

20.11.2019

Fact-finding Mission Report

Country Information Service

ERITREA: FACT-FINDING MISSION TO ETHIOPIA

IN MAY 2019

Raportti MIG-205841

 06.03.00

07.04.2020 MIGDno-2019-205

PL 10 PB 10 PO Box 10

 00086 Maahanmuuttovirasto 00086 Migrationsverket FI-00086 Maahanmuuttovirasto

 puh. 0295 430 431 tfn 0295 430 431 tel. +358 295 430 431

 faksi 0295 411 720 fax 0295 411 720 fax +358 295 411 720

Introduction

This report has been prepared as part of the FAKTA project, which has received funding from

the European Union’s Asylum, Migration and Integration Fund (AMIF).1 Researchers of the

Finnish Immigration Service’s Country Information Service conducted a fact-finding mission

regarding Eritrea to Ethiopia in May 2019. The purpose of the fact-finding mission was to

gather information on the effects of the peace agreement between Eritrea and Ethiopia, the

situation at the border between Eritrea and Ethiopia, and the situation of Eritrean refugees in

Ethiopia. Another objective of the mission was to create a contact network with international

and national operators.

During the fact-finding mission, the researchers visited the Tigray Region near the border with

Eritrea, and the capital city of Addis Ababa. The researchers interviewed international

organisations and Ethiopian operators as well as Eritrean refugees and asylum seekers who

had arrived in Ethiopia. The parties interviewed for this report did not want their names

revealed in the report, due to the sensitive nature of the subject matter. Some of the

interviewees wished to remain completely anonymous.

1 Development Project for fact-finding mission practices on country of origin information

2017–2020.

 2 (52)

Contents
1 The effects of the peace agreement between Ethiopia and Eritrea in Eritrea 5

1.1 The impacts of the peace agreement on the internal situation in Eritrea 5

1.1.1 Reforms concerning the educational sector .. 5

1.1.2 Effects on the markets in Eritrea ... 6

1.1.3 Checkpoints on roads .. 6

1.1.4 Outlook for the future ... 7

1.2 The impacts of the peace agreement on National Service .. 7

1.2.1 Duration of National Service ... 7

1.2.2 Remuneration and duty to report ... 8

1.2.3 Re-recruitment to National Service ... 8

1.2.4 Release from National Service ... 9

1.2.5 People’s Army .. 10

1.2.6 Future National Service .. 10

1.3 The impacts of the peace agreement on the human rights situation in Eritrea 10

1.3.1 Arbitrary detention .. 11

1.3.2 Religious groups ... 11

1.3.3 Violence against women and girls in the military ... 12

1.3.4 Social media and the freedom of expression ... 13

1.4 Leaving the country after the conclusion of the peace agreement 13

2 Situation at the border between Ethiopia and Eritrea in Eritrea .. 15

2.1 Situation after the opening of border crossing points .. 15

2.1.1 Crossing the border while the border crossing points were open 15

2.1.2 Closing of border crossing points ... 17

2.2 Situation after the closing of the border ... 18

2.2.1 Border control at border crossing points .. 19

2.2.2 Shoot-to-kill-order .. 20

2.2.3 Disputed areas ... 21

2.3 Crossing the border into Ethiopia ... 22

2.3.1 Number and profile of Eritreans arriving in Ethiopia ... 22

2.3.2 Crossing the border along unofficial routes ... 23

2.3.3 Checkpoints on the Eritrean side of the border .. 25

2.4 Unaccompanied minors .. 25

2.4.1 Reasons for leaving ... 26

2.4.2 Movement across the border into Ethiopia and back to Eritrea 27

3 Eritrean government’s attitudes towards returnees and illegal exit ... 28

 3 (52)

3.1 Situation of returnees .. 28

3.2 Returning from Ethiopia to Eritrea across the land border .. 29

3.3 Attitudes towards illegal exit from the country .. 30

3.4 Possible consequences of an attempt to leave the country illegally 31

3.5 Threat against family members of people who have left the country illegally 32

4 Eritreans in Ethiopia ... 33

4.1 Eritrean refugees in the Tigray region .. 33

4.1.1 Entry points and collection points .. 33

4.1.2 Registration of refugees ... 35

4.2 Eritrean refugees at refugee camps.. 36

4.2.1 Refugee camps in Tigray ... 36

4.2.2 Unaccompanied minors at refugee camps .. 37

4.3 Leaving refugee camps ... 38

4.3.1 Pass permit and Out of Camp status .. 38

4.3.2 Onward movement from refugee camps ... 39

4.4 Eritreans outside refugee camps .. 41

4.4.1 Legal and illegal residence outside refugee camps ... 41

4.4.2 Possibilities for subsistence and education .. 41

4.4.3 Registration of life events ... 43

4.4.4 Eritreans in the Tigray Region .. 44

4.4.5 Eritreans in Addis Ababa ... 44

4.5 Family reunification ... 45

4.6 Communication to Eritrea ... 47

4.6.1 Possibilities for communication between Ethiopia and Eritrea 47

4.6.2 Telephone network and Internet connection in Eritrea .. 48

4.6.3 Possibilities for communication during National Service ... 48

4.6.4 Tracing of family members .. 49

Sources ... 50

 4 (52)

Information on the report

The report by the Finnish Immigration Service’s Country Information Service is based on the

European Union’s quality guidelines for analysing country information as well as guidelines for

fact-finding missions. The report is based on carefully selected sources. The report makes use

of the interviews conducted during the fact-finding mission and, where necessary, it has

been supplemented with written source material. The amount of the source material use is

limited, and the report is not exhaustive. To obtain an exhaustive picture about the matter at

hand, report should not be used in decision-making alone but supplemented with other

sources. The absence of an event, person or organisation from the report does not imply that

it never occurred or that the person or organisation did not exist. The report is based on

independent research and analysis by the Country Information Service. The Country

Information Service is responsible for the contents of the report. The perspectives and

statements presented in the report do not necessarily represent the opinion of the Finnish

Immigration Service, nor should the report be regarded as a legal or political statement.

 5 (52)

1 The effects of the peace agreement between Ethiopia and

Eritrea in Eritrea

1.1 The impacts of the peace agreement on the internal situation in Eritrea

Several sources who were interviewed noted that Eritrea has not carried out reforms inside

the country since the signing of the peace agreement2 between Eritrea and Ethiopia.3

According to an international non-governmental organisation (NGO) operating in Ethiopia,

the peace agreement is a high-level political treaty between two countries and has nothing

to do with the internal situation of Eritrea. Although relations between Eritrea and Ethiopia

have improved, the situation inside Eritrea has remained unchanged. The organisation is

unaware of any changes or reforms implemented by the Eritrean government inside Eritrea.4

According to an anonymous source, the peace agreement between Eritrea and Ethiopia is

part of foreign policy and unrelated to domestic policy. The peace process between the

countries has not caused changes in the internal affairs of Eritrea, only Eritrea’s relationship

with Ethiopia has changed.5

1.1.1 Reforms concerning the educational sector

In the view of the international organisation, Eritrea has not carried out reforms inside the

country since the signing of the peace agreement. According to the organisation, reforms

were started in the educational sector in Eritrea in August 2018, but they have been mostly

negative by nature. Said reforms or possibly some other reasons have caused several

hundred students to lose their place of study at least at a few different colleges in Eritrea.

According to information received by the organisation, 147 students lost their place of study

in Adi Keyh. In the former Eritrea Institute of Technology, which currently provides teaching

only in engineering and the natural sciences, more than half of the students have lost their

place of study. The Smap Institute of Training, Education, Research and Consultancy, the only

educational institution resembling a private school in Eritrea, was completely closed down at

short notice. The Institute did not have full-time students.6

The international organisation does not have ascertained information about the specific

reasons why the places of study have been terminated. For some reason, the

aforementioned educational institutions did not want to keep the students enrolled

anymore. The organisation says that estimates of what has happened to the people who lost

their place of study are varied. Some estimations suggest that there are young people in the

capital city of Asmara with nothing to do, no place of study or education. However, the

organisation finds it unlikely that this would be an undesirable situation for the Eritrean

government. The organisation finds it more probable that people who have lost their place

of study have been recruited either into the military or back to National Service.7

2 Eritrea and Ethiopia signed a Joint Declaration of Peace and Friendship in July 2018. (UN

HRC 16.5.2019).
3 Anonymous source A 17.5.2019; International NGO operating in Ethiopia 16.5.2019;

International humanitarian organisation operating in Ethiopia 16.5.2019; Human rights

organisation operating in Ethiopia 16.5.2019; International organisation 29.4.2019.
4 International NGO operating in Ethiopia 16.5.2019.
5 Anonymous source A 17.5.2019.
6 International organisation 29.4.2019.
7 International organisation 29.4.2019.

 6 (52)

1.1.2 Effects on the markets in Eritrea

One concrete change that has taken place since the signing of the peace agreement is the

opening of the Ethiopian market for Eritreans, as a result of the opening of the border

between Eritrea and Ethiopia (see 2.1.).8 Road traffic was opened for commercial traffic,9

and Ethiopian merchants and lorries arrived in Eritrea.10 Ethiopian vehicles and merchants

moved around in Asmara, and news from the other side of the border were reported and

exchanged amidst trading.11 Also, many Eritreans crossed over to the Ethiopian side to buy

products and took them back to Eritrea to be sold.12 Consumer goods and building supplies

that were unavailable before were put up for sale in Eritrea. At the same time, prices in

Eritrea declined. This trading by Ethiopians caused harm to Eritrean small-scale merchants

and entrepreneurs who lost customers. According to the international organisation, since the

closing of border crossing points between Eritrea and Ethiopia (see 2.1.2.), the situation in

Eritrea has been restored and prices have increased back to their old levels. The organisation

says that in late April 2019 Eritrea was again in the same situation as before the peace

agreement.13

1.1.3 Checkpoints on roads

According to the international organisation, the number of checkpoints on roads has

increased since border crossing points between Eritrea and Ethiopia were opened (see 2.1.).

Ethiopian vehicles arrived in Eritrea, so guards began to inspect vehicles at several

checkpoints. Since the border was opened, unlawful weapons, drugs and medicine have

been brought into Eritrea in vehicles. At checkpoints vehicles are inspected for any

contraband. The organisation says that not all vehicles are inspected at checkpoints: only

some of them actually undergo an inspection. According to information received by the

organisation, the inspections are apparently made at random.14

The same organisation says that, for instance, the road leading from Asmara to Massawa has

more checkpoints than before at locations where none used to exist. The road in question

also has variable checkpoints, the organisation reports. The number of checkpoints on the

road from Keren leading to Gash-Barka has also risen significantly.15

The international organisation is uncertain whether Eritrean students are issued holiday passes

in the same way as before, or if they can use the pass to move inside Eritrea like before. The

organisation says that a holiday pass, granted for holiday periods, is a practice that is in

place for students. Students can move at variable checkpoints by showing the holiday pass.

Issuing passes is an attempt to ensure that there are not too many like-minded people in the

same place during holidays, thereby creating some kind of popular movement, for

example.16

8 International organisation 29.4.2019.
9 Anonymous source A 17.5.2019.
10 International organisation 7.5.2019; International organisation 29.4.2019.
11 International organisation 7.5.2019; International organisation 29.4.2019.
12 International NGO operating in Ethiopia 16.5.2019.
13 International organisation 29.4.2019.
14 International organisation 29.4.2019.
15 International organisation 29.4.2019.
16 International organisation 29.4.2019.

 7 (52)

1.1.4 Outlook for the future

The organisations interviewed are unaware of any potential reforms or changes in Eritrea.17

An international NGO operating in Ethiopia does not believe that the peace agreement will

bring with it any changes within Eritrea.18 An international humanitarian organisation

operating in Ethiopia also does not see any amendments to the procedures of Eritrean

authorities in the present or in the future.19 One international organisation says that, the

peace agreement notwithstanding, there are no reforms in sight related to legislation, the

Constitution, the economy or the development of rule of law in Eritrea. According to the

organisation, Eritrea’s current government typically does not provide advance information

about any upcoming reforms. However, the organisation does not believe that Eritrea can

expect any changes in the short term.20

1.2 The impacts of the peace agreement on National Service

1.2.1 Duration of National Service

Several sources that were interviewed say that no amendments have occurred in the

duration or content of the National Service in Eritrea since the signing of the peace

agreement between Eritrea and Ethiopia.21 According to the international organisation,

people in Eritrea have expected the President of the country to announce a restriction on

the duration of the national service.22 Still, no official announcement has been made in

Eritrea of any changes to the National Service.23 There are many rumours about restrictions

on the duration of the National Service. The international organisation mentions hearing

reports that the President of Eritrea, in his 2018 Sawa speech,24 said that those who entered

the service at that time would only serve for a limited time. Rumours25 have suggested that

17 International NGO operating in Ethiopia 16.5.2019; International humanitarian organisation

operating in Ethiopia 16.5.2019; International organisation 29.4.2019.
18 International NGO operating in Ethiopia 16.5.2019.
19 International humanitarian organisation operating in Ethiopia 16.5.2019.
20 International organisation 29.4.2019.
21 International NGO operating in Ethiopia 16.5.2019; International humanitarian organisation

operating in Ethiopia 16.5.2019; Human rights organisation operating in Ethiopia 16.5.2019;

International organisation 29.4.2019.
22 International organisation 29.4.2019.
23 Human rights organisation operating in Ethiopia 16.5.2019; International organisation

29.4.2019.
24 Every year, the President of Eritrea addresses students who are graduating from Sawa and

who enter the National Service after graduation. (Madote / Kidane 2016.)
25 According to a news report published by Reuters on 23 July 2018, the latest group of

people recruited into the National Service were told that their time of service would not

exceed 18 months. This information comes from family members of recruits who took part in

the graduation ceremony of people entering the service, which was held on 13 July 2018

and also attended by the President of Eritrea. According to the family members, it was

announced during the ceremony that the National Service of new recruits would not last for

more than 18 months. The Minister of Transport and Communications in Eritrea did not dispute

this information, but said that no official release has been issued on the subject. According to

the Minister, the Eritrean government communicates such significant policies, without

exception, through official channels, and this has not taken place. (Reuters 23.7.2019.)

 8 (52)

the time of service would be 18 months. The organisation says it has not been confirmed that

those who entered the service in July 2018 would not serve for more than 18 months.

According to the organisation, there has been discussion of limiting the duration of the

national service in Eritrea before, but this has not come to pass.26

1.2.2 Remuneration and duty to report

The international organisation is unaware of any changes in remuneration of people doing

their National Service. According to the organisation, the pay received from the national

service is not enough to live on in Eritrea. This is why many of those doing their National

Service also do other work. In the afternoon, recruits leave their place of service and go to

work somewhere else. Still, even Eritreans who hold three separate jobs have difficulty

making a living.27

According to the international organisation, the duty to report for National Service has

become stricter and more heavily controlled. Individuals doing their National Service must

register as being present on a daily basis. The organisation says that those who do their

service at government agencies must report their presence in the morning and in the

evening. In April 2019 the organisation learned that the duty to report of government

employees was increased to four times a day. According to the organisation, employees

must prove their presence four times a day because there are not enough people left in the

National Service.28

According to an account by three educated Eritrean males who crossed the border into

Ethiopia in May 2019, presence was expected while they performed their National Service in

offices. Throughout their service, they had to register four times a day, i.e. twice in the

morning and twice in the evening. The men said that their pay, which was inadequate to

begin with, would be reduced if they were absent from service for even one day. According

to the men, they were unable to choose their education in Eritrea and ended up in their

occupations against their will. The men were ordered to perform duties that did not match

their education.29

1.2.3 Re-recruitment to National Service

According to information reported to the international organisation, youngsters previously

released from National Service and perhaps other people also were recruited back into the

National Service. The organisation emphasises that it does not have first-hand knowledge of

the matter, but it is aware of Eritreans who have been called back into national service they

had already completed. The organisation presumes that a certificate of completion on the

national service is not that strong document, after all. At least young men have been called

back into service before, but now even young women have been called back, as well. The

organisation is unaware whether married women or mothers have been summoned back to

National Service. The organisation does not have precise information of people who are

subjected to re-recruitment, but young people of service age are gladly admitted back to

service.30

26 International organisation 29.4.2019.
27 International organisation 29.4.2019.
28 International organisation 7.5.2019; International organisation 29.4.2019.
29 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
30 International organisation 29.4.2019.

 9 (52)

Some Eritreans have decided to leave the country after they have received a summons to

re-enter National Service they already completed.31 One Eritrean male interviewee who

crossed the border to Ethiopia in May 2019 said that he left Eritrea after he was summoned to

National Service again. The man had previously been a soldier in the military, and had

worked as a driver for two years after his release before the new summons.32 An Eritrean

female interviewee, who crossed the border between Eritrea and Ethiopia when it was open,

said that she had been called back to National Service a few years earlier. According to her

account, she entered the service on the 26th recruitment round33 and completed her

service, but she was summoned back into service. After that, she tried to leave the country

but was apprehended and spent several months at various detention centres under arrest.

From there, she was ordered to re-enter the military where she served for three years before

she escaped.34

According to the international organisation, a large military exercise was organised in

Mendefera in April 2019. The organisation says that many people left the country before that

because it would have meant entry into National Service and the army for them.35

1.2.4 Release from National Service

According to the international organisation, no large-scale releases from National Service

have occurred in Eritrea since the signing of the peace agreement. The organisation is not

certain how people are released, because some individuals are released from National

Service on a continuous basis. In the organisation’s view, there is no difference in the number

of people released from National Service compared with previous figures. There was a lot of

talk about demobilisation in Eritrea immediately after the conclusion of the peace

agreement, but it was not clear whom or which groups this would possibly apply to.

According to the international organisation, the National Union of Eritrean Youth and

Students (NUEYS), which is not an independent operator but linked to the Eritrean

government, has referred to demobilisation twice in speeches. However, the source is not

aware of any potential future releases.36

According to the international organisation, there is not enough labour in many sectors in

Eritrea, so large-scale releases from National Service are impossible. All able-bodied citizens

are put to work in Eritrea. The organisation says it is difficult to believe that individuals in the

teaching sector, for instance, could be released from National Service even if they have

served for a long time, since there are not enough graduates for the teaching profession.

According to the organisation, service times in National Service have been random and are

not even dependent on the groups of professionals that are needed.37

According to an account by an Eritrean female who crossed the border into Ethiopia in

spring 2019, she was supposed to be demobilised after eight years in National Service, but

this did not occur. Documents related to demobilisation were hidden from her, and she did

31 International organisation 29.4.2019.
32 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
33 Young people recruited on the 26th round graduated from Sawa and entered National

Service in the summer of 2013. (EASO 2015, pp. 34–35.)
34 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
35 International organisation 29.4.2019.
36 International organisation 29.4.2019.
37 International organisation 29.4.2019.

 10 (52)

not receive a response when she asked to see the documents. Ultimately, she escaped from

National Service after being allowed to go home on leave.38

1.2.5 People’s Army

According to the international organisation, Eritrea has a fairly large militia39 consisting of

citizens of the country. The organisation says that an enormous number of weapons was

suddenly taken away from homes in Eritrea after the signing of the peace agreement. Fairly

soon after that, in autumn 2018, the organisation learned that the militia had been re-armed

and, in the same context, weapons were distributed back to homes. The organisation

believes that disarming the militia would have left a vacuum in Eritrea’s security machinery,

so the weapons were given back to former owners.40

1.2.6 Future National Service

An international humanitarian organisation operating in Ethiopia says that there are no plans

to make changes to National Service in Eritrea.41 Another international organisation also

believes that Eritrea’s National Service will remain unchanged in the future. The organisation

says it is difficult to believe that the State of Eritrea would be able to function at present

without a system like the National Service. The organisation believes that, without National

Service, Eritrea would be unable to implement road projects or building projects on railways

and in ports or obtain enough workforce for these. In the organisation’s assessment, National

Service can be used as a means to acquire more workers for upcoming road and

infrastructure projects in Eritrea.42

1.3 The impacts of the peace agreement on the human rights situation in

Eritrea

According to organisations that were interviewed, the situation of human rights in Eritrea has

not improved after the signing of the peace agreement with Ethiopia.43 A human rights

organisation operating in Ethiopia says that Eritrea’s situation with human rights has remained

unchanged despite the peace agreement.44 An international humanitarian organisation

operating in Ethiopia is also unaware of any changes in the human rights situation in Eritrea.45

One international organisation says that there has been no change for the better in human

38 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
39 People’s Army (Hizbawi Serawit) consists of citizens who have been released from national

service or who complete the service in civilian duties. (UN HRC 5.6.2015, p. 77.) Civilian

members of the militia must accept a uniform and weapon provided by the government

and take part in armed training. (EASO 2015, pp. 43–44.)
40 International organisation 29.4.2019.
41 International humanitarian organisation operating in Ethiopia 16.5.2019.
42 International organisation 29.4.2019.
43 Human rights organisation operating in Ethiopia 16.5.2019; International humanitarian

organisation operating in Ethiopia 16.5.2019; International organisation 29.4.2019.
44 Human rights organisation operating in Ethiopia 16.5.2019.
45 International humanitarian organisation operating in Ethiopia 16.5.2019.

 11 (52)

rights in Eritrea. According to the organisation, the situation with human rights has

deteriorated in comparison with the time before the peace agreement.46

1.3.1 Arbitrary detention

According to an international organisation, instances of arbitrary detention increased in

Eritrea in April 2019. The organisation says that people are detained in Eritrea on random

grounds.47 Grounds for detention can be, e.g., political opinions or religious reasons, but

viewing people as enemies of the State, completely at random, has also become more

frequent in Eritrea.48 An increasing number of people go missing in the country. According to

the organisation, the large scale of disappearances is manifested by the fact that in Asmara,

people already say an evening prayer as thanks for making it through the day, as some

people vanish during the workday.49

The same organisation says that random detention occurs in Eritrea in waves. According to

the organisation, the situation in Eritrea was similar in April 2019 as in May 2018, when many

people were arrested and anyone could be targeted. In May 2018, even individuals who

worked for foreign embassies or dealt with foreigners were detained. This happened despite

the fact that the disappearance of people who interact with foreigners becomes public

knowledge.50

According to the international organisation, underground prisons in Eritrea are fuller than

ever before. The official police service is unwilling to provide information about detainees,

and enquiring about missing family members can place the person asking the question at

risk. According to the organisation, some people who went missing in May 2018 have been

heard about after their disappearance. One missing person returned after two months but

has not uttered a word about it. The organisation believes that the individual may have been

compelled to remain silent about what happened during detention.51

1.3.2 Religious groups

In late April 2019, an international organisation estimated that persecution of religious groups

has increased in Eritrea.52 According to the organisation, religious persecution became more

profound during the summer of 2019. As part of nationalisation measures underway in Eritrea,

some property of the Catholic church has been seized by the government, along with clinics

maintained by Catholics that were closed down and the health services they provided were

terminated. At least 23 Catholic clinics have been seized according to the organisation,

which says that the underlying factor is a law according to which service in Eritrea can only

be provided by the government. The events began in June 2019, and the situation became

worse in July 2019. At first, the organisation only learned of incidents in the Keren region, but

since then more reports have come in of seizures of Catholics’ property in Eritrea. Previously,

clinics maintained by Protestants were also seized by the government, but their services were

allowed to continue. The organisation says that the incidents are a continuation of events in

46 International organisation 29.4.2019.
47 International organisation 29.4.2019.
48 International organisation 7.5.2019; International organisation 29.4.2019.
49 International organisation 29.4.2019.
50 International organisation 29.4.2019.
51 International organisation 29.4.2019.
52 International organisation 29.4.2019.

 12 (52)

autumn 2017 when staff members of an Islamic school were arrested53 in Asmara. However,

the religious persecution is summer 2019 was not directed at Muslims, the organisation says.54

The international organisation believes that the situation of religious minorities in Eritrea is

serious.55 The organisation says that Christians, who are members of free churches, are one

typically persecuted group in Eritrea. Christian revivalist movements are in the worst position

of all.56 According to the organisation, a particularly large number of people have been

arrested on religious grounds. Arrests of members of unregistered Christian churches have

increased, and even Orthodox priests have been detained. According to observations

made by the organisation, the government used to justify arrests by saying that some

elements of religion are contrary to the government of Eritrea, but now people are detained

merely due to religion. Previously, pregnant women were spared from arrests but these days

they can also be detained. Family members have been unable to meet with detainees. The

organisation says that arrests have taken place in waves and have not ceased, even if the

situation has calmed down momentarily. According to the organisation, leaders of

underground churches have urged people to be on high alert.57

Eritrea is a religious society, and religion is a visible part of everyday life. Church leaders are

politicized, because the Eritrean government appoints the heads of churches and expects

members of management to look favourably on the government. The international

organisation says that Eritreans are aware that they cannot choose their religion or faith

freely: instead, religion must be practised as permitted by the State. According to the

organisation, individuals who are religious in a way that differs from the norm within Eritrea’s

permissible denominations58 may be silenced.59

1.3.3 Violence against women and girls in the military

Information received by an international organisation says that violence against women and

girls performing armed National Service in the military has increased. Raping of girls and

women as well as sexual abuse within the military is even worse than before. According to

the organisation, the military used to have a system in which girls and women could win

favour from a person with a higher rank, but in order to obtain good graces this could mean

53 According to the Human Rights Watch organisation, Hajji Musa Mohammed Nur, the 93-

year-old Director of an Islamic school called Al Diaa, was arrested on 31 October 2017 after

having openly objected to the intervention of the Eritrean government in the school’s affairs.

Other members of the school’s management were also detained. The arrests were preceded

by protests around the school, in which students of the school took part, among other

people. The security forces dispersed the protests by shooting in the air and arresting people

at the scene. (HRW 2019, pp. 26–27.) In March 2018, the Director of the school died in

captivity for an unknown reason, four months after the arrest and without a trial. Another

member of school management, Haji Ibrahim Younis, who was in his seventies, died in

captivity in January 2019. The other members of the school’s management who were

arrested in October 2017 are still in detention. (HRW 2019, pp. 26–27; UN HRC 16.5.2019, p. 12.)
54 International organisation 26.8.2019.
55 International organisation 26.8.2019.
56 International organisation 7.5.2019.
57 International organisation 26.8.2019.
58 The government of Eritrea recognises four denominations: the Eritrean Orthodox Church,

the Roman Catholic Church, the Evangelical Lutheran Church, and Sunni Islam. (UN HRC

16.5.2019, p. 9.)
59 International organisation 7.5.2019.

 13 (52)

getting raped. In exchange, girls and women could receive some privileges, such as

weekend or evening leave from service. The organisation says that girls or women are no

longer offered such privileges, but cases of rape and sexual abuse have become even more

serious than before. This has led to increased desertion from places of service.60

1.3.4 Social media and the freedom of expression

According to an international organisation, a popular movement arose in Eritrea in spring

2019 that appeared in social media and as distribution of anti-government flyers.61 This was a

campaign called Enough, arranged from diaspora, which was only visible on social media

by August 2019. According to information provided by the organisation in August 2019, social

media, i.e. WhatsApp, Facebook, and Instagram have been shut down in Eritrea since the

end of May 2019. Social media was closed down before Eritrea’s Independence Day,62 when

it was declared as a normal cautionary measure prior to the public holiday. However, social

media has remained closed since then, and the only access to social media in Eritrea is

through a Virtual Private Network (VPN).63

According to the international organisation, the disappearance of Eritrea’s former Minister of

Finance64 in autumn 2018 is an example of political freedom of expression in Eritrea in the

time after the peace agreement.65 The former Minister of Finance, who wrote a book

criticising the government of Eritrea,66 disappeared in September 2018, and his

whereabouts67 are unknown68.

1.4 Leaving the country after the conclusion of the peace agreement

According to an international organisation, people in Eritrea were hopeful after the signing of

the peace agreement, expecting reforms both within the country and in its external relations.

As hopes for changes inside the country have gone unfulfilled, the hopefulness felt by

Eritreans has given way to despair. The high hopes generated by the peace agreement and

the ensuing disappointment for lack of desired amendments have made people even more

deeply desperate than before.69 According to the organisation, disappointment and the

psychological stress caused by the situation are an additional layer to the mental burden felt

60 International organisation 7.5.2019.
61 International organisation 26.8.2019; International organisation 7.5.2019.
62 Eritrea’s Independence Day is the 24th of May.
63 International organisation 26.8.2019.
64According to the human rights organisation Amnesty International, Berhane Abrehe, who

served as Eritrea’s Minister of Finance until 2014, was arrested on 17 September 2018. The

arrest was made less than a week after the publication of his book Eritrea Hagerey, which is

critical of the government of Eritrea. (Amnesty International 19.9.2018.)
65 International organisation 29.4.2019.
66 International organisation 26.8.2019; UN HRC 16.5.2019, p. 6.
67 According to a report on the human rights situation in Eritrea by the United Nations special

rapporteur, 74-year-old Berhane Abrehe and his 60-year-old wife are both detained without

charges, and the authorities have not disclosed where they are being held. The former

Finance Minister’s wife was arrested after her family member had illegally left the country.

(UN HRC 16.5.2019, p. 6.)
68 International organisation 29.4.2019.
69 International organisation 7.5.2019; International organisation 29.4.2019.

 14 (52)

by Eritreans. According to information heard by the organisation, the mental state among

Eritreans is so alarming that one can speak of a national emergency within and outside the

country.70

According to the international organisation, a tremendous number of people are still leaving

Eritrea. The organisation says that at least 300 people exited Eritrea every day in April 2019. In

one month, 7,000–9,000 individuals left the country, meaning at least 100,000 people per

year.71 In the international organisation’s opinion, in May 2019 the general situation in Eritrea

had deteriorated significantly from before, and there were many more reasons for leaving

the country, as completely random views of people as enemies of the State and persecution

of religious groups had increased.72 The organisation’s information says that especially young

males left Eritrea earlier, but now even women, children and elderly people are fleeing the

country.73 Many young people, in particular, do not believe in change in Eritrea despite the

peace agreement, so they prefer to exit the country.74

Several interviewed Eritreans who had crossed the border into Ethiopia in May 2019 said that

they want to see amendments in Eritrea but, in their view, nothing will change and the

situation in Eritrea will only deteriorate. They said people in Eritrea are hopeless and believed

that more people will continue to flee the country.75 According to the experience of an

Eritrean female who crossed the border into Ethiopia in spring 2019, peace was declared but

nothing has changed in Eritrea, and her home country has no hope.76

According to the international organisation, the latest estimate of the population of Eritrea is

2.6 million people. The capital city of Asmara has approximately 120,000–180,000 inhabitants.

In the Eritrean countryside there are villages that are completely desolate, with houses

abandoned. The organisation says that more people have left from the highlands than the

lowlands. In Asmara, which is situated in the highland, the migration has not been as clearly

visible as elsewhere, because it is the largest city in the country. According to information

provided by the organisation in late April 2019, the departure of people has become more

conspicuous than before also in Asmara, as migration out of the country has accelerated.

City streets are emptier than before, with fewer people, especially youngsters, moving

about.77

According to the international organisation, it appears that young people have been

brought from the rural areas to Asmara to fill up the streets. The organisation says that the

youngsters have nice, clean clothes, but they are clearly young people from the countryside

standing on the streets. In April 2019, the organisation first learned that there was a reward

procedure for bringing people from rural areas to the capital city, to replace those who had

left, as a reward for not leaving Eritrea. For other Eritreans, they are examples of rewarding

people for not exiting the country. The organisation is unaware of what prizes these people

are given, but it believes they may receive clothes or an opportunity to complete their

National Service in an easier place of service.78

70 International organisation 7.5.2019.
71 International organisation 29.4.2019.
72 International organisation 7.5.2019.
73 International organisation 26.8.2019.
74 International organisation 7.5.2019.
75 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
76 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
77 International organisation 29.4.2019.
78 International organisation 29.4.2019.

 15 (52)

2 Situation at the border between Ethiopia and Eritrea in Eritrea

2.1 Situation after the opening of border crossing points

The Governments of Eritrea and Ethiopia officially opened the border between the two

countries on 11 September 2018.79 After almost two decades, three border crossing points

were opened on the border, between Zalambessa (ET) and Serha (ER), Bure (ET) and Debay

Sima (ER),80 and Rama (ET) and Adi Quala (ER)81. Later, on 7 January 2019, a fourth border

crossing point was opened between Humera (ET) and Oum Hajer (ER).82 According to news

reports, the border crossing points at Zalambessa and Bure were opened on 11 September

2018.83 Two sources interviewed have differing information about the date when the border

crossing point at Rama was opened.84 According to an international NGO operating in

Ethiopia, the border crossing point at Rama was opened at the same time as the one at

Zalambessa. The organisation knows that the border crossing point at Rama was open two

weeks after the opening of the border.85 According to an Ethiopian authority, the border

crossing point at Rama was not opened until October 2018, one month after Zalambessa.86

On 16 September 2018, the news site TesfaNews reported on the opening of the border

crossing point between Rama and Adi Quala on its Twitter account.87

2.1.1 Crossing the border while the border crossing points were open

According to the international organisation, there were no border checks at the border

crossing points when the border was open.88 Organisations operating in Ethiopia also say that

there were no restrictions at the border while it was open,89 and people were able to pass in

both directions across the boundary90. According to an international NGO operating in

Ethiopia, Eritreans were not required to show an exit visa at the border after it had been

opened. The organisation says that two weeks after the border was opened, Eritreans who

crossed it at Rama said they had done so freely, without any checks. Their names were first

recorded on the Ethiopian side, but they had not encountered any border formalities before

that. The organisation is unaware whether the situation at Rama remained unchanged

throughout the time when the border crossing point was open.91

Different estimates say that when the border between Eritrea and Ethiopia was opened,

80,000– 120,000 left Eritrea during a few months. According to the international organisation,

some of those who left in autumn 2018 returned and exited the country several times (see

79 Anonymous source B 13.5.2019.
80 Reuters 11.9.2018; BBC 11.9.2019.
81 TesfaNews 16.9.2019.
82 The East African / AFP 7.1.2019.
83 Reuters 11.9.2019; BBC 11.9.2019.
84 International NGO operating in Ethiopia 16.5.2019; Ethiopian authority 14.5.2019.
85 International NGO operating in Ethiopia 16.5.2019.
86 Ethiopian authority 14.5.2019.
87 TesfaNews 16.9.2019.
88 International organisation 29.4.2019.
89 International humanitarian organisation operating in Ethiopia 16.5.2019.
90 Human rights organisation operating in Ethiopia 16.5.2019.
91 International NGO operating in Ethiopia 16.5.2019.

 16 (52)

below).92 In September 2018 the number of Eritreans arriving in Ethiopia grew significantly.

Due to the peace agreement, crossing the border was suddenly much safer, and many

Eritreans arrived at the border and crossed over to Ethiopia.93 In September and October

2018, Ethiopian authorities received at most 800–900 Eritreans per day.94 The number of

Eritreans arriving in Ethiopia saw intense growth in October 2018, when almost 13,000 of them

registered as refugees during one month in the Tigray Region.95 In autumn 2018 the

registration centre at Endabaguna in the Tigray Region had, at most, 4,000 people,

exceeding the centre’s capacity eight times over.96 After October, the number of Eritreans

arriving in Ethiopia decreased.97

Many Eritreans arrived in Ethiopia for the purpose of family reunification, especially in

October 2018. When the border was open and contacts by phone became possible

between Ethiopia and Eritrea (see 4.6.1.), family members on opposite sides of the boundary

were able to communicate with each other. Families were able to assess the situation and

make a decision on bringing the family together. After the border was opened, the number

of women and children crossing the border increased significantly. According to an

anonymous source, at some point up to 90 per cent of Eritreans crossing the border with

Ethiopia were women and children. People felt that it was safer to cross the border, and they

were able to do so by road. Eritreans crossed the border along roads that were open, mainly

through the border crossing points at Rama and Zalambessa.98

When the border crossing points were open, anyone could cross over to Ethiopia, and

different kinds of people moved across the boundary.99 Besides women and children, more

elderly individuals and people for whom leaving was more challenging left Eritrea.100 There

were more families on the move, for instance. According to an international NGO operating

in Ethiopia, many Eritreans thought the border would only be open on a temporary basis, so

they arrived there as quickly as they could.101

Road traffic between Eritrea and Ethiopia was opened,102 and people moved back and

forth across the border, particularly for trading purposes.103 According to the anonymous

source, Eritrean vehicles moved in the Tigray Region in Ethiopia especially when the border

crossing points were open.104 According to the international organisation, those who left

Eritrea in autumn 2018 included people who returned and exited the country several times.

Reasons for returning included, e.g. business operations and the desire to secure the well-

being of the family. Some may have taken food to their family in Eritrea before they left the

country permanently. It also came as a surprise to some people that they needed a passport

in order to leave Ethiopia, so some returned to the country to get their passport.105

92 International organisation 29.4.2019.
93 Anonymous source B 13.5.2019.
94 Ethiopian authority 13.5.2019.
95 Anonymous source B 13.5.2019.
96 Interview with anonymous experts 13.5.2019.
97 Anonymous source B 13.5.2019.
98 Anonymous source B 13.5.2019.
99 International NGO operating in Ethiopia 16.5.2019.
100 Anonymous source B 13.5.2019.
101 International NGO operating in Ethiopia 16.5.2019.
102 Anonymous source A 17.5.2019.
103 International organisation 29.4.2019.
104 Anonymous source B 13.5.2019.
105 International organisation 29.4.2019.

 17 (52)

However, the international NGO operating in Ethiopia says that opening the border did not

change the fact that leaving the army in Eritrea remained a punishable offence. Thus the

situation of young men doing mandatory military service did not change to a material

extent. According to the organisation, leaving the military remained an unlawful act, so

illegal traffic across the border continued throughout the time when it was open.106

2.1.2 Closing of border crossing points

According to an anonymous source, Eritrean refugees reported that Eritrea began to require

an exit visa from citizens leaving the country at some point in December 2018. There is no

precise information of when exit visas became mandatory. The source says that an exit visa

was asked from everyone at border crossing points and those headed towards the border.

According to the source, Eritrean refugees arriving in Ethiopia through the Afar Region107

reported that Eritrean soldiers there demanded people to show their identity documents. To

cross the border, people had to leave their documents with the soldiers as a guarantee for

their return. The border situated in the Afar Region in the desert is more remote, so increasing

the state’s presence there is more difficult than on roads leading from Asmara to Rama and

Zalambessa.108

According to the international organisation, Eritreans were asked to show their identity cards

at border crossing points possibly in 2019. The organisation says that, in principle, any identity

card enabled a person to cross the border. According to the organisation, practices at

border crossing points may have varied, depending on which border official happened to

be working at the crossing point. Procedures followed at border crossing points may have

been diversified, because the government of Eritrea has not necessarily issued any

harmonised guidelines.109

The border crossing points at Zalambessa and Bure were closed on about 26 December

2018. A new border crossing point was opened at Humera on 7 January 2019, for financial

reasons.110 According to news sources, the border crossing point at Humera was closed on 18

April 2019.111 The very last border crossing point at Bure was closed on 22 April 2019.112

According to the international organisation, in late 2019 when only one border crossing

point113 was still open, apparently many people left Eritrean along unofficial routes. The

organisation is aware of a person who tried to cross the border through the border crossing

point114 nearest to Asmara in late April, but it was closed and the last one that was open was

too far away for this individual.115

106 International NGO operating in Ethiopia 16.5.2019.
107 The easternmost border crossing point at Bure is located in the Afar Region. (Africanews

23.4.2019.)
108 Anonymous source B 13.5.2019.
109 International organisation 29.4.2019.
110 Anonymous source B 13.5.2019.
111 7D News 22.4.2019; Borkena Ethiopian News 22.4.2019.
112 Africanews 23.4.2019; Borkena Ethiopian News 22.4.2019; 7D News 22.4.2019.
113 The border crossing point at Bure was the last one to remain open. (Africanews 23.4.2019;

Borkena Ethiopian News 22.4.2019; 7D News 22.4.2019.)
114 According to an Ethiopian authority, the border crossing point closest to Asmara is at

Zalambessa. (Ethiopian authority 15.5.2019.)
115 International organisation 29.4.2019.

 18 (52)

According to the sources interviewed, the decision to close the border crossing points came

from Eritrea,116 and the border was unilaterally closed from the Eritrean side.117 The Ethiopian

authority does not know why Eritrea closed the border crossing points between the

countries.118 According to an international NGO operating in Ethiopia, the reasons for closing

the border have not been publicly reported. The organisation says that one cannot say

anything certain about the reasons why the border was closed, but opening the border had

a financial impact on Eritrea and the markets in Eritrea. The organisation assesses that the

situation was headed in a direction where Eritrea would have been forced to make at least

financial reforms if the border had remained open.119 Another organisation operating in

Ethiopia also believes that the closing of the border was largely related to commerce and

the financial situation in Eritrea.120

An international organisation believes the official reason for closing the border to be

development of border mechanisms, customs fees and currency regulation in Eritrea.

According to the organisation, Eritrean authorities have said that there would be control at

the border and that it would not be open freely. The same organisation says that restrictions

were placed on the border about the same time as an attempt was made to assassinate a

Minister of the Government of Eritrea121 in Asmara in December 2018. According to another

source heard by the organisation, these events were linked to each other. Eritrea woke up to

the potential consequences of an open border. A great deal of weapons, illegal drugs and

medicines have been brought to Eritrea in vehicles across the border, and Eritrea has also

seen new animal-based diseases when people and animals moved across the open border.

The organisation says that people in Eritrea knew to expect that the border would be closed

as food, among other things, was hoarded in anticipation.122

2.2 Situation after the closing of the border

According to several sources who were interviewed, the border between Eritrea and

Ethiopia was closed again in May 2019.123 According to an Ethiopian authority, there is no

border that is officially open between Eritrea and Ethiopia anymore. All the four main routes

have been closed, and the border is not open at any point.124 An international organisation

116 Anonymous source A 17.5.2019; International NGO operating in Ethiopia 16.5.2019;

Ethiopian authority 13.5.2019.
117 International NGO operating in Ethiopia 16.5.2019; International organisation 29.4.2019.
118 Ethiopian authority 13.5.2019.
119 International NGO operating in Ethiopia 16.5.2019.
120 International humanitarian organisation operating in Ethiopia 16.5.2019.
121 According to a report published on the Ethiopia Observer news site, Eritrea stepped up

security after an assassination attempt against Sebhat Efrem, the Minister of Mines of Eritrea,

but it is unclear whether the restrictions at the border were linked to the incident. (Ethiopia

Observer 26.12.2018.) A news report on the Borkena Ethiopian News website said there was

speculation on social media that the closing of the border was related to the attempt to

assassinate the Minister. (Borkena Ethiopian News 27.12.2018.)
122 International organisation 29.4.2019.
123 Anonymous source A 17.5.2019; Anonymous source C 16.5.2019; International NGO

operating in Ethiopia 16.5.2019; Ethiopian authority 13.5.2019; International organisation

29.4.2019.
124 Ethiopian authority 13.5.2019.

 19 (52)

also says that the borders have been closed and no crossing points remain open.125

According to an international NGO operating in Ethiopia, the border between Eritrea and

Ethiopia and the border crossing points have been unilaterally closed from the Eritrean

side.126

An international organisation says that many Eritreans have been late in contemplating an

exit from Eritrea. There are no more open routes through which people could leave the

country. According to the organisation, there are still many people in Eritrea who would like

to leave the country, but it is no longer as easy as when the border was open.127

2.2.1 Border control at border crossing points

An international humanitarian organisation operating in Ethiopia says that Eritrean authorities

do not allow any kind of traffic through the border crossing points. There are no restrictions on

the Ethiopian side of the border.128 According to another organisation operating in Ethiopia,

the border is closed to both Eritreans and Ethiopians on Eritrea’s side. No one is permitted to

leave Eritrea, and people are not allowed to arrive at the border.129 According to an

Ethiopian authority, there is no official movement of people between Eritrea and Ethiopia.130

The border crossing points have also been completely closed to commercial traffic.131

One international organisation is aware of two kinds of stories from border crossing points.

Some information states that only traffic going in one direction is prohibited so that Eritreans

are forbidden to leave the country, but that Ethiopians have been able to cross the border

at some border crossing points. According to the most recent information, however, border

crossing points are closed to traffic coming from both directions, with the distinction that

vehicles with Eritrean licence plates have been able to return from Ethiopia to Eritrea. The

organisation says that vehicles and passengers are possibly inspected at the border.132 An

anonymous source says that fewer Eritrean vehicles have been moving in the Tigray Region

of Ethiopia since the border was closed.133

According to information provided by an anonymous source in May 2019, the Eritrean

government requires an exit visa from every person leaving the country.134 An international

NGO operating in Ethiopia also presumes that the requirement for an exit visa has entered

into effect in Eritrea again after the border was closed. According to the organisation,

however, there is no full clarity of procedures at the border between Eritrea and Ethiopia,

since these have not been officially communicated at any stage.135

According to an international organisation, the closed border crossing points are staffed and

have border control, as people are turned away from the border on the Eritrean side.136

According to an Ethiopian authority, Eritrean soldiers at Rama, for instance, are present on

125 International organisation 29.4.2019.
126 International NGO operating in Ethiopia 16.5.2019.
127 International organisation 29.4.2019.
128 International humanitarian organisation operating in Ethiopia 14.6.2019.
129 International NGO operating in Ethiopia 16.5.2019.
130 Ethiopian authority 13.5.2019.
131 Anonymous source A 17.5.2019; Ethiopian authority 13.5.2019.
132 International organisation 29.4.2019.
133 Anonymous source B 13.5.2019.
134 Anonymous source B 13.5.2019.
135 International NGO operating in Ethiopia 16.5.2019.
136 International organisation 29.4.2019.

 20 (52)

the Eritrean side of the border river, immediately on the other side of the bridge across the

border.137 In the assessment of an anonymous source, Eritrea carries out some kind of border

control at border crossing points.138 Another anonymous source says that Eritrea performs

military control at border crossing points, and the situation is similar at all four border crossing

points. According to the source, control on the Eritrea-Ethiopia border is implemented mostly

on the Eritrean side of the border.139 According to an Ethiopian authority, the border was

closed by Eritrea and there is no specific border control on the Ethiopian side.140 Contrary to

other sources interviewed, one organisation says that there is no control at border crossing

points on either side of the border.141

According to an international organisation, a large number of people tried to leave Eritrea

after the border facing Ethiopia was closed. People who arrived at the border after the

border crossing points had been closed were turned away. They were told that the border

was closed and ordered to leave and go back to where they came from. According to the

organisation, Eritreans have not faced any consequences from trying to leave the country

through official border crossing points. However, the organisation says that the situation may

vary from one day to the next, and there is no absolute certainty of the matter. It is also

possible that individual people may suffer consequences at a later date.142

According to rumours heard by the international organisation in the summer of 2019, people

may have been allowed to leave Eritrea through border crossing points.143 An Eritrean boy

who was interviewed, and who had crossed the border to the Tigray Region in Ethiopia at

the turn of April-May 2019, said that during his journey he came across Eritrean soldiers who

asked the boy where he was headed. The boy answered that he was on his way to a

wedding party with relatives in Rama, and they allowed him to proceed.144

2.2.2 Shoot-to-kill-order

The interviewed sources are not certain whether a shoot-to-kill order145 is still in force on the

borders of Eritrea.146 One international organisation believes that the shoot-to-kill order

remains in effect on Eritrea’s borders. The organisation believes that the situation is the same

on all borders, even on the border with Sudan.147 In late April 2019 the organisation heard

comments according to which ‘there is shooting again on the borders of Eritrea’. The

137 Ethiopian authority 14.5.2019.
138 Anonymous source B 13.5.2019.
139 Anonymous source C 16.5.2019.
140 Ethiopian authority 13.5.2019.
141 International humanitarian organisation operating in Ethiopia 14.6.2019.
142 International organisation 29.4.2019.
143 International organisation 26.8.2019.
144 Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.
145 The shoot-to-kill-order stipulates that anyone who tries to leave Eritrea illegally must be shot

with deadly intent. (EASO 2015, s. 54.)
146 International humanitarian organisation operating in Ethiopia 16.5.2019; International

organisation 29.4.2019.
147 According to the international organisation, somewhere along the border between Eritrea

and Sudan there is a field that has become a good route for leaving the country against a

small fee. People pay farmers so they can leave the country by crossing the field at night

time. The route in question is used frequently, the organisation reports. (International

organisation 2019.)

 21 (52)

organisation says that the shoot-to-kill order is implemented in very different ways. The

situation at the Eritrean border can vary on a daily basis. Sometimes people are allowed to

cross the border, but occasionally shots are fired.148 In August 2019 the organisation was

unaware of anyone having been shot at in recent times.149

One anonymous source has not heard of Eritrean soldiers killing anyone on the border

between Eritrea and Ethiopia. According to the source, local people by the border would be

readily informed if anyone had been killed.150 An international humanitarian organisation

operating in Ethiopia also believes that if shooting deaths had occurred on the border, the

organisation would have learned of them.151

In September 2019, an anonymous source said it had learned of information reported by

Eritrean refugees, suggesting that the Eritrean military had again started to shoot at Eritreans

trying to cross the border unlawfully. Refugees at border crossing points related that they had

been shot at while crossing the border unlawfully and that they had been stopped by the

military from a distance. However, there is no evidence or any report that the shots fired hit

anyone. The sources are not aware of anyone being killed whilst crossing the border, or of

anyone being injured at border crossing points between December 2018 and September

2019.152

An Ethiopian authority says there are cases where Eritrean border guards apprehended

Eritreans who attempted to cross the border into Ethiopia.153 According to one Eritrean male

who was interviewed, Eritrean soldiers chased him when he was crossing the border

unlawfully between Adi Quala and Rama in spring 2019. The man said that the soldiers

pointed their guns at him but did not shoot, so the man managed to get away.154 According

to a boy from Eritrea, in the spring of 2019 he and his friends ran away from Eritrean soldiers

chasing them in the border region. The boy managed to run away from the soldiers and

cross the border.155

2.2.3 Disputed areas

Despite the peace agreement between Eritrea and Ethiopia, the border between the two

countries is still problematic.156 The border still has not been marked,157 and there is no

agreement on border lines.158 Disputed areas near the border have remained under dispute.

An international organisation’s view is that if Eritrea demanded marking the border, this

would cause conflicts on both sides, so Eritrea prefers the situation where the border is not

marked.159 According to an anonymous source, no significant changes have occurred on

148 International organisation 29.4.2019.
149 International organisation 26.8.2019.
150 Anonymous source C 16.5.2019.
151 International humanitarian organisation operating in Ethiopia 16.5.2019.
152 Anonymous source B 4.9.2019.
153 Ethiopian authority 14.5.2019.
154 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
155 Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.
156 International humanitarian organisation operating in Ethiopia 16.5.2019.
157 Anonymous source C 16.5.2019; International humanitarian organisation operating in

Ethiopia 16.5.2019; International organisation 29.4.2019.
158 International organisation 29.4.2019.
159 International organisation 29.4.2019.

 22 (52)

the border between Eritrea and Ethiopia in spite of the peace agreement. The source says it

is uncertain whether the ‘no war, no peace’ situation160 that prevailed between the

countries has actually changed.161

2.3 Crossing the border into Ethiopia

2.3.1 Number and profile of Eritreans arriving in Ethiopia

The peace agreement between Ethiopia and Eritrea has not stopped Eritreans from fleeing

their home country.162 Whether the border between Ethiopia and Eritrea is open or closed

does not have a significant impact on the influx of refugees, either. Eritreans arrive in Ethiopia

irrespective of whether it is illegal or not.163 Many Eritreans cross the border unlawfully, even if

the border is closed.164 According to the international organisation, illegal departures from

the country continue at least unabated, but they may even have increased. The

organisation says that at least 300 people exited Eritrea every day in April 2019, and 7,000–

9,000 individuals left the country unlawfully in one month.165

Many Eritreans cross the border into Ethiopia every day even after the border was closed.166

In May 2019, Ethiopian authorities received 200–250 Eritreans who had crossed the border

every day.167 After Christmas 2018, the number of Eritreans arriving in Ethiopia began to

stabilise at 4,000–6,000 new arrivals each month.168 The daily numbers vary to some degree.

Public holidays may influence the rate at which Eritreans arrive in Ethiopia. For example,

fewer Eritreans arrive during Easter because they spend the holiday with their families.169

In May 2019, 50–70 Eritreans who had crossed the border arrived every day at the Fatsi

collection point (see. 4.1.1.), which receives the highest number of new arrivals in Tigray.

According to an Ethiopian authority, the number of new arrivals at Fatsi has not decreased

after the closing of the border; rather, it has increased.170 That same month, 60–70 Eritreans

who had crossed the border arrived at the Rama collection point every day. On average,

the same number of Eritreans had arrived at the collection point each day during the

previous two months. Before that, there had been more than 120 new arrivals every day.171

According to an anonymous source, in May 2019 approximately half of the new arrivals were

men, the other half were women. The same source says that a large number of young

people 18–24 years of age cross the border.172 According to an international NGO operating

160 Since the end of the border war between Eritrea and Ethiopia (2000), the government of

Eritrea has deemed Eritrea to be in a ‘no war, no peace’ situation, in which the country is not

at war but is also not at peace. (EASO 2015, pp. 16, 23, 30.)
161 Anonymous source C 16.5.2019.
162 International humanitarian organisation operating in Ethiopia 16.5.2019.
163 Anonymous source D 13.5.2019.
164 International NGO operating in Ethiopia 16.5.2019.
165 International organisation 29.4.2018.
166 International NGO operating in Ethiopia 16.5.2019.
167 Ethiopian authority 13.5.2019.
168 Anonymous source B 13.5.2019.
169 Interview with anonymous experts 13.5.2019.
170 Ethiopian authority 15.5.2019.
171 Ethiopian authority 14.5.2019.
172 Anonymous source B 13.5.2019.

 23 (52)

in Ethiopia, the situation after the closing of the border is the same as before it was opened;

a high number of young men and especially young boys cross the border. The organisation

believes that families find crossing the border to be dangerous when it is closed.173 Another

organisation operating in Ethiopia also says that the majority of Eritreans arriving there are

young people and children.174 In mid-May 2019, approximately 60 per cent of the Eritreans

who had arrived at the Rama collection point were males. Most people arriving at the

collection point are young people aged between 15 and 24 years who do not have a

family.175

2.3.2 Crossing the border along unofficial routes

According to the sources interviewed, Eritreans cross the border into Ethiopia illegally, along

unofficial routes and by taking detours.176 When the border is closed, Eritreans walk past the

official border crossing points to cross the border.177 Eritreans who come along unofficial

routes cross the border by foot. Some also use donkeys and camels to move around.178

The closing of the border crossing points at Rama and Zalambessa in late 2018 did not

change the mobility of Eritreans: in fact, they continued to cross the border unofficially.179

Eritreans who cross the border into Ethiopia near Rama tend to use transport up to Adi Quala,

which is the town closest to the border on the Eritrean side. From Adi Quala, Eritreans walk for

6–7 hours to Rama on the Ethiopian side.180 According to an Eritrean man who walked from

Adi Quala to Rama in spring 2019, there is a checkpoint of Eritrean soldiers between Adi

Quala and Rama181. He crossed the border by taking a detour through rough terrain in the

mountains. The man said that he started walking in the evening and the journey lasted for 10

hours.182 One Eritrean male interviewee, who crossed the border to Ethiopia in May 2019, said

that he travelled to Adi Quala by car and walked to Rama from there.183

Many Eritreans who cross the border near Zalambessa first travel by bus to Serha close to the

Ethiopian border, and then continue by foot across the border to avoid the checkpoint. Also,

some interviewed Eritreans who had crossed the border near Zalambessa in May said that

they had travelled through Senafe and Serha.184 According to an Ethiopian authority,

Eritreans do not cross the border at Zalambessa along the road: they take a detour instead

to avoid the Eritrean checkpoint situated near the border.185 For example, a group of three

173 International NGO operating in Ethiopia 16.5.2019.
174 International humanitarian organisation operating in Ethiopia 16.5.2019.
175 Ethiopian authority 14.5.2019.
176 International humanitarian organisation operating in Ethiopia 14.6.2019; Group interview

with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019; Ethiopian authority 15.5.2019;

Ethiopian authority 13.5.2019; Group interview with Eritrean refugees in Tigray, Ethiopia

13.5.2019; International organisation 13.5.2019.
177 International humanitarian organisation operating in Ethiopia 14.6.2019.
178 Ethiopian authority 13.5.2019.
179 Anonymous source B 13.5.2019.
180 Ethiopian authority 14.5.2019.
181According to an Ethiopian authority, Eritrean soldiers at Rama are present on the Eritrean

side of the border river, immediately on the other side of the bridge across the border (see

2.2.1.). (Ethiopian authority 14.5.2019.)
182 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
183 Group interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019.
184 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
185 Ethiopian authority 15.5.2019.

 24 (52)

Eritrean men who crossed the border in May 2019 said that they did not go across at

Zalambessa due to the Eritrean military’s checkpoint there: they crossed the border on the

mountains instead.186 One Eritrean female who crossed the border in spring 2019 first arrived

at Zalambessa but the border there was closed, so she took the bus to Senafe where she

walked across, along an unofficial route.187

Most interviewed Eritreans who had crossed the border to the Tigray Region in Ethiopia in the

spring of 2019 had not encountered any problems on their way to the border or while

crossing it.188 In the view of a few Eritreans interviewed in May 2019, crossing the border is

easier than before, which convinced them to leave Eritrea.189 Some interviewed Eritreans

had come across Eritrean soldiers in the border region.190 A few interviewees said that they

ran away from the soldiers who chased after them.191 A group of three Eritrean men said they

saw Eritrean soldiers en route but did not have any problems. On the way, the men were

afraid that soldiers would find them. One Eritrean woman said she was aware of soldiers and

was afraid of them, but she did not see any soldiers while crossing the border.192 An Ethiopian

authority is aware of cases where Eritrean border guards apprehended people who tried to

get into Ethiopia.193

One source says that hyenas are the most significant threat caused by the environment that

Eritreans face when crossing the border. According to the source, hyenas have injured

people and instigate fear. Eritreans tend to move in groups in order to frighten the hyenas

away.194 Some Eritreans have said that other Eritreans robbed their belongings during the trip

across the border.195

Communities living on different sides of the border region between Eritrea and Ethiopia are

closely linked to one another.196 People living on different sides of the border have good

relations with each other, and they are able to easily communicate with one another.

According to an anonymous source, it is possible to cross the border between Eritrea and

Ethiopia in both directions on foot, and people are able to cross it easily. They do this illegally,

on foot. Some people also engage in illicit trading across the borders. Small quantities of

commodities are transported across the border, along unofficial routes, using donkeys and

camels. Outside the official border crossing points, people can easily take cattle from Eritrea

to the market in Tigray, Ethiopia and engage in illegal cattle trading.197 According to the

186 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
187 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
188 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019; Group

interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019; Group interview with

Eritrean refugees in Tigray, Ethiopia 13.5.2019; Group interview with unaccompanied

underage Eritrean refugees in Tigray, Ethiopia 13.5.2019.
189 Group interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019; Group

interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia 13.5.2019.
190 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019; Group

interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019; Group interview with

unaccompanied underage Eritrean refugees in Tigray, Ethiopia 13.5.2019.
191 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019; Group interview with

unaccompanied underage Eritrean refugees in Tigray, Ethiopia 13.5.2019.
192 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
193 Ethiopian authority 14.5.2019.
194 Anonymous source B 13.5.2019.
195 Ethiopian authority 14.5.2019.
196 International organisation 29.4.2019.
197 Anonymous source C 16.5.2019.

 25 (52)

international organisation, there was also some trading across the border in 2017 that was

allowed by Eritrean and Ethiopian authorities.198

2.3.3 Checkpoints on the Eritrean side of the border

There are many checkpoints on the main roads of Eritrea that control the movement of

people.199 According to an anonymous source, Eritrean refugees have reported that there

are more and more checkpoints on roads leading from Asmara to Ethiopia.200 An

international organisation also says that the number of roadside checkpoints in Eritrea has

increased (see 1.1.3.).201 After the closing of the border crossing points, Eritreans have taken

detours to the border,202 since they come across checkpoints on the official routes203. After

the increase in checkpoints and since the requirement of an exit visa took effect, Eritreans

heading for the border must move more irregularly than before within Eritrea. According to

the anonymous source, Eritreans headed for the border usually leave the vehicle before the

checkpoint and then walk for several hours. After that, they may get on another bus and

keep moving until the next checkpoint, from where they continue their journey on foot,

following the same procedure.204

According to an Eritrean woman who crossed the border near Zalambessa in May 2019,

there are checkpoints on the way to the border but sometimes no soldiers are present. An

Eritrean male who crossed the border in the same area around the same time said that there

is a checkpoint at Adi Keyh, and to pass it one must choose an appropriate moment when

the soldiers take a break.205 According to the account of an Eritrean man who crossed the

border in spring 2019, there is a checkpoint of Eritrean soldiers between Adi Quala and

Rama.206 One Eritrean male interviewee who walked from Mendefera to the border and

crossed it near Rama in May 2019 came across three checkpoints on his way to the

border.207

2.4 Unaccompanied minors

Among Eritreans arriving in Ethiopia, there is an exceptionally high number of underage

children who are unaccompanied or have been separated from their parents. The number

of unaccompanied Eritrean children and those separated from their parents is remarkable,

and that figure has increased significantly compared with previous years. In some months,

more than 2,000 unaccompanied Eritrean minors have arrived in Ethiopia, one-third of the

whole Eritrean population arriving during the month.208 In February 2019, approximately 1,000

unaccompanied minors209 arrived in Ethiopia, and in March 2019 that figure was 1,700.210 The

198 International organisation 29.4.2019.
199 Ethiopian authority 13.5.2019.
200 Anonymous source B 13.5.2019.
201 International organisation 29.4.2019.
202 International organisation 29.4.2019.
203 Ethiopian authority 13.5.2019.
204 Anonymous source B 13.5.2019.
205 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
206 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
207 Group interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019.
208 Anonymous source B 13.5.2019.
209 Anonymous source B 13.5.2019.

 26 (52)

youngest unaccompanied minors are 12 to 13 years old, and the majority of them are 16–17

years of age.211

2.4.1 Reasons for leaving

For Eritrean families, one survival method212 is to send the most able-bodied and

independent family member, usually the male provider for the family, to a foreign country. In

Eritrea, the oldest boy in a family usually feels responsible for providing for the family; boys are

expected to be able to leave the country and provide for their family. Boys know that

recruitment to National Service is approaching, and if they stay in the National Service, they

cannot provide for their family during service (see 1.2.2.). Thus boys feel that they have to get

out of the country.213

One Eritrean male interviewed, who had lived at the Mai-Aini refugee camp for four years,

said he and his family left Eritrea because he was unable to take care of his family due to

National Service performed in the military. Also, he wanted better treatment for his child who

had health problems.214 One Eritrean female interviewed, who crossed the border to Ethiopia

in May 2019, said that she was planning to go abroad so she could support her family living in

Eritrea.215

According to an anonymous source, decisions by unaccompanied Eritrean children to leave

their home country do not always seem like joint decisions made by the family or reasoned

decisions made in the light of adequate information. According to the source, most

unaccompanied minors say that they left without telling their parents, and that the parents

are unaware that they are in Ethiopia. There are minors who leave very abruptly. Some

children leave when prompted or pressured by their friends. Many of the younger children, in

particular, say that they followed others and did not even know they were en route to

Ethiopia.216

According to the same source, many unaccompanied Eritrean children say they left the

home country because they did not have any family members left there. The children’s

family members, relatives, members of the community and teachers have left, and this forces

the children to leave the country also.217 According to an international organisation, rather

many children are left in the care of their grandparents or relatives in Eritrea, after both

parents had fled the country. The organisation estimates that there are only a few small

children living on the main street in Asmara of whom it is not known whether they have

parents. The organisation estimates that there are more teenage street children in Asmara

whose both parents have left the country. They may receive some support from their

relatives.218

One Eritrean boy who was interviewed had crossed the border to Ethiopia alone in May

2019, saying that he left Eritrea because he had health issues that did not respond to medical

210 Anonymous source D 13.5.2019.
211 Anonymous source B 13.5.2019.
212 The Eritrean population is dependent on remittances from Eritreans living abroad.

(International organisation 7.5.2019; International organisation 29.4.2019.)
213 Anonymous source B 13.5.2019.
214 Interview with an Eritrean family in Tigray, Ethiopia 13.5.2019.
215 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
216 Anonymous source B 13.5.2019.
217 Anonymous source B 13.5.2019.
218 International organisation 7.5.2019.

 27 (52)

treatment219 received in Eritrea. According to his account, the boy had not received

permission to leave Eritrea to receive medical care abroad, though he had applied for

permission for three years.220

Unaccompanied Eritrean minors who arrive in Ethiopia generally have not completed

secondary education.221 If they graduate from upper secondary school, they are recruited to

Sawa222 or military training, so they decide to leave at an early age.223 Some

unaccompanied Eritrean minors interviewed, who had crossed the border to Ethiopia in the

spring of 2019, had dropped out of school because they were afraid of being recruited into

National Service. One 16-year-old Eritrean boy said he had been taken to a camp in Nakfa

in his home country. According to the boy, even 15–16-year-olds are taken to Nakfa and

from there later to Sawa. The boy said that many were taken to Nakfa especially after the

border had been opened. According to the boy’s account, he was not given military

training in Nakfa; he performed tasks related to the conservation of the soil instead. The boy,

like many others, managed to escape from the camp.224

2.4.2 Movement across the border into Ethiopia and back to Eritrea

According to an anonymous source, whether the border between Eritrea and Ethiopia is

open or closed does not seem very relevant for the movement of unaccompanied children

coming from Eritrea or their ability to get to Ethiopia. Children move across the border with

ease.225 Some interviewed Eritrean minors who had crossed the border to the Tigray Region in

Ethiopia in the spring of 2019 said that they crossed the border alone, and no one advised

them as to which route to take. One interviewed Eritrean boy said that he joined some

Ethiopian merchants from Rama who were returning to their home town. Two interviewed

Eritrean girls travelled together as part of a group. According to their account, the girls paid

50 Eritrean nakfas226 for crossing the border, but it was unclear whom they paid.227

One anonymous source is aware of unaccompanied Eritrean children arriving in Ethiopia

who moved back and forth228 across the border. According to the source’s observations,

some unaccompanied Eritrean children who had arrived in Ethiopia returned to Eritrea and

219 In Eritrea, availability of even some basic medicine is poor, and what is available is mostly

counterfeit medicine. (International organisation 26.8.2019; International organisation

29.4.2019.)
220 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
221 Anonymous source B 13.5.2019.
222 In Eritrea, all students at secondary educational institutions complete their last, 12th school

year, in the Warsai Yekalo school on Sawa’s military camp in western Eritrea. The school year

includes military training for approximately six months. Sawa serves as a recruitment channel

to National Service. (HRW 2019, pp. 2–3, 30–32.)
223 Anonymous source C 13.5.2019.
224 Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.
225 Anonymous source B 13.5.2019.
226 Approximately 3 euros. (XE Currency Converter 6.11.2019.)
227 Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.
228 According to the international organisation, those who left Eritrea in autumn 2018 included

people who returned and exited the country several times. Reasons for returning included,

e.g. business operations and the desire to secure the well-being of the family. Some may

have taken food to their family in Eritrea before they left the country permanently (see 2.1.1.).

(International organisation 2019.)

 28 (52)

then came back to Ethiopia in spring 2019. Some children returned to Eritrea to see how their

family members were doing and to assess the situation after the border was opened. In

spring 2019, some of the same children came back to Ethiopia. The source had observed

more movement in the direction of Eritrea recently. According to the source, children may

have returned to Eritrea while the border was either open or closed.229

An international humanitarian organisation operating in Ethiopia is also aware of

unaccompanied Eritrean minors who arrived in Ethiopia, and who presumably returned on

their own to Eritrea in late 2018 and in 2019. In spring 2019, some of them returned to Ethiopia.

According to the organisation, children’s parents have ordered them to return to Ethiopia

because of the assistance and education available at refugee camps.230 According to

another organisation operating in Ethiopia, some unaccompanied Eritrean children who had

arrived in Ethiopia may have returned to Eritrea on their own. Some spontaneous movement

may have occurred across the open border.231

3 Eritrean government’s attitudes towards returnees and illegal exit

3.1 Situation of returnees

According to an international organisation, many people believed in investments and the

return of the diaspora after the peace agreement between Eritrea and Ethiopia was signed,

but this has not come to pass. The organisation says that Eritreans will not return to live in

Eritrea permanently, because the changes that had been anticipated in the country have

not taken place. Members of the diaspora visit Eritrea especially during the wedding season,

at Christmas, and at Easter. The organisation is unaware of any changes in the conditions on

which these people visit Eritrea.232

According to the same organisation, no large-scale returns to Eritrea have been carried out.

There has also been no large-scale, voluntary, permanent migration to Eritrea. Therefore, the

organisation believes that the treatment of people returning to Eritrea and possible

consequences of returns can only be evaluated at a theoretical level. In the organisation’s

view, no one is certain of how returnees are treated or of their possibilities to build a new life

in Eritrea.233

According to information reported to the international organisation, in January 2019 some

Eritreans, who wanted to go back to their home country of their own free will, were returned

from Libya to Eritrea. In January 2019, a total of 26 individuals in three different groups

returned from Libya to Eritrea. The organisation says that there were some difficulties with the

return process. For instance, it is unclear where the returnees spent their first night after arrival

and in which circumstances, or how they have been treated. According to the organisation,

representatives of the Eritrean government met with the returnees. The organisation is

unaware of the whereabouts of the Eritreans who returned from Libya voluntarily, but it

229 Anonymous source B 13.5.2019.
230 International humanitarian organisation operating in Ethiopia 16.5.2019.
231 International NGO operating in Ethiopia 16.5.2019.
232 International organisation 29.4.2019.
233 International organisation 29.4.2019.

 29 (52)

believes that they are performing the National Service. The organisation does not know

whether voluntary returns from Libya to Eritrea will continue.234

According to the international organisation, people in Eritrea experience the need to obtain

a passport from another country, as it provides additional security against a government that

treats people poorly and arbitrarily. However, the organisation says that another country’s

passport does not guarantee protection for people who criticise the Government of Eritrea.

Examples of this are a Swedish person with dual citizenship235 and a young woman from the

United States236, who are in detention in Eritrea. The organisation believes that Eritrea treats all

people from that country as Eritreans, regardless of their passport. According to the

organisation, the government of Eritrea is careful to treat Eritrean returnees as Eritreans.237

3.2 Returning from Ethiopia to Eritrea across the land border

According to an anonymous source, many Eritrean refugees report that they have tried to

return from Ethiopia to Eritrea but have been stopped and identified by Eritrean authorities.238

An international organisation says that vehicles with Eritrean licence plates have been able

to return from Ethiopia to Eritrea through closed border crossing points. According to the

organisation, vehicles and passengers are possibly inspected.239

According to an anonymous source’s observations, some unaccompanied Eritrean children

who had arrived in Ethiopia returned across the border to Eritrea in spring 2019 (see 2.4.2.).240

An international humanitarian organisation operating in Ethiopia is also aware of

unaccompanied Eritrean minors who arrived in Ethiopia, and who presumably managed to

return on their own to Eritrea in late 2018 and in 2019.241 According to the sources, some of

them came back to Ethiopia in the spring of 2019.242 An international humanitarian

organisation operating in Ethiopia is unaware of any major problems or reprisals encountered

by unaccompanied Eritrean minors who came back to Ethiopia upon their return to Eritrea.243

According to an international NGO operating in Ethiopia, some Eritrean children who arrived

in Ethiopia alone have regretted crossing the border. The organisation knows of

unaccompanied children who have expressed their wish to return to their home country.

These were children under the age of 15 who joined someone else to cross the border, but

then noticed that life at the refugee camp was difficult. The organisation says that re-uniting

234 International organisation 29.4.2019.
235 According to a report on the human rights situation in Eritrea by the United Nations special

rapporteur, journalist Dawit Isaak, who is a citizen of both Eritrea and Sweden, has been

detained in Eritrea since September 2001. (UN HRC 16.5.2019, p. 13.)
236 According to the Human Rights Watch organisation, Chiham Ali Abdu, who is a citizen of

the United States and the daughter of Eritrea’s former Minister of Transport and

Communications, has been under arrest in Eritrea since December 2012. Chiham Ali Abdu

was 15 years old at the time of her arrest. (HRW 3.4.2019.)
237 International organisation 29.4.2019.
238 Anonymous source B 13.5.2019.
239 International organisation 29.4.2019.
240 Anonymous source B 13.5.2019.
241 International humanitarian organisation operating in Ethiopia 16.5.2019.
242 International humanitarian organisation operating in Ethiopia 16.5.2019; Anonymous

source B 13.5.2019.
243 International humanitarian organisation operating in Ethiopia 16.5.2019.

 30 (52)

such children with their parents is very difficult, almost impossible. The organisation is not

aware of any Eritrean children who would have returned to Eritrea, but says that children

may have gone back to Eritrea at their own initiative and on their own across the open

border.244

According to an anonymous source, Eritreans who arrive in Ethiopia must have a very good

motive, such as the death of a person close to them or marriage, to return to Eritrea. People

only cross the border for a good reason, and they do it temporarily and with care to avoid

being caught. When the border is closed, Eritreans must invest money in an illegal border

crossing to enter Eritrea. Either they take the risk or pay a smuggler to cross the border more

safely.245

According to an international NGO operating in Ethiopia, a return to Eritrea is a subject that

causes fear among Eritreans at refugee camps in Tigray. The organisation says that most

Eritreans who arrive in Ethiopia have no interest or desire to return to Eritrea. The organisation

does not know any Eritrean individuals who have said that they only came to Ethiopia for a

visit and who have then returned to Eritrea. A few of the Eritreans interviewed by the

organisation have said that they have no reason to return, because things in Eritrea remain

unchanged and they do not see any possibilities for a future after returning.246

According to an international NGO operating in Ethiopia, Eritreans appear to feel more

vulnerable in Ethiopia than before the peace agreement between Eritrea and Ethiopia. The

organisation says that some Eritreans are concerned about how Ethiopia will threat Eritrean

refugees after the peace agreement. The fear is that, as a consequence of the good

relations between the countries, the government of Ethiopia could decide to hand Eritreans

over to the Government of Eritrea. The organisation is unaware of any signs of such

handovers, but Eritreans seem to be afraid of this. The organisation says that Eritreans also

fear that there may be more spies from Eritrea than before at refugee camps in Tigray.247

3.3 Attitudes towards illegal exit from the country

Crossing the border unlawfully from Eritrea is clearly an act against the government of the

country. The international organisation believes that the authorities may become aware of

any illegal departure from the country. According to the organisation, the key question is

what possibilities the State of Eritrea has to keep a record of people who have fled the

country. Although it is impossible to obtain public statistics from Eritrea, the organisation

believes that a police state like Eritrea has plenty of information about its citizens. However,

the organisation does not know how a person’s illegal exit from the country is revealed when

so many people leave Eritrea. The organisation is aware that if those doing their National

Service do not register as being present on a regular basis, this may be recorded in files kept

by the authorities.248

According to the international organisation, Eritrea has a two-fold attitude towards those

who have left Eritrea, so people are treated in different ways at the border also. Occasionally

border guards have allowed people to cross the border, at other times there have been

244 International NGO operating in Ethiopia 16.5.2019.
245 Anonymous source B 13.5.2019.
246 International NGO operating in Ethiopia 16.5.2019.
247 International NGO operating in Ethiopia 16.5.2019.
248 International organisation 29.4.2019.

 31 (52)

shots fired at the border. According to the organisation, in the President’s opinion individuals

who are opposed to the government and dissidents who do not side with the system can

leave the country.249 The organisation says that the government of Eritrea also wants people

to leave the country, because Eritreans living abroad are a major source of income for the

State, due to the low tax payable to Eritrea. Also, the Eritrean population is dependent on

remittances from Eritreans living in foreign countries.250

According to the international organisation, there are various kinds of people among those

who leave. Some have left Eritrea illegally across the border, whilst others have entered

Ethiopia legally while the border was open. The organisation does not know whether these

two groups are treated in differing ways.251 According to an anonymous source, people

headed from Ethiopia back to Eritrea are apprehended if they left the country unlawfully in

the first place. The source says Eritrean refugees have reported that doing so may get them

into trouble, such as being arrested. According to the source, if a person has left the National

Service, there is no reason why that individual would not be taken back into National

Service.252

The international organisation is not aware of the consequences that an unlawful exit from

the country causes. However, the organisation knows that family members and friends of

those who have left the country illegally face immediate danger in Eritrea, and people may

go missing (see 3.5.). The organisation believes that if such a punishment is used against

family members and friends of people who leave the country unlawfully, there is no reason to

doubt that the same punishment is used against those who return to the country, or that the

government of Eritrea has at least a suspicious attitude towards them.253

3.4 Possible consequences of an attempt to leave the country illegally

An international NGO operating in Ethiopia knows of many Eritreans who have been sent to

prison for attempting to leave Eritrea unlawfully. When the border was open, the organisation

interviewed many Eritreans who had tried to cross the border earlier but were caught and

then spent several months in prison. They included men and women but no children.254

An Eritrean female interviewee, who crossed the border to Ethiopia when it was open, said

that she had been detained a few years earlier while trying to cross the border illegally. First

she was under arrest in Adi Quala for three days, then for about a week in Mendefera, one

month at a detention centre, and nine months at a military camp. The Eritrean woman said

that there were other women in prisons during her captivity. At the military camp, for

instance, there were 1,500 female detainees who were apprehended while trying to cross

the border or during raids. According to the woman, some female detainees had children

with them in prison. The woman said that if you are caught three times for trying to cross the

border, you must prepare food or make coffee for military leaders, or ‘something worse’ in

her words. After her imprisonment, the woman was sent back to the military where she

249 International organisation 29.4.2019.
250 International organisation 7.5.2019; International organisation 29.4.2019.
251 International organisation 29.4.2019.
252 Anonymous source B 13.5.2019.
253 International organisation 29.4.2019.
254 International NGO operating in Ethiopia 16.5.2019.

 32 (52)

served for three years before her escape.255 One Eritrean male interviewee, who crossed the

border to Ethiopia in May 2019, said that he had attempted to cross the border 10 years

earlier but was placed under arrest for two years.256

According to information received by the international organisation in April 2019, attempting

to cross the border between Eritrea and Ethiopia at an official border crossing point, after the

border was closed, did not result in any consequences. People who had come to the border

were turned away and ordered to leave and head back. However, the organisation says

that the situation may vary from one day to the next, and it is not certain whether attempting

to leave the country illegally at an official border crossing points leads to any consequences.

It is also possible that individual people may suffer consequences at a later date.257

3.5 Threat against family members of people who have left the country

illegally

According to an international organisation, family members and friends of those who have

left the country illegally face immediate danger in Eritrea, and people may go missing.258 The

organisation knows that a representative of the Eritrean government has said that leaving

the country will result in consequences. However, those who have left the country cannot be

punished while they are abroad; the organisation believes this means that the consequences

fall on those who remain in the country.259

According to an international organisation, there are also people whose family members are

not subjected to consequences, because the Eritrean government knows that Eritreans who

go abroad bring additional income to the State.260 According to an international

humanitarian organisation operating in Ethiopia, it cannot be said that all family members of

those who flee the country face problems, but one also cannot say that none of them do.

The problems that family members may encounter depend on the person who has escaped,

says the organisation. In its opinion, family members may face problems in cases involving

National Service. For example, if a person who is supposed to register for National Service in

the next few months suddenly goes missing, family members may run into trouble. According

to the organisation, such problems are not necessarily serious.261

According to an account by an Eritrean male who crossed the border into Ethiopia in 2019,

his mother was arrested after he did not return to National Service from his leave. The man

said that his mother was under arrest for a month, but when it became certain that the son

was no longer within reach in Eritrea, the mother was released. An Eritrean female

interviewee, who crossed the border to Ethiopia when it was open, said that she feared for

her family after she failed to return to the military and went into hiding in Asmara with a

relative. According to the woman, the authorities picked up her mother for questioning.

255 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
256 Group interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019.
257 International organisation 29.4.2019.
258 International organisation 29.4.2019.
259 International organisation 26.8.2019.
260 International organisation 7.5.2019.
261 International humanitarian organisation operating in Ethiopia 16.5.2019.

 33 (52)

However, the mother did not know that her daughter had escaped, and the shocked

mother was sent back home.262

Eritreans who leave the country know that they place their immediate and extended families

at risk by leaving the country illegally.263 An international humanitarian organisation operating

in Ethiopia says that, in most cases, Eritreans do not tell anyone that they are about to leave

the country.264 A young Eritrean female interviewee, who crossed the border to Ethiopia in

May 2019, said that she made the decision to leave by herself and did not want to tell her

family members about her departure.265

4 Eritreans in Ethiopia

4.1 Eritrean refugees in the Tigray region

4.1.1 Entry points and collection points

Ethiopia has 18 entry points and three collection points near its border with Eritrea, which are

maintained by the Ethiopian Administration for Refugee & Returnee Affairs. Eritreans crossing

the border seek their way through entry points or directly to collection points, from where

they are moved to the registration centre at Endabaguna. After registration, Eritrean

refugees are moved to four refugee camps situated in the Tigray Region.266

Entry points located near the border are the first locations Eritreans pass through after arriving

in Ethiopia.267 Eritreans who have crossed the border can seek their way to locals or the

Ethiopian military, a police station or directly to the Ethiopian immigration authority. From

there, they are referred to entry points staffed by employees of the Ethiopian immigration

authority.268 Entry points are temporary waiting areas where Eritrean arrivals receive initial

support before moving to collection points. However, according to one source

interviewed,269 not all of the 18 entry points are in operation.270

Entry points are more isolated than collection points, which are located slightly further away

from the border.271 In May 2019, the Ethiopian immigration authority maintained three

collection points in the Tigray Region, at Rama, Fatsi272 and Adi Nebreib273. From entry points,

Eritreans proceed to collection points or, if possible, they go directly to collection points after

having crossed the border.274 According to one source interviewed,275 entry points provide

262 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
263 International organisation 7.5.2019.
264 International humanitarian organisation operating in Ethiopia 16.5.2019.
265 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
266 Ethiopian authority 14.5.2019; Ethiopian authority 13.5.2019.
267 Ethiopian authority 15.5.2019; Ethiopian authority 13.5.2015.
268 Ethiopian authority 13.5.2019.
269 During the fact-finding mission, various representatives of the same Ethiopian authority

were interviewed on three different days at three different locations.
270 Ethiopian authority 14.5.2019.
271 Ethiopian authority 15.5.2019; Ethiopian authority 14.5.2019.
272 Ethiopian authority 15.5.2019; Ethiopian authority 14.5.2019.
273 Ethiopian authority 15.5.2019.
274 Ethiopian authority 14.5.2019.

 34 (52)

transport to a collection point or straight to the registration centre at Endabaguna.276

However, Eritreans walk to the Rama collection point, for instance, from the border on their

own.277 All the interviewed Eritreans who had crossed the border to Ethiopia near Rama had

walked from the border to the collection point at Rama.278 Some may walk up to 100

kilometres, in total, on their way to Ethiopia. Eritreans sometimes receive assistance and

support from the Ethiopian military at the border.279

Most Eritreans who arrive at the Fatsi collection point cross the border at the entry points in

Zalambessa, Sobeya, Dohan, and Endalgeida. Some Eritreans come to the point from the

direction of Zalambessa. Some come through the city of Adigrat (ET) from where, according

to the source, there is bus transport to the Fatsi collection point. Eritreans are given

instructions on how to reach the point. The collection point at Fatsi was moved for security

reasons from Zalambessa to Fatsi, further away from the border, in spring 2019. According to

the source, Eritrean soldiers had tried to bring back280 Eritreans from Zalambessa on the

Ethiopian side. The source says there is an Eritrean checkpoint at the border, near

Zalambessa. No initial registration of the names of Eritrean arrivals was made at Zalambessa

in May 2019.281

Collection points register the names and basic information of Eritrean arrivals.282 They also

provide people who arrive there with water, food and shelter.283 People are supposed to stay

at collection points for at most one day before being transferred to the registration centre at

Endabaguna. However, in May 2019 some people had to wait at collection points for a few

days before a transfer to the registration centre, because the collection points were

overcrowded.284 In May 2019, 50–70 Eritreans who had crossed the border arrived every day

at the collection point in Fatsi, which receives the highest number of arrivals.285 At the Rama

collection point, which receives the second highest number of arrivals,286 the corresponding

figure is 65–70 in one month.287 Sometimes there is a daily transport from collection points to

Endabaguna, depending on the number of people at the point,288 but there is no transport

275 During the fact-finding mission, various representatives of the Ethiopian authority were

interviewed on three different days at three different locations.
276 Ethiopian authority 13.5.2019.
277 Ethiopian authority 14.5.2019.
278 Group interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019.
279 Ethiopian authority 14.5.2019.
280 An international humanitarian organisation operating in Ethiopia is aware of rumours on

social media according to which vehicles of intelligence troops and armed forces have

moved from Eritrea to Ethiopia, apprehending certain Eritrean individuals in the Tigray

Region. According to the rumours, a high-profile individual with connections with the Eritrean

government and authorities had crossed the border, after which Eritrean intelligence and

military troops secretly entered Ethiopia to bring back important persons. The rumours say

that authorities in Tigray apprehended some members of the Eritrean intelligence and

military troops. (International humanitarian organisation operating in Ethiopia 16.5.2019.)
281 Ethiopian authority 15.5.2019.
282 Ethiopian authority 14.5.2019.
283 Ethiopian authority 15.5.2019.
284 Ethiopian authority 14.5.2019; Interview with anonymous experts 13.5.2019.
285 Ethiopian authority 15.5.2019.
286 Ethiopian authority 15.5.2019.
287 Ethiopian authority 14.5.2019.
288 Ethiopian authority 14.5.2019.

 35 (52)

on weekends289. Such transport is handled with one or two vehicles, depending on the day.

Lorries used for transport have room for approximately 50 people on the bed in the rear.290

4.1.2 Registration of refugees

From collection points in the Tigray Region, Eritreans are transported to the registration centre

at Endabaguna, which is maintained by the Ethiopian immigration authority and the United

Nations High Commissioner for Refugees (UNHCR). The Ethiopian immigration authority carries

out the first registration and grants the status of refugee to individuals. The UNHCR performs

the second registration. During registration, asylum seekers are interviewed for 10–15 minutes

to record background information about the person in the register. Also, biometric data is

collected from all persons at least five years of age, for purposes of fingerprint and iris

identification, which is added to the UNHCR’s international database.291 According to

information received in May 2019, refugees are not registered in the capital Addis Ababa.292

As proof of registration and refugee status, refugees are issued with a joint registration

certificate by the Ethiopian immigration authority and the UNHCR. For the purpose of

accepting food aid at a refugee camp, they are also given a ration card of the UNHCR,

which is perforated upon use. The ration card has a barcode that includes unique identifiers,

such as an individual number code. In the future, refugees will also be issued with an

individual identity card in addition to a registration certificate.293

In Ethiopia, Eritreans are granted a refugee status automatically. Individual screenings are

made only in exceptional cases. During an individual screening, the asylum seeker is

interviewed and a further investigation is conducted. An individual interview can be

conducted, for example, if it turns out that the person has committed an offence, such as

manslaughter, in Eritrea. The registration centre in Endabaguna has employees of the

Ethiopian immigration authority specialised in establishing whether a person is from Eritrea or

Ethiopia, for instance. For determining nationality,294 the staff use, e.g. language tests to

identify various dialects of Tigrinya. Every year, 5–10 individuals receive a negative decision.

Those who are given a negative decision are able to appeal it to the Administrative Court in

Addis Ababa.295

In mid-May 2019 the registration centre at Endabaguna held 1,802 Eritreans, exceeding the

centre’s capacity more than three times over. Eritreans usually stay at Endabaguna for 3–4

days before they are moved to one of the four refugee camps in the Tigray Region.

Unaccompanied minors spend more time at Endabaguna at a reception centre designated

289 Interview with anonymous experts 13.5.2019.
290 Ethiopian authority 14.5.2019.
291 Interview with anonymous experts 13.5.2019.
292 International organisation operating in Ethiopia 17.5.2019.
293 Interview with anonymous experts 13.5.2019.
294 At the Fatsi collection point, Eritreans are first asked to show a nationality ID, a School ID, or

a residence ID to verify their identity. Some Eritreans have a School ID, birth certificate or

vaccination card. Anyone who has no documents whatsoever is asked questions about their

place of residence or origin in Eritrea. If a person is suspected to be from Ethiopia, the

collection point can send a statement to Endabaguna where nationality is determined. The

Fatsi collection point prepares such statements on no more than in 2–3 persons per year.

Hardly any Ethiopians pretend to be Eritreans in Ethiopia; according to the source, this mostly

occurs outside Ethiopia. (Ethiopian authority 15.5.2019.)
295 Interview with anonymous experts 13.5.2019.

 36 (52)

for them before being transferred to refugee camps. In an ideal situation, unaccompanied

minors spend two weeks at Endabaguna, during which they are taught skills and knowledge

they will need while residing at refugee camps. However, the inadequate number of shelters

at refugee camps means that unaccompanied minors may spend up to three weeks at the

reception centre.296 According to one source, some children may still reside at Endabaguna

three months after arrival due to the lack of shelters.297 In the middle of May 2019, 340 of the

1,802 Eritreans at Endabaguna were unaccompanied minors, who stayed at a guarded

reception centre for unaccompanied minors.298

Eritreans who are Afar people in terms of their ethnicity299 are registered in the Afar Region in

Ethiopia and placed at two refugee camps300 located in Afar. The Fatsi reception centre, for

example, receives (in addition to ethnic Tigrinya and Saho people) ethnic Afar people who

are moved to Afar for registration and to live at camps.301 Eritreans cross the border into

Ethiopia in Tigray and also in the Afar Region. The Afar people are a cross-border community,

and the Afar people living in Eritrean have the same language and culture as those living in

Ethiopia and Djibouti. Nomadic Afar communities move within the Afar Region but hardly

ever outside that area. According to an anonymous source, Afar people arriving from Eritrea

to Ethiopia do not continue their journey from Ethiopia to the same extent as other Eritreans,

unless they leave through the family reunification process. The source says that the Afar

Region does not provide the same kind of access to information, connections or smuggling

networks as the Tigray Region; due to the lack of information, Afar people are not as

interested in leaving Ethiopia.302

4.2 Eritrean refugees at refugee camps

4.2.1 Refugee camps in Tigray

The Tigray Region has four refugee camps, Shimelba, Adi-Harush, Mai-Aini, and Hitsats, where

registered Eritrean refugees are moved from the registration centre at Endabaguna.303 The

camps are situated near border regions, and town closest to them is called Shire.304 The

number of people at refugee camps is in a constant state of flux, as new individuals arrive at

camps and others leave through family reunification, for instance. The number of refugees at

the camps in Tigray was on the increase in May 2019.305 The total number of people at

camps grows every year, so more individuals stay at camps than leave them. The number of

people at camps has increased especially due to the rising number of Eritrean children

296 Interview with anonymous experts 13.5.2019.
297 Ethiopian authority 13.5.2019.
298 Interview with anonymous experts 13.5.2019.
299 Eritrea has nine recognised ethnic groups: Tigrinya, Tigre, Afar, Saho, Rashaida, Hedareb,

Nara, and Kunama. (EASO 2015, pp. 13–14.)
300 The refugee camps in Afar are called Aysaita and Berhale. (Anonymous source A

17.5.2019.)
301 Ethiopian authority 15.5.2019.
302 Anonymous source A 17.5.2019.
303 Ethiopian authority 13.5.2019.
304 Anonymous source A 17.5.2019.
305 Anonymous source D 13.5.2019.

 37 (52)

arriving in Ethiopia.306 In May 2019, a total of 50,000 refugees accepted food aid at refugee

camps in Tigray.307

Although the number of Eritreans living at refugee camps has grown, resources available for

maintaining the camps have not increased from before. The refugee camps in Tigray have

various challenges in operation and a shortage of basic commodities. The inadequate

number of shelters intended for refugee is a critical problem. Some residential buildings

designed for 4–5 individuals house 10 persons.308 The camps need more shelters and food.309

Shortage of water and inadequate sanitation and hygiene conditions are critical problems

at all camps.310 Availability of energy is another challenge that the camps face.311

Children are able to go to school at the refugee camps in Tigray. Many Eritrean children

have been absent from school during their journey to Ethiopia. They can attend catch up

classes where they are able to catch up with other pupils in their own age group.312 Camps

provide refugees with vocational training313 in different sectors and try to create job

opportunities within the camps.314 However, such possibilities at camps are limited.315

According to an Eritrean man who has lived at the Mai-Aini refugee camp for four years, life

at the camp is hard and his family mostly lives on assistance. All the man’s children go to

school, and school began immediately when the family arrived at the camp. The man and

his wife managed to find jobs at the camp. He worked as a guard at a communal kitchen at

some point and his wife in the children’s canteen, but those jobs ended.316

4.2.2 Unaccompanied minors at refugee camps

Refugee camps in Tigray have hundreds of children who have come there alone, without an

adult custodian. Unaccompanied minors need care and attention, support and safe

childcare arrangements.317 Camps aim to provide unaccompanied children with different

childcare and living arrangements, such as foster families and communal care.318 Eritrean

families are encouraged to take care of solitary children by providing them with financial

support to the extent possible, but resources for cash support for families are limited. In a

family environment, children are more likely to go to school319 and are less exposed to

various risks.320 However, arranging care and attention for unaccompanied children is

extremely difficult. Most inhabitants at the camps in Tigray are young men and people who

306 Anonymous source B 13.5.2019.
307 Anonymous source D 13.5.2019.
308 Ethiopian authority 13.5.2019.
309 Anonymous source D 13.5.2019.
310 Ethiopian authority 13.5.2019.
311 Anonymous source D 13.5.2019.
312 International NGO operating in Ethiopia 16.5.2019; Anonymous source D 13.5.2019.
313 International NGO operating in Ethiopia 16.5.2019; Anonymous source D 13.5.2019.
314 Anonymous source D 13.5.2019.
315 Anonymous source D 13.5.2019.
316 Interview with an Eritrean family in Tigray, Ethiopia 13.5.2019.
317 Anonymous source B 13.5.2019.
318 International NGO operating in Ethiopia 16.5.2019; Anonymous source B 13.5.2019;

Anonymous source D 13.5.2019.
319 Anonymous source D 13.5.2019.
320 Anonymous source B 13.5.2019.

 38 (52)

intend to move on from there. They are not the target group in the search for potential foster

families for children.321

Therefore, many children are placed in communal care,322 which is no match for a family

environment.323 Sometimes 10–11 children may live in crowded shelters, and the confined

living conditions expose children to different situations. In communal care, it is difficult to

satisfy even the basic needs of children, such as clothing or soap. Due to such deficiencies,

children may become victims of violations and abuse.324 Children may be confronted with

many risks when they have no adult looking after them. Without a custodian, children are

even more exposed to human smugglers and traffickers operating at camps.

Unaccompanied children living at refugee camps in Tigray have psychosocial problems, but

the resources for treating them are inadequate: providing children with even basic

commodities such as food and shelter depletes the resources available.325

4.3 Leaving refugee camps

4.3.1 Pass permit and Out of Camp status

In Tigray, Eritrean refugees must live at a refugee camp for at least 45 days before they can

apply for permission to leave the camp. After 45 days, Eritrean refugees have the right to

apply for a pass permit and an Out of Camp status from the Ethiopian immigration

authority.326 Applications for these can be submitted to offices of the Ethiopian immigration

authority at refugee camps. People in need of special support, such as the disabled, the

elderly or those with medical conditions, do not have to wait for 45 days before being

allowed to leave a camp.327

A pass permit is a short-term permit that gives refugees permission to leave a refugee camp

temporarily, for a certain period of time, after which they must return to the refugee camp.328

The Ethiopian authority says that the pass permit is in effect for two months.329 According to

an international NGO operating in Ethiopia, the validity of the pass permit depends on the

duration of the period for which the permit is applied.330 According to an anonymous source,

the validity of the pass permit depends on the grounds stated in the application for the

permit.331 Grounds for an application for a pass permit can be a meeting at an Embassy, the

visa process, a family visit, or Out of Camp Policy.332

Eritrean refugees living at refugee camps in Ethiopia can apply for an Out of Camp status,

which gives a refugee the right to reside outside the refugee camp.333 According to

321 Anonymous source B 13.5.2019.
322 Anonymous source B 13.5.2019; Anonymous source D 13.5.2019.
323 Anonymous source D 13.5.2019.
324 Anonymous source D 13.5.2019.
325 Anonymous source B 13.5.2019.
326 International NGO operating in Ethiopia 16.5.2019; Ethiopian authority 13.5.3019.
327 Ethiopian authority 13.5.2019.
328 International NGO operating in Ethiopia 16.5.2019; Ethiopian authority 13.5.2019.
329 Ethiopian authority 13.5.2019.
330 International NGO operating in Ethiopia 16.5.2019.
331 Anonymous source B 13.5.2019.
332 Ethiopian authority 13.5.2019.
333 International NGO operating in Ethiopia 16.5.2019; Ethiopian authority 13.5.2019.

 39 (52)

information provided by an international NGO operating in Ethiopia, the Out of Camp Policy

(OCP) only applies to Eritrean refugees until further notice.334 A mandatory condition for the

granting of OCP status is that the refugee has a sponsor outside the camp who can pay for

the refugee’s living expenses outside the camp.335 The legal requirement is that the sponsor

must be a citizen of Ethiopia or a foreign national with a residence permit in Ethiopia. The

sponsor can be, e.g. an Ethiopian relative or an Eritrean with an Ethiopian residence permit

card.336 In an application for the OCP status, the refugee assures by their signature that they

have a sponsor; upon receiving the status, the refugee relinquishes all services at refugee

camps.337 In 2018, approximately 11,000 took the opportunity to obtain OCP status.338

4.3.2 Onward movement from refugee camps

People leave refugee camps in Tigray all the time.339 Eritreans leave camps without

permission,340 and many Eritreans do not return to camps after the expiry of their pass

permit.341 The camps are not closed, and migration of Eritreans elsewhere from camps

cannot be controlled. Camps try to provide refugees with as much information as possible

about, e.g. legal means of family reunification and risks en route to Europe, so refugees can

make decisions based on information.342

According to an anonymous source, there is no statistical data of how long Eritreans stay at

refugee camps, on average, before they move on. The source says that, in 2018, the

Eritreans who intended to leave a camp left during their first year at the camp. This means

that they move on fairly quickly.343 According to an international NGO operating in Ethiopia,

at some camps Eritreans tend to stay for a year on average; at others, only for an average of

three to six months before moving on.344

An international NGO operating in Ethiopia does not know where Eritreans go after leaving

the camps. The organisation believes that some may settle to live somewhere in Ethiopia,

while others may proceed to routes used by immigrants.345 An anonymous source says, there

are approximately 20 000 Eritreans missing from the refugee camps in Tigray whose

whereabouts are unknown. On the basis of information heard by the source, they are in

Addis Ababa, because that is where the embassies which handle the family reunification

process are located (see 4.5.). According to the source, these may be people who do not

bother to go through the OCP process or who have no relatives in Ethiopia, and are thus

unable to obtain OCP status.346

Human smugglers have access to refugee camps in Tigray, and information distributed by

smugglers is available at camps. Some people also distribute misinformation at camps. For

334 International NGO operating in Ethiopia 16.5.2019.
335 Ethiopian authority 13.5.2019; Anonymous source B 13.5.2019.
336 Ethiopian authority 13.5.2019.
337 International NGO operating in Ethiopia 16.5.2019.
338 Anonymous source B 13.5.2019.
339 International NGO operating in Ethiopia 16.5.2019.
340 Ethiopian authority 13.5.2019.
341 International NGO operating in Ethiopia 16.5.2019.
342 Anonymous source B 13.5.2019.
343 Anonymous source B 13.5.2019.
344 International NGO operating in Ethiopia 16.5.2019.
345 International NGO operating in Ethiopia 16.5.2019.
346 Anonymous source B 13.5.2019.

 40 (52)

instance, after the signing of the peace agreement between Ethiopia and Eritrea, Eritrean

refugees disseminated a large amount of inaccurate information about the closing of

refugee camps and the return of Eritreans to their home country. The purpose of this

misinformation was to convince Eritrean refugees that they should set off with the smuggler

as soon as possible, because this might become impossible later on. Refugee camps are

unable to control the availability of information distributed by human smugglers.347

According to an international humanitarian organisation operating in Ethiopia, up to 90 per

cent of the Eritreans crossing the border to Ethiopia intend to move on from Ethiopia.348 In

May 2019, the main route used by Eritrean refugees was the northern route to Europe through

Sudan and Libya.349 However, Eritrean refugees are increasingly aware of the dangers in

Libya.350 Due to the situations in Libya and Sudan, Eritreans use other routes also,351 such as

the southern route to South Africa through Kenya and Uganda, and the route across the Red

Sea to Yemen and Saudi Arabia.352 According to an anonymous source, some Eritreans use

new routes through Turkey all the way to South and North America.353 Eritreans pay for their

journey by selling their property in Eritrea and with remittances sent by relatives.354

Eritrean children leave refugee camps, and an international NGO operating in Ethiopia does

not know where they go or what happens to them.355 According to an anonymous source,

unaccompanied Eritrean minors arriving in Ethiopia are not completely certain what they will

do, and in such circumstances young people are exposed to smugglers. The same source

says that in spring 2018 Eritrean children at refugee camps in Tigray were still ready to take

the risk and travel along the route through Libya. However, in January and February 2019

refugees were repeatedly heard to be under the impression that the Libyan route was

closed. The source has become aware that since the Libyan route became more

challenging, more Eritrean children have left Ethiopia for Nairobi in Kenya and Kampala in

Uganda. According to the source, this signifies some degree of movement to the south,

though not many people are moving that way.356

According to an anonymous source, Eritrean refugees, if given the chance, would

consistently prefer regular to irregular migration. Regular migration is an option that is

cheaper and, in the long term, better for them. Leaving a refugee camp is not easy because

it is a risky move that costs money, and arranging the travel requires new contacts with

smuggling networks, for instance.357

347 Anonymous source B 13.5.2019.
348 International humanitarian organisation operating in Ethiopia 16.5.2019.
349 Anonymous source A 17.5.2019.
350 Anonymous source B 13.5.2019.
351 Ethiopian authority 13.5.2019; Anonymous source A 17.5.2019.
352 Anonymous source A 17.5.2019.
353 Anonymous source A 17.5.2019.
354 Anonymous source B 13.5.2019.
355 International NGO operating in Ethiopia 16.5.2019.
356 Anonymous source B 13.5.2019.
357 Anonymous source B 13.5.2019.

 41 (52)

4.4 Eritreans outside refugee camps

4.4.1 Legal and illegal residence outside refugee camps

According to an Ethiopian authority, Eritrean refugees reside outside refugee camps in

Ethiopia both legally and illegally. Eritrean refugees who have been granted an Out of

Camp status have legal permission to live outside refugee camps. Also, Eritrean refugees with

a valid, short-term pass permit that allows them to temporarily leave the refugee camp

reside outside camps on a legal basis. Eritrean refugees who leave refugee camps without

permission reside outside camps illegally. Likewise, Eritrean refugees who do not return to a

refugee camp after the expiry of the temporary pass permit live unlawfully outside refugee

camps. Ethiopian authorities are aware of the Eritreans who have been granted an Out of

Camp status. They do not know, however, how many Eritreans with a temporary pass permit

have not returned to a refugee camp.358

Not all Eritreans who cross the border to Ethiopia register as a refugee359 in Ethiopia or go to a

refugee camp360. The interviewed sources do not know the number of Eritreans who cross the

border but are not registered as refugees in Ethiopia.361 According to an anonymous source,

border checkpoints in Ethiopia do not use systematic registration that could be used for

compiling statistical data. The source says that soldiers record basic information about who

has crossed the border and when, but the details are not entered into any system that would

produce statistics.362 An international humanitarian organisation operating in Ethiopia

presumes that the majority of Eritreans want to move elsewhere from Ethiopia, so it is in their

best interest to register as a refugee. According to the same organisation, Eritreans with

business interests in Ethiopia have no incentive for registering as a refugee.363

It is not known how many Eritreans live in Ethiopia or the Tigray Region without a refugee

status. According to the anonymous source, in May 2019 Ethiopia did not require Eritreans to

register themselves or acquire a residence permit for being able to live in Ethiopia.364

According to the Ethiopian authority, Eritrean refugees who have left refugee camps illegally

live in cities in the Tigray Region and in Addis Ababa, as do many Eritreans who arrived in

Ethiopia after the border was opened, but Ethiopia does not require them to go back to

Eritrea.365 According to an anonymous source, the number of Eritreans living outside refugee

camps in Ethiopia has increased significantly.366

4.4.2 Possibilities for subsistence and education

An Ethiopian authority interviewed says that Ethiopia has approved a new Refugees

Proclamation concerning the ability of refugees to work in Ethiopia.367 According to an

official press release by the UNHCR, the Parliament of Ethiopia passed amendments to the

358 Ethiopian authority 13.5.2019.
359 International organisation 29.4.2019.
360 Anonymous source A 17.5.2019.
361 International humanitarian organisation operating in Ethiopia 16.5.2019; Anonymous

source C 16.5.2019; Interview with anonymous experts 13.5.2019.
362 Anonymous source B 13.5.2019.
363 International humanitarian organisation operating in Ethiopia 16.5.2019.
364 Anonymous source B 13.5.2019.
365 Ethiopian authority 13.5.2019.
366 Anonymous source C 16.5.2019.
367 Ethiopian authority 13.5.2019.

 42 (52)

Refugees Proclamation on 17 January 2019. The new Act (Proclamation No. 1110/2019:

Refugees Proclamation368) replaces the previous Refugee Proclamation from 2004. The

UNHCR’s bulletin says that the new Refugee Proclamation allows refugees to acquire a work

permit, and gives them access to education, a driving licence, legal registration of life events

(see 4.4.3.), and banking services.369

The Ethiopian authority says that the new Refugees Proclamation gives refugees the right to

work in Ethiopia, with the exception of professions in the security sector and the political field.

Adoption of the Proclamation was still at the preparatory phase in May 2019. According to

the authority, in May 2019 some of the rights provided in the Proclamation had already

commenced, such as refugees’ right to a driving licence, bank account, and

telecommunication.370

In the view of an international NGO operating in Ethiopia, the amendment made to the

Refugees Proclamation slightly expands the right of refugees to work in Ethiopia. According

to the organisation, the Proclamation was not in force yet in May 2019, and it had not been

enforced. Thus it is unclear for the organisation how the Proclamation will be interpreted or

applied in practice. In the organisation’s view, the new Proclamation means that refugees

will be treated in the most favourable way possible, as foreign nationals, in Ethiopia.

According to the organisation, foreign nationals’ right to employment in Ethiopia is, in

general, very limited. For instance, they must prove that the professional skills they have are

not available in Ethiopia, and foreign employees are completely excluded from many

sectors.371

According to the Ethiopian authority, Eritreans who live legally outside refugee camps in

Ethiopia have an official permit for employment.372 According to human rights organisation

operating in Ethiopia, refugees in Ethiopia are entitled to employment, education and health

care, but the practical implementation of these rights is problematic because there are so

many refugees in Ethiopia.373 According to an international NGO operating in Ethiopia, an

Out of Camp status, by itself, does not give a refugee a right to employment. The

organisation finds it problematic that OCP refugees relinquish all services offered at refugee

camps but have no permission to work. The organisation is concerned about the ability for

employment of Eritreans who leave refugee camps with the OCP status, when they live

outside camps.374

According to the Ethiopian authority, Eritreans who live legally outside refugee camps in

Ethiopia have an official permit to go to school.375 According to an anonymous source,

registered Eritrean children can continue to go to school in Tigray, and many Eritreans can

continue their education at universities in Ethiopia and in Tigray, such as the universities of

Adigrat and Aksum.376 Another anonymous source says that there are children from Eritrea in

the Tigray Region who do not reside in Ethiopia officially, but who live with their relatives and

368 Federal Negarit Gazette of the Federal Democratic Republic of Ethiopia 27.2.2019.
369 UNHCR 18.1.2019.
370 Ethiopian authority 13.5.2019.
371 Anonymous source D 13.5.2019.
372 Ethiopian authority 13.5.2019.
373 Human rights organisation operating in Ethiopia 16.5.2019.
374 Anonymous source D 13.5.2019.
375 Ethiopian authority 13.5.2019.
376 Anonymous source C 16.5.2019.

 43 (52)

go to school.377 According to an international NGO operating in Ethiopia, Eritrean children

can receive education at public schools in Ethiopia if there is room for them. They can go to

primary school, in particular, for free. Students have to pay for higher education at colleges

and universities or obtain funding for it.378 According to an anonymous source, refugees can

go to Ethiopian universities and complete university degrees. Students can have access to

tertiary education by means of scholarships.379

According to the international NGO operating in Ethiopia, Eritreans living outside refugee

camps in Ethiopia are largely dependent on remittances sent by their families and support

from the community. They are employed in the unofficial sector, typically doing work that

can be done in people’s homes.380 According to the Ethiopian authority, Eritreans residing in

Addis Ababa and in towns in Tigray may live with relatives, subsist on their own, or engage in

trading.381

According to an international humanitarian organisation operating in Ethiopia, Eritreans stay

to reside in Ethiopia primarily for two reasons, family ties and business operations.382 Many

Eritrean refugees have married an Ethiopian, and marriages between Eritreans and

Ethiopians are commonplace.383 Eritreans establish companies and carry out small-scale

business and agriculture in Ethiopia. According to an international humanitarian organisation

operating in Ethiopia, Eritreans who have taken up residence in Ethiopia have connections,

family ties and support, and they make a living like other Ethiopians. However, Ethiopia has a

high unemployment rate, and Eritreans are not in the best possible position in the labour

market.384

4.4.3 Registration of life events

According to an international NGO operating in Ethiopia, the law in Ethiopia enables

refugees to receive certificates of key life events. Certificates of birth, marriage and death

are issued by the Vital Events Registration Agency (VERA). VERA does not operate at refugee

camps, but it does operate at least in towns in the Tigray Region. According to the

organisation, refugees are, in theory, able to obtain certificates through VERA in the same

way as Ethiopians. However, refugees have practical challenges with receiving certificates.

In more complicated cases, such as in the event of a divorce, a court order may sometimes

be required, but refugees face many obstacles with access to court system. In the case of a

birth certificate, there are certain requirements that must be met before a certificate is

issued. A baby must be born at a health post so the baby can be issued with a birth

notification required for the registration of the birth. Women who give birth at home find it

more difficult to obtain a birth notification, without which the birth cannot be registered.

Refugee camps have health posts, but refugees who cannot make it there in time to deliver

the baby have a challenge with obtaining a birth notification.385

377 Anonymous source D 13.5.2019.
378 International NGO operating in Ethiopia 16.5.2019.
379 Anonymous source A 17.5.2019.
380 International NGO operating in Ethiopia 16.5.2019.
381 Ethiopian authority 13.5.2019.
382 International humanitarian organisation operating in Ethiopia 16.5.2019.
383 International organisation operating in Ethiopia 17.5.2019; International humanitarian

organisation operating in Ethiopia 16.5.2019.
384 International humanitarian organisation operating in Ethiopia 16.5.2019.
385 International NGO operating in Ethiopia 16.5.2019.

 44 (52)

4.4.4 Eritreans in the Tigray Region

In Tigray, individuals living on both the Ethiopian and Eritrean side of the border belong to the

same people386 and speak the same language387. Thus Eritreans can easily adapt to life in

the Tigray Region. According to a rumour heard by an anonymous source, the number of

Eritreans living in towns in Tigray may be as high as the figure of Eritreans at refugee camps in

Tigray. According to the same source, Eritreans settle in urban areas in Tigray. The source

supposes that some of them may apply for a university or settle down and start a business.388

According to an anonymous source, there is no confrontation between the refugee

community and the local community in Tigray. Since Eritrean refugees live mostly at refugee

camps, there is no competition for resources between refugees and local communities in

Tigray. Generally speaking, local people have a positive attitude towards Eritrean refugees in

Tigray.389 However, according to the Ethiopian authority, refugees chop wood due to the

scarcity of resources at refugee camps in Tigray, and this leads to conflicts with local

communities.390

An international humanitarian organisation operating in Ethiopia is unaware of any problems

between refugees and local communities in Tigray. In the organisation’s assessment, people

from Tigray who live in various parts of Ethiopia are returning to the Tigray Region because of

ethnic violence spreading in Ethiopia, so the population of Tigray is on the rise. According to

the organisation, this may cause competition between refugees and the local community in

the future.391 According to an international organisation, there is some kind of unrest in the

Tigray Region, since people in the area have not accepted the peace agreement between

Ethiopia and Eritrea.392

4.4.5 Eritreans in Addis Ababa

Most Ethiopians have a positive attitude towards refugees from Eritrea. Many Eritreans arriving

in Ethiopia end up in Addis Ababa. According to a rumour heard by an anonymous source,

there may be 50,000–100,000 Eritreans living in Addis Ababa. Some Eritreans have trouble

adapting to life in Addis Ababa because they do not speak Amharic393. Eritreans residing in

Addis Ababa go and live among people who speak Tigrinya.394 According to an

international NGO operating in Ethiopia, most Eritreans in Addis Ababa live in the districts of

Bole, Yeka, and Nifas Silk. Eritreans live in three major clusters situated at Mebrat Hail, Jomo,

and 22-Megenagna.395 According to an anonymous source, many Eritreans reside in the

386 Anonymous source C 16.5.2019; International humanitarian organisation operating in

Ethiopia 16.5.2019.
387 Anonymous source C 16.5.2019.
388 Anonymous source C 16.5.2019.
389 Anonymous source C 16.5.2019.
390 Ethiopian authority 13.5.2019.
391 International humanitarian organisation operating in Ethiopia 16.5.2019.
392 International organisation 29.4.2019.
393 The official language of Ethiopia.
394 Anonymous source C 16.5.2019.
395 International NGO operating in Ethiopia 16.5.2019.

 45 (52)

areas of CMC and Hayahulet in Addis Ababa.396 The area called CMC is located in the

district of Bole.397

According to an international NGO operating in Ethiopia, there are two kinds of Eritrean

refugees at cities in Ethiopia. Urban, assisted refugees who leave refugee camps for reasons

related to protection or health or other matters receive assistance from operators that

support refugees. Eritrean refugees who are registered with the Out of Camp status do not

receive any assistance.398

According to the international NGO operating in Ethiopia, Eritreans arriving in Addis Ababa

are mostly dependent on remittances sent by their family members, friends, and

acquaintances living in foreign countries. The organisation says that most Eritrean refugees

who leave refugee camps to reside in cities, especially in Addis Ababa, do not know city life

or the rules of the Out of Camp Policy. They presume that cities have enough opportunities

for work and business, but their expectations do not match reality. Eritrean refugees who are

not entitled to official assistance are usually given financial aid for small businesses offered by

a few organisations. According to an international NGO operating in Ethiopia, Eritreans try to

start businesses they can run at home, because operating on commercial premises requires

a business licence to which they are not entitled. Some try to launch unofficial business

activities with support received from humanitarian organisations.399

4.5 Family reunification

Many underage and adult Eritreans travel to Ethiopia due to family reunification or relatives

living abroad.400 According to information provided by an anonymous source in May 2019,

60 per cent of the Eritreans who had arrived in Ethiopia during the preceding six months had

one or several relatives in Ethiopia or some other country.401 Many Eritreans interviewed who

had crossed the border to Ethiopia in spring 2019 said that they had relatives in Ethiopia or

Europe.402 Some had followed their relatives who had arrived in Ethiopia earlier, and others

were planning to make their way to relatives living abroad.403

Refugee camps in Tigray do not offer consular services which, according to the anonymous

source, forces Eritreans seeking family reunification to spend almost a month in Addis Ababa,

where the embassies are located. According to the same source, the major challenges for

Eritreans trying to reunify their families is access to embassies and living in Addis Ababa. Life in

Addis Ababa is extremely expensive. A rented room alone can cost 2,000–3,000 Ethiopian

396 Anonymous source C 16.5.2019.
397 International NGO operating in Ethiopia 16.5.2019.
398 International NGO operating in Ethiopia 16.5.2019.
399 International NGO operating in Ethiopia 16.5.2019.
400 Ethiopian authority 13.5.2019.
401 Anonymous source B 13.5.2019.
402 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019; Group

interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019; Group interview with

unaccompanied underage Eritrean refugees in Tigray, Ethiopia 13.5.2019.
403 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019; Group

interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia 13.5.2019;

Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019; Interview with an Eritrean

family in Tigray, Ethiopia 13.5.2019.

 46 (52)

birrs404 per month. According to the source, only Eritreans arriving in Ethiopia alone can afford

to go to Addis Ababa. Eritreans with special needs, unaccompanied and separated

children, large families headed by women, or solitary women trying to join their spouses are

not necessarily able to live in the city. According to information received by the source,

many Eritrean refugees do not show up at family reunification interviews held at embassies.405

Refugees need a pass permit (see 4.3.1.) from the refugee camp to be able to travel to

Addis Ababa for the purpose of the family reunification process.406 Eritreans leave refugee

camps on their own and head to Addis Ababa, where they try to enter embassies to find a

way to reunite with their family members.407 According to an international NGO operating in

Ethiopia, Eritrean refugees usually travel from Tigray to Addis Ababa by bus.408 The city closest

to the refugee camps is called Shire, where most public means of transport are available.

According to an anonymous source, Eritreans can use public transport and move relatively

freely within Ethiopia after arriving in the country.409

Even unaccompanied and separated children usually travel to Addis Ababa during the

family reunification process. Minors need a pass permit and a guardian to go to Addis

Ababa for a certain period of time. Child’s relatives abroad usually arrange the journey and

the guardian. The Eritrean diaspora around the world and the Eritrean community in Ethiopia

are both large, and the community can usually find a relative, friend or neighbour to support

a child. In cases where an unaccompanied child does not have anyone to help him/her

reach Addis Ababa, the child may obtain support from a party operating at refugee camps.

Many Eritrean children do not return to camps from Addis Ababa.410

Of the unaccompanied Eritrean minors interviewed who had crossed the border to Ethiopia

in the spring of 2019, the majority had relatives abroad, and many wanted to travel to Addis

Ababa and proceed elsewhere from the city.411 According to an anonymous source, minors

who go to Addis Ababa without the information required to cope there are exposed to risks

in the city.412 According to an international NGO operating in Ethiopia, Eritrean children

leave refugee camps and the organisation does not know where they go or what happens

to them.413

Family reunification is a private process between refugees and the State in which other

parties, as a rule, do not intervene. Eritreans who are registered as refugees in Ethiopia and

who have appropriate documents can usually complete the family reunification process

without any support or intervention from other parties.414 However, in cases of family

reunification that involve minors or illness, assistance can be obtained from operators that

support refugees.415

404 Approximately EUR 61–91. (XE Currency Converter 6.11.2019.)
405 Anonymous source B 13.5.2019.
406 International organisation operating in Ethiopia 17.5.2019.
407 Anonymous source B 13.5.2019.
408 International NGO operating in Ethiopia 16.5.2019.
409 Anonymous source A 17.5.2019.
410 Anonymous source B 13.5.2019.
411 Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.
412 Anonymous source B 13.5.2019.
413 International NGO operating in Ethiopia 16.5.2019.
414 Anonymous source B 13.5.2019.
415 International organisation operating in Ethiopia 17.5.2019; Anonymous source B 13.5.2019.

 47 (52)

4.6 Communication to Eritrea

4.6.1 Possibilities for communication between Ethiopia and Eritrea

Before the peace agreement between Eritrea and Ethiopia, the telephone connection

between the two countries was shut down.416 The telephone connection between the two

countries was opened after the peace agreement was signed, and it remained open in May

2019.417 People can keep in contact between Ethiopia and Eritrea by phone,418 but it is

expensive419.

According to organisations operating in Ethiopia, some Eritreans at refugee camps in Tigray,

though not all of them, have a mobile phone and access to the Internet and social media.420

The refugees who have access to these communication channels distribute information to

others at camps.421 In the estimate of an international organisation operating in Ethiopia, 80

per cent of Eritreans have a mobile phone at a refugee camp. They also have access to the

Internet and social media.422 Most urban refugees in Addis Ababa are able to use a mobile

phone and social media.423

Refugee camps in Tigray and the registration centre at Endabaguna provide a free phone

service Eritrean refugees can use to call their family members. The service is open to all

refugees, but phone conversations are monitored because the service is only intended for

contact with family members. Many Eritreans at camps do not need a phone service,

however, because they have other ways to make phone calls.424

Some of the Eritrean interviewees who had arrived in Ethiopia said that they keep in contact

with relatives in Eritrea by phone.425 According to an Eritrean family living at the Mai-Aini

refugee camp, the camp has a telephone they sometimes use to maintain contact with

siblings residing in Eritrea.426 An Eritrean woman living at the same camp said that she keeps

in contact with her parents using phone.427 Of the unaccompanied Eritrean minors

interviewed, some used their own phones and other the telephone service at Endabaguna

to maintain contact with their families. One minor said that the Internet connection at

416 International organisation 7.5.2019.
417 International organisation operating in Ethiopia 17.5.2019; International humanitarian

organisation operating in Ethiopia 16.5.2019; International organisation 7.5.2019.
418 Anonymous source A 17.5.2019; Anonymous source C 16.5.2019; International NGO

operating in Ethiopia 16.5.2019; International humanitarian organisation operating in Ethiopia

16.5.2019.
419 Anonymous source C 16.5.2019.
420 International humanitarian organisation operating in Ethiopia 16.5.2019; International NGO

operating in Ethiopia 16.5.2019.
421 International humanitarian organisation operating in Ethiopia 16.5.2019.
422 International organisation operating in Ethiopia 17.5.2019.
423 International NGO operating in Ethiopia 16.5.2019.
424 International humanitarian organisation operating in Ethiopia 16.5.2019.
425 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019; Group

interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia 13.5.2019;

Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019; Interview with an Eritrean

family in Tigray, Ethiopia 13.5.2019.
426 Interview with an Eritrean family in Tigray, Ethiopia 13.5.2019.
427 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.

 48 (52)

Endabaguna is poor, so they use social media only to a small extent.428 One Eritrean who had

crossed to border to Ethiopia in May 2019 was unable to contact family in Eritrea

immediately after crossing the border because of the poor quality of the phone

connection.429

4.6.2 Telephone network and Internet connection in Eritrea

According to an international organisation, the telephone network in Eritrea is poor and

there are dead zones within the country. The phone line is not always good, and sometimes

calls do not go through. According to the organisation, Eritreans must apply for a SIM card

through a certain application procedure, and cards are hard to obtain. Furthermore, SIM

cards are relatively expensive in Eritrea. The organisation says that there are telephone kiosks

on the streets that sell phone cards. An Eritrean phone subscription can be used to call

abroad from Eritrea, but international calls are expensive. According to the organisation,

cases of recording of international calls have been observed in Eritrea.430

According to the international organisation, many Eritreans place calls to relatives living

abroad through Facebook Messenger, but the connection is poor. The organisation says that

WhatsApp calls may sometimes go through, but video calls do not. The organisation says

that Eritrean SIM cards do not have a mobile Internet connection. According to the

organisation, the official figures on Internet coverage are minimal. At maximum, roughly two

per cent of the population has an Internet connection. Coverage is focused on Asmara and

possibly, to some extent, on Massawa, but few people elsewhere in the country have access

to the Internet. According to the organisation, Internet cafés have some kind of a

connection, but it is inadequate for playing videos, for example. The organisation says that

there are people standing close to Internet cafés who have probably hacked into their

network and use the Internet for free. According to the international organisation, the

Eritrean government monitors but does not censor the use of the Internet. People have fairly

free access to the Web, but Eritreans are careful about what they communicate through

Facebook, for instance.431

4.6.3 Possibilities for communication during National Service

According to the international organisation, most Eritreans who do their National Service

have a mobile phone. However, the organisation does not know how much mobile phones

can be used during National Service.432

According to an international organisation, few people are granted leave from National

Service to go home for a visit. Several months, or sometimes a year, may pass before a

person can go on leave.433 According to an Eritrean male who had been in National Service

for 18 years, soldiers were allowed to meet with their family approximately once a year. The

man himself received leave due to his health and the treatment he needed.434 Another

Eritrean male interviewee, who had been ordered to do his National Service in Assab, said

428 Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.
429 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
430 International organisation 7.5.2019.
431 International organisation 7.5.2019.
432 International organisation 7.5.2019.
433 International organisation 7.5.2019.
434 Interview with an Eritrean family in Tigray, Ethiopia 13.5.2019.

 49 (52)

that he was not allowed to go on home leave for three years. He said that he was permitted

to send and receive letters while he served as a soldier in Assab.435 An Eritrean female

interviewee, who was doing military service in Asmara, was allowed to visit her family living

nearby once a month, overnight.436

According to information heard by the international organisation, one father had not seen

his son, who was about to be released from military service, during the past year. The son

had lost a lot of weight during his National Service. According to the organisation, food in the

army is of poor quality, and some families manage to send food to the place of service.437

According to the international organisation, not all women in Eritrea are exempted from

National Service; instead, several females are ordered to do National Service like men.

Family relations or the place of residence have no influence on where a person is sent.

People are assigned to National Service arbitrarily, far away from their family, so family

members are forcibly separated from one another. Moving in Eritrea is slow, and few people

can afford their own car. Siblings or grandparents may look after smaller children while the

parents are in National Service. In the case of teachers, the various language groups in

Eritrea affect the place where they are assigned, because teachers cannot be placed in the

area of an ethnic groups whose language they do not speak.438

4.6.4 Tracing of family members

People living at refugee camps and the registration centre in Tigray can obtain help with

tracing their family members.439 Especially vulnerable individuals, such as unaccompanied

minors, are provided with a service for tracing their family members, so they can be

reconnected with their family members in Eritrea or in another country. In many cases,

Eritreans do not tell anyone that they are about to leave the country, so the service offers

them a chance to let their family know that they have managed to cross the border safely.

Family members of refugees are traced on the basis of information the refugees provide.

However, the possibilities for tracing family members in Eritrea are very limited.440 Of the

unaccompanied Eritrean children who were interviewed, some had been able to contact

their family through the family tracing service.441

Unaccompanied underage Eritreans can also receive help for tracing relatives living at

refugee camps or elsewhere in Ethiopia. If relatives living at a camp can be traced, the child

and the relatives are brought together at the refugee camp. If tracing of relatives living

outside refugee camps is successful, sometimes the child’s relatives pay their own way to the

camp where they are given information about the guardianship process. However, travelling

costs money, so going to a refugee camp can be a challenge for some relatives with

inadequate funds.442

435 Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.
436 Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.
437 International organisation 7.5.2019.
438 International organisation 7.5.2019.
439 International humanitarian organisation operating in Ethiopia 16.5.2019; Anonymous

source D 13.5.2019.
440 International humanitarian organisation operating in Ethiopia 16.5.2019.
441 Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.
442 Anonymous source D 13.5.2019.

 50 (52)

There is a website on the Internet that Eritreans can use to search for their relatives among

photographs published on the site, and make contact with them. Eritreans registered as

refugees in Ethiopia, who hope to re-establish contact with their family members, can publish

their own photo on the site if they wish. A photo can only be published with the consent of

the refugee. Photos of those who have given their consent are on the website for everyone

to see, but information about identity is not public. It is possible that Eritrean authorities

become aware that a person has left and crossed the border through photographs listed on

the site. Usually Eritreans who have problems with the authorities do not give their consent to

publish their photo on the Web, because they know that this information can fall into the

hands of the Eritrean authorities.443

Sources

Interviews:

Anonymous source A 17.5.2019.

Anonymous source B

13.5.2019. Interview.

4.9.2019. Update via email to information provided during the interview.

Anonymous source C 16.5.2019.

Anonymous source D 13.5.2019.

Interview with anonymous experts 13.5.2019.

Group interview with Eritrean refugees in Tigray, Ethiopia 13.5.2019.

Interview with an Eritrean family in Tigray, Ethiopia 13.5.2019.

Group interview with Eritrean asylum seekers in Tigray, Ethiopia A 15.5.2019.

Group interview with Eritrean asylum seekers in Tigray, Ethiopia B 14.5.2019.

Ethiopian authority

 13.5.2019. Interview.

 14.5.2019. Interview.

 15.5.2019. Interview.

Human rights organisation operating in Ethiopia 16.5.2019.

International humanitarian organisation operating in Ethiopia

16.5.2019. Interview.

14.6.2019. Update via email to information provided during the interview.

International organisation operating in Ethiopia 17.5.2019.

443 International humanitarian organisation operating in Ethiopia 16.5.2019.

 51 (52)

International NGO operating in Ethiopia 16.5.2019.

International organisation

 29.4.2019. Interview.

 7.5.2019. Interview.

 26.8.2019. Interview.

Group interview with unaccompanied underage Eritrean refugees in Tigray, Ethiopia

13.5.2019.

Written Sources:

7D News 22.4.2019. 4th Ethio–Eritrean Border Route Closed for Undisclosed Reason.

https://7dnews.com/news/4th-ethio-eritrean-border-route-closed-for-undisclosed-reason

(accessed 23.10.2019).

Africanews 23.4.2019. Eritrea shuts all borders with Ethiopia – unilaterally.

https://www.africanews.com/2019/04/23/eritrea-shuts-all-borders-with-ethiopia-unilaterally/

(accessed 23.10.2019).

Amnesty International 19.9.2018. Eritrea: Release former finance minister immediately and

unconditionally. https://www.amnesty.org/en/latest/news/2018/09/eritrea-release-former-

finance-minister-immediately-and-unconditionally/ (accessed 24.10.2019).

BBC 11.9.2018. Ethiopia-Eritrea border reopens after 20 years.

https://www.bbc.com/news/world-africa-45475876 (accessed 23.10.2019).

Borkena Ethiopian News

27.12.2018. Eritrea closed border to Ethiopia along Zalambessa.

https://borkena.com/2018/12/27/eritrea-closed-border-to-ethiopia-along-

zalambessa/ (accessed 24.10.2019).

22.4.2019. Eritrea reportedly closed another border crossing with Ethiopia.

https://borkena.com/2019/04/22/eritrea-reportedly-closed-another-border-crossing-

with-ethiopia/ (accessed 23.10.2019).

EASO (European Asylum Support Office) 2015. EASO Country of Origin Information Report -

Eritrea. Country Focus. https://www.easo.europa.eu/sites/default/files/public/Eritrea-Report-

Final.pdf (accessed 25.10.2019).

The East African / AFP (Agence France-Presse) 7.1.2019. Ethiopia, Eritrea reopen another

border crossing. https://www.theeastafrican.co.ke/news/africa/Ethiopia-Eritrea-reopen-

another-border-crossing/4552902-4924884-7rx623z/index.html (accessed 23.10.2019).

Ethiopia Observer 26.12.2018. Ethiopia-Eritrea border restrictions tighten.

https://www.ethiopiaobserver.com/2018/12/26/ethiopia-eritrea-border-closed/ (accessed

24.10.2019).

Federal Negarit Gazette of the Federal Democratic Republic of Ethiopia 27.2.2019.

Proclamation No. 1110/2019. Available in: https://www.refworld.org/docid/44e04ed14.html

(accessed 25.10.2019).

https://7dnews.com/news/4th-ethio-eritrean-border-route-closed-for-undisclosed-reason
https://www.africanews.com/2019/04/23/eritrea-shuts-all-borders-with-ethiopia-unilaterally/
https://www.amnesty.org/en/latest/news/2018/09/eritrea-release-former-finance-minister-immediately-and-unconditionally/
https://www.amnesty.org/en/latest/news/2018/09/eritrea-release-former-finance-minister-immediately-and-unconditionally/
https://www.bbc.com/news/world-africa-45475876
https://borkena.com/2018/12/27/eritrea-closed-border-to-ethiopia-along-zalambessa/
https://borkena.com/2018/12/27/eritrea-closed-border-to-ethiopia-along-zalambessa/
https://borkena.com/2019/04/22/eritrea-reportedly-closed-another-border-crossing-with-ethiopia/
https://borkena.com/2019/04/22/eritrea-reportedly-closed-another-border-crossing-with-ethiopia/
https://www.easo.europa.eu/sites/default/files/public/Eritrea-Report-Final.pdf
https://www.easo.europa.eu/sites/default/files/public/Eritrea-Report-Final.pdf
https://www.theeastafrican.co.ke/news/africa/Ethiopia-Eritrea-reopen-another-border-crossing/4552902-4924884-7rx623z/index.html
https://www.theeastafrican.co.ke/news/africa/Ethiopia-Eritrea-reopen-another-border-crossing/4552902-4924884-7rx623z/index.html
https://www.ethiopiaobserver.com/2018/12/26/ethiopia-eritrea-border-closed/
https://www.refworld.org/docid/44e04ed14.html

 52 (52)

HRW (Human Rights Watch)

3.4.2019. Eritrea: Another Birthday Behind Bars. Social Media Campaign Draws

Attention to the Detention of Chiham Ali Abdu.

https://www.hrw.org/news/2019/04/03/eritrea-another-birthday-behind-bars

(accessed 24.10.2019).

2019. “They Are Making Us into Slaves, Not Educating Us”. How Indefinite Conscription

Restricts Young People’s Rights, Access to Education in Eritrea.

https://www.hrw.org/sites/default/files/report_pdf/eritrea0819_web.pdf (accessed

21.10.2019).

Madote / Kidane, Bereket 2016. Sawa: Eritrea’s Cultural Boot Camp.

http://www.madote.com/2016/09/sawa-eritreas-cultural-boot-camp.html (accessed

6.11.2019).

Reuters

23.7.2018. Eritrean conscripts told unlimited national service will end: sources.

https://www.reuters.com/article/us-eritrea-military/eritrean-conscripts-told-unlimited-

national-service-will-end-sources-idUSKBN1KD1ZD (accessed 23.10.2019).

11.9.2018. Ethiopia, Eritrea reopen border points for first time in 20 years.

https://www.reuters.com/article/us-ethiopia-eritrea/ethiopia-eritrea-reopen-border-

points-for-first-time-in-20-years-idUSKCN1LR0FX (accessed 23.10.2019).

TesfaNews 16.9.2018. GOOD NEWS #Eritrea opened… [Twitter].

https://twitter.com/tesfanews/status/1041457820108025856 (accessed 23.10.2019).

UNHCR 18.1.2019. UNHCR welcomes Ethiopia law granting more rights to refugees.

https://www.unhcr.org/news/press/2019/1/5c41b1784/unhcr-welcomes-ethiopia-law-

granting-rights-refugees.html (accessed 25.10.2019).

UN HRC (United Nations Human Rights Council) 16.5.2019. Situation of human rights in Eritrea -

Report of the Special Rapporteur on the situation of human rights in Eritrea. A/HRC/41/53.

https://documents-dds-

ny.un.org/doc/UNDOC/GEN/G19/140/37/PDF/G1914037.pdf?OpenElement (accessed

21.10.2019).

UN HRC (United Nations Human Rights Council) 5.6.2015. Report of the detailed findings of

the Comission of Inquiry on Human Rights in Eritrea. A/HRC/29/CRP.1.

http://www.ohchr.org/Documents/HRBodies/HRCouncil/CoIEritrea/A_HRC_29_CRP-1.pdf

(accessed 7.11.2019).

XE Currency Converter 6.11.2019. https://www.xe.com/currencyconverter/ (accessed

6.11.2019).

https://www.hrw.org/news/2019/04/03/eritrea-another-birthday-behind-bars
https://www.hrw.org/sites/default/files/report_pdf/eritrea0819_web.pdf
http://www.madote.com/2016/09/sawa-eritreas-cultural-boot-camp.html
https://www.reuters.com/article/us-eritrea-military/eritrean-conscripts-told-unlimited-national-service-will-end-sources-idUSKBN1KD1ZD
https://www.reuters.com/article/us-eritrea-military/eritrean-conscripts-told-unlimited-national-service-will-end-sources-idUSKBN1KD1ZD
https://www.reuters.com/article/us-ethiopia-eritrea/ethiopia-eritrea-reopen-border-points-for-first-time-in-20-years-idUSKCN1LR0FX
https://www.reuters.com/article/us-ethiopia-eritrea/ethiopia-eritrea-reopen-border-points-for-first-time-in-20-years-idUSKCN1LR0FX
https://twitter.com/tesfanews/status/1041457820108025856
https://www.unhcr.org/news/press/2019/1/5c41b1784/unhcr-welcomes-ethiopia-law-granting-rights-refugees.html
https://www.unhcr.org/news/press/2019/1/5c41b1784/unhcr-welcomes-ethiopia-law-granting-rights-refugees.html
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G19/140/37/PDF/G1914037.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G19/140/37/PDF/G1914037.pdf?OpenElement
http://www.ohchr.org/Documents/HRBodies/HRCouncil/CoIEritrea/A_HRC_29_CRP-1.pdf
https://www.xe.com/currencyconverter/

