
RECOMMENDED

PRINCIPLES and GUIDELINES

on HUMAN RIGHTS

INTERNATIONAL BORDERSat

RECOMMENDED
PRINCIPLES and GUIDELINES

on HUMAN RIGHTS
at INTERNATIONAL BORDERS

Foreword

OHCHR’s Recommended Principles and Guidelines on Human
Rights at International Borders are the result of wide-ranging
expert consultations to draw up normative guidelines on the
governance of international borders. They are intended to inform
the work of States, international agencies and other stakeholders
with an interest in human rights-based border governance.
The Principles and Guidelines accompanied the report of the
Secretary-General on Protection of Migrants (A/69/277)
presented to the 69th session of the General Assembly held in
2014. Member States have taken note of the Principles and
Guidelines in General Assembly resolutions on Protection of
Migrants and on Migrant children and adolescents.

International borders can be dangerous places for migrants,
particularly those who are (or who are presumed to be) in
irregular situations. Many migrants lose their lives when they
board unseaworthy boats, smugglers leave them to die at sea, or
when border guards are given orders to “shoot at sight” to deter
irregular migration. At land, sea and air borders around the
world, migrants experience discrimination and arbitrary decision-
making, unlawful profiling and disproportionate interference
with the right to privacy, torture and sexual and gender-based
violence, dangerous interception practices, and prolonged or
arbitrary detention. National law and administrative regulations
can also characterize borders as zones of exclusion or exception
for human rights obligations, and seek to exempt them from
compliance with the human rights safeguards, checks and
balances that are usually embedded in national laws.

These, and a range of other human rights issues, are addressed
in OHCHR’s Recommended Principles and Guidelines on Human
Rights at International Borders. The fundamental premise of

ii

the Principles and Guidelines is that international human rights
law provides that all migrants, regardless of their legal status,
how they arrive at the border, where they come from or what
they look like, are entitled to enjoy their human rights. As their
introduction makes clear, “Underpinning these Principles and
Guidelines is the belief that respecting the human rights of all
migrants, regardless of their nationality, migration status or other
circumstances, facilitates effective border governance.”

I urge States, international and civil society organizations
to make use of the Principles and Guidelines in their border
governance efforts.

Zeid Ra’ad Al Hussein
United Nations High Commissioner

for Human Rights

iii

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERSRECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS

Preface

OHCHR’s Recommended Principles
and Guidelines on Human Rights
at International Borders contains
three recommended principles,
all of which are derived from
international human rights law and
establish the obligation of States
to protect, respect and fulfil human
rights of all migrants at international
borders;

A. The primacy of human rights:
Human rights should be at the centre
of all border governance measures.

B. Non-discrimination: Migrants
should be protected against any form
of discrimination at borders.

C. Assistance and protection from
harm: States should consider the
individual circumstances of all
migrants at borders, and ensure
effective protection and access to
justice.

The Principles assert in particular that
the best interests of the child shall be
a primary consideration applicable
to all children at international
borders, regardless of their migration
status or that of their parents.

The ten recommended guidelines
aim to assist States in practical ways
to address such issues as building
human rights capacity at borders,
ensuring human rights in rescue and
interception, screening, avoiding
detention, and enabling human
rights-based return or removal.
Each Guideline addresses the
important issue of accountability,
recommending that independent
monitoring mechanisms are set up at
borders and that all migrants be able
to access effective remedies.

The guidelines provide a wealth of
detail on the many, often complex,
human rights issues implicated at
international borders. For example,
in relation to the promotion and
protection of human rights, Guideline
One calls on States and other actors
as relevant to utilise information
campaigns and the media to protect
migrants and challenge xenophobia
at borders. It notes that the term
“illegal” should not be used to refer
to migrants in an irregular situation.
Guideline Two on the legal and policy
framework asks States to ensure that
the irregular entry of migrants is not
considered a criminal offence and

iv

that acts of private individuals who
rescue migrants in distress are not
criminalised. It calls for appropriate
sanctions for the excessive use of
force, criminality and corruption at
borders. In terms of building human
rights capacity, Guideline Three
calls for border authorities to be
adequately trained, equipped and
remunerated. States are asked to
develop and adopt binding codes of
conduct for border authorities.

Guideline Four calls for the inclusion
of human rights standards and
safeguards in rescue and interception
measures, and recommends such
practical measures as providing
rescue beacons along dangerous
migration routes, and compensating
shipmasters who incur financial
losses for rescuing migrants.
The Guideline establishes the
accountability of private transport
companies that are involved in
implementing entry restriction
measures such as pre-departure
screening. Guideline Five considers
human rights requirements in the
context of immediate assistance such
as medical care, adequate food and
water, blankets, clothing, sanitary
items and opportunity to rest. It calls
on States to ensure that all migrants
receive necessary medical attention

including mental health referrals
where appropriate.

In the context of screening and
interviewing, Guideline Six
asserts that screening processes
should uphold the right to privacy
including in relation to searches
and appropriate handling of
property, and calls for rigorous
safeguards in the collection of data
at borders (particularly biometric
data). All entry restrictions should
be human-rights compliant, and
there should be no compulsory
testing for conditions such as HIV,
tuberculosis and pregnancy as part
of migration policy. The Guideline
calls on States to pay particular
attention to the situation of women
(while also ensuring that border
authorities do not presume women
to be vulnerable or to lack agency),
migrants with disabilities, LGBTI
migrants and children in screening
and interviewing processes.

Guideline Seven refers to
identification and referral and
encourages States to develop
practical guidelines and
standardized procedures in this
regard, calling also for relevant
service providers to be present
at borders. The Guideline asserts

v

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS

that children should be promptly
identified and that anyone claiming
to be a child should be treated as
such and given access to proper
age determination processes. Also,
survivors of torture, violence and
trauma should be referred to medical
and psycho-social services, and any
measures taken at borders should
avoid re-traumatisation.

States are asked in Guideline Eight
to amend legislation to establish a
presumption against detention in law,
and to legally prescribe human rights-
compliant alternatives to detention.
Where detention is found to be
necessary, conditions in detention
facilities where migrants are detained
should be in line with international
standards, and there should be
independent monitoring and evaluation
at such places, including by national
preventive mechanisms. Where
appropriate, migrants in detention
should be enabled to make contact
with their consular authorities as well
as relevant human rights actors.

Guideline Nine states that returns
or removals should not violate the
principle of non-refoulement and/
or the prohibition of collective
expulsion. It notes in particular
that any consent given to voluntary

return processes should be free
of any coercion, such as the
threats or the prospect of indefinite
detention. Migrants should not be
returned to situations of destitution
or inhospitable conditions where
their safety or human rights are
threatened, such as through
deportation to so-called “no-man’s
land” between borders. In the case
of forced returns, the Guideline
calls on States to ensure that return
procedures are not carried out at
all costs, but are interrupted where
the human rights of the migrant are
compromised, and that migrants
whose rights are violated during
return processes can file complaints.

Finally, Guideline Ten on cooperation
and coordination asks States to include
explicit human rights guarantees
in operational agreements and
arrangements and to immediately
suspend any cooperation
arrangements, such as ship-rider
agreements, joint patrols or data-
sharing agreements that are not in
accordance with international human
rights law and standards. It notes
that States should cooperate across
borders to promote human rights-
based, equitable, dignified, lawful and
evidence-based migration and border
governance measures.

vi

Contents
 Paragraphs Page

 Foreword ii

 Preface iv

I. INTRODUCTION 1–10 1

 A. Human rights at international borders 1–4 1

 B. Scope and Purpose of the Principles and Guidelines 5–10 3

II. RECOMMENDED PRINCIPLES ON HUMAN RIGHTS
AT INTERNATIONAL BORDERS

1–13 7

 A. The primacy of human rights 1–7 7

 B. Non-discrimination 8–9 8

 C. assistance and protection from harm 10–13 9

III. RECOMMENDED GUIDELINES ON HUMAN RIGHTS
AT INTERNATIONAL BORDERS

11

 Guideline 1: Promotion and protection of human rights 1–10 11

 Guideline 2: Legal and policy framework 1–13 14

 Guideline 3: Building human rights capacity 1–19 17

 Guideline 4: Ensuring human rights in rescue and
 interception

1–16 21

 Guideline 5: Human rights in the context of immediate
 assistance

1–9 25

 Guideline 6: Screening and interviewing 1–18 27

 Guideline 7: Identification and referral 1–11 31

 Guideline 8: Avoiding detention 1–20 33

 Guideline 9: Human rights-based return or removal 1–22 37

 Guideline 10: Cooperation and coordination 1–12 42

vii

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS

©
 U

N
 P

ho
to

/S
yl

va
in

 L
ie

ch
t

I. INTRODUCTION

A. HUMAN RIGHTS AT
INTERNATIONAL BORDERS

1. International borders are not
zones of exclusion or exception for
human rights obligations. States are
entitled to exercise jurisdiction at
their international borders, but they
must do so in light of their human
rights obligations. This means that
the human rights of all persons
at international borders must be
respected in the pursuit of border
control, law enforcement and other
State objectives, regardless of
which authorities perform border
governance measures and where
such measures take place.

2. Migration discourse is
replete with terminology used to
categorize people who migrate,
such as “unaccompanied or
separated children”, “migrants in
irregular situations”, “smuggled
migrants” or “victims of traffi cking
in persons”. In the complex reality
of contemporary mobility it can be
diffi cult to neatly separate people
into distinct categories as people
may simultaneously fi t into several
categories, or change from one
category to another in the course of

1

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS

their journey. Every individual who
approaches an international border
has different motivations and it is
important to remember that under
international human rights law,
States have obligations towards all
persons at international borders,
regardless of those motives.

3. States have legitimate interests
in implementing border controls,
including in order to enhance
security, to protect human rights,
and to respond to transnational
organized crime. The Office of
the High Commissioner for Human
Rights (OHCHR) has therefore
put together these Recommended
Principles and Guidelines (“The
Guidelines”) with a view to
translating the international human
rights framework into practical
border governance measures.
The Guidelines assert a human
rights-based approach deriving
from the core international human
rights instruments and anchored
in the interdependence and
inalienability of all human rights,
seek to establish accountability
between duty-bearers and rights-
holders, emphasis participation
and empowerment, and focus on

vulnerability, marginalization and
exclusion.

4. Further, underpinning these
Guidelines is a recognition that
respecting the human rights of
all migrants regardless of their
nationality, migration status or
other circumstances, facilitates
effective border governance.
Policies aimed not at governing
migration but rather at curtailing
it at any cost, serve only to
exacerbate risks posed to migrants,
to create zones of lawlessness
and impunity at borders, and,
ultimately, to be ineffective.
Conversely, approaches to
migration governance that adhere
to internationally recognized
human rights standards, serve to
bolster the capacity of States to
protect borders at the same time
as they uphold State obligations to
protect and promote the rights of
all migrants. Ultimately then, these
Guidelines are recommended to
States and other stakeholders not
only because they are obliged to
put human rights at the forefront of
border governance measures, but
also because they have an interest
in doing so.

2

B. SCOPE AND PURPOSE
OF THE PRINCIPLES AND
GUIDELINES

5. While States are required to
protect and promote the human
rights of all persons present at
international borders, the focus of
these Guidelines is primarily on
international migrants, including
migrants in an irregular situation.

6. These Guidelines are offered
primarily to States to support them
in fulfi lling their obligations to
govern their borders in accordance
with international human rights law
and other relevant standards. They
will also be of use to other actors
including international organizations,
civil society, and private actors
concerned with border governance.

7. The principles that are offered
at the outset of this document
are derived from international
human rights law and apply to the
implementation of all the guidelines,
whether on the basis of measures
taken by individual States or
private actors who perform border
management functions for them, or
undertaken on a collective basis
with other States or entities.

8. The guidelines recommend
practical measures for States, to
achieve the human rights standards
to which they are bound, vis-à-vis
the rights-holders they encounter
at international borders. The
implementation of each guideline
must adhere to the principles
outlined.

9. These Guidelines shall not be
interpreted as restricting, modifying
or impairing the provisions
of applicable international
human rights law, international
humanitarian law, international
refugee law or other relevant legal
instrument or rights granted to
persons under domestic law.1

1 In order to avoid duplication of authoritative
guidance, the present Guidelines should
be read in conjunction with the guidance
provided by the Offi ce of the United
Nations High Commissioner for Refugees
(UNHCR), including in the context of its
10-Point Plan of Action on Refugee Protection
and Mixed Migration which emphasises
the need for “protection sensitive entry
systems” at international borders to identify,
protect against non-refoulement and ensure
access to asylum procedures for persons
in need of international protection. For
traffi cked persons, the present Principles and
Guidelines should be read in conjunction
inter alia with OHCHR’s Recommended
Principles and Guidelines on Human Rights
and Human Traffi cking.

IN
TR

O
D

U
C

TI
O

N

3

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS I

10. For the purposes of these
Principles and Guidelines:

(a) The term ‘migrant at international
borders’ is understood to mean
all international migrants2
present at international borders.

(b) The term ‘international borders’
refers to the politically defined
boundaries separating territory or
maritime zones between political
entities and to the areas where
political entities exercise border
governance measures on their
territory or extraterritorially (such
areas include land checkpoints,
border posts at train stations,
ports and airports, immigration
and transit zones, the high seas
and so-called “no-man’s land”
between border posts, as well as
embassies and consulates).

(c) The term ‘migrants who
may be at particular risk
at international borders’

2 For the purposes of these Principles
and Guidelines, and in the absence of
a universally accepted definition, an
“international migrant” refers to any person
who is outside a State of which he or she
is a citizen or national, or, in the case of
a stateless person, his or her State of birth
or habitual residence. The term includes
migrants who intend to move permanently or
temporarily, and those who move in a regular
or documented manner as well as migrants in
irregular situations.

includes but is not limited to
migrants in irregular situations,
migrants in smuggling
situations, trafficked persons,
as well as migrants who are;
children (accompanied by
family members as well as
unaccompanied and separated
children), women (including
pregnant women and new and/
or breastfeeding mothers),
persons who have suffered
abuse including sexual and
gender based violence, victims
of torture and cruel, inhuman
and degrading treatment and
victims of violence and trauma,
persons with disabilities, older
persons, stateless persons,
indigenous peoples, persons
who are members of minority
communities, persons with HIV
or particular health concerns,
and lesbian, gay, bisexual,
transgender and intersex (LGBTI)
persons, human rights defenders
and political dissidents.

(d) The term ‘border authorities’
is understood to refer to
border guards, consular and
immigration officials, border
police, staff at border detention
facilities, immigration and
airport liaison officers, coast

4

guard officials and other front
line officers and staff performing
border governance roles.

(e) The terms ‘border governance’
and ‘border governance
measures’ include but are not
limited to legislation, policies,
plans, strategies, action plans
and activities related to the entry
into and exit of persons from the
territory of the State, including
detection, rescue, interception,
screening, interviewing,
identification, reception,
detention, removal or return, as

well as related activities such as
training, technical, financial and
other assistance, including that
provided to other States.

(f) The term ‘private actor’ includes
non-State actors who perform
border governance functions
on behalf of States, including
private companies employed
to carry out border screening,
border guard and other security
functions, such as detention, at
borders as well as personnel
employed by private transport
companies.

©
 U

N
 P

ho
to

/U
N

H
C

R/
A

 D
uc

lo
s

IN
TR

O
D

U
C

TI
O

N

5

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS I

II. RECOMMENDED
PRINCIPLES
ON HUMAN
RIGHTS AT
INTERNATIONAL
BORDERS

A. THE PRIMACY OF HUMAN
RIGHTS

1. States shall implement their
international legal obligations in
good faith and respect, protect and
fulfi l human rights in the governance
of their borders.

2. States shall ensure that
human rights are at the centre of
the governance of migration at
international borders.

3. States shall respect, promote
and fulfi l human rights wherever
they exercise jurisdiction or
effective control, including where
they exercise authority or control
extraterritorially. The privatisation of
border governance functions does
not defer, avoid or diminish the
human rights obligations of the State.

4. States shall ensure that all
border governance measures protect
the right of all persons to leave any
country including their own and the
right to enter their own country.

7©
 U

N
 P

ho
to

/M
ar

tin
e

Pe
rr

et
©

 U
N

 P
ho

to
/M

ar
tin

e
Pe

rr
et

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS

©
 U

N
 P

ho
to

/M
ar

tin
e

Pe
rr

et

5. States shall ensure that
measures aimed at addressing
irregular migration and combating
transnational organized crime
(including but not limited to smuggling
of migrants and traffi cking in persons)
at international borders, shall not
adversely affect the enjoyment of the
human rights and dignity of migrants.

6. The best interests of the child
shall be a primary consideration
applicable to all children who come
under the State’s jurisdiction at
international borders, regardless
of their migration status or that of
their parents. States shall ensure that
children in the context of migration
are treated fi rst and foremost
as children and ensure that the
principle of the child’s best interest
takes precedence over migration
management objectives or other
administrative considerations.

7. The right to due process of all
migrants regardless of their status
shall be protected and respected in
all areas where the State exercises
jurisdiction or effective control. This
includes the right to an individual
examination, the right to a judicial
and effective remedy, and the right
to appeal.

B. NON-DISCRIMINATION

8. The principle of non-discrimination
shall be at the centre of all border
governance measures. Prohibited
grounds of discrimination include
race, colour, sex, language, religion,
political or other opinion, national or
social origin, property, birth or other
status, nationality, migration status,
age, disability, statelessness, marital
and family status, sexual orientation
or gender identity, health status, and
economic and social situation. Any
differential treatment of migrants
at international borders shall be in
lawful pursuit of a legitimate and
proportionate aim. Specifi cally,
measures taken to address irregular
migration, or to counter terrorism,
human traffi cking or migrant
smuggling, shall not be discriminatory
in purpose or effect, including by
subjecting migrants to profi ling on
the basis of prohibited grounds, and
regardless of whether or not they have
been smuggled or traffi cked.

9. States shall ensure that border
governance measures address and
combat all forms of discrimination
by State and private actors at
international borders.

8

C. ASSISTANCE AND
PROTECTION FROM HARM

10. States shall protect and assist
migrants at international borders
without discrimination. Human rights
obligations, including in respect of
civil, political, economic, social and
cultural rights, must take precedence
over law enforcement and migration
management objectives.

11. States shall ensure that all
border governance measures
taken at international borders,
including those aimed at addressing
irregular migration and combating
transnational organized crime, are
in accordance with the principle of
non-refoulement and the prohibition
of arbitrary and collective
expulsions.

12. States shall consider the
individual circumstances of all
migrants at international borders,

with appropriate attention being
given to migrants who may be
at particular risk at international
borders who shall be entitled
to specifi c protection and
individualized assistance which
takes into account their rights and
needs.

13. States shall ensure that all
migrants who have suffered human
rights violations or abuses as a result
of border governance measures
have equal and effective access to
justice, access to effective remedies,
adequate, effective and prompt
reparation for harm suffered, and
access to relevant information
concerning violations and reparation
mechanism. States shall investigate
and, where warranted, prosecute
human rights violations and abuses,
impose sentences commensurate
with the seriousness of the offence,
and take measures to ensure non-
repetition.

©
 U

N
 P

ho
to

/L
uk

e
Po

w
el

l
RE

C
O

M
M

EN
D

ED
 P

RI
N

C
IP

LE
S

O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

9

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS II

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS

III. RECOMMENDED
GUIDELINES
ON HUMAN
RIGHTS AT
INTERNATIONAL
BORDERS

GUIDELINE 1:
PROMOTION AND
PROTECTION OF HUMAN
RIGHTS

States and, where applicable,
international and civil society
organizations, should consider3:

Promotion of human rights

1. Requesting and offering, as
relevant, technical and fi nancial
assistance to States and relevant
international organizations,
intergovernmental organizations and
civil society actors, for the purpose
of developing, implementing and
strengthening human rights-based
border governance measures.

2. Supporting the media to
gather and share accurate and

3 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

©
 U

N
 P

ho
to

/O
C

H
A

/D
av

id
 O

ha
na

11

non-discriminatory information about
migration and the human rights
implications of border governance,
while avoiding messages that are
stigmatizing, xenophobic, racist,
alarmist or inaccurate. Media outlets
and journalists should be supported,
through training where appropriate,
to protect the right to privacy and
the confidentiality of sources of
information.

3. Implementing programmes for
improving knowledge and addressing
negative perceptions of migrants
with the aim of protecting migrants
from xenophobia, violence and
discrimination at international borders.

4. Ensuring that terminology used
in legislation, policy and practice
to refer to migration is consistent
with international human rights law
and standards. In accordance with
UN General Assembly resolution
No. 3449 (9 December 1975), the
term ‘illegal’ should not be used
to refer to migrants in an irregular
situation.

5. Undertaking information
campaigns in cooperation with civil
society organizations, the media
and other relevant actors to, inter

alia, illuminate the situation of
migrants at international borders
and raise awareness of the risks and
dangers of transnational organized
crime and precarious migration
which could assist potential migrants
to make informed decisions about
approaching and crossing borders.

6. Engaging in effective consultations
with relevant stakeholders including
national judicial, legislative and
human rights bodies, academia and
civil society actors, including migrants’
organizations, in the development,
adoption, implementation and review
of border-related measures. The
experiences of migrants should be
drawn on in understanding the human
rights impact of border governance.

Monitoring and accountability

7. Assessing the human rights-
compliance of existing border
governance measures, to ensure
they do not adversely impact the
enjoyment of the human rights and
dignity of migrants at international
borders. Particular attention should
be given to policies and measures
aimed at addressing irregular
migration as well as combating
transnational organized crime.

12

8. Encouraging independent
monitoring of human rights
at international borders and
establishing or strengthening
systematic reporting mechanisms,
including through facilitating
cooperation between border
authorities and other actors
including police, national human
rights institutions, parliamentarians,
civil society and international
organizations. Supporting all
relevant actors to bring complaints
in the event of violations of human
rights at borders.

9. Presenting detailed information
concerning measures taken
to strengthen human rights at

international borders, to all relevant
United Nations human rights treaty
bodies and special procedures of
the United Nations Human Rights
Council, and in the context of the
Universal Periodic Review process.

10. Establishing official mechanisms
and/or procedures to provide
effective remedies for violations
of human rights at international
borders, to provide reparation
to victims and to bring State and
private actors to account for such
violations and abuses, including by
investigation and prosecution when
violations and abuses amount to
criminal offences under national or
international law.

©
 U

N
 P

ho
to

/R
ic

k
Ba

jo
rn

as

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

13

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

GUIDELINE 2:
LEGAL AND POLICY
FRAMEWORK

States and, where applicable,
international and civil society
organizations, should consider4:

Non-discrimination, protection and
assistance

1. Harmonizing domestic
legislation with international human
rights law to explicitly ensure that
international human rights are
respected, protected and fulfi lled
in all border governance measures
at international borders and in
all encounters with migrants at
international borders.

2. Ensuring that non-discrimination
provisions in legislation are
applicable to all border governance
measures at international borders.
In addition, pre-screening and visa
processes such as visa application,
issuance, refusal, revocation and
renewal processes should be
reviewed to ensure compliance
with international human rights
standards including the principle

4 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

of non-discrimination. Adopting or
amending legislation to ensure the
effective accountability of private
actors engaged by the State to
carry out pre-screening and visa
processes.

3. Adopting or amending
legislation to ensure that respect,
protection and fulfi lment of all
human rights, including mandatory
protection and assistance provisions,
are explicitly included in all border-
related legislation, including but
not limited to legislation aimed at
addressing irregular migration,
establishing or regulating asylum
procedures and combating
traffi cking in persons and smuggling
of migrants.

Non-criminalization

4. Adopting or amending
legislation to ensure that irregular
entry, the attempt to enter in an
irregular manner, or irregular stay is
not considered a criminal offence,
given that border crossing is an
administrative issue. Administrative
sanctions applied to irregular
entry should be proportionate and
reasonable.

14

5. Adopting or amending
legislation to ensure that
administrative, civil and criminal
sanctions imposed on migrant
smugglers or others involved in
the facilitation of irregular border
crossing are proportionate to any
offences or human rights abuses
committed by them.

6. Adopting or amending
legislation to ensure that private
individuals including shipmasters
who carry out rescues of migrants
in distress are not penalised or
criminalised for doing so.

Monitoring and accountability

7. Making legislative provisions
for transparent, effective and
proportionate administrative, civil
and where appropriate, criminal
penalties, for offences committed
against migrants at international
borders, including those committed
by or involving the complicity of
border authorities. Appropriate
sanctions should be applied to
border authorities who fail to report
such criminal offences.

8. Adopting or amending
legislation to ensure that powers
exercised by border authorities
are clearly defined and subject to
judicial authorization and review
in accordance with international
human rights law.

9. Adopting or amending
legislation to ensure that the use
of force and use and possession
of firearms and other weapons
by border authorities are strictly
regulated in accordance with
international human rights law and
that any misuse or excess thereof is
appropriately sanctioned.

10. Adopting or amending
legislation for the investigation and
prosecution of excessive use of force
(including lethal force) and any act
of violence or violation of the human
rights of migrants at international
borders.

11. Adopting or amending
legislation for the investigation,
prosecution and punishment of
corruption on the part of border
authorities as well as the involvement
or complicity of border authorities in
transnational organised crime.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

15

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

12. Adopting or amending
legislation to ensure that any
delegation of border management
functions to private actors including
private transport companies does not
undermine human rights, including
the principles of non-discrimination,
non-refoulement and the right to
leave any country including one’s
own. Such legislation should include
concrete mechanisms to ensure
accountability of private actors and
remedies in the case of human rights
abuses.

13. Establishing effective and
independent legislative and other
mechanisms or procedures to enable
victims of human rights violations,
violence and crime at international
borders to access justice, report
abuses and access effective remedy
and reparation, irrespective of their
migration status. Victims should be
able to testify against perpetrators
regardless of whether they are in the
jurisdiction of the State or not, and
without fear of detention or deportation
as a consequence of seeking justice.

©
 U

N
 P

ho
to

/O
C

H
A

/D
av

id
 O

ha
na

16

GUIDELINE 3:
BUILDING HUMAN RIGHTS
CAPACITY

States and, where applicable,
international and civil society
organizations should consider5:

Investment and systems

1. Allocating suffi cient State budget
resources to strengthen border
governance including identifi cation,
screening and referral systems, and
ensure facilities are equipped to
provide human rights-based and
proportionate responses to migrants
arriving at international borders.

2. Requesting and offering
fi nancial, technical and other
assistance from/to States and
international organizations to
strengthen human rights-based
capacity for improving facilities and
strengthening border governance
in accordance with international
human rights standards.

5 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

Staffi ng and recruitment

3. Reviewing and revising the role
of border authorities to ensure that
they are mandated to only perform
tasks for which they have adequate
training, capacity and resources in
accordance with international human
rights standards. Where border
authorities cannot perform mandated
tasks in accordance with international
human rights law, appropriately
trained personnel should be brought
in to perform those functions.

4. Implementing rigorous
recruitment and deployment
procedures for border authorities,
and ensuring that recruitment criteria
include knowledge of or openness
to learn relevant human rights law
obligations. Consideration should
be given to recruiting and deploying
border authorities with capacity or
willingness to learn to communicate
with migrants in their own languages
and to ensure non-discrimination.

5. Ensuring that border authorities
are fairly remunerated, taking
into consideration special factors
such as the risks involved, their
responsibilities as well as the
demanding working hours, and
providing free access to appropriate

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

17

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

medical and psychological care,
support and counselling services.
Ensuring also that border authorities
are regularly assessed for signs of
professional fatigue, secondary
trauma and other psychological
conditions resulting from their work
at international borders.

6. Equipping international
borders with sufficient numbers of
appropriately qualified personnel,
specific to the situation at the border.
Balanced numbers of male and
female border authorities should be
recruited and deployed (including on
coastal patrol boats).

7. Recruiting specially trained
personnel including, where
appropriate, medical professionals
and healthcare workers, child
protection professionals, guardians
for unaccompanied or separated
children, legal aid providers,
interpreters and cultural liaison officers.
Consideration should be given to
permanently posting such personnel
at high-traffic international borders
and/or maintaining an up-to-date list
of qualified professionals to attend
on a needs basis in person or, in
exceptional cases when prompt access
cannot be guaranteed, remotely by
phone or video-conference.

Training and capacity building

8. Training border authorities
on international human rights law
relevant to their work, including its
practical implementation. Border-
specific human rights and gender
equality training materials should
be tailored in cooperation with
international organizations, civil
society organizations and others,
to practically build human rights
capacity of border authorities in the
performance of their day-to-day roles
and responsibilities at international
borders.

9. Mainstreaming human rights
and gender equality training in
all capacity building measures
targeted at border authorities and
private actors active at international
borders. Such training should be
ongoing to ensure that border
authorities are kept abreast of
emerging issues and human rights-
based responses.

10. Mainstreaming non-discrimination
in all training of border authorities
to ensure that admission practices
do not discriminate on prohibited
grounds. Training should specifically
aim to prevent discrimination
against migrants, including as

18

manifested in xenophobia, racism,
racial discrimination and related
intolerance.

11. Providing practical situational
training to border authorities
to ensure they are able to
defend themselves effectively,
with proportionate force and
equipment, when strictly necessary,
in accordance with international
human rights law and related
best practice, without causing
disproportionate injury to migrants.
Border authorities should be trained
to intervene to stop their colleagues
from using force that is not necessary
and proportionate.

12. Sensitizing and training of
border authorities to appropriately
identify and support migrants
who may be at particular risk
at international borders. Border
authorities should be sensitized to
the fact that some migrants may
be disproportionately exposed to
a range of risks, including difficult
and dangerous transportation
methods, mistreatment by human
traffickers, smugglers or others
including public officials, and that
their protection and assistance
needs may change throughout the
migration process.

Monitoring and accountability

13. Monitoring and periodically
evaluating the impact of human
rights training on border authorities,
to evaluate effectiveness of such
training in avoiding violations of
human rights.

14. Developing and adopting
binding codes of conduct for border
authorities in accordance with
international human rights standards
and best practice, including the
UN Code of Conduct for Law
Enforcement Officials. Such codes
of conduct should set out expected
standards of behaviour and the
consequences of failure to adhere to
those standards.

15. Putting in place mechanisms
through which border authorities
and others can make complaints
to appropriate authorities about
conduct of their colleagues
that is contrary to human rights
standards, without fear for their
own employment or reprisals from
their colleagues, and ensuring
fair hearings where complaints
are made against them by their
colleagues.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

19

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

16. Monitoring the use of border
surveillance technology to ensure
that it is used to perform justifiable
functions in accordance with
human rights norms and standards,
and does not unnecessarily and
disproportionately interfere with
the right to privacy where less
intrusive alternatives are available,
nor appropriately collect, store or
share data in a way that could
compromise human rights.

17. Preventing harmful practices by
border personnel by investigating
and prosecuting all instances
of corruption, extortion, and
exploitation and raising awareness
among migrants at international
borders that services of border
personnel are free of charge.

18. Collecting comprehensive and
disaggregated data on complaints,
investigations, prosecutions, and
convictions of all instances of
excessive use of force, reports of
assault, rape and other forms of
sexual violence, torture, ill treatment,
and other human rights violations
and abuses perpetrated by border
authorities and private actors, with a
view to understanding causes, and
sanctioning and preventing such
practices.

19. Introducing mechanisms to
commend, reward and disseminate
best practices in relation to human
rights-compliant work of border
authorities.

©
 U

N
 P

ho
to

/O
C

H
A

/D
av

id
 O

ha
na

20

GUIDELINE 4:
ENSURING HUMAN
RIGHTS IN RESCUE AND
INTERCEPTION

States and, where applicable,
international and civil society
organizations, should consider6:

Ensuring protection of lives and safety

1. Amending and revising
processes and procedures to rescue
migrants at international borders
to accord with international human
rights and refugee law obligations
as well as the international law
of the sea and other relevant
standards.

2. Providing and maintaining
rescue beacons along dangerous
migration routes to enable migrants
whose lives and safety are in danger
to signal for help and be rescued.

3. Training border authorities
responsible for carrying out rescue
(including coast guard offi cials and
intergovernmental entities) to uphold
mandatory obligations to relieve
imminent danger to lives and safety

6 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

as their fi rst priority, and ensure the
human rights, safety and dignity of all
persons rescued. Persons at imminent
risk of death and migrants who may
be at particular risk at international
borders should be immediately
identifi ed and afforded appropriate
assistance, within the capabilities of
the ship for those rescued at sea.

4. Encouraging private shipmasters
to adhere to their obligation to
render assistance, rescue migrants
in distress, and disembark rescued
persons at the nearest place of
safety in accordance with the
international law of the sea,
international human rights law
and other relevant standards.
Disincentives for private shipmasters
to rescue migrants in distress
at sea should be removed, and
consideration given to compensating
those who incur fi nancial losses for
rescuing migrants.

5. Ensuring that all necessary steps
are taken during border management
operations to respect, protect and
fulfi l the human rights including
lives and safety of all migrants at
international borders. States should
scrupulously avoid dangerous
interception measures, including
arbitrary or collective expulsions.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

21

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

6. Ensuring the accountability
of private transport companies
and other private actors that are
involved in implementing entry
restriction measures such as pre-
departure screening and decisions
on access to transportation, and
providing effective remedies for
those unlawfully denied transport.
Developing and encouraging the
adoption of human rights-based
codes of conduct for private actors
in this regard that set out expected
standards of behaviour and the
consequences of failure to adhere to
those standards.

Strengthening rescue capacity

7. Sensitizing border authorities
to the primacy of their obligation
to protect human rights including
lives and safety, to remove
migrants rescued or intercepted
from situations in which their lives
and safety are compromised, and
to address particular protection
and assistance needs. Border
authorities should be provided with
regularly updated reference cards
or pamphlets summarising relevant
policies and guidelines concerning
treatment of migrants in accordance
with international human rights law.

8. Ensuring that border authorities
carry out risk assessments and
appropriately plan rescue operations
with clear, human rights-based
objectives. Planning should include
the appropriate number and type
of staff, necessary transportation,
emergency health equipment, food
and water supplies.

9. Establishing, operating and
maintaining adequate and effective
rescue services at all international
borders (including search and
rescue (SAR) at sea services in
coastal States), in accordance with
international human rights law,
international law of the sea, and
other relevant standards. Rescue
vessels should be equipped with
appropriate equipment and supplies
to assist migrants, including during
mass arrivals.

Protection from harm in rescue and
interception operations

10. Sensitizing and training
border authorities on the principle
of non-refoulement and chain or
indirect refoulement, including
the extraterritorial application of
the principle wherever the State
exercises jurisdiction or effective

22

control. Practical guidelines should
be developed and disseminated
to clarify the principle of non-
refoulement in all border governance
measures. In the specific context of
rescue and interceptions that take
place in territorial waters, on the
high seas and in disembarkation
that follows, ensuring that migrants
are only delivered to places where
their safety and human rights are
no longer threatened, and that
disembarkation does not lead to
onward refoulement.

11. Ensuring that border authorities
provide all rescued or intercepted
migrants with accessible information
about their rights in a language
they understand and in accessible
formats, including their right to
consular assistance if they so
wish. Border authorities should
be aware of the particular risks
posed to certain groups, such as
asylum seekers and refugees as well
as irregular migrants and LGBTI
individuals, of being brought to
the attention of consular authorities
without their knowledge and
informed consent.

12. Ensuring that any photographs,
declarations, personal data and
belongings of migrants are only

taken and used in accordance with
international human rights law, inter
alia the right to privacy and data
protection, and in a way that does
not jeopardize the safety of the
individual.

Coordination and cooperation

13. Agreeing within and between
States what constitutes a situation
of distress, nearest place of safety
and safe ports with a view to
enhancing human rights protection
for migrants. At sea, disputes arising
as to where migrants should be
disembarked must be swiftly resolved
in accordance with international
human rights law and international
refugee law, in particular the right
to life and the principle of non-
refoulement.

14. Requesting and offering assets,
equipment and other assistance
(for instance, through secondment
of staff) to strengthen the search
and rescue capacities of States
in accordance with international
human rights law, international
law of the sea, and other relevant
standards. Training in appropriate
and human rights-compliant use of
assets and equipment should be
provided and its use monitored.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

23

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

15. Suspending, amending and
revising any rescue and interception
cooperation agreements or
arrangements, including ship-rider
agreements and joint coastal patrols
that may compromise human rights
at international borders.

Monitoring and accountability

16. Holding border authorities
accountable for human rights
violations during rescue and
interception operations, including
those that occur extraterritorially.
Data recording instruments should
be used so intentional failure to
rescue can be investigated and
appropriately sanctioned.

©
 U

N
 P

ho
to

/L
og

an
 A

ba
ss

i

24

GUIDELINE 5:
HUMAN RIGHTS IN THE
CONTEXT OF IMMEDIATE
ASSISTANCE

States and, where applicable,
international and civil society
organizations, should consider7:

Immediate assistance

1. Providing immediate assistance
where necessary, including
at or near places of rescue or
interception, or disembarkation
in the case of migrants who have
travelled by sea. Such assistance
should include in particular medical
care, adequate food and water,
blankets, clothing, sanitary items
and opportunity to rest.

2. Providing individual health
and medical screenings as a matter
of priority. Competent medical
staff should be present at the
point of rescue or interception, or
disembarkation for migrants at sea,
to carry out screenings and refer
persons for further medical attention
including mental health referrals
where appropriate.

7 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

3. Establishing or improving
reception processes to ensure that
necessary assistance is provided to
all migrants, on a non-discriminatory
basis regardless of their migration
status or the circumstances in which
they arrived at the border. Identifying
and eliminating barriers to the ability
of migrants with disabilities inter alia
to access assistance at international
borders and take appropriate
steps to ensure that reasonable
accommodation is provided.

4. Cooperating with national
protection bodies, international
organizations and civil society
organizations in the provision
of assistance, specifi cally in the
identifi cation and referral of
migrants who may be at particular
risk at international borders.

5. Ensuring that consular personnel
are able, including through training
where necessary, to provide
assistance to their nationals at
international borders.

Criteria in respect of temporary
reception facilities

6. Ensuring that temporary
accommodation does not last longer
than strictly necessary to allow

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

25

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

authorities to verify identity or other
essential information and organize
transfers or referrals as appropriate.

7. Ensuring that all temporary
reception facilities comply with
international human rights standards,
including in respect of adequate
space, nutritional and culturally
appropriate food, clean water,
sanitation, adequate medical care
and access to legal aid.

8. Ensuring that staff at temporary
reception facilities are carefully
selected and receive appropriate
human rights training, including
sensitivity on gender, culture and

religion as well as basic language
skills in languages of the majority of
persons accommodated.

Monitoring and accountability

9. Cooperating with National
Preventive Mechanisms, national
human rights institutions, international
organizations, parliamentarians,
civil society organizations and other
actors in the monitoring of reception
conditions and arrangements and
in the investigation and, where
appropriate, prosecution of human
rights violations during assistance
and reception processes.

©
 U

N
 P

ho
to

/M
ar

tin
e

Pe
rr

et

26

Guideline 6:
Screening and interviewing

States and, where applicable,
international and civil society
organizations, should consider8:

Screening processes

1. Assessing and amending
screening and referral processes
at international borders to ensure
that each individual’s situation and
reasons for entry are determined
and that migrants who may be
at particular risk at international
borders are identifi ed and
appropriately referred.

2. Assessing and amending
screening processes to uphold
the right to privacy including in
relation to searches and appropriate
handling of property in accordance
with international human rights law.
Personal property (including travel
and identity documents, documents
authorizing entry or stay, residence
or establishment in the territory, work
permits, money, mobile phones, or
personal documentation) should only
be confi scated by border authorities

8 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

when duly authorized by law and
in accordance with international
human rights standards in clearly
defi ned, limited circumstances.
Receipts shall be given for all
confi scated property, and property
should be returned as expeditiously
as possible.

Data collection

3. Ensuring that the collection
of data at borders (particularly
biometric data) is proportionate to a
legitimate aim, obtained lawfully, is
accurate and up-to-date, stored for a
limited time and disposed of safely
and securely. Personal data should
be anonymised when stored for
statistical purposes.

4. Introducing technology only
alongside training of border
authorities on the risks, limitations
and human rights impacts of such
technology, to ensure that the use of
technology, in particular biometric
data, to identify migrants does not
result in over-reliance on technology
and reduced exercise of judgment in
screening processes.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

27

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

Human rights-compliant entry
restrictions

5. Repealing any entry restrictions
imposed on discriminatory grounds,
including on the basis that people
are living with HIV, are pregnant
or on the basis of disability or their
sexual orientation or gender identity.
Prohibiting physical screenings or
examinations at the border to make
such determinations in order to
apply entry restrictions.

6. Ensuring that public health is only
invoked as a ground to limit rights of
entry where there are serious threats
to the health of the population or to
individuals, due regard being paid to
the International Health Regulations of
the World Health Organization.

7. Ensuring that any physical
health screenings related to entry or
stay restrictions, including testing for
communicable diseases, conform
with human rights standards by
emphasising voluntary testing,
obtaining informed consent,
providing adequate pre- and post-
test counselling, and upholding
confidentiality. Prohibiting compulsory
testing for conditions such as HIV,
tuberculosis and pregnancy as part of
migration policy.

8. Developing and putting in
place procedures to inform those
denied entry orally and in writing
of the reasons for their exclusion
and of their right to challenge their
exclusion before a court or other
independent and effective authority.

Interviewing

9. Developing interview guidelines
and procedures in full respect for
human rights and dignity. Interviews
should be conducted by border
authorities in a professional, open
and non-threatening way, in a private
and appropriate place with adequate
facilities to meet basic needs, and with
the clear objective of appropriately
referring migrants who may be at
particular risk at international borders
to competent authorities. Interviews
should only be recorded with the
informed consent of the interviewee
and border authorities should treat
information provided in confidence
and assure migrants of this.

10. Providing appropriate training
and guidelines to border authorities
conducting interviews. Border
authorities should be trained in the
use of non-coercive interviewing
techniques and preparing
appropriate questions.

28

11. Using interviewers with skills
in languages that interviewees
are known to understand, or using
competent and impartial interpreters
whose involvement will not
endanger or harm the interviewee or
compromise the interview process.

Age, gender and other considerations

12. Sensitizing border authorities
to the risk of stereotypes and bias
on behalf of both border authorities
and interviewees that can be
detrimental to the interview process
and its outcomes, including negative
stereotypes and perceptions about
migrants.

13. Training border authorities
to effectively communicate (both
verbally and with body language)
in a way that is age, culture
and gender sensitive, and to
assist migrants by use of easy-
to-understand language and
appropriate written communication.

14. Ensuring that border authorities
do not presume women to be
vulnerable or to lack agency, while
also giving adequate attention
to specific needs relating to their
situation at the border. Border
authorities should communicate

separately with female members
of family groups to facilitate
identification of their distinct human
rights situation.

15. Ensuring that persons with
disabilities can access the interview
process on an equal basis with
others, through the provision
of sign-language interpreters,
documentation in Braille and other
relevant measures, and guaranteeing
that reasonable accommodation is
provided.

16. Ensuring that border authorities
are sensitized to the specific
challenges and needs relating to
the situation of LGBTI migrants
at borders, and that they do not
express through verbal or body
language any judgment relating
to the migrant’s sexual orientation,
gender identity, or gender
expression.

17. Limiting interviews carried out
by border authorities with children
to only gather basic information
about the child’s identity. Children
identified as being unaccompanied
or separated should be immediately
referred to child protection agencies,
and only be interviewed in the
presence of an appropriately trained

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

29

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

childcare worker. Children travelling
with adults should be verified as
being accompanied by or related
to them, including through separate
interviews with appropriately trained
and qualified personnel.

Monitoring and accountability

18. Conducting regular independent
monitoring and evaluation of border
screening and interview processes to
ensure that all migrants are treated
in accordance with international
human rights standards.

©
 U

N
 P

ho
to

/L
uk

e
Po

w
el

l

30

GUIDELINE 7:
IDENTIFICATION AND
REFERRAL

States and, where applicable,
international and civil society
organizations, should consider9:

Identifi cation and referral of migrants
who may be at particular risk at
international borders

1. Establishing or strengthening
national referral mechanisms
and communication channels
between relevant State authorities,
national human rights institutions,
international and civil society
organizations. Border authorities
should be trained to use referral
mechanisms and be provided with
information and facilities to give
them the means of doing so.

2. Developing practical guidelines
and standardized procedures for
border authorities to permit the
rapid and accurate identifi cation
and referral of migrants who may
be at particular risk at international
borders. Such guidelines and
procedures should be developed in

9 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

cooperation with relevant national,
international and civil society
organizations.

3. Ensuring that relevant service
providers are present at international
borders, such as competent interpreters
including sign-language interpreters,
legal aid service providers, health
service providers, guardians for
separated children and others.

4. Creating expert units or
rosters of human rights experts for
deployment to international borders
to assist in the identifi cation of
migrants who may be at particular
risk at international borders and their
referral to responsible authorities.

5. Ensuring that entry system
regulations provide the opportunity
for asylum seekers to access
information on the right to claim
asylum and to access fair and
effi cient asylum procedures.

6. Ensuring that measures taken in
respect of women who are pregnant,
new and/or breastfeeding mothers
include access to maternal health
services, pre- and post-natal care,
emergency obstetric services and
access to sexual and reproductive
health information and services.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

31

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

7. Ensuring that children are
promptly identified and that anyone
claiming to be a child is treated as
such and where appropriate given
access to proper age determination
processes, appointed a guardian,
and referred to child protection
authorities and other relevant
services. Age determination
processes should be a measure of
last resort and be carried out in
a prompt, child-friendly, gender-
sensitive and multi-disciplinary
manner, and be conducted by child
protection officials or officials with
sufficient and relevant expertise and
training. The benefit of the doubt
should be given to the individual
being assessed, who should have
the opportunity to appeal the
decision before an independent
body.

8. Ensuring that survivors of
torture, cruel, inhuman and
degrading treatment, violence
and trauma, including victims of
sexual and gender-based violence,
are referred to appropriate and
competent medical and psycho-
social services, and that any
measures taken at international
borders avoid re-traumatisation.

Providing information

9. Establishing procedures to
ensure that persons are immediately
informed in accessible formats and
in a language they are known to
understand, of the identification
and referral procedures that will be
followed, their rights and obligations
during the procedure, possible
consequences of their non-compliance
and remedies available to them.

10. Ensuring that migrants are
provided information about national
and international organizations that
provide legal and other assistance to
migrants, including up-to-date contact
information and means of making
contact with such organizations. Also
ensuring that all persons in need of
international protection are provided
information about organizations that
provide relevant assistance.

Monitoring and accountability

11. Investigating and appropriately
disciplining any border authorities
who obstruct access to protection
and assistance services by failing
to refer migrants to appropriate
protection and assistance services,
and putting in place measures to
ensure non-repetition.

32

GUIDELINE 8:
AVOIDING DETENTION

States and, where applicable,
international and civil society
organizations, should consider10:

Prohibition of arbitrary detention

1. Amending legislation to
establish a presumption against
detention in law, and legally
prescribing human rights-compliant
alternatives to detention, so
that detention is a last resort
imposed only where less restrictive
alternatives have been considered
and found inadequate to meet
legitimate purposes.

2. Preventing arbitrary detention
by ensuring that any deprivation
of liberty that takes place at
international borders (including
transportation at or around border
zones) is a measure of last resort
and that the reasons for any
detention are clearly defi ned in
law, of limited scope and duration,
necessary and proportionate, and
that reasons for such detention are
explained to migrants.

10 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

3. Individually screening and
assessing migrants at international
borders to ensure that detention
is only imposed for limited lawful
objectives in accordance with
international human rights law,
and only when no alternatives to
detention are available.

4. Establishing and strengthening
procedural safeguards on detention
including judicial authorisation and
oversight, possibility to appeal and
legal aid, to ensure the legality,
proportionality and necessity of
any deprivation of liberty and to
periodically review the necessity
and proportionality of continued
detention.

5. Repealing any legal provisions
explicitly or implicitly allowing for
indefi nite detention so that persons
in situations that may potentially lead
to indefi nite or protracted detention
are not subjected to this type of
deprivation of their liberty. Granting
temporary residence status to all
migrants who cannot be removed,
to persons who are stateless and
refused admittance into the territory
of their former country of origin or
residence, or for whom there are
practical obstacles to return to their
country of origin or residence.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

33

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

6. Ensuring in legislation, policy
and practice that children are
never detained on the basis of
their or their parents’ migration
status, irregular entry or stay
including through release or, where
appropriate, adopting human rights-
based, non-custodial, community-
based alternatives to detention in
accordance with the best interests of
the child.

Conditions of detention

7. Ensuring that conditions in
detention facilities adhere to the
UN Standard Minimum Rules on the
Treatment of Prisoners and all other
relevant international standards on
conditions of confinement.

8. Ensuring that staff at detention
centres are carefully selected and
receive human rights and gender
training, as well as training on
relevant cultural and religious
practices and basic language skills
in languages spoken by the detained
migrants.

9. Ensuring that migrants in
administrative detention are
detained in appropriate and suitable
facilities and are not detained with

suspected or convicted criminal
offenders.

10. Ensuring that men and women
are detained separately unless they
belong to the same family, and
that adequate numbers of male
and female staff are recruited and
rostered at detention centres so that
female staff members are always
present where women are detained.

11. Ensuring that in the exceptional
cases where children are detained,
they are housed with their family
members unless there are compelling
reasons for separation; that
unaccompanied children are not
housed with unrelated adults; and
that all children have access to
adequate healthcare and education.
Child protection agencies, rather
than immigration agencies should
take primary responsibility for
children.

12. Ensuring that detention does
not put migrants at risk of violence,
ill-treatment or physical, mental
or sexual abuse. When physical
and mental security cannot be
guaranteed in detention, authorities
should provide alternatives to
detention.

34

Access to human rights-based
assistance

13. Providing migrants in detention
with unconditional access to
adequate medical and health
care. Such care should be age,
gender, culturally and linguistically
appropriate and provided by
qualified staff whose primary role
is to ensure the health of persons
in detention. Persons with specific
health needs, including those related
to pre- and post-natal care, HIV
and mental health, should receive
appropriate care.

14. Providing migrants in detention
with unconditional access to
competent, free and independent
legal aid as well as any necessary
interpretation services, for the
purpose of exercising their right to
habeas corpus, to judicial review of
the lawfulness of their detention or
for other purposes such as accessing
an effective remedy for human rights
violations and abuses as well as
asylum procedures.

15. Ensuring that unaccompanied
children are provided with
competent guardians who are able
to assist children in all forms of
decision-making.

16. Ensuring the right to consular
assistance, by putting in place
practical measures to facilitate
contact between migrants in
detention and their consular or
diplomatic authorities, including
access to information on consular
assistance, contact information,
and access to telephones and
other means for the purpose of
making such contact. Consular
authorities should only be contacted
if requested by or with the free,
informed consent of the person
concerned, in light of the risks posed
to asylum seekers and refugees
as well as other groups such as
irregular migrants and LGBTI
individuals, of being brought to the
attention of their consular authorities
without their knowledge and
informed consent.

17. Providing timely access to fair
and efficient asylum procedures for
asylum-seekers in detention.

18. Facilitating contact and access
to national human rights institutions,
relevant international organizations,
civil society organizations and others
in the provision of legal and other
assistance to migrants in detention,
and informing migrants of their right
to contact such organizations.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

35

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

Monitoring and accountability

19. Facilitating independent
monitoring and evaluation of
detention at places of immigration
detention, including by National
Preventive Mechanisms, national
human rights institutions,
international organizations,
parliamentarians, civil society
organizations and others, and by
allowing them to access detainees
and places of detention.

20. Investigating and prosecuting
allegations of violence, sexual
abuse or other forms of ill-treatment
at places of detention and putting
in place measures to ensure non-
repetition, and particularly ensuring
that women, children, older persons,
disabled persons and LGBTI
individuals are supported to report
such abuse.

©
 U

N
 P

ho
to

/M
ar

co
 D

or
m

in
o

36

GUIDELINE 9:
HUMAN RIGHTS-BASED
RETURN OR REMOVAL

States and, where applicable,
international and civil society
organizations, should consider11:

Human rights-based return or removal

1. Ensuring that returns from all areas
where the State exercises jurisdiction
or effective control, including
extraterritorially, are only carried out
in accordance with international law
and with due procedural guarantees.
Arbitrary or collective expulsions that
violate the principle of non-refoulment
and/or the prohibition of collective
expulsion should be strictly prohibited.

Voluntary return

2. Promoting voluntary return
in preference to forced return,
including by providing information
about voluntary return processes in
accessible formats and languages
migrants are known to understand.
Where appropriate civil society
organizations should be involved in
the provision of such information.

11 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

3. Ensuring that any consent given
to voluntary return processes is fully
informed and given free of any
coercion, such as the prospect of
indefi nite detention or detention in
inadequate conditions.

Removal orders

4. Ensuring that returns are only
carried out by competent authorities
pursuant to removal orders that
are provided in accessible formats
and in writing in a language the
concerned migrants are known to
understand. Such orders should only
be issued following consideration
of individual circumstances with
adequate justifi cation in accordance
with the law and international
human rights standards, inter
alia the prohibition of arbitrary
or collective expulsions and the
principle of non-refoulement.

5. Ensuring that migrants clearly
understand the grounds on which
removal orders are based, the
execution of removal orders,
remedies available to challenge
the validity of removal orders,
reasonable time limits to challenge
the order, and other relevant
information including consequences
of non-compliance.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

37

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

6. Affording remedies against
removal orders where there are
substantial grounds for believing
that a migrant would be at risk of
serious violations of human rights
such as torture, cruel, inhuman or
degrading treatment or punishment,
or persecution, if returned to,
readmitted to or subject to onward
return to a place where they might
be at such risk.

7. Ensuring that a guardian will
accompany children throughout the
return process, that the family or
guardian has been identified, and
that there is clarity about reception
and care arrangements of children
in countries to which they are
being returned. Children should
only be returned where it has been
determined through an adequate
and participatory process that it is in
the best interests of the child.

Pre-removal detention

8. Ensuring that any legitimate
and necessary pre-removal
detention accords with international
human rights law, and follows a
determination in each individual
case that non-custodial measures
would not be appropriate. Detained
individuals should be informed

in accessible formats and in a
language they understand of the
grounds on which their pre-removal
detention order is based, possible
remedies against the order, and how
to access legal aid.

Readmission

9. Carrying out return processes in
accordance with the human right to
freedom of movement, including the
right to leave any country including
one’s own, and by allowing
returnees to choose the State to
which they are returned, subject to
the agreement of that State.

10. Ensuring that border authorities
and migrants are aware of the
documentation requirements of the
country from and to which they
are being returned and, where
applicable, taking steps to issue
documents to facilitate return.

11. Protecting the confidentiality of
all information in any cooperation
between States during return
processes. Identification and
documentation arrangements
necessary to carry out returns
should be made in accordance
with international legal obligations
to protect confidentiality, including

38

data relating to irregular migration
status, asylum claims, health status,
disability and HIV status, and sexual
orientation and gender identity.

12. Making reception arrangements
to ensure returns only take place
to safe places in the country of
return. This means, for instance,
that migrants should not be
returned to situations of destitution
or inhospitable conditions where
their safety or human rights are
threatened, such as through
deportation to so-called “no-man’s
land” between borders. Return
should be avoided to situations
where migrants’ human rights are
threatened by a lack of adequate
healthcare, food, water and
sanitation. Returns should not be
carried out at night. Cooperating
States shall protect returning
migrants and their families from
reprisals by and retaliation from
criminal groups, in the country they
are returned to or from which they
are being returned.

13. Ensuring children are never
handed over to border authorities
of receiving countries if it is
unclear how they will be cared for.
Families should not be separated
during removal procedures.

Unaccompanied and separated
children should not be returned
without ensuring that proper care
and custodial arrangements are in
place and that family members have
been traced in the country of return.

Forced removal

14. Ensuring that expulsions of
groups of migrants uphold the due
process requirement to consider,
with due diligence and in good
faith, the full range of circumstances
that may prohibit expulsion of
each individual, in light of the
international law prohibition against
collective expulsions.

15. Ensuring that return procedures
are not carried out at all costs,
but are interrupted where the
human rights of the migrant are
compromised or where continuation
of the return process would
endanger the safety and dignity
of the migrant or of the personnel
carrying out the return.

16. Border authorities carrying out
returns should comprise at least
one person of the same sex as
the migrant and where possible,
efforts should be made to select
personnel who can communicate

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

39

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

with migrants in accessible formats
and in a language they are known
to understand, and providing
interpretation services where this is
not possible.

17. Carefully selecting and
appropriately training border
authorities, to ensure all return
processes are carried out in a safe
and dignified manner. Training
should include good practices as
well as practical situational training
in the use of force or coercive
measures that are lawful, strictly
necessary and proportionate, and
do not violate the human rights of
the migrant.

18. Ensuring that any forms of
physical restraint used are strictly
necessary and proportionate to the
actual or reasonably anticipated
resistance of the migrants, and
respect their dignity. The use of any
means of coercion, restraint or force
likely to obstruct the migrant’s nose
or mouth, or force her or him into
positions that risk asphyxiating her
or him shall be strictly prohibited.

19. Ensuring that no migrant is
removed unless they are medically
fit to travel. Where there are known

medical conditions, where medical
treatment is required, or where
the use of restraint techniques is
foreseen, independent medical
examinations should determine
fitness to travel.

20. Prohibiting the use of non-
medically justified measures
or treatment, such as use of
tranquillizers, sedatives or other
medication to facilitate deportation.
Medication should only be
administered to persons during
their removal on the basis of their
informed consent and a medical
decision taken in respect of each
individual being returned, and only
where there is a medical need on
the part of the migrant unrelated to
the State’s interest in removal.

Monitoring and accountability

21. Ensuring and facilitating
independent monitoring of pre-
removal processes, return processes,
and reception of migrants in
receiving States to guarantee they
are carried out in accordance with
international human rights law
and standards including for the
prevention of torture and ill-treatment
and refoulement.

40

©
 U

N
 P

ho
to

/K
y

C
hu

ng

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

41

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

22. Ensuring that migrants are
informed of their right to report
violations and that those whose
rights are violated during return
processes can file complaints
during or after the return process,
remain contactable and able to
testify against perpetrators of crimes
and violations of human rights
(for instance, through return to the
country or by video link) and access

an effective remedy in or from the
returning country. Personnel who
carry out return orders should be
clearly identifiable to migrants
through names or personal numbers
and should not wear masks or
otherwise hide their appearance,
to ensure that violations of human
rights can be reported to competent
authorities.

42

GUIDELINE 10:
COOPERATION AND
COORDINATION

States and, where applicable,
international and civil society
organizations, should consider12:

Frameworks for cooperation

1. Signing, ratifying and
implementing all core international
human rights instruments,13 the 1951
Convention and 1967 Protocol
Relating to the Status of Refugees,
the 1954 Convention Relating to
the Status of Stateless Persons, the
1961 Convention on the Reduction
of Statelessness, international
instruments and guidelines on the

12 Without prejudice to their obligations under
applicable international law and/or relevant
provisions of domestic law.

13 The ten core international human rights
instruments are; the International Covenant
on Civil and Political Rights, the International
Covenant on Economic, Social and Cultural
Rights, the International Convention on
the Elimination of All Forms of Racial
Discrimination, the Convention on Elimination
of All Forms of Discrimination Against
Women, the Convention on the Rights of the
Child, the Convention Against Torture and
other Cruel, Inhuman or Degrading Treatment
or Punishment and its Optional Protocol, the
International Convention on the Protection
of the Rights of All Migrant Workers and
Members of their Families, the International
Convention for the Protection of All Persons
from Enforced Disappearances, and the
Convention on the Rights of Persons with
Disabilities.

treatment of persons rescued at
sea, the United Nations Convention
against Transnational Organized
Crime and its supplementary
protocols on traffi cking in persons
and smuggling of migrants, as well
as ILO standards relevant to the
protection of migrant workers, so as
to broaden bases for cooperation in
accordance with human rights.

2. Establishing platforms for
cooperation on border governance,
including by designating a central
authority to facilitate human rights-
based coordination of relevant
actors at the domestic, bilateral,
regional and international levels.

3. Cooperating across borders
to promote human rights-based,
equitable, dignifi ed, lawful and
evidence-based migration and
border governance measures.
Specifi cally, consideration should
be given to coordinating policies
and resources to ensure potential
migrants have access to suffi cient
regular channels for migration,
including in response to actual
migrant labour needs at all
skills levels as well as for family
reunifi cation purposes.

RE
C

O
M

M
EN

D
ED

 G
U

ID
EL

IN
ES

 O
N

 H
U

M
A

N
 R

IG
H

TS
 A

T
IN

TE
RN

A
TI

O
N

A
L

BO
RD

ER
S

43

RECOMMENDED PRINCIPLES AND GUIDELINES ON HUMAN RIGHTS AT INTERNATIONAL BORDERS III

Human rights guarantees

4. Ensuring that bilateral, regional
and international cooperation
agreements, arrangements, laws and
policies do not have a deleterious
effect on the human rights of
migrants at borders, in accordance
with international human rights law.

5. Suspending any bilateral or
regional cooperation agreements,
arrangements or mechanisms in
which human rights are not explicitly
guaranteed, particularly where such
agreements violate human rights
standards including the principle
of non-refoulement. Agreements
on border governance should be
made public and transparent and
not be upheld nor entered into with
countries unable to demonstrate
human rights respect, protection and
fulfilment at international borders.

6. Suspending, amending
and revising any cooperation
arrangements, ship-rider
agreements, joint patrols, data-
sharing agreements and agreements
concerning posting of border
and airport liaison officers in
extraterritorial jurisdictions that are
not in accordance with human rights
law and standards.

7. Including explicit human
rights guarantees in operational
agreements and arrangements,
including border or airport liaison
officer agreements and cross-border
joint operation teams. Specifically,
joint operations that violate, or assist
in the violation of, human rights law
and standards should be terminated
with immediate effect.

Multi-stakeholder cooperation

8. Involving a range of relevant
stakeholders including national human
rights institutions, parliamentarians,
international organizations and
civil society organizations including
migrants’ associations in the creation,
amendment and implementation of
border governance agreements or
arrangements, to ensure human rights
compliance.

Data collection and protection

9. Increasing cooperation
with other States, as well as
other relevant actors, including
international organizations and civil
society organizations, to collect and
exchange data and information
relevant to the human rights-
based governance of migration at
international borders.

44

10. Standardizing the collection
and analysis of data on border
governance, including on regular
and irregular border crossings,
smuggling of migrants and
trafficking of persons, instances of
deaths of migrants attempting to
approach and/or cross borders, and
complaints of discrimination, violence
and abuse at international borders.

11. Including explicit data protection
guarantees in information sharing
and exchange agreements between

States and within States, including
through establishing ‘firewalls’
between immigration enforcement
and public services.

Monitoring and accountability

12. Developing and implementing
independent monitoring mechanisms
to apply to all border authorities
involved in border control
operations that are carried out
jointly with other States and other
relevant entities.

	Blank Page
	Blank Page

