill-treatment,
persecution or other forms of
serious harm.

3.1. 3.3. 3.4.

3.2.

4948

If a third-country national
expresses the wish to
apply for asylum,
refer the applicant to the
authorities responsible for
registration or, if this falls under
your responsibility, register the
application in full respect of
confidentiality.

 Relevant legal sources: Charter, Arts. 18-19; 1951 Geneva Convention
Relating to the Status of Refugees; Schengen Borders Code, Arts. 3-4; Asylum
Procedures Directive, Arts. 6 and 8; Qualification Directive, Art. 2 (d) and (f);
Schengen Handbook, Part Two – 12.1 and 12.2 (asylum seekers), ECtHR, M.A.
and Others v. Lithuania, 11 December 2018

Do not return third-country
nationals who have
expressed a wish to apply
for asylum.
Identify any special needs and
refer the person to actors who
provide support.

 4
IDENTIFY ASYLUM APPLICANTS AND
PROTECT THEM FROM REFOULEMENT

Treat any third-country
national’s expression of
fear or risk of suffering
serious harm or persecution
if returned as a wish to seek
international protection.

Remember that anybody
can be in need of
international protection,
regardless of nationality,
age or appearance.
It is not your task to decide if
the third-country national is in
need of asylum or not.

Look out proactively for
indications that a
third-country national may
wish to seek asylum,
as described in the joint
European Asylum Support
Office and Frontex Practical
Tools for First-Contact Officials
on “Access to the Asylum
Procedure”. Pay attention to
who the person is, what the
person says, but also to what
you observe. Carry the tool’s
pocket booklet with you.

Once you have identified
that a third-country
national wishes to seek
international protection,
provide information on
how to apply for asylum
in a language that he or she
understands or may reasonably
be presumed to understand.
Use pictograms, especially for
children.

4.1. 4.3. 4.5.

4.6.

4.4.

4.2.

4948

Be attentive to victims
of other violent crimes,
including gender-based
violence.
Provide assistance and support
to victims in cooperation with
relevant support organisations.

Preserve any evidence
of crime.

 Relevant legal sources: Charter, Art. 5; Schengen Borders Code,
recital 6 and Art. 16; EBCG Regulation, Art. 3 (1) (a) and Art. 3 (2);
Anti-Trafficking Directive, Art. 11; Council of Europe Istanbul
Convention, Ch. IV and VII; UN Anti-Smuggling Protocol

 5
PROTECT VICTIMS OF CRIME

Be aware of risk indicators
on trafficking in human beings
and regularly update your
knowledge.

In case of indications of
trafficking in human
beings, take immediate
steps to protect the
presumed victim(s)
and separate them from the
suspected trafficker. Be aware
that victims of trafficking may
also apply for asylum.

Refer presumed victims
of trafficking in human
beings to assistance and
support services.
Assistance and support
must not be conditional on
the victim’s willingness to
cooperate with the justice
system.

5.1. 5.3. 5.4.

5.5.

5.2.

5150

Observe and actively
identify any children
travelling on their own.
Check the Schengen
Information System (SIS) to
see whether the child is
reported as missing.

If, after second-line checks,
there are still doubts
about the well-being
of an accompanied or
unaccompanied child,
contact the responsible
guardianship and/or child
protection authority and refer
the child to them.

 6
PROTECT CHILDREN AT RISK
OF ABUSE OR VIOLENCE

Be familiar with the
requirements for children to
leave and enter the country
(e.g. parental permission or
affidavit), as well as with basic
child protection concepts.

Inform children about their
rights and procedures in a
child-friendly manner.
Give priority to the child’s best
interests.

Use the guidance in the
Frontex Vega Handbook
to identify and protect children
at risk.

Check that the persons
accompanying a child have
parental care over them,
especially where only one adult
is accompanying the child and
there are serious grounds for
suspecting that the child may
have been unlawfully removed
from the parent(s). Observe and
report any unusual behaviour
by, including physical or
emotional signs from, the child
or the accompanying adult(s).

When apprehending
third-country nationals
who cross or attempt to
cross the border in an
irregular manner, do not
separate families,
except when this is strictly
necessary and proportionate
to protect family members or
required in a particular case for
criminal investigation purposes.

 Relevant legal sources: Charter, Art. 24; Schengen Borders Code,
recital 36 and Art. 4 (general fundamental rights safeguard clause), Art. 20 (1)
and Annex VII, points 6.2 and 6.5 (special rules on children); EBCG Regulation,
Art. 3 (1) (a); Schengen Handbook, Part Two – 5.6.3 (border checks on children)

6.1. 6.4. 6.6.

6.7.

6.5.

6.2.

6.3.

5150

Inform all third-country
nationals who are refused
entry about procedures
for appeal.
Do this both orally and using the
standard form.

Hand over a written list of
contact points who can give
information on professional
providing legal assistance.
Post such list at visible points at
border-crossing points.

7
RESPECT PROCEDURAL REQUIREMENTS
AND SAFEGUARDS

Inform all travellers referred
to a second-line check, as
well as persons stopped
during border surveillance,
about the nature of the
control in a professional,
friendly and courteous
manner.
Do this in a language they
understand or may reasonably
be presumed to understand.
For second-line checks, inform
the person about the name or
service identification number of
the border guards.

Make sure that border
checks do not prevent
persons enjoying the Union
right of free movement
from returning to their country
of nationality or residence.

When refusing entry at
border-crossing points,
adopt a substantiated written
decision using the Schengen
standard form, stating the
precise reasons, in fact and in
law, for the refusal.

Make sure that the third-
country national who is
refused entry acknowledges
receiving the form,
notably by signing it. Read
carefully any comments the
person adds to the form and, if
necessary, act upon them.

Hand over a copy of the
completed standard form
to the person concerned
and make sure they understand
its content. Use a qualified
interpreter if needed. Clarify any
doubts the person may express.

In case the appeal concludes
that refusal of entry was
ill-founded, correct the
cancelled entry stamp,
and make any other necessary
cancellations and corrections.

Record every refusal of entry
in a register, including the
reasons for refusing entry.

When stopping undocumented
persons during border
surveillance and asking them
to explain their reasons for
being in the border area,
communicate in a language they
presumably understand. In case
of communication barriers, use a
qualified interpreter.

If further action is necessary
after someone is apprehended
during border surveillance,
bring the person to the nearest
border guard station and carry out
an individualised interview in a
language the person presumably
understands. Use a qualified
interpreter if needed.

Give sufficient opportunity
to third-country nationals
apprehended after crossing
the green border
to put forward arguments against
their removal and examine their
individual circumstances. Inform
them about their right to appeal
against any decision taken.

 Relevant legal sources: Charter, Art. 41; Schengen Borders Code, recital 7,
Arts. 4, 13-14 and Annex V, part A (refusal of entry) and part B (standard form);
CJEU, Air Baltic (C-575/12), 14 September 2014; Schengen Handbook, Part Two – 1.3
(border checks), 8.4, 8.7 (refusal of entry), and Part Three (border surveillance);
ECtHR, Hirsi Jamaa and Others v. Italy, 23 February 2012; ECtHR, N.T. and N.D. v.
Spain, 13 February 2020 and ECtHR, Asady and Others v. Slovakia, 25 March 2020

7.1. 7.5. 7.10.

7.11.

7.12.

7.6.

7.7.

7.8.

7.9.

7.2.

7.3.

7.4.

5352

Inform people how they can
access and obtain a copy of
their personal data stored
and what steps they can take to
have inaccurate or unlawfully
stored information corrected
or deleted.

Provide travellers
with the contact details
of the competent
national authorities,
including data protection
authorities, to enable them
to exercise their rights.

 8
TAKE ALL NECESSARY PRECAUTIONS
TO PROTECT PERSONAL DATA

Ensure that any personal
data, including health data
and other sensitive data,
is collected and processed in
accordance with data
protection rules.

Inform all travellers about
the processing of their
personal data,
including which data is
processed, for what purpose,
and who will have access to
it. Use leaflets or posters to be
better understood.

When you take
fingerprints for Eurodac,
follow the guidance
included in the FRA checklist
to act in compliance with
fundamental rights when
obtaining fingerprints for
Eurodac [available online].

When you take fingerprints
for Eurodac, inform people
adequately.
You may use the brochure
FRA developed together
with the Eurodac Supervision
Coordination Group
[available online].

 Relevant legal sources: Charter, Art. 8; General Data Protection
Regulation, Chapter 3; Directive (EU) 2016/680, Chapter 3; Schengen
Information System (SIS) Border Checks Regulation 2018/1861, Chapter 9;
SIS Police Cooperation Regulation 2018/1862, Chapter 16; Visa Information
System (VIS) Regulation 767/2008, Chapter 6; Eurodac Regulation

603/2013, Art. 29; Entry/Exit System (EES) Regulation 2017/2226,
Arts. 50 and 52; European Travel Information and Authorisation

System (ETIAS) Regulation 2018/1240, Art. 64; Interoperability
Regulations 2019/817 and 2019/818, Arts. 47-48;
Schengen Handbook, pp. 14, 16

8.1. 8.3. 8.5.

8.4. 8.6.8.2.

5352

Be aware of the role
of Frontex fundamental
rights monitors
and support them in fulfilling
their tasks.

 9
COOPERATE WITH HUMAN RIGHTS
MONITORING BODIES
AND HUMANITARIAN ACTORS

Be aware of and respect
the mandate and powers
of independent national,
European and international
monitoring bodies, of
fundamental rights
and refugee protection
agencies,
as well as other organisations
present at the border. Grant
them access to information,
documents and people in
accordance with the law.

Stay informed of any
guidance issued by
these bodies
related to the respect of
fundamental rights in border
management activities.

Interact with them
cordially and in a spirit
of cooperation,
respecting rights to access
information, documents and
people as set out in the legal
instruments establishing their
individual mandates.

 Relevant legal source: EBCG Regulation, Arts. 3 (1) (e),
3 (2) and 110; Asylum Procedures Directive, Art. 29;
European Anti-Torture Convention (ETS No. 126), Arts. 2-3

9.1. 9.3. 9.4.

9.2.

5554

FRA – EUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS
fra.europa.eu

 facebook.com/fundamentalrights
 twitter.com/EURightsAgency
 linkedin.com/company/eu-fundamental-rights-agency

© FRA, 2020

© Luxembourg: Publications Office of the European Union, 2020

Print ISBN 978-92-9474-974-1 doi:10.2811/196306 TK-04-20-353-EN-C
PDF ISBN 978-92-9474-973-4 doi:10.2811/639795 TK-04-20-353-EN-N

Icons/illustrations: © iStock.com/Marvid; © iStock.com/Varijanta;
© iStock.com/da-vooda.

Learn, and refresh
your knowledge of,
the languages necessary for
carrying out your tasks.

 10
TAKE TIME FOR LEARNING
AND DEVELOPMENT

Attend training on
fundamental rights,
comprising how to use force,
on a regular basis, including
through practical exercises and
simulations in the field.

Allow staff under your
supervision to receive
the necessary training,
including on first aid, as well
as on the health and well-
being of staff, on a regular
basis, to improve continuously
their service-oriented and
professional behaviour.

 Relevant legal sources: Schengen Borders Code,
Art. 16 (1); EBCG Regulation, recital 51, Arts. 3 (2) and 62;
Anti-Trafficking Directive, recital 25 and Art. 18 (3);
Asylum Procedures Directive, Art. 6 (1)

10.1. 10.2. 10.3.

TK-04-20-353-EN
-C

Printed by the Publications Office of the European Union in Luxembourg

5554

 

© FRA, 2020

© Luxembourg: Publications Office
of the European Union, 2020

TK-02-20-857-EN-N

FRA – EUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS
fra.europa.eu – info@fra.europa.eu

 facebook.com/fundamentalrights
 twitter.com/EURightsAgency
 linkedin.com/company/eu-fundamental-rights-agency

PROMOTING AND PROTECTING
YOUR FUNDAMENTAL RIGHTS
ACROSS THE EU ―

For FRA’s work on migration, please see:

https://fra.europa.eu/en/themes/asylum-migration-and-borders

http://fra.europa.eu
mailto:info%40fra.europa.eu?subject=
http://facebook.com/fundamentalrights
http://twitter.com/EURightsAgency
http://linkedin.com/company/eu-fundamental-rights-agency
https://fra.europa.eu/en/themes/asylum-migration-and-borders

	MIGRATION: FUNDAMENTAL RIGHTS ISSUES AT LAND BORDERS
	Introduction
	1. EU law governing controlsat external land borders
	2. Duty to protect the state border
	3. Preventing irregular border crossings
	3.1. Preventing departures
	3.2. Border fences

	4. Border surveillance and apprehensions
	4.1 Deaths at land borders
	4.2 Push-backs and excessive use of force
	4.3 Deprivation of liberty after apprehension
	4.4 Punishment for irregular entry
	4.5 Dignified reception conditions for asylum applicants

	5. Border checks
	5.1 Human dignity
	5.2 Access to asylum
	5.3 Procedural safeguards

	Concluding observations
	Endnotes
	Annex – Practical Guidance: Border controls and fundamental rights at external land borders
	Contact

