
PAKISTAN COERCION,
UN COMPLICITY
The Mass Forced Return of Afghan Refugees

H U M A N

R I G H T S

W A T C H

Pakistan Coercion, UN Complicity
The Mass Forced Return of Afghan Refugees

Copyright © 2017 Human Rights Watch
All rights reserved.
Printed in the United States of America
ISBN: 978-1-6231-34433
Cover design by Rafael Jimenez

Human Rights Watch defends the rights of people worldwide. We scrupulously investigate
abuses, expose the facts widely, and pressure those with power to respect rights and
secure justice. Human Rights Watch is an independent, international organization that
works as part of a vibrant movement to uphold human dignity and advance the cause of
human rights for all.

Human Rights Watch is an international organization with staff in more than 40 countries,
and offices in Amsterdam, Beirut, Berlin, Brussels, Chicago, Geneva, Goma, Johannesburg,
London, Los Angeles, Moscow, Nairobi, New York, Paris, San Francisco, Sydney, Tokyo,
Toronto, Tunis, Washington DC, and Zurich.

For more information, please visit our website: http://www.hrw.org

FEBRUARY 2017 ISBN: 978-1-6231-34433

Pakistan Coercion, UN Complicity
The Mass Forced Return of Afghan Refugees

Map .. I

Summary ... 1

Key Recommendations ... 8

Methodology .. 10

I. Background .. 11
Pakistan’s Refugee-Hosting History ... 11
Pakistani Police Abuses in 2015 .. 12

II. Pakistan’s Mass Refoulement of Afghan Refugees ... 15
International Law Prohibiting Forced Return to Harm ... 15
Coercive Factors Driving Out Afghan Refugees ... 16
Other Factors Driving Out Afghans... 25

III. Forced Return of Refugees among Undocumented Afghans in Pakistan 30
Undocumented Afghans in Pakistan ... 30
Undocumented Afghans Returning to Afghanistan after June 2016 ... 32
Likely Refugees among Undocumented Afghans Unable to Obtain Protection 33

IV. UNHCR’s Response to Pakistan’s Mass Refoulement .. 36
Supporting the Voluntary Repatriation of Afghan Refugees from Pakistan 36
UNHCR’s Complicity in Mass Forced Refugee Return in the Second Half of 2016 42
Risk of Further UNHCR Complicity in Refoulement in 2017 .. 53

V. The Situation Returnees Face in Afghanistan .. 55
Returning Refugees Becoming Internally Displaced Persons .. 57
Humanitarian Response to Needs of Returnees ... 61

VI. The European Union’s Response to the Afghan Refugee Crisis 65
Increasing Rejection of Afghan Asylum Seekers ... 65
Plans to Increase Deportations of Rejected Asylum Seekers ... 69

Risk of Increased Deportations Fueling Instability ... 70

VII. Detailed Recommendations .. 73
To the Pakistani Government .. 73
To the United Nations High Commissioner for Refugees (UNHCR) ... 74
To the Humanitarian Country Teams in Afghanistan and Pakistan .. 75
To Donor Governments, including EU Member States, Providing Support to Pakistan 75
To European Union Member States ... 75

Acknowledgements .. 77

I HUMAN RIGHTS WATCH | FEBRUARY 2017

Map

 1 HUMAN RIGHTS WATCH | FEBRUARY 2017

Summary

 “No matter who you are, your heart will turn black with so much abuse.”

-Afghan refugee, 25, returning to Afghanistan, November 2016

For most of the past 40 years, Pakistan has hosted well over a million Afghans, among the
largest refugee populations in the world. But over the past two years, Pakistan has turned
on the Afghan community. In response to several deadly security incidents and
deteriorating political relations between Pakistan and Afghanistan, Pakistani authorities
have mounted a concerted campaign to drive Afghans out of the country. In the second
half of 2016, a toxic combination of deportation threats and police abuses pushed out
nearly 365,000 of the country’s 1.5 million registered Afghan refugees, as well as just over
200,000 of the country’s estimated 1 million undocumented Afghans. The exodus amounts
to the world’s largest unlawful mass forced return of refugees in recent times. Pakistani
authorities have made clear in public statements they want to see similar numbers return
to Afghanistan in 2017.

Driven from relatively stable security and economic conditions in Pakistan, the Afghans
pushed out are returning to expanding armed conflict in Afghanistan. They also face
widespread destitution and a near-total absence of social services, a situation the United
Nations High Commissioner for Refugees (UNHCR), the UN refugee agency, has described
as a “humanitarian emergency” that aid agencies are “severely constrained in
addressing … due to increasing insecurity and … dwindling resources.” Unable to return to
insecure and poverty-stricken home areas, hundreds of thousands risk joining the 1.5
million Afghans estimated at the end of 2016 to be “internally displaced” within their own
country, including almost 625,000 displaced in 2016 alone. This figure excludes the
hundreds of thousands of returnees from Pakistan who were unable to return home in
2016. In December 2016, UNHCR warned that the massive number of returns from Pakistan
could “develop into a major humanitarian crisis.”

This report—based on 115 interviews with refugee returnees in Afghanistan and Afghan
refugees and undocumented Afghans in Pakistan, and further corroborated by UN reports

PAKISTAN COERCION, UN COMPLICITY 2

that present the reasons thousands of Afghans gave for coming home—documents how
Pakistan’s pressure on Afghan refugees left many of them with no choice but to leave
Pakistan in 2016.

Afghans described to Human Rights Watch various coercive factors that began in June 2016
after relations between Afghanistan and Pakistan deteriorated, including: increasingly
insecure legal status; government announcements that all Afghans should leave, and the
resulting ever-present threat of deportation; daily police extortion that intimidated and
stripped them of their limited income and ability to make ends meet in Pakistan; arbitrary
detention; police raids on their homes; exclusion of their children from Pakistani schools
and shutting down Afghan refugee schools; and, to a lesser extent, police theft and
unlawful use of force. Pakistani police abuses decreased in October 2016, although
reports of ongoing abuses continued well into December.

Key among these factors was Afghan refugees’ insecure legal status and the related threat
of deportation. Until mid-September 2016, Pakistan said the refugee status of Afghan
refugees would expire on December 31, after which Afghan refugees were told they would
be required to leave or be deported, and in September the authorities extended that date
until March 31, 2017. On November 23, the Pakistani federal cabinet reportedly approved
an extension of Afghan refugees’ status until the end of 2017. However, as of late January,
any such decision had not been made public, leaving Afghans in fear of deportation in
early April.

Before 2016, Pakistan renewed Afghans’ refugee status for between 18 months and three
years at a time. By extending refugee status for only 12 months or less after that time, and
by refusing to re-issue refugees’ expired cards after December 2015, Pakistani authorities
increased the pressure to return.

Returning refugees also spoke about other factors that influenced their decision to leave.
For many, the June 2016 decision of UNHCR—under significant pressure from Pakistan
seeking increased repatriation rates—to double its cash grant to returnees from US$200 to
US$400 per person was a critical factor in persuading them to escape Pakistan’s abuses.
Many described other factors adding to the misery of official abuses, including a sudden

 3 HUMAN RIGHTS WATCH | FEBRUARY 2017

emergence of anti-Afghan hostility by local Pakistani communities, Pakistani landlords
suddenly charging significantly increased rent for apartments and business premises, and
the departure of most or all of their relatives and neighbors, which left them feeling
exposed and vulnerable to local police abuses.

Pakistan is bound by the universally binding customary law rule of refoulement to not
return anyone to a place where they would face a real risk of persecution, torture or other
ill-treatment, or a threat to life. This includes an obligation not to pressure individuals,
including registered refugees, into returning to places where they face a serious risk of
such harm.

Pakistan’s coercion of hundreds of thousands of registered Afghan refugees into returning
to Afghanistan violates the international legal prohibition against refoulement.

Since early 2007, Pakistan has not registered any new Afghan refugees, despite the lack of
meaningful improvement in human rights conditions in Afghanistan since then. As UNHCR
in Pakistan does not have the capacity to register and process the claims of tens or
hundreds of thousands of asylum seekers, only a limited number of Afghans have been
able to seek protection with UNHCR, leaving the rest without secure legal status.

Unknown numbers of undocumented Afghans who left Afghanistan for the same sorts of
reasons as those who were registered as refugees before 2007, and who have wanted—but
not been allowed—to file asylum claims with the Pakistani authorities should therefore
also have a protected status in Pakistan, but have been denied it. Many of the 205,000
undocumented Afghans coerced out by Pakistan’s abuses since July 2016 may therefore
also be victims of refoulement.

PAKISTAN COERCION, UN COMPLICITY 4

 5 HUMAN RIGHTS WATCH | FEBRUARY 2017

Human Rights Watch calls on Pakistan to avoid recreating in 2017 the conditions that
coerced Afghan refugees to leave in 2016. This means Pakistan should act to end all police
abuses and revert to its previous policy of extending Proof of Registration (PoR) cards by at
least two years. To avoid creating anxiety about possible deportation in the middle of
winter, it should extend cards until at least March 31, 2019 and commit to announcing by
latest October 31, 2018 whether the authorities plan to extend the cards by a further two
years beyond that date. The authorities should also allow undocumented Afghans seeking
protection to request and obtain it in Pakistan.

In the second half of 2016—when hundreds of thousands of Afghan refugees and
undocumented Afghans were unlawfully coerced out of Pakistan—UNHCR remained
publicly silent about Pakistan’s large-scale refoulement of Afghans, not once stating that
many of those returning were primarily fleeing police abuses and fear of deportation and
that Pakistan’s actions were unlawful.

Instead, the agency referred in low-visibility updates for international aid donors to a range
of factors that were contributing towards Afghan refugees’ decision to leave Pakistan and
repeatedly referred to “facilitating voluntary repatriation.” UNHCR said it raised concerns
with the Pakistani authorities behind-the-scenes on individual abuse cases or localized
abuses, but this approach was a woefully inadequate response to the widespread abuses
that were affecting hundreds of thousands of Afghans and that continued unabated for at
least three months.

Under its mandate, UNHCR may “facilitate” voluntary refugee repatriation, even where
UNHCR does not consider that it is safe for most refugees to return or that their return
amounts to a “durable solution.” UNHCR may only “promote” large-scale refugee
repatriation when, among other things, UNHCR has formally concluded there is an overall
general improvement in the refugees’ country of origin so that they can return in “safety
and dignity” and rebuild their lives there in a “durable” manner. Absent reintegration into
the local community, voluntary repatriation is not a durable solution. In both cases—
facilitation or promotion—UNHCR must be convinced that refugees are in fact returning
voluntarily before it supports their repatriation.

PAKISTAN COERCION, UN COMPLICITY 6

By doubling its cash support to each returning refugee to $400 in June 2016 and
maintaining this support until mid-December 2016 while referring publicly to its “voluntary
repatriation” work, UNHCR effectively promoted the repatriation of Afghan refugees.

But as this report shows, conditions in Afghanistan have not significantly improved, so
vast numbers of returnees have been unable to return to their home areas due to insecurity
and extreme poverty. UNHCR failed to ensure that refugees were fully informed of the
conditions to which they were returning before deciding to leave. And regardless of
conditions in Afghanistan, huge numbers of refugees leaving Pakistan in the second half of
2016 did not return voluntarily. UNHCR therefore fundamentally abrogated its refugee
protection mandate by effectively supporting Pakistan’s mass refoulement, thereby
making UNHCR complicit in these violations.

On January 27, UNHCR wrote to Human Rights Watch, saying “UNHCR shares your concerns
regarding the reported push factors affecting the repatriation from Pakistan,” that “UNHCR
strongly refutes the claim that increasing the cash grant constituted promotion of return,”
and that the agency “provide[d] support to refugees who make the decision to [return]
based on a well-informed consideration of best options” which helped them “meet their
most immediate humanitarian needs.” UNHCR added that it had nonetheless decided to
“reassess whether the cash grant had become a pull factor.”

Coinciding with the onset of winter weather, in early November, UNHCR announced it
would suspend cash support to returnees in December, saying it had run out of money. As
of late January 2017, UNHCR was planning to resume cash support to returnees in early
March if donors commit sufficient funds. If UNHCR does so, but remains publicly silent on
any further coerced return resulting from Pakistan’s threat to deport Afghan refugees at the
beginning of April 2017 and possibly from continued police abuses, the agency will
continue to be complicit in refoulement.

As long as Pakistan’s campaign of coerced repatriation continues, UNHCR should publicly
state Pakistan is in breach of its commitments under the Tripartite Agreement with
Afghanistan and UNHCR on the repatriation of Afghans in order to ensure they are returning
voluntarily. By failing to publicly state Pakistan has breached its commitments, UNHCR

 7 HUMAN RIGHTS WATCH | FEBRUARY 2017

also failed to perform its own supervisory role under the agreement, which requires it to
ensure that Afghan refugees’ repatriation is voluntary.

UNHCR should also suspend its participation in the Tripartite Agreement. Although the
agreement commits the parties to ensuring the voluntariness of refugee return, Pakistan
flouted those standards in 2016. Continuing to participate in the agreement implies that
UNHCR views the current forced returns from Pakistan as voluntary. UNHCR should only
resume its participation in the agreement when Pakistan ends its coercion of Afghan
refugees and provide them a real choice about whether to stay or leave.

UNHCR should also publicly speak out against any renewed refoulement and make clear
that any support it might give to returning Afghan refugees in 2017, whether cash or other
forms of support, is driven by the humanitarian aim to minimize suffering resulting from
sudden forced return and is not to be viewed as support for the Pakistani position that they
returned “voluntarily.”

Faced with almost 350,000 Afghan asylum seekers between January 2015 and September
2016, European Union member states have increasingly rejected Afghan asylum claims. In
October 2016, the EU used development aid to pressure Afghanistan into accepting
increased deportations of rejected Afghan asylum seekers to a country the EU said in late
2016 was facing “an increasingly acute humanitarian crisis.”

European Member States should exercise discretion to defer deporting rejected Afghan
asylum seekers until it becomes clear how Kabul—where the UN estimates roughly 25
percent of refugee returnees from Pakistan in 2016 have settled—will cope with the massive
influx. Otherwise the EU will risk fueling the very instability the EU says it wants stopped.

Human Rights watch calls on international donors to help the Pakistani authorities properly
assist and protect Afghan refugees until it is safe for them to return home. It calls on UNHCR
to speak out as necessary and challenge any repeat in 2017 of the appalling and unlawful
pressure Pakistan placed on Afghans in 2016 that coerced many to return to danger and
destitution in Afghanistan in such massive numbers. And it calls on the Humanitarian
Country Teams in Pakistan and Afghanistan to speak out if UNHCR fails to do so.

PAKISTAN COERCION, UN COMPLICITY 8

Key Recommendations

To the Pakistani Government
• Publicly assure all registered Afghan refugees that they will be allowed to stay in

dignity in Pakistan until it is genuinely safe for them to return to Afghanistan.

• To end mass refoulement of Afghan refugees, stop setting short-term deadlines for
the expiration of refugees’ Proof of Registration cards and stop making related
deportation threats; instead revert to the previous two-year extension policy and
extend cards until at least March 31, 2019, while committing to extend them at the
latest by the end of October 2018; continue to extend cards’ validity until
Afghanistan has reached a point of stability to enable safe and dignified return in
line with international standards.

• To avoid refoulement of refugees among undocumented Afghans in Pakistan, re-
open registration for Proof of Registration cards so that Afghans who arrived after
mid-February 2007 can obtain such status, or provide a comparable blanket
protection against forced return.

• Issue a written directive instructing all relevant government officials and state
security forces to end their abuses against registered and undocumented Afghans,
including extortion, arbitrary detention, house raids without warrants, unlawful use
of force, and theft; investigate and appropriately prosecute police and other
officials responsible for serious abuses against Afghans.

To the United Nations High Commissioner for Refugees (UNHCR)
• Reverse UNHCR’s 2016 practice of remaining silent in the face of mass refoulement

by Pakistan, and monitor and publicly condemn any renewed coercion against
Afghan refugees resulting in refoulement.

• Publicly state that Pakistan is in breach of the 2003 Tripartite Agreement on the
Voluntary Repatriation of Afghans unless it ends the coerced return of Afghan
refugees and suspend UNHCR participation in the agreement until such
coercion ends.

 9 HUMAN RIGHTS WATCH | FEBRUARY 2017

• Press Pakistan to extend Proof of Registration cards until at least March 31, 2019,
end police abuses against Afghans, and otherwise protect those needing
continued protection from forced return.

• If UNHCR resumes cash support to returning Afghan refugees in 2017 without
Pakistan meeting those requirements, publicly state—to avoid further complicity in
mass refoulement—that such support does not amount to an endorsement of
Pakistan’s claims that forced returns are in fact voluntary.

To the Humanitarian Country Teams in Afghanistan and Pakistan
• If UNHCR maintains its public silence over any renewed mass refoulement of

Afghan refugees from Pakistan, publicly call on the Pakistani authorities to stop
coercing Afghan refugees back to Afghanistan.

To Donor Governments, including European Union Member States, Providing
Support to Pakistan

• Press the Pakistani authorities to extend Afghan refugees’ Proof of Registration
cards until the end of March 2019 and to re-open registration for the cards or other
protected status so that Afghans who arrived after February 2007 can seek and
obtain protected status in Pakistan; also press them to end police abuses against
all Afghans.

• Press UNHCR to publicly state Pakistan is in breach of the Tripartite Agreement until
Pakistan ends police abuses against Afghan refugees and stops otherwise coercing
their return and press UNHCR to suspend its participation in the agreement until
such coercion ends.

• Press UNHCR to speak out publicly against any renewed refoulement of Afghans.

To European Union Member States
• Exercise discretion to defer deporting rejected Afghan asylum seekers, until it is

clear how Kabul and other parts of the country cope with Pakistan’s mass forced
return of Afghan refugees.

PAKISTAN COERCION, UN COMPLICITY 10

Methodology

Between October 26 and November 1, 2016, Human Rights Watch interviewed 92 Afghan
refugees who had returned to Kabul about why they had left Pakistan. Between November
8 and 11, 2016, Human Rights Watch also interviewed 23 Afghan refugees and
undocumented Afghans in Peshawar, Pakistan, about problems they faced in Pakistan. All
but three of the interviewees were men.

In Kabul, two Human Rights Watch researchers, including a fluent Dari and Pashtu speaker,
and an Afghan interpreter conducted the interviews at UNHCR’s encashment center in
Kabul. In Peshawar, a Human Rights Watch researcher fluent in Urdu and an interpreter
fluent in Pashtu spoke with Afghans living there. All interviews were conducted
individually in private. Researchers explained the purpose of the interviews and gave
assurances of anonymity. We also received interviewees’ consent to describe their
experiences. No interview subject was paid or promised or provided a service or personal
benefit in return for their interviews.

Human Rights Watch also met with the Afghan Minister of Refugees and Repatriations, Sayed
Hussain Alemi Balkhi, and with seven international non-governmental organizations and five
UN agencies in Kabul about the fate of returning refugees in Afghanistan. Human Rights
Watch met on a number of occasions with UNHCR in Geneva and in Kabul and spoke by
telephone with UNHCR staff based in Islamabad. Human Rights Watch sent a draft copy of
this report to UNHCR on December 23, 2016 and received written feedback on January 27.

On January 12, 2017, Human Rights Watch wrote to Pakistan’s Minister of States and
Frontier Regions outlining our findings and requesting comment. At the time of writing,
Human Rights Watch had not received a response.

 11 HUMAN RIGHTS WATCH | FEBRUARY 2017

I. Background

Pakistan’s Refugee-Hosting History
Pakistan has been one of the world’s longest-serving refugee-hosting countries in recent
decades. Since 1978—when large numbers of Afghans first started fleeing violence in their
country following the communist coup and subsequent Soviet invasion—Pakistan has
never sheltered fewer than one million Afghans and, between 1986 and 1991, it hosted
about three million.1 Waves of conflict and periodic widespread droughts and economic
collapses amidst some relatively more stable periods have seen large numbers of Afghans
continue to flee, return home, and then flee once again.2 Between 2002 and late 2015, the
United Nations High Commissioner for Refugees (UNHCR) helped 3.9 million Afghans
return home.3 Of those, almost 2 million returned by the end of 2008 when the rate of
return significantly decreased.4 In response, in 2012, the Afghan, Pakistani, and Iranian
governments and UNHCR sought to kick-start the returns process through a “Solutions
Strategy,” with very little success.5

By the end of 2015, there were 1,560,592 registered Afghan refugees in Pakistan, together
with another one million unregistered Afghans the Pakistani authorities estimated were
also in the country.6 The mass exodus of just under 600,000 Afghans from Pakistan in
2016, including 370,000 registered refugees and 230,000 undocumented Afghans, means
that the total figure of about 2.5 million Afghans had dropped to about 1.9 million by the
end the year.7 As of late 2015, 62 percent of registered Afghans lived in Khyber

1 United Nations Data, “Table on Data with Refugees,” December 2016, http://data.un.org/Data.aspx?d=UNHCR&f
=indID%3AType-Ref (accessed December 20, 2016).
2 US Congressional Research Service, “Afghan Refugees: Current Status and Future Prospects,” January 26, 2007,
https://www.fas.org/sgp/crs/row/RL33851.pdf (accessed December 20, 2016), pp. 5 – 6.
3 UN High Commissioner for Refugees (UNHCR), “2015-2017 Protection Strategy Pakistan: External,” October 2015,
http://unhcrpk.org/wp-content/uploads/2013/12/2015-2017-Protection-Strategy-External.docx (accessed January 6, 2017), p. 1.
4 See chapter 4 of this report.
5 Ibid.
6 UNHCR, “Population Statistics,” http://popstats.unhcr.org/en/persons_of_concern (accessed December 15, 2016); Nassim
Majidi, Vivianne van der Vorst, and Christopher Fulkes, “Seeking Safety, Jobs, and More: Afghanistan’s Mixed Flows Test
Migration Policies,” Migration Information Source (2016), accessed December 20, 2016, http://www.migrationpolicy.org/
article/seeking-safety-jobs-and-more-afghanistans-mixed-flows-test-migration-policies.
7 About 95 percent of the returns took place in the second half of 2016. See chapters 3 and 4 of this report.

PAKISTAN COERCION, UN COMPLICITY 12

Pakhtunkhwa province while a further 20 percent lived in Balochistan province, both
bordering Afghanistan.8

By the end of 2016, Iran was also hosting almost 1 million registered Afghan refugees.9 As
of May 2016, the authorities estimated up to 2 million undocumented Afghans were in the
country.10 As of September 2016, Turkey hosted about 120,000 registered Afghan asylum
seekers.11 The European Union hosted the majority of the rest of the world’s Afghan
registered refugees and asylum seekers, with about 350,000 lodging claims between
January 2015 and September 2016.12 At the end of 2015, registered Afghan refugees and
asylum seekers made up 12.5 percent of the global refugee population.13

Pakistani Police Abuses in 2015
Prior to late 2014, Afghan nationals in Pakistan—whether registered as refugees or
undocumented—lived in relative peace, despite a period of concerted abuse of Afghans

8 UNHCR, “Solutions Strategy for Afghan Refugees: Update 2015–2016,” October 10, 2015,
http://reliefweb.int/sites/reliefweb.int/files/resources/542522922.pdf (accessed December 20, 2016), p.5.
9 In May 2016, UNHCR reported that Iran’s May 2015 statistics said there were 979,410 registered Afghan refugees in Iran.
UNHCR, “Iran, Fact Sheet, May 2016” http://reporting.unhcr.org/sites/default/files/UNHCR%20Iran%
20Factsheet%20-%20MAY16.pdf (accessed January 18, 2017), p.1. Since that time, almost no registered refugees have
returned to Afghanistan. UNHCR, “Afghanistan, Voluntary Repatriation and Monthly Border Monitoring Monthly Update,
January – December 2015,” http://www.unhcr.af/UploadDocs/DocumentLibrary/December__2015_VolRep
_Report_635918204945770000.pdf (accessed January 11, 2017), p.1; UNHCR, “Afghanistan, Repatriation and Border
Monitoring Monthly Update, 1 January – 31 October 2016,” http://www.unhcr.af/UploadDocs/DocumentLibrary/
October_2016_Return__Update_636148046968760000.pdf (accessed January 11, 2017), p.1.
10 In May 2016, the government estimated that there were between 1.5 and 2 million undocumented Afghans in Iran. UNHCR,
“Iran, Fact Sheet, May 2016,” p. 2. Over the past five years, an average of 500,000 undocumented Afghans have been
deported or spontaneously returned to Afghanistan each year. As the Iranian government’s estimate of the number of
undocumented Afghans remains relatively stable each year, the same number of Afghans are believed to enter the country
each year as leave. See chapter 6 of this report. In 2013, Human Rights Watch found that Iran deported undocumented
Afghans “without allowing them to appeal against their deportation on the grounds that they were unable to request asylum
[due to restrictive asylum procedures] or some other form of protection breaches Iran’s nonrefoulement obligations.” Human
Rights Watch, Unwelcome Guests, November 20, 2013, https://www.hrw.org/report/2013/11/20/unwelcome-guests/irans-
violation-afghan-refugee-and-migrant-rights.
11 UNHCR, “UNHCR Turkey: Afghan Refugees and Asylum Seekers registered with UNHCR (September 2016),” Reliefweb,
October 7, 2016, http://reliefweb.int/report/turkey/unhcr-turkey-afghan-refugees-and-asylum-seekers-registered-unhcr-
september-2016 (accessed December 23, 2016).
12 Eurostat, “Record number of over 1.2 million first time asylum seekers registered in 2015,” March 4, 2016,
http://ec.europa.eu/eurostat/documents/2995521/7203832/3-04032016-AP-EN.pdf/790eba01-381c-4163-bcd2-
a54959b99ed6 (accessed December 20, 2016).
13 UNHCR, “Facts and Figures about Refugees,” undated, http://www.unhcr.ie/about-unhcr/facts-and-figures-about-refugees
(accessed December 20, 2016).

 13 HUMAN RIGHTS WATCH | FEBRUARY 2017

by the Pakistani authorities between 2000 and 2002.14 The authorities allowed them to
work in the informal sector, although Afghan children lucky enough to access schools
have depended on the United Nations.15 Many Afghans established close connections
with local communities.16

However, a month after the December 2014 attack by the so-called Pakistani Taliban,
Tehreek-i-Taliban Pakistan, on Peshawar’s Army Public School, which killed 145 people,
including 132 children, the Pakistani authorities adopted a National Action Plan on
Counter-Terrorism. This included a new policy to register and repatriate Afghans from
Pakistan, despite the fact that the Pakistani government’s own investigations did not find
any “significant Afghan involvement in acts of terrorism,” while the Minister for States and
Frontier Regions (SAFRON) stated there was no evidence that registered Afghan refugees
had ever been involved in “terrorism-related” activities in Pakistan.17

UNHCR concluded that the counter-terrorism plan had “multiple implications for the
treatment and protection of … Afghan refugees whose presence in Pakistan is often
associated with the prevailing security situation.”18 Human Rights Watch documented
the consequences of the plan, which included a wave of Pakistani police abuses against
Afghans, such as unlawful use of force, arbitrary arrest and detention, extortion and
house demolitions.19

These abuses decreased after July 2015, but UNHCR confirmed that police harassment and
intimidation, and Afghans’ fear of arrest and deportation, continued to drive Afghans out

14 Human Rights Watch, Closed Door Policy: Afghan Refugees in Pakistan and Iran, Vol. 14, no. 2(G), February 2002,
https://www.hrw.org/reports/2002/pakistan/pakistan0202.pdf.
15 Frédéric Grare and William Maley, “The Afghan Refugees in Pakistan,” Middle East institute and Fondation pour la
Recherche Strategique, June 30, 2011, http://www.refugeecooperation.org/publications/afghanistan/pdf/09_grare.pdf
(accessed January 13, 2017), p. 4; Peer Muhammad, “Afghan refugees: Children deprived of education,” The Express Tribune,
March 30, 2012, http://tribune.com.pk/story/357243/afghan-refugees-children-deprived-of-education/ (accessed January
13, 2017).
16 Afghanistan Research and Evaluation Unit, “Afghans in Peshawar,” January 2006, http://www.unhcr.org/43e754da2.pdf
(accessed December 20, 2016), pp. 9 – 10.
17 Human Rights Watch, What Are You Doing Here: Pakistan Police Abuses Against Afghans, November 18, 2015,
https://www.hrw.org/report/2015/11/18/what-are-you-doing-here/police-abuses-against-afghans-pakistan, pp. 12–13.
18 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 2.
19 Human Rights Watch, What Are You Doing Here.

PAKISTAN COERCION, UN COMPLICITY 14

of Pakistan as late as September 2015.20 Most Afghans Human Rights Watch interviewed
for this report said that police abuses significantly decreased during the last few months of
2015. By the end of the year, 58,211 registered Afghan refugees had returned to
Afghanistan, up from 12,991 in 2014.21

20 Human Rights Watch, What Are You Doing Here; UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 8.
21 UNHCR, “Pakistan: Year-End Report 2015,” undated, http://reporting.unhcr.org/node/2546?y=2015#year (accessed
December 20, 2016); UNHCR, “Voluntary Return: 2014 (Year End),” undated, http://reporting.unhcr.org/objectives-
group/3024%2B3051 (accessed December 20, 2016).

 15 HUMAN RIGHTS WATCH | FEBRUARY 2017

II. Pakistan’s Mass Refoulement of Afghan Refugees

In the last six months of 2016, a campaign of police abuses and government
announcements that it was time for all Afghans to leave Pakistan, combined with their
insecure legal status, drove just under 365,00 registered Afghan refugees and just over
200,000 undocumented Afghans out of Pakistan, including unknown numbers among
them seeking protection.22 This coerced exodus amounts to the largest unlawful mass
forced return of refugees and asylum seekers in the world in recent times.23

International Law Prohibiting Forced Return to Harm
Pakistan is bound by customary international law’s prohibition on refoulement not to
forcibly return anyone to a place where they would face a real risk of persecution, torture or
other ill-treatment, or a threat to life.24 Pakistan is also bound by the Convention against
Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment not to return
anyone to states where they would be in danger of such treatment.25

22 For the detailed statistics, see chapters 3 and 4 of this report.
23 Other recent mass forced refugee returns include Jordan and Turkey pushing back tens of thousands of Syrian asylum
seekers at the border, and Kenya’s coerced return of Somali refugees. “Jordan: New Satellite Images of Syrians Stranded at
Border,” Human Rights Watch news release, September 7, 2016, https://www.hrw.org/news/2016/09/07/jordan-new-
satellite-images-syrians-stranded-border; “UN: Press Turkey to Open Border,” Human Rights Watch news release, May 20,
2016, https://www.hrw.org/news/2016/05/20/un-press-turkey-open-border; “Kenya: Involuntary Refugee Returns to
Somalia,” Human Rights Watch news release, September 14, 2016, https://www.hrw.org/news/2016/09/14/kenya-
involuntary-refugee-returns-somalia.
24 “1. No person shall be rejected, returned or expelled in any manner whatever where this would compel them to remain in
or return to a territory where substantial grounds can be shown for believing that they would face a real risk of being
subjected to torture, cruel, inhuman or degrading treatment or punishment. This principle allows of no limitation or
exception. 2. In circumstances which do not come within the scope of paragraph 1, no person seeking asylum may be
rejected, returned or expelled in any manner whatever where this would compel them to remain in or to return to a territory
where they may face a threat of persecution or to life, physical integrity or liberty.” Elihu Lauterpacht and Daniel Bethlehem,
“The scope and content of the principle of non-refoulement: Opinion,” UNHCR, June 20, 2001,
http://www.unhcr.org/protection/globalconsult/3b33574d1/scope-content-principle-non-refoulement-opinion.html
(accessed December 20, 2016), para. 253.
25 Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, G.A. res. 39/46, annex, 39 U.N.
GAOR Supp. (No. 51) at 197, U.N. Doc. A/39/51 (1984), entered into force June 26, 1987, ratified by Pakistan on June 23, 2010.

PAKISTAN COERCION, UN COMPLICITY 16

The principle of nonrefoulement prohibits forcing a person back to face these dangers in
“any manner whatsoever.”26 This includes situations in which governments put so much
direct or indirect pressure on individuals that they have little or no option but to return to a
country where they face serious risk of harm.27 For example, UNHCR contends that denying
asylum seekers income support or other income-related benefits may force asylum seekers
“into unlawful exploitative conditions to support themselves …[that] could bring them into
conflict with the law” and that when “confronted with these choices even genuine but
desperate refugees might be compelled to return to face persecution in the country of
origin, rather than remain in an impossible position” in the country of asylum “which could
amount to ‘constructive refoulement’ [that] may place the [country of asylum] in violation
of its obligations under the Refugee Convention."28

UNHCR’s Handbook on Voluntary Repatriation also says that if refugees’ “rights are not
recognized, if they are subjected to pressures and restrictions … they may choose to
return, but this is not an act of free will.”29

Coercive Factors Driving Out Afghan Refugees
Afghans interviewed for this report said the reduction in police abuses in late 2015
continued during the first half of 2016. However, three key developments then appeared to
trigger a renewed and intensified round of abuses, coupled with government statements
that all Afghans should leave Pakistan.

26 Article 33.1, 1951 UN Convention relating to the Status of Refugees (1951 Refugee Convention), 189 U.N.T.S. 150, entered
into force April 22, 1954, and its 1967 Protocol Relating to the Status of Refugees, 606 U.N.T.S. 267, entered into force
October 4, 1967, http://www.unhcr.org/en-us/3b66c2aa10, (accessed December 20, 2016).
27 The International Law Commission has recognized that “the compulsory departure of an alien may also be achieved by a
State by means of coercive acts or threats that are attributable to the State, rather than a formal decision or order…These
coercive measures which deprive an alien of any real choice other than to leave the country are sometimes referred to
as ’constructive expulsion‘ … [which] is by its terms unlawful to the extent that it does not comply with the substantive or
procedural requirements for lawful expulsion and violates internationally recognised human rights.” International Law
Commission, “Expulsion of Aliens” Memorandum by the Secretariat, UN doc. A/CN.4/565 (2006), http://legal.un.org/
ilc/documentation/english/a_cn4_565.pdf (accessed January 13, 2017), para. 68 and 73; International Law Commission,
“Draft articles on the expulsion of aliens, with commentaries,” A/69/10 (2014), http://legal.un.org/ilc/texts/
instruments/english/commentaries/9_12_2014.pdf (accessed January 13, 2017), pp. 15 – 17.
28 Regina v. Secretary of State for Social Security ex parte B and Joint Council for the Welfare of Immigrants, Court of Appeal –
Civil Division, June 21, 1996, http://www.refworld.org/docid/3ae6b72a0.html, (accessed January 13, 2017), p. 21.
29 UNHCR, “Handbook on Voluntary Repatriation,” 1996, http://www.unhcr.org/publ/PUBL/3bfe68d32.pdf (accessed
December 22, 2016), p. 10.

 17 HUMAN RIGHTS WATCH | FEBRUARY 2017

In May 2016, Afghanistan, India and Iran signed trade deals which will use Afghanistan as
a transit route for Indian goods destined for Central Asia and Russia, thereby bypassing
Pakistan entirely.30 Given its long-standing enmity towards India, Pakistan viewed the deal
as further evidence of India’s growing influence in Afghanistan and the broader region.31
Returning refugees told Human Rights Watch and UNHCR that Pakistani communities who
had peacefully hosted them for decades suddenly started calling them “sons of Hindus,”
apparently referring to Afghanistan’s closer ties to India and the perceived resulting threat
to Pakistan.32

On June 3, Afghan President Ashraf Ghani and Indian Prime Minster Narendra Modi
inaugurated the Salma Dam, a hydro-electric power station in Afghanistan’s Herat Province
and a powerful symbol of the two countries’ bilateral ties.33

Then, on June 12, Afghan and Pakistani forces clashed at the Torkham border
crossing, killing an Afghan soldier and a Pakistani major and sparking anti-Afghan
protests in Pakistan.34

Returning Afghan refugees and Afghans in Peshawar described to Human Rights Watch in
October and November how police abuses began again in earnest in late June 2016, and
were accompanied by constant government threats in the media to deport all Afghans by
the end of the year. Interviewees said this combination drove them out of Pakistan or, in
the case of those still living in Peshawar, put them under so much pressure that they were
planning to return to Afghanistan.

30 “India, Iran and Afghanistan sign Chabahar port agreement,” Hindustan Times, May 26, 2016,
http://www.hindustantimes.com/india/india-iran-afghanistan-sign-chabahar-port-agreement/story
2EytbKZeo6zeCIpR8WSuAO.html (accessed January 27, 2017).
31 Suhasini Haidar, “It’s Pakistan’s turn to open the door,” The Hindu, last modified December 5, 2016,
http://www.thehindu.com/news/national/%E2%80%9CIt%E2%80%99s-Pakistan%E2%80%99s-turn-to-open-the-
door%E2%80%9D/article16760097.ece (accessed December 20, 2016).
32 Human Rights Watch interview with UNHCR, Kabul, November 1, 2016.
33 Jelena Bjelica, “Caught Up in Regional Tensions? The mass return of Afghan refugees from Pakistan,” Afghanistan Analysts
Network, December 22, 2016, https://www.afghanistan-analysts.org/caught-up-in-regional-tensions-the-mass-return-of-
afghan-refugees-from-pakistan/ (accessed January 3, 2017).
34 “Afghanistan-Pakistan border clashes kill two soldiers,” Al Jazeera, June 14, 2016, http://www.aljazeera.com/news/
2016/06/afghan-soldier-killed-border-clash-pakistan-160613075159320.html (accessed December 20, 2016); Haroon
Janjua, “Border clashes stir Pak-Afghan public emotions,” The Nation, June 20, 2016, http://nation.com.pk/national/20-Jun-
2016/border-clashes-stir-pak-afghan-public-emotions (accessed December 20, 2016).

PAKISTAN COERCION, UN COMPLICITY 18

Returning Afghan refugees said the abuses and threats that drove them out included:
widespread police extortion, arbitrary detention, deportation threats from Pakistani
government officials, police raids on refugee shelters and apartments, exclusion of Afghan
children from state schools and closure of Afghan refugee schools, and police unlawful
use of force and theft.

Police Extortion, Arbitrary Detention and Destruction of Refugee Cards
Almost every Afghan interviewed for this report described how beginning in July 2016,
Pakistani police repeatedly stopped and extorted from them between 100 and 3,000
rupees [US$1 - US$30] each time. In many cases the police used the fact that refugees’
Proof of Registration (PoR) cards had expired at the end of December 2015 as an excuse to
demand money and threatened to confiscate their cards or deport them if they didn’t pay.35

A 22-year-old Afghan man living in Mansehra district, Khyber Pakhutkhwa province, said:

They stopped me about 15 times in August and September and each time
they took away my refugee card and said I had to pay to get it back.
Sometimes they said, “We need to get all your money before you leave
the country.”36

Many refugees said the police took all their earnings so that it made no sense to go to
work. A 28-year-old man living in Board Tajabad town near Peshawar said:

The situation with the police got so bad about three weeks ago [early
October 2016] that we could not leave the house. The police were
stopping us all the time, asking for money. They took everything we had
so we stopped working and just stayed at home. We realized we had to
leave [Pakistan].37

35 In January and again in June 2016, the Pakistani authorities extend the validity of Afghans “Proof of Registration” cards
without issuing new cards. See chapter 2 of this report.
36 Human Rights Watch interview, Kabul, October 27, 2016.
37 Human Rights Watch interview, Kabul, October 27, 2016.

 19 HUMAN RIGHTS WATCH | FEBRUARY 2017

Dozens of Afghans described how police arbitrarily detained them or relatives, including
sick, elderly people, in police stations for between a few days and two months, and
extorted up to 50,000 rupees ($US500) per person in exchange for their release. Several
interviewees said that the police first gave them a choice to pay in the street and said if
they didn’t, they would take them to police stations where they would demand far greater
sums of money.

A 52-year-old man living in the Hayatabad neighborhood of Peshawar city said:

Police were constantly taking us to police stations because our refugee
cards had expired. Many times they took me there and said that if I did not
pay them, they would tear up my card. The last time was about two months
ago [late August] and I had to pay 10,000 rupees [$US100] to get out. Each
time I asked, “Why are you doing this?” and they replied, “Because you are
a refugee.”38

Many returnees at UNHCR’s encashment center in Kabul said that in the past local
residents would help Afghans get released from police custody by paying the police, but
that after June that support stopped.39

Five returning refugees told Human Rights Watch that police officers in the streets and
police stations tore up their refugee cards, which left them feeling even more insecure
than before.40

Increasingly Insecure Legal Status and Deportation Threats
Almost all returning Afghan refugees said a key factor in their decision to return was their
increasingly insecure legal status in Pakistan, which led to a constant fear of deportation.

38 Human Rights Watch interview, Kabul, October 28, 2016.
39 Human Rights Watch interview with UNHCR, Kabul, October 31, 2016.
40 Human Rights Watch interviews, Kabul, October 28, 29 and 31. See next section of this Chapter relating to refugee cards.

PAKISTAN COERCION, UN COMPLICITY 20

Based on Pakistan’s first and only country-wide census of Afghans in 2005, Pakistan in
early 2007 gave 2.15 million individuals official legal status as an “Afghan citizen
temporarily residing in Pakistan.”41 Each person was given a “Proof of Registration” card,
valid until the end of 2009.42 UNHCR considered this registration to be equivalent to
refugee status and the Pakistani authorities refer to card-holders as “refugees.”43

The cards were extended for a further three years until the end of 2012.44 After a six-month
period of uncertainty during which time the police were instructed to treat the expired 2012
cards as valid, in July 2013 the cards were extended until the end of 2015.45 The authorities
then extended them twice for six months, until the end of 2016.46 However, the authorities
didn’t issue new cards in 2016. Afghan refugees told Human Rights Watch that when they
attempted to obtain new cards, local officials told them to show police their expired 2015
card.47 Some also showed Human Rights Watch “tokens”—laminated cards with text
apparently from local newspapers which referred to the June and December 2016
extensions—which they had bought in shops.48

Ten days before the UN General Assembly met in New York on September 19, 2016 to
discuss the global refugee crisis, Pakistan extended the cards’ validity by a further three

41 UNHCR, “Registration of Afghans in Pakistan: 2007,” undated, http://www.unhcr.org/464dca012.pdf (accessed December
19, 2016), p. 2. In the 1980s, Pakistan required Afghans, who mostly lived in camps, to register with mujahidin parties based
in Pakistan who were fighting Afghan government and Soviet forces. This entitled them to assistance, but not official legal
status. Human Rights Watch, What Are You Doing Here, p. 8.
42 United States Committee for Refugees and Immigrants, “World Refugee Survey 2008 – Pakistan,” June 19, 2008,
http://www.refworld.org/docid/485f50c9c.html (accessed December 19, 2016).
43 UNHCR, “Global Trends: Forced Displacement in 2015,” undated, http://www.unhcr.org/576408cd7.pdf (accessed January
18, 2017), p. 16; “Pakistan: Renewed Threats to Afghan Refugees,” Human Rights Watch news release, July 1, 2016,
https://www.hrw.org/news/2016/07/01/pakistan-renewed-threats-afghan-refugees.
44 UNHCR, “UNHCR and Pakistan sign new agreement on stay of Afghan refugees,” March 13, 2009,
http://www.unhcr.org/news/latest/2009/3/49ba5db92/unhcr-pakistan-sign-new-agreement-stay-afghan-refugees.html
(accessed December 19, 2016).
45 “UNHCR urges Afghan refugees to renew their PoR cards to retain refugee status,” UNHCR press release, October 1,
2014, http://unhcrpk.org/unhcr-urges-afghan-refugees-in-pakistan-to-renew-their-proof-of-registration-cards-before-31-
december-2014-to-retain-refugee-status/ (accessed December 20, 2016); Human Rights Watch email exchange with
UNHCR, January 27, 2016.
46 “Pakistan: Extend Afghan Refugee Status Through 2017,” Human Rights Watch news release, January 16, 2016
https://www.hrw.org/news/2016/01/16/pakistan-extend-afghan-refugee-status-through-2017; Tahir Khan and Iftikhar
Firdous, "Pakistan extends Afghan refugees stay until end of 2016," The Express Tribune, June 29, 2016,
http://tribune.com.pk/story/1132923/pakistan-extends-afghan-refugees-stay-says-ambassador/ (accessed December
20, 2016).
47 Human Rights Watch interviews, Kabul, October 27 – November 1, 2016.
48 Ibid.

 21 HUMAN RIGHTS WATCH | FEBRUARY 2017

months until the end of March 2017, but again did not issue new cards.49 A senior UN
official told Human Rights Watch the extension was made to avoid criticism at the UN from
other governments concerned about Pakistan’s increasingly aggressive stance towards
Afghan refugees.50 According to UNHCR, on November 23, 2016—by which time almost
650,000 Afghans had returned home—the Pakistani federal cabinet approved the
extension of the Proof of Registration card until December 31, 2017, but as of late January,
has made no public announcement to that effect.51 In early January, UNHCR said Afghan
refugees had left Pakistan due, in part, to the “lack of clarity regarding the extension of
proof of registration … cards beyond March 2017.”52

Afghans told Human Rights Watch that the steady reduction in the security of their legal
status—resulting from the shorter refugee card extension periods since late 2015—and
police frequently saying their expired 2015 cards were invalid, despite government
announcements extending their validity, had left them feeling exposed to the risk of
deportation. Most said that the fact that police repeatedly accused them of illegal
presence in Pakistan proved the authorities were determined to drive out all Afghans.

UNHCR has acknowledged that “the temporary validity of PoR [Proof of Registration]
cards … has been repeatedly interpreted as a deadline for the stay of Afghan refugees …
and, coupled with extension delays, has created pressures for Afghans to return.”53 UNHCR
has also said that the “short-term extensions of the validity of PoR cards” has resulted “in
heightened anxiety and lack of predictability.”54 And on leaving her position in Kabul in
January 2017, UNHCR’s representative in Afghanistan said that “time frames such as
validity of Proof of Registration cards for refugees in Pakistan, which have become

49 Tahir Khan, "Government extends Afghan refugees' stay until early 2017," September 9, 2016, The Express Tribune,
http://tribune.com.pk/story/1179198/government-extends-afghan-refugees-stay-early-2017/ (accessed December 20, 2016).
50 Confidential Human Rights Watch interview, October 2016.
51 Human Rights Watch interview with UNHCR, December 14, 2016.
52 UNHCR, “Afghanistan: Update on refugee return trends, 31 December 2016,” unpublished document on file with Human
Rights Watch.
53 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 3.
54 UNHCR, “Voluntary Repatriation Update,” October 2016, http://unhcrpk.org/wp-content/uploads/2013/
12/VolRep_Summary_20161001_v11.pdf (accessed December 19, 2016), p. 1.

PAKISTAN COERCION, UN COMPLICITY 22

increasingly shorter since the end of 2015, cannot be regarded as “deadlines” for return –
these are incompatible with voluntariness of repatriation.”55

Many Afghans described how starting in June 2016, the Pakistani authorities began to use
the media and other forums to tell Afghans they should leave the country.

A 32-year-old man living in the Afghan Kaluni neighborhood of Peshawar city said:

When the cards expired at the end of 2015 the authorities said that they
were ok for another six months and then they said until the end of the year.
But about one month after Torkham [the border clashes in June 2016] they
said many times on television we should leave straight away. Then they
drove around in cars with loudspeakers in my neighborhood with the same
message, two or three times a day. Then we saw the message in
newspapers and the local mosques said the same.56

Others described how they feared imminent arrest and deportation and didn’t trust
government announcements saying their expired Proof of Registration cards from 2015
were still valid until the end of the year or the end of March 2017. As one man said, “We
didn’t know whether we would be allowed to stay, but knew they would come for us
quickly when our time was up.”57

Others said they feared they would be deported overnight, without time to sell their
possessions, so they preferred to leave as a precaution before they lost everything.58

Several returning refugees said they were afraid that they would be deported overnight and
split from their families and therefore decided to leave to avoid the worst.59 As a man living

55 UN Inter-Agency Update, “Population Movement Bulletin, Issue 8,” January 26, 2016, http://unama.unmissions.org/
sites/default/files/un_afghanistan_-_population_movement_bulletin_-_issue_8_-_jan_2017_standard_size.pdf (accessed
January 26, 2017), p. 2.
56 Human Rights Watch interview, Kabul, October 28, 2016.
57 Human Rights Watch interview, Kabul, October 27, 2016.
58 Human Rights Watch interviews, Kabul, October 27 – 31, 2016.
59 Human Rights Watch interviews, Kabul, October 27 – 31, 2016.

 23 HUMAN RIGHTS WATCH | FEBRUARY 2017

in the Jalala camp in Mardan district in Khyber Pakhtunkhwa (KP) province said, “I was
afraid that the police might just take me and leave my wife and children behind and that I
wouldn’t be able to help them get out of Pakistan.”60

Finally, many returnees said that the threat of deportation during the winter was too great a
risk to take and that they preferred to leave between August and October to do whatever they
could to find shelter for themselves and their families before the weather turned cold.61

Police Raids
Dozens of interviewees said that, mostly in July and August, various security forces raided
the settlements or neighborhoods where they lived and entered Afghans’ homes by day or
night without asking permission, including when all the men were at local mosques and
women were alone at home. Many said women and girls felt particularly threatened by
these raids and that it violated their families’ honor and dignity. Most said that soldiers or
police officers conducting the raids told them that all Afghans were on the brink of being
deported, and took some relatives to police stations to extort money. Some said officers in
their homes accused them of being terrorists.62

UNHCR confirmed that many returnees in Kabul spoke of a new trend of nocturnal police
raids in Pakistan that left them fearing for the safety of female relatives and violated their
privacy and dignity.63

A 27-year-old man living in “Camp Number 4” in the Jani Khor tribal area in the Badaber
district of KP Province said:

In early August, when it was very hot, the police came to our house very
early in the morning, about 4:30 a.m. They entered our house without
asking, pushed all the women to one side and took all of the men, including
me, to the police station. The women were all very afraid. There were about

60 Human Rights Watch interview, Kabul, October 27, 2016.
61 Human Rights Watch interviews, Kabul, October 27 – 31, 2016.
62 Human Rights Watch interviews, Kabul, October 27 – 31, and November 1, 2016.
63 Human Rights Watch interview, Kabul, October 31, 2016.

PAKISTAN COERCION, UN COMPLICITY 24

200 other Afghans at the station when we arrived. They held us there all
day and did not give us water or let us go to the toilet. Our relatives came
and paid to get us out. In early October, I saw in a newspaper that the
police would do more search operations and that they were going to put
Afghans in prison. So we knew we had to leave.64

Closure of Afghan Refugee Schools and Exclusion of Afghan Refugee Children from
Pakistani Schools
About half of the Afghans Human Rights Watch interviewed said that beginning in May
2016, their children had been excluded from Pakistani state schools or that the authorities
had shut down Afghan refugee schools. Many cited this as one of the key reasons they left
Pakistan. A UN report also found that “returnee women were concerned about their
children’s increasing difficulties going to school, stat[ing] they were prevented from
attending school or [that] … schools in refugee communities were shut.”65

Human Rights Watch spoke with the headmaster of the Amina Fedawi High School for Afghan
children in the Abdara neighborhood in Peshawar city. He told Human Rights Watch:

At the end of May, the police came and broke all our security cameras,
took down our signs and told us to shut down the school, which we did.
They said it was a federal government order and that all refugees had to
leave Pakistan.

The police also shut down all but one of the other eight Afghan schools
in our area. There were also eight in the Hayatabad neighborhood and
only two stayed open. There were seven in the Afghan Kaluni
neighborhood and five were closed. And the authorities also closed all
three in the Takal neighborhood.

64 Human Rights Watch interview, Kabul, October 28, 2016.
65 UNOCHA, "Afghanistan Humanitarian Bulletin Issue 56 | 01-30 September 2016," September 30, 2016,
http://reliefweb.int/report/afghanistan/afghanistan-humanitarian-bulletin-issue-56-01-30-september-2016 (accessed
December 20, 2016).

 25 HUMAN RIGHTS WATCH | FEBRUARY 2017

After the summer break, in early September, we tried to re-open the schools
but the police came again and told us not to. They said we would face big
problems if we opened them. We went to see the Afghan Consulate in
Peshawar to complain but he said he couldn’t do anything.66

Police Theft and Unlawful Use of Force
Several returning refugees in Kabul and Afghans in Peshawar told Human Rights Watch
that Pakistani police had slapped or beaten them when extorting money or stealing their
possessions. Five others said that for the first time ever, police had stolen goods and
trading tools worth thousands of rupees, effectively leaving them destitute, ending their
ability to work, and convincing them it was time to leave Pakistan.67

A 30-year-old man living in the Board neighborhood in Tajabad, Peshawar city, said:

I was a cobbler and about six weeks ago [mid-September] the police took
all my things and took me to the police station and then took all my money.
Then they let me go. I didn’t have enough money to buy more tools to
continue working. They confiscated the goods and tools of lots of street
sellers in my area. Everyone had to stop working.68

Other Factors Driving Out Afghans
Returnees also described to Human Rights Watch other factors that contributed to their
decision to leave Pakistan. Many feared that if they stayed, they would be forced back with
nothing and without warning. Fearing destitution in Afghanistan, the doubling of the
UNHCR cash grant to returnees was a critical factor their decision to leave. Additional
factors included: anti-Afghan hostility by local Pakistani communities; Pakistani landlords
suddenly charging significantly increased rent for apartments and business premises; the
Afghan authorities’ promises to give returnees land; new border crossing restrictions
preventing them from returning home for funerals or working in Afghan border areas; and

66 Human Rights Watch interview, Kabul, October 29, 2016.
67 Human Rights Watch interviews in Kabul, October 28 and 30, 2016 and Peshawar, November 8 and 11, 2016.
68 Human Rights Watch interview, Kabul, October 30, 2016.

PAKISTAN COERCION, UN COMPLICITY 26

the wish to follow relatives or even entire communities who had already returned and
without whom they did not want to stay in Pakistan.

Cash Grant
In June 2016, UNHCR doubled its cash grant from $200 to $400 to each Afghan refugee
returning from Pakistan, an average of $2,800 per family.69 Numerous returning Afghan
refugees told Human Rights Watch they would have been too poor to leave without
UNHCR’s money. A 33-year-old man with seven children living in the Jalala camp in Khyber
Pakhtunkhwa province’s Mardan district said he was afraid that Pakistan would arrest and
deport him without warning and thereby split him from his family. He said that he finally
decided to leave because he was afraid that if he didn’t, he risked deportation alone and
with nothing, instead of leaving with his family and almost $3,000.70 Others fearing
destitution in Afghanistan said that UNHCR money was their only hope of surviving after
leaving Pakistan; and that without the money they would have remained in Pakistan and
hoped the government would treat them better in 2017.71

Hostility from Pakistani Communities
Many returnees described how they had been welcomed for decades by local Pakistanis,
but that after the killing of a Pakistani army major near the Afghan border in June 2016 they
turned on them, telling them to go home and calling them “sons of Hindus,” referring to
India’s increased ties with Afghanistan.72 Large numbers of Afghans also described to the
UN this shift in local Pakistanis attitude towards Afghans.73

Government Announcements Directing Pakistanis Not to Rent to Afghans and
Increased Rent
Numerous Afghans said landlords evicted them from, or refused to rent, apartments or
business premises after the Pakistani authorities announced in newspapers and on

69 See chapter 4 of this report, including on the relative value of US$2,800 to Afghans.
70 Human Rights Watch interview, Kabul, October 27, 2016.
71 Human Rights Watch interviews, Kabul, October 27, 28 and November 1, 2016.
72 Human Rights Watch interviews, Kabul, October 28 – November 1, 2016. For the Torkham border clashes, see p. 17.
73 UNOCHA, "Afghanistan Humanitarian Bulletin Issue 56 | 01-30 September 2016,” p. 5; Human Rights Watch interviews with
UNHCR in Geneva, September 27, 2016 and UNHCR in Kabul, October 31, 2016.

 27 HUMAN RIGHTS WATCH | FEBRUARY 2017

television that it was illegal to rent to Afghans.74 Others said that beginning in July,
landlords started doubling or tripling their rent, thereby forcing them out of their homes
and businesses and leaving them destitute.75

Afghan Officials Promising Land for Returnees
On July 17, 2016, Afghanistan’s Ministry of Tribal Affairs and Afghan diplomats in Peshawar
launched a special media campaign entitled “One’s Own Homeland,” which encouraged
Afghans in Pakistan to return to Afghanistan. 76 Three weeks later, President Ghani’s
Special Envoy and Ambassador to Pakistan said in an interview that the new campaign had
produced “positive results” and that Afghans in Pakistan have “now … realized they
should live in dignity in their own country.” He added that it was important that
Afghanistan acted to prevent Pakistan from using refugees as “pressure buttons.”77

With funding support from UNHCR, on August 31, 2016, Afghanistan’s President Ghani met
in Kabul with 120 Pakistan-based Afghan elders and other representatives.78 The UN in
Afghanistan reported that “the President pledged to ensure returning Afghans could obtain
land and housing, invest in small businesses, send children to school, have access to
basic services and settle in any part of the country.”79 The president added he understood
land was a key issue for returnees and “pledged to help returning families to legally obtain
land and announced that five sites, with a combined settlement capacity of 50,000
families, had been identified to assist landless returnees or those not able or willing to
return to areas of origin.”80 During the meeting, Elham Omar Hotaki, whom the president
has appointed to develop housing projects for refugees in Nangrahar and Kabul provinces,
also said that “according to the President’s orders, returning families will be provided

74 Human Right Watch interviews, Kabul and Peshawar, October 28 – 31, 2016 and November 8 and 11, 2016.
75 Human Rights Watch interviews, Kabul and Peshawar, October 28 – 31, 2016 and November 8 and 11, 2016.
76 Jelena Bjelica, “Caught Up in Regional Tensions? The mass return of Afghan refugees from Pakistan.”
77 Jelena Bjelica, “Caught Up in Regional Tensions? The mass return of Afghan refugees from Pakistan.”
78 UN Inter-Agency Update, “Population Movement Bulletin, Issue 5,” September 7, 2016,
https://unama.unmissions.org/sites/default/files/un_afghanistan_-_population_movement_bulletin_-_issue_5_-
_sep_2016_0.pdf (accessed January 19, 2017).
79 Ibid.
80 Ibid.

PAKISTAN COERCION, UN COMPLICITY 28

residential lands, drinking water, educational opportunities, health services and other
facilities. We are fully prepared in this regard.’”81

In reality, no landless Afghan returning from Pakistan in 2016 received—or had the
slightest prospect of receiving—any land in 2017.82 UNHCR told Human Rights Watch that it
“was … concerned about the Afghan government’s active promotion of return of Afghans
from Pakistan, through the involvement of the President’s Special Envoy and Ambassador,
community elders, and the holding of Jirgas [a traditional assembly of leaders]. We
repeatedly advised the afghan government [to] refrain from making unrealistic pledges
such as land allocation upon return.”83

Several returning Afghan refugees said that reports of the president’s promise had
convinced them they would not face destitution on return to Afghanistan.84 One man said:

Our [refugee] camp representatives told us we’d get land if we went back to
Afghanistan. They showed us an interview on Facebook with Ashraf Ghani
who said refugees coming home would get land. I believed him so we
decided to leave.85

New Regulations Governing Afghans’ Cross-Border Movements
For decades, Pakistan has allowed Afghans to move back and forth across the border with
Pakistan without any identity documents.86 But on June 1, 2016, the authorities cited
security concerns as grounds for introducing new measures requiring Afghans to hold

81 “President Ghani Meets Pakistan-Based Afghans’ Elders, Representatives,” Bakhtar News, September 3, 2016,
http://bakhtarnews.com.af/eng/politics/item/24698-president-ghani-meets-pakistan-based-afghans%E2%80%99-elders-
representatives.html (accessed December 20, 2016); Jelena Bjelica, “Caught Up in Regional Tensions? The mass return of
Afghan refugees from Pakistan.”
82 See chapter 5 of this report.
83 Letter from UNHCR to Human Rights Watch, January 27,2016.
84 Human Rights Watch interviews, Kabul, October 27 - 29, 2016.
85 Human Rights Watch interview, Kabul, October 27, 2016.
86 The disputed 2,430-kilometer border between Afghanistan and Pakistan is largely porous and cuts through Pashtun and
Baloch tribal communities whose members cross it at will, as do Kuchi nomads. Owen Bennett-Jones, “Across the Durand
Line,” London Review of Books, 36:18, September 25, 2014, http://www.lrb.co.uk/v36/n18/owen-bennett-jones/across-the-
durand-line (accessed December 20, 2016); Ibrahim Shinwari, “Hundreds of Afghans refused entry at Torkham,” Dawn,
January 3, 2013, http://www.dawn.com/news/775915 (accessed December 20, 2016).

 29 HUMAN RIGHTS WATCH | FEBRUARY 2017

passports, which cost about US$90, and visas to enter Pakistan.87 A number of Afghans
told Human Rights Watch that for years they had returned for brief periods to Afghanistan
to attend funerals and other family events and that the new measures meant they would be
split from relatives in Afghanistan.88

Relatives Leaving
Some returning Afghans said that the mass return of friends and relatives since July 2016
had left them feeling isolated in communities rife with anti-Afghan sentiment and police
abuses and was instrumental in their decision to leave Pakistan.89 UNHCR has also
pointed out that “as undocumented Afghans are typically part of family units with PoR
(Proof of Registration) cardholders, their registration would help to reduce pressures on
PoR cardholders” to leave Pakistan if their undocumented relatives are deported.90

87 M. Ilyas Khan, “Torkham border crossing: Pakistan curbs Afghan entry,” BBC News, June 2, 2016,
http://www.bbc.com/news/world-asia-36438575 (accessed December 20, 2016); “Repatration of Afghan Refugees from
Pakistan: Supplementary Appeal,” September 19, 2016, http://reporting.unhcr.org/node/15511 (accessed December 20, 2016).
88 Human Rights Watch interviews, Kabul, October 27 - November 1, 2016.
89 Human Rights Watch interviews, Kabul, October 27 and 29, and November 1, 2016.
90 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 1.

PAKISTAN COERCION, UN COMPLICITY 30

III. Forced Return of Refugees among Undocumented
Afghans in Pakistan

Many Afghans crossing back and forth between Pakistan and Afghanistan are unlikely to
be refugees and have no interest in lodging asylum claims in Pakistan. However,
Pakistan’s refusal to register Afghan refugees after February 2007, and UNHCR’s inability to
process large numbers of asylum seekers in Pakistan, means that many Afghans needing
formal protection in Pakistan over the past 10 years have had no chance of obtaining it.
This means Pakistan almost certainly, unlawfully coerced out significant numbers of
people who may actually be refugees—de facto refugees—among the 205,000
undocumented Afghans who left Pakistan after June 2016 and who experienced the same
Pakistani police abuses and deportation threats as registered refugees.

Undocumented Afghans in Pakistan
Since at least 2012, Pakistani authorities have estimated that there were about one million
undocumented Afghans in the country, although they have given no basis for their
estimate.91 In the second half of 2016, just over 200,000 returned to Afghanistan.92

Pakistan’s only census of Afghans, in early 2005, identified 3,049,268 Afghans living in
the country.93 Of those, about one-fifth—582,535—returned to Afghanistan with UNHCR’s
help before Pakistan began to register Afghans applying for Proof of Registration cards in
October 2006. This left 2,466,733 eligible for cards. However, by the time registration
closed in February 2007, only 2,153,088 Afghans had registered, leaving more than
313,000 unaccounted for.94

91 Zia Khan, “Three million Afghans to be expelled by December,” The Tribune, July 18, 2012,
http://tribune.com.pk/story/409809/three-million-afghans-to-be-expelled-by-december/ (accessed December 19, 2016);
Human Rights Watch interview with UNHCR, September 19, 2016.
92 See p. 30 below on the number of undocumented Afghans leaving Pakistan in 2016.
93 UNHCR, “Registration of Afghans in Pakistan: 2007.”
94 UNHCR, “Registration of Afghans in Pakistan: 2007.”

 31 HUMAN RIGHTS WATCH | FEBRUARY 2017

Afghans previously undocumented in Pakistan, who Human Rights Watch interviewed in
Afghanistan in 2015, included many who had arrived in Pakistan in the 1980s or 1990s who
said that they had not registered in 2006 and 2007 for various reasons, including: they
thought doing so would make them more likely to be deported; they failed to understand
the importance of obtaining documentation confirming their status in Pakistan; they were
unable to respond to officials’ extortion demands; or they could not reach registration
centers due to work and other obligations.95

Some portion of undocumented Afghans in Pakistan, including some of those who
returned to Afghanistan in the second half of 2016, are likely economic migrants.96 Some
of those who did not register in 2007 have since returned to Afghanistan while others
remained undocumented in Pakistan, together with Afghans who entered the country after
February 2007.

Although technically in the county unlawfully, Pakistan mostly closed its eyes to
undocumented Afghans’ presence until 2015.97 Deportation numbers increased in 2012 to
about 7,500, dipped again to less than 300 in 2013 and went back up to about 10,000 in
2014.98 In 2015, the number doubled to just under 20,000.99 In 2016, it was 22,559.100

95 Human Rights Watch, What Are You Doing Here.
96 Altai Consulting and UNHCR, “Study on Cross Border Population Movements Between Afghanistan and Pakistan,” June
2009, http://www.unhcr.org/4ad448670.pdf (accessed January 3, 2017).
97 The authorities may arrest and detain foreign nationals present without legal status. Pakistan: Foreigners Order, National
Legislative Bodies / National Authorities, 1951, http://www.refworld.org/docid/3ae6b4f717.html (accessed November 30,
2016), art. 5.
98 International Organization for Migration (IOM), “Transition, Crisis and Mobility in Afghanistan: Rhetoric and Reality,”
January 2014, https://www.iom.int/files/live/sites/iom/files/Country/docs/Transition-Crisis-and-Mobility-in-Afghanistan-
2014.pdf (accessed December 19, 2016), p. 11; UNHCR, “Voluntary Repatriation and Border Monitoring Monthly Update: 1
January – 2 August 2015,” http://www.unhcr.af/UploadDocs/DocumentLibrary/August_2015_VolRep
_635779878686530000.pdf (accessed December 19, 2016), p. 6.
99 IOM, “Undocumented Afghan Returns from Iran & Pakistan, January – December 2015,” http://afghanistan.iom.int/sites/
default/files/Reports/returns_of_undocumented_afghans_from_iran_and_pakistan_annual_report_2015_0.pdf (accessed
December 19, 2016), p. 2.
100 IOM, “Return of Undocumented Afghans: Weekly Situation Report, 25 – 31 December 2016,”
http://reliefweb.int/sites/reliefweb.int/files/resources/IOM%20Return%20of%20Undocumented%20Afghans%20Weekly%
20Situation%20Report%2C%2025-31%20December%202016.pdf (accessed January 3, 2017), p. 2.

PAKISTAN COERCION, UN COMPLICITY 32

The January 2015 National Action Plan, adopted after the Peshawar school attack, included
a pledge to register all undocumented Afghans in the country in July and August 2015,
although no such registration has taken place.101

In September 2016, the authorities announced that undocumented Afghans had until
November 15, 2016 to voluntarily return to Afghanistan or face deportation.102 The
deadline passed with no action taken. In October 2015, UNHCR said that Afghanistan and
Pakistan had agreed to jointly register undocumented Afghans in Pakistan and to issue
them Afghan passports and Pakistani visas.103 As of late January 2017, no such
registration had taken place.104

Undocumented Afghans Returning to Afghanistan after June 2016
In recent years, relatively few undocumented Afghans left Pakistan. In 2013 and 2014,
about 20,000 left each year, or about 1,800 a month.105 In contrast, during the first half of
2015 alone, almost 82,000 returned, many fleeing widespread police abuses.106 The
numbers dropped significantly in the second half of the year and returned to the 2014
monthly rates by the last three months of the year. By the end of the 2015, just under
120,000 had returned.107

The low 2014 return rates continued for most of the first six months of 2016.108 But in the
third week of July 2016, the number of returns dramatically increased when over 6,000

101 Zulfiqar Ali, “Government yet to start registration of Afghans as outlined in NAP,” Dawn, August 28, 2015,
http://www.dawn.com/news/1203396 (accessed December 19, 2016).
102 Nicholas Bishop, “Between a Rock and A Hard Place – the Mass Return to Afghanistan,” IOM, September 27, 2016,
https://weblog.iom.int/between-rock-and-hard-place-%E2%80%93-mass-return-afghanistan (accessed January 20, 2017).
103 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 1.
104 Human Rights Watch email exchange with aid agency in Kabul, January 6, 2017.
105 IOM, “Transition, Crisis and Mobility in Afghanistan: Rhetoric and Reality,” p. 11; IOM, “Return of Undocumented Afghans
from Pakistan: IOM-OIM Update as of 6 April 2015,” April 6, 2015,
http://afghanistan.iom.int/sites/default/files/migrated_files/2015/02/Return-of-Undocumented-Afghans-from-Pakistan-
Update-as-of-6-April-2015.pdf (accessed December 2, 2016).
106 Human Rights Watch, What Are You Doing Here.
107 IOM, “Undocumented Afghan Returns from Iran & Pakistan January to December 2015”, undated,
http://afghanistan.iom.int/sites/default/files/Reports/returns_of_undocumented_afghans_from_iran_and_pakistan_annua
l_report_2015_0.pdf (accessed December 22, 2016), p. 2.
108 IOM, “Undocumented Afghan Returns from Iran & Pakistan: January to December 2015;” IOM, “Return of Undocumented
Afghans from Pakistan: Updates as of 31 July 2016,” undated,

 33 HUMAN RIGHTS WATCH | FEBRUARY 2017

returned.109 By December 31, a total of 225,630 had returned since the start of the year, 91
percent of whom returned since the July increase.110 Repeating language used throughout
the second half of 2016, in early January 2017, the International Organization for Migration
(IOM) summarized the cause of the 2016 increase as “diverse push factors, including
deteriorating protection space in Pakistan.”111

Likely Refugees among Undocumented Afghans Unable to Obtain Protection
UNHCR considers those Afghans the government of Pakistan registered and issued with
Proof of Registration cards in late 2006 and early 2007 to be refugees simply because of
their nationality—that is, they were and continue to be recognized as refugees on a prima
facie basis.112 Senior Pakistani officials also refer to them as refugees.113

Afghans in Pakistan who did not register in 2006 and 2007, or who arrived after
registration ended in February 2007, share the same general profile as the Afghans who
registered before the cut-off date. They either fled Afghanistan between 1978 and 2007, or
left Afghanistan after 2007 for a range of reasons comparable to those who left the country
after the fall of the Taliban government in late 2001. This group likely includes both
economic migrants and refugees. However, Pakistan does not have an asylum system to
adjudicate individual claims. This means the Pakistani government changed its policy
overnight in February 2007 from essentially recognizing all Afghans without differentiation
as refugees to not recognizing any more as refugees.114

http://afghanistan.iom.int/sites/default/files/Reports/iom_return_of_undocumented_afghans_from_pakistan_updates_31
_july_2016_english_ver.pdf (accessed December 22, 2016).
109 IOM, “Return of Undocumented Afghans from Pakistan: Updates as of 31 July 2016.”
110 IOM, “Return of Undocumented Afghans: Weekly Situation Report, 25 – 31 December 2016;” IOM, “Return of
Undocumented Afghans from Pakistan: Updates as of 31 July 2016.”
111 IOM, “Return of Undocumented Afghans: Weekly Situation Report, 1 – 7 January 2017,” January 8, 2017,
https://afghanistan.iom.int/sites/default/files/Reports/iom_return_of_undocumented_afghans_weekly_situation_report_1-
7_january_2017.pdf (accessed January 9, 2017), p. 1; IOM, “Return of Undocumented Afghans: Weekly Situation Report, 13 -
19 November 2016,” November 19, 2016, http://reliefweb.int/report/afghanistan/return-undocumented-afghans-weekly-
situation-report-13-19-november-2016 (accessed December 22, 2016), p. 1.
112 UNHCR, “Global Trends: Forced Displacement in 2015,” p. 40.
113 “Pakistan remains committed to voluntary return of Afghans refugees: Baloch”, Associated Press of Pakistan, October 3,
2016, https://www.app.com.pk/pakistan-remains-committed-to-voluntary-return-of-afghans-refugees-baloch/ (accessed
January 17, 2017).
114 After 2007, Pakistan only registered unregistered relatives of registered refugees, between 2010 and 2011, and the
children of registered refugees. Human Rights Watch email exchange with UNHCR, January 2017.

PAKISTAN COERCION, UN COMPLICITY 34

In many other countries without asylum procedures, UNHCR reviews asylum applications
through Refugee Status Determination (RSD) procedures. The main purpose of RSD
operations in Pakistan is for UNHCR to identify especially vulnerable Afghans among the
undocumented population who cannot remain in Pakistan and who need to be recognized
officially as refugees in order to be resettled in other countries.115

UNHCR also reviews asylum claims by Afghans who do not require resettlement, but who
approach UNHCR for protection and who may qualify as refugees under the 1951 Refugee
Convention.116 However, unlike in many other parts of the world where asylum seekers file
claims with UNHCR in the tens of thousands, UNHCR in Pakistan has only very limited
capacity to process such claims. In order to reduce pressure on UNHCR’s limited resources,
nongovernmental organizations working with UNHCR screen Afghans who approach UNHCR
for protection and identify “manifestly unfounded” claims that can be quickly rejected.117
These limitations mean Afghans in Pakistan approach UNHCR in relatively small numbers.118

The combination of Pakistan’s refusal to register Afghans seeking protection after 2007
and UNHCR’s inability to take over that role means unknown numbers of de facto Afghan
refugees are currently excluded from obtaining protection in Pakistan.

Pakistan is obliged under international law not to return anyone in any manner to threats
of persecution, torture, and other serious harm, and deporting undocumented Afghans
without any recourse to protection procedures therefore also risks refoulement.119 Because
Pakistani police abuses documented in this report have driven out large numbers of

115 Human Rights Watch, What Are You Doing Here, p. 11; UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 4, 8,
11 and 15.
116 Human Rights Watch, What Are You Doing Here, p. 11.
117 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 9.
118 Human Rights Watch, What Are You Doing Here, p. 11.
119 The UNHCR Handbook on Procedures and Criteria for Determining Refugee Status says that recognition of refugee status
is declaratory: “He does not become a refugee because of recognition, but is recognized because he is a refugee.” In other
words, a person who meets the “well-founded fear of being persecuted” definition is a refugee independent of being formally
recognized as such. UNHCR, “Handbook on Procedures and Criteria for Determining Refugee Status under the 1951
Convention and the 1967 Protocol relating to the Status of Refugees,” January 1992, http://www.unhcr.org/4d93528a9.pdf
(accessed December 16, 2016), para 28. UNHCR’s Executive Committee has said that the principle of nonrefoulement
prohibits the expulsion and return of refugees “whether or not they have formally been granted refugee status.” UNHCR,
“General Conclusion on International Protection No. 79 (XLVII) – 1996,” October 11, 1996, http://www.unhcr.org/
excom/exconc/3ae68c430/general-conclusion-international-protection.html (accessed December 16, 2016).

 35 HUMAN RIGHTS WATCH | FEBRUARY 2017

undocumented Afghans as well as registered refugees, Pakistan has likely committed
mass refoulement of de facto refugees among the population of undocumented Afghans.

To address this problem, Pakistan could do one of two things. Either it could swiftly open
registration for asylum seekers among undocumented Afghans in Pakistan who are
seeking protection, regardless of whether that leads to refugee status on a prima facie
basis (i.e. based simply on nationality) or a comparable blanket form of temporary
protection. Or it could mount a sustained public information campaign informing
undocumented Afghans, including those in detention and faced with imminent
deportation, that they are entitled to register refugee claims with UNHCR and how to do so.

Absent such policies and procedures, any further deportation deadlines and police abuses
driving out undocumented Afghans will result in further refoulement of unregistered
refugees among them and of their registered, dependent relatives who will feel they have
no option but to leave with them.120

120 In October 2015, UNHCR said, “as undocumented Afghans are typically part of family units with PoR cardholders, their
registration would help to reduce pressures on PoR cardholders and avoid unmerited asylum applications triggered by
security operations against undocumented Afghans.” UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 1.

PAKISTAN COERCION, UN COMPLICITY 36

IV. UNHCR’s Response to Pakistan’s Mass Refoulement

UNHCR has been facilitating the voluntary repatriation of Afghan refugees from Pakistan
since 2002. Before the hike in Pakistani police abuses against Afghans in early 2015,
Afghan refugees’ decisions to return home were, for the most part, voluntary.

Under pressure from the Pakistani authorities, which wanted to see increased repatriation
rates, UNHCR doubled its cash support in June 2016 to returning Afghan refugees. For
many, already faced with deportation deadlines and police abuses, this was the tipping
point to return to Afghanistan. By the end of December 2016, almost 365,000 registered
refugees had returned during the world’s largest recent case of mass refoulement.

Throughout the returns, UNHCR referred to its “voluntary repatriation” operations and
failed to call for an end to Pakistan’s coerced refugee return. UNHCR’s involvement in not
only facilitating but also promoting involuntary refugee repatriation through significant
cash support to returnees without calling the situation refoulement contradicted its basic
refugee protection mandate and made it complicit in Pakistan’s mass refoulement of
Afghan refugees.

In early November 2016, citing donor shortfalls, UNHCR said it would suspend cash
support to returnees as of mid-December, but said it would resume support on March 1,
2017. If the Pakistani authorities do not end their threats to deport Afghan refugees after
Proof of Registration cards expire on March 31, 2017 and continue to tolerate widespread
police abuses against Afghans, large numbers of Afghans will likely continue to be coerced
into leaving. If UNHCR continues its cash support to returnees without making clear that
many of them are being driven out of Pakistan unlawfully, UNHCR will remain complicit in
the refoulement of Afghan refugees in 2017.

Supporting the Voluntary Repatriation of Afghan Refugees from Pakistan
Four months after the defeat of the Taliban government in November 2001, UNHCR began
helping Afghans return home on an ad hoc basis. By the end of 2002, the agency had
facilitated the return of about 1.5 million Afghans from Pakistan and publicly called on the

 37 HUMAN RIGHTS WATCH | FEBRUARY 2017

authorities to end incidents of forced return.121 In March 2003, UNHCR signed the Tripartite
Agreement Governing the Repatriation of Afghan Citizens Living in Pakistan (the “Tripartite
Agreement”) with Afghanistan and Pakistan to provide a legal and operational framework for
voluntary refugee returns.122 Between 2003 and 2008, UNHCR helped 1,930,068 Afghans
return home, an average of about 320,000 a year.123 Reflecting the deteriorating security
situation in Afghanistan, a yearly average of only about 70,000 returned over the ensuing
four years.124 The Pakistani authorities will have been aware that the estimated 60,000
children born to Afghan refugees in Pakistan each year meant the decreased return numbers
were in effect resulting in a stable number of Afghan refugees living in Pakistan.125

UNHCR’s Response to Decreasing Refugee Returns
In response to the plummeting numbers of refugees returning, Afghanistan, Iran, Pakistan,
UNHCR, and delegates from about 40 countries endorsed a Solutions Strategy for Afghan
Refugees in May 2012.126 The strategy aims to “assist host countries” and “support
voluntary repatriation and sustainable reintegration” of Afghan refugees back home in the
medium term by going beyond basic humanitarian assistance and helping them “access

121 CRS Report for US Congress, “Afghan Refugees: Current Status and Future Prospects,” p. 4; UNHCR, “Pakistan address
complaints from harassed Afghan refugees,” May 24, 2002, http://www.unhcr.org/news/latest/2002/5/3cee63fd4/unhcr-
pakistan-address-complaints-harassed-afghan-refugees.html (accessed December 22, 2016); US Committee for Refugees,
“World Refugee Survey – Pakistan,” 2003, http://www.refworld.org/publisher,USCRI,,PAK,3eddc4948,0.html (accessed
December 23, 2016).
122 UNHCR, “Tripartite Repatriation Agreement between UNHCR and the Governments of Pakistan and Afghanistan,” March
17, 2003, http://www.refworld.org/docid/55e6a5324.html (accessed December 12, 2016).
123 These included 206,125 unregistered Afghans who were given a six-week “grace period” during which they were entitled
to receive UNHCR’s voluntary repatriation assistance, despite not having registered for Proof of Registration cards just
months earlier. UNHCR, “Voluntary Repatriation,” February 2009, http://www.unhcr.org/49ba2f5e2.pdf (accessed December
14, 2016), p. 2.
124 UNHCR, “Volrep and Border Monitoring Monthly Update,” March 2014, http://www.unhcr.org/50ab463b6.pdf (accessed
January 19, 2017), p. 1. For a review of deteriorating security in Afghanistan between 2009 and 2012, see the annual reports
of the United Nations Assistance Mission in Afghanistan, http://unama.unmissions.org/protection-of-civilians-reports
(accessed December 20, 2016).
125 UNHCR estimates that “every year, approximately 60,000 children are born to Afghan refugees in Pakistan.” UNHCR,
“2015-2017 Protection Strategy Pakistan: External,” p. 9.
126 UNHCR, “International Conference on the Solutions Strategy for Afghan Refugees to Support Voluntary Repatriation,
Sustainable Reintegration and Assistance to Host Countries,” May 3, 2012, http://www.unhcr.org/afghanistan/solutions-
strategy.pdf (accessed December 22, 2016). Iran also hosts large numbers of Afghan refugees. In the six years leading up to
the 2012 Solutions Strategy, Iran deported several hundred thousand undocumented Afghans back home, but only 49,340
Afghans voluntarily returned with UNHCR help. Isabel Mehlmann, “Migration in Afghanistan: A Country Profile 2011,”
Masstricht Graduate School of Governance, undated, http://digitalarchive.maastrichtuniversity.nl/fedora/
get/guid:85a6d61b-cf54-4d07-881e-c6b1b92444c3/ASSET1 (accessed December 22, 2016), p. 63; UNHCR, “UNHCR
Afghanistan Update on Volrep and Border Monitoring,” October 2012, http://www.refworld.org/pdfid/50aa19b52.pdf
(accessed January 19, 2017), p. 1.

PAKISTAN COERCION, UN COMPLICITY 38

shelter … essential social services [and] improved and diversified livelihood opportunities
and enhanced food security.”127

Over the next two years, increased insecurity and “the complex political situation” in
Afghanistan resulted in the strategy making little progress.128 In the meantime, the rate at
which Afghan refugees returned from Pakistan continued to drop in 2013 to about 30,000
and hit a low of about 12,300 in 2014.129

Despite the deteriorating security conditions in Afghanistan as well as Pakistani police
abuses against Afghans at the time, UNHCR, at a Tripartite Agreement meeting with
Afghanistan and Pakistan in March 2015, committed to helping the two countries raise
money to implement a new “enhanced voluntary return and reintegration package.”130

UNHCR proposed to “incentivize return” and “mitigate the negative consequences of
unprepared return” by complementing the $200 UNHCR cash grant for returning refugees
with a $3,000 grant for each family, irrespective of size. UNHCR said the initiative was
based on the “historical[ly] low” return numbers in 2013 and 2014, the need to address
Pakistan’s “legitimate expectations to see increased voluntary return trends in the near
future [and] a sense of asylum fatigue [and] dwindling donor support,” and on a claim that
“the majority of Afghan refugees have cited economic concerns, lack of livelihoods, land,
shelter and limited access to basic services in Afghanistan as the main obstacles to
return.” The document also said that “the positive developments in Afghanistan” in 2014
meant the country was now entering “a landmark year” and “a new chapter in its history,”

127 Leo Dobbs and Babar Baloch, “Afghan Conference: Delegates endorse solutions strategy for refugees,” May 3, 2012,
http://www.unhcr.org/news/makingdifference/2012/5/4fa28abb9/afghan-conference-delegates-endorse-solutions-
strategy-refugees.html (accessed December 22, 2016); UNHCR, “Solutions Strategy for Afghan Refugees: Update 2015 –
2016,” p. 8.
128 “Solutions Strategy for Afghan Refugees: Update 2015 – 2016,” p. 21; SIGAR, “Afghan Refugees and Returnees:
Corruption and Lack of Afghan Ministerial Capacity Have Prevented Implementation of a Long-term Refugee Strategy,” August
2015, https://www.sigar.mil/pdf/audits/sigar-15-83-ar.pdf (accessed January 19, 2017). For a review of deteriorating security
in Afghanistan in 2013 and 2014, see the annual reports of the United Nations Assistance Mission in Afghanistan:
http://unama.unmissions.org/protection-of-civilians-reports (accessed December 20, 2016).
129 UNHCR, “Volrep and Border Monitoring Monthly Update,” March 2014,” p. 1.; UNHCR, “Voluntary Repatriation and Borer
Monitoring Monthly Update: 1 January – 31 December 2015, undated, http://www.refworld.org/pdfid/56cc0ed2a.pdf
(accessed December 22, 2016), p. 1.
130 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 4.

 39 HUMAN RIGHTS WATCH | FEBRUARY 2017

which provided “an unprecedented impetus to … support the fulfilment of the aspirations
of Afghans outside their country to exercise their legitimate ‘right to return.’”131

UNHCR’s proposal fell on deaf donor ears and was never implemented, yet despite the
deteriorating security situation in Afghanistan, the language reflects UNHCR’s
intention to use enhanced return support to encourage more Afghan refugees to
repatriate from Pakistan.

Doubling the Cash Grant to Returning Refugees
Pakistani police abuses in the first half of 2015 fueled the return of large numbers of
Afghan refugees, but the numbers decreased again in the second half of the year and
returned to a trickle in the first half of 2016 with only 6,875 returning.132

At the end of June 2016, Filippo Grandi visited Islamabad, his first destination as the
refugee agency’s new high commissioner.133 According to a senior UN official, Pakistani
officials frustrated about the low return numbers told him that if UNHCR wanted Pakistan
to extend Afghan refugees’ Proof of Registration cards for a further six months, the
international community needed to help Pakistan deal with its Afghan refugee burden.
They cited by way of example the European Union’s €3 billion deal with Turkey to host
Syrian refugees and prevent them from boarding boats to Greece.134

On June 29, UNHCR announced it was doubling its cash support to returning Afghan refugees
to $400, including average transportation costs.135 The rate of increase was significant

131 UNHCR, “Enhanced Voluntary Return and Reintegration Package for Afghan Refugees (EVRRP): Funding Proposal,” March
2015, http://www.unhcr.org/562defe26.pdf (accessed January 19, 2017), p. 4.
132 UNHCR, “Afghanistan: Voluntary Repatriation and Border Monitoring Monthly Update, January – June 2016,” undated,
https://www.humanitarianresponse.info/system/files/documents/files/june_2016_volrep_update.pdf (accessed January 19,
2017), p. 1.
133 Ayaz Gul, "UNHCR to Pakistan: Not All Afghan Refugees Are Terrorists," Voice of America, June 23, 2016,
http://www.voanews.com/a/unhcr-pakistan-afghan-refugees-terrorists/3389461.html (accessed December 22, 2016).
134 Human Rights Watch interview, late 2016; Human Right Watch, EU Policies Put Refugees at Risk, November 23, 2016,
https://www.hrw.org/news/2016/11/23/eu-policies-put-refugees-risk.
135 UNHCR, “UNHCR doubles grant for registered Afghan refugees opting to return to Afghanistan,” June 29, 2016,
http://unhcrpk.org/unhcr-doubles-grant-for-registered-afghan-refugees-opting-to-return-to-afghanistan/ (accessed
December 22, 2016). UNHCR gives returning Afghan refugees cash to “help [them] during the critical period of initial
integration/re-integration” by covering “immediate needs including transport costs, initial expenses on return and to
facilitate initial stages of integration.” UNHCR, “Repatriation of Afghan Refugees from Pakistan: Revised Supplementary

PAKISTAN COERCION, UN COMPLICITY 40

compared to previous increases. 136 It also meant that the average family, with seven
members, would receive $2,800, a significant amount of money for impoverished Afghans.137

A senior UN official told Human Rights Watch that UNHCR took the decision to double the
grant in exchange for a promise by the Pakistani authorities to extend Afghan refugees’
status in Pakistan until the end of 2016, saying UNHCR was “literally buying protection
space.”138 The same day—a day before Pakistan’s deadline for deporting Afghan refugees
was due to kick in—the authorities extended Afghans refugees’ status for a further six
months, until December 31.139

Many returning Afghan refugees told Human Rights Watch that UNHCR’s cash handout was
an important factor in their decision to return after Pakistani police abuses started.140

This cash “pull factor” effect should not have been surprising to UNHCR, which knew from
a 2009 study it commissioned into the impact of UNHCR’s cash grant to Afghan refugees
returning home from Iran and Pakistan what level of support would incentivize greater
numbers of Afghan refugees to leave Pakistan.141

Appeal, September – December 2016,” October 28, 2016, http://www.unhcr.org/partners/donors/5817147f7/unhcr-
repatriation-afghan-refugees-pakistan-revised-supplementary-appeal.html (accessed December 22, 2016), p. 7; Human
Rights Watch email exchange with UNHCR, December 22, 2016.
136 Starting in 2003, UNHCR gave returning refugees between $4 and $37, which it increased to $60 in Janaury 2007. IRIN,
“Pakistan: Registration open to more Afghan refugees,” January 4, 2007, http://reliefweb.int/report/pakistan/pakistan-
registration-open-more-afghan-refugees (accessed December 22, 2016). Three months later this rose to $100. IRIN, "UNHCR
increases cash grant for repatriation," March 20, 2007, https://www.irinnews.org/fr/node/236030 (accessed December 22,
2016). In 2011, the grant went up to $150. Isabel Mehlmann, “Migration in Afghanistan: A Country Profile 2011,” p. 58. In
2014, it increased to $200. UNHCR, “Solutions Strategy for Afghan Refugees: Progress Report 2014,”
http://www.unhcr.org/en-us/562a44639.pdf (accessed January 19, 2017), p. 5.
137 For an average-sized Afghan family of seven, $2,800 is a considerable amount of money. Aid agencies in Kabul say that
the average state-paid senior teacher, who earns double the amount of junior teachers, earns a maximum of $225 per month
and that an average displaced Afghan family requires $1,200 per year for food, about $1000 in shelter support and about
$200 for essential non-food items such as cooking utensils and jerry cans. Human Rights Watch email exchange with
humanitarian agency, Kabul, January 2017.
138 Human Rights Watch interview, late 2016.
139 Tahir Khan and Iftikhar Firdous, “Pakistan extends Afghan refugees stay until end of 2016,” June 29, 2016, The Express
Tribune, http://tribune.com.pk/story/1132923/pakistan-extends-afghan-refugees-stay-says-ambassador/ (accessed
December 22, 2016).
140 See chapter 2 of this report.
141 Altai Consulting, “UNHCR’s Voluntary Repatriation Program: Evaluation of the Impact of the Cash Grant,” March 2009,
http://www.unhcr.org/research/evalreports/4fcf23349/unhcrs-voluntary-repatriation-program-evaluation-impact-cash-
grant-altai.html (accessed December 22, 2016).

 41 HUMAN RIGHTS WATCH | FEBRUARY 2017

The study found that “returnees from Iran were rather less dependent on the grant than
returnees from Pakistan, supporting the widely held belief that refugees living in Pakistan
are more vulnerable than the refugees living in Iran;” that “nearly half the returnees relied
heavily on the cash grant to return;” that “80% of the families who did not return were
prevented [from doing] so because of [a] lack of social and physical assets in Afghanistan”
and that those families “suggested a grant between $300 and $400 would be more
effective at enticing them to return;” that non-cash support was not likely to “be either as
efficient as the cash grant system, or encourage the same levels of return;” that “the cash
grant is in many cases enabling refugees, who do not have existing social or physical
assets in Afghanistan, to make the move to return home” but that they “regard the $100 on
average per person offered as insufficient to counter the high risk of returning, especially
in situations where returning families do not have family, houses or land in Afghanistan;”
and, in conclusion, that “UNHCR should consider the impact of raising the cash grant up to
higher levels, which may prove to be enticing enough to encourage the remaining refugee
families, often who do not have social or physical assets in Afghanistan, to return.”142

In 2014, UNHCR concluded that “more than 30% of Afghan returnees in 2014 cited UNHCR
assistance packages as a pull factor to return.”143

Although Pakistan’s police had not yet unleashed their latest round of abuses against
Afghans, UNHCR had good reason to be skeptical of the conditions in Afghanistan to which
Afghan refugees responding to its increased June 2016 cash grant incentive would return.

According to a July 2016 UNHCR report, which was drafted before increased numbers of
Afghans started fleeing police abuses in mid-July, “rapidly deteriorating security in most
parts of Afghanistan” had killed more civilians than at any time since 2009 and triggered
“unprecedented” internal displacement which meant the country had “reverted back to a
humanitarian emergency” and “dire socio-economic conditions” that the “humanitarian

142 Altai Consulting, “UNHCR’s Voluntary Repatriation Program: Evaluation of the Impact of the Cash Grant,” pp. 3 – 6.
143 UNHCR, “Enhanced Voluntary Return and Reintegration Package for Afghan Refugees (EVRRP): Funding Proposal,” p. 2.

PAKISTAN COERCION, UN COMPLICITY 42

community is severely constrained in addressing … due to increasing insecurity and …
dwindling resources.”144

UNHCR’s Complicity in Mass Forced Refugee Return in the Second Half of 2016
UNHCR Rules on Voluntary Return
Since signing the 2003 Tripartite Agreement with Afghanistan and Pakistan, UNHCR has
facilitated the return of millions of Afghan refugees, which its “Handbook on Voluntary
Repatriation” (“the Handbook”) says the agency may only do if repatriation is voluntary
in nature.145

The Handbook sets out two clear conditions for repatriation to be considered voluntary.

First, whether a return is voluntary “must be viewed in relation to … conditions in the
country of origin (calling for an informed decision).” UNHCR should not promote or
facilitate refugee return based on presumptions about how well-informed refugees are
about conditions in the home country. It has a responsibility to ensure that refugees are
making an informed choice based on up-to-date, objective, and accurate information
about security conditions and availability of assistance to reintegrate in their home
country. The Handbook spells out that:

information campaigns are UNHCR's core responsibility and principal
mechanism to promote voluntary repatriation and to ensure that refugees'
decisions are taken in full knowledge of the facts. Where UNHCR is only
facilitating (spontaneous) repatriation, information campaigns with a view
to promoting voluntary repatriation are not normally appropriate. However,
the provision of accurate and objective information on the situation in the
country of origin by UNHCR will be an important activity.146

144 UNHCR, “UNHCR Regional Plan – Building Resilience and Solutions for Afghan Refugees in South-West Asia,” July 2016,
http://reporting.unhcr.org/sites/default/files/UNHCR%20Regional%20Plan%20-%20Building%20resilience%20%26%20so
lutions%20Afghan%20refugees%20in%20SWA%201JUL16-31DEC17.pdf (accessed January 19, 2017), p. 2.
145 UNHCR, “Handbook on Voluntary Repatriation,” pp. 5 – 6.
146 Ibid., p. 32.

 43 HUMAN RIGHTS WATCH | FEBRUARY 2017

It goes on to list various methods UNHCR may use when facilitating refugee return to
ensure refugees are informed about what they face back home.

Second, whether a return is voluntary “must be viewed in relation to … the situation in the
country of asylum (permitting a free choice).”147

[Refugees] need to know about what will happen in the event they decide
not to volunteer for repatriation” and that “repatriation is not voluntary
when host country authorities deprive refugees of any real freedom of
choice through outright coercion or measures such as, for example,
reducing essential services [and] encouraging anti-refugee sentiment on
the part of the local population. 148

In addition,

one of the most important elements in [UNHCR’s] verification of
voluntariness is the legal status of the refugees in the country of asylum. If
refugees are legally recognized as such, their rights are protected and if
they are allowed to settle, their choice to repatriate is likely to be truly free
and voluntary. If, however, their rights are not recognized, if they are
subjected to pressures and restrictions …they may choose to return, but
this is not an act of free will.149

The Handbook says that before concluding refugees are returning voluntarily, UNHCR must
“be convinced that the positive pull-factors in the country of origin [i.e. security and
assistance] are an overriding element in the refugees' decision to return rather than
possible push-factors in the host country [i.e. pressure to leave].”150

147 Ibid., p. 10.
148 Ibid., pp. 30, 34.
149 Ibid., p. 10.
150 Ibid., p. 10.

PAKISTAN COERCION, UN COMPLICITY 44

The Handbook adds that where UNHCR is not convinced returns are voluntary, “it is essential
to declare clearly to the authorities concerned that UNHCR is opposed to the action and to
seek corrective measures. This should be done both in the field and at Headquarters and, if
necessary, at the highest level through the intervention of the High Commissioner.”151

The Handbook also says UNHCR may “facilitate” or “promote” voluntary repatriation.
It says UNHCR may facilitate return “when refugees indicate a strong desire to return
voluntarily and/or have begun to do so on their own initiative, even where UNHCR does not
consider that, objectively, it is safe for most refugees to return,” but that “this term should
be used only when UNHCR is satisfied that refugees' wish to return is indeed voluntary and
not driven by coercion.”152 It adds that if UNHCR does facilitate voluntary repatriation, it
should only “provide those returning with limited material assistance for their return,” to
avoid creating too much of a pull factor that overly encourages refugees to return to unsafe
conditions and plays into the hands of authorities coercing out refugees.153

The Handbook says UNHCR may go one step further than facilitation and actively
“promote” voluntary repatriation by “actively undertaking broad and wide-ranging
measures to advocate refugees' return,” but that it may only do so “when a careful
assessment of the situation shows that the conditions of [return in] "safety and dignity"
can be met: in other words, when it appears that objectively, it is safe for most refugees to
return and that such returns have good prospects of being durable.”154

It warns that “voluntary repatriation is not a durable solution in the absence of the
returnees' reintegration into the local community,” which it defines as “a gradual process
often paralleled, over years, by national reconciliation and improvements in the economic,
social and human rights fields.”155 It also clarifies that UNHCR “has competence” for
refugees after they have repatriated with UNHCR’s help because of the agency’s “general
mandate to seek voluntary repatriation as a durable solution for refugees” and
“recommends … UNHCR formulate a country- and area-specific Reintegration Programme

151 Ibid., p. 31.
152 Ibid., p. 15.
153 Ibid., p. 15.
154 Ibid., p. 14.
155 Ibid., p. 42.

 45 HUMAN RIGHTS WATCH | FEBRUARY 2017

Strategy which specifies the criteria and programme priorities in the area of
reintegration.”156 The Handbook further states that even if return leads to durable
reintegration into local communities, “essential preconditions to be met for UNHCR to
promote voluntary repatriation movements” include that “all parties must be committed to
fully respect its voluntary character.”157

The Tripartite Agreement commits Afghanistan, Pakistan and UNHCR to “cooperate to
facilitate and assist the voluntary repatriation … of Afghan[s]” and commits UNHCR to
playing a “supervisory role in promoting, facilitating, coordinating and monitoring the
voluntary repatriation of Afghan citizens in order to ensure that repatriation is voluntary
and carried out in conditions of safety and dignity.”158

UNHCR’s Failure to Criticize Pakistan’s Coerced Refugee Return
Until early 2015, the voluntary nature of most Afghan returns from Pakistan was not called
into question. Pakistan’s police abuses in the first half of 2015 triggered a new spike of
58,000 refugee returns, up from 12,300 the year before. These abuses may have pushed
many of the returnees to leave Pakistan and this would have amounted to coerced return
and therefore refoulement.

But beginning in late June 2016, it became clear that the level of abuses, insecure legal
status and related government deportation threats stripped countless Afghan refugees of
any real choice, but to leave Pakistan. From July through December, 363,227 registered
Afghan refugees returned to Afghanistan from Pakistan, with 145,955 returning during the
month of October alone and only 135 returning in December.159

During this time, UNHCR failed to call for an end to coercive government practices, not
once publicly stating that many returning refugees were primarily fleeing police abuses
and fear of deportation and were therefore victims of large-scale refoulement. Instead,
UNHCR merely reiterated its October 2015 plan to “continue to facilitate returns in safety

156 Ibid., p. 53.
157 Ibid., p. 14.
158 UNHCR, “Tripartite Repatriation Agreement between UNHCR and the Governments of Pakistan and Afghanistan.”
159 The total for the year was 370,102. UNHCR, “Afghanistan: Update on refugee return trends, 31 December 2016.”

PAKISTAN COERCION, UN COMPLICITY 46

and dignity, monitor their voluntary nature … and raise concerns as necessary with the
relevant [Pakistani] counterparts.”160

UNHCR told Human Rights Watch in late October 2016 that returning Afghan refugees told
its staff in Kabul about Pakistan police abuses and other factors that drove them out of
Pakistan. UNHCR said that its office in Islamabad “raises their concerns with the
Pakistani authorities.”161

UNHCR’s protection mandate requires it to raise protection concerns with governments
abusing refugee rights, including, as in the case of Pakistan in 2016, police violence,
extortion, arbitrary detention, harassment and denial of access to education.162

However, UNHCR’s decision not to criticize Pakistan’s coercion of refugees meant its
discrete behind-the-scenes interventions on individual abuse cases or localized abuses
were woefully inadequate to end the widespread abuses affecting hundreds of thousands
of Afghans and which continued unabated for at least three months.

In contrast to its claim to Human Rights Watch that the agency conducted closed-door
advocacy with the government of Pakistan during the second half of 2016, UNHCR
consistently referred publicly to its “facilitation” of “voluntary repatriation” of Afghan
refugees.163 In early September, seven weeks after the abusive returns began, UNHCR
announced it was opening a new voluntary repatriation center in Peshawar to help cope
with the massive numbers of returnees.164

UNHCR also used convoluted language in statistical updates and other documents with low
public circulation to avoid labeling Pakistan’s coercion of refugees’ return as “refoulement.”

160 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 14.
161 Human Rights Watch interview with UNHCR, Kabul, October 31, 2016.
162 Information received from UNHCR Pakistan by email, December 2016, on file with Human Rights Watch; UNHCR,
“Summary of Legal Assistance and Aid Programme: January to September 2016,” undated,http://unhcrpk.org/wp-
content/uploads/2013/12/Arrest_Detention-Summary-Jan-Sep-2016-ver1.pdf (accessed January 19, 2017), p. 1 – 2.
163 For one of many examples of UNHCR’s continued reference throughout late 2016 to “voluntary repatriation” of Afghan
refugees from Pakistan, see UNHCR, “Voluntary Repatriation Update, October 2016.”
164 Tahir Khan, "Government extends Afghan refugees' stay until early 2017."

 47 HUMAN RIGHTS WATCH | FEBRUARY 2017

On June 23, 2016, UNHCR made its most critical statement of Pakistan to date, saying
“there is now a concerted push from the Pakistan government to repatriate a large number
of … almost one million refugees.”165 In early September, UNHCR signed onto a donor
appeal that said there had been a “dramatic rise in push factors … influencing return
decision-making” and that the “sudden increase in return was not anticipated by
humanitarian agencies and has coincided with the drastic deterioration in the protection
and political environment for Afghans within Pakistan, both Proof of Residency [sic] (PoR)
card-holders and the undocumented.”166

And writing in a personal capacity in a UN inter-agency document, in September, UNHCR’s
representative in Afghanistan said that the massive increase in returning Afghans,
including refugees, was due to “a dramatic increase in push factors, in the form of
increased extortion, harassment and intimidation by local officials, contraction of freedom
of movement and a subsequent limitation on income generation activities, … a wave of
anti-Afghan sentiment within Pakistan ... and a dramatic worsening of longstanding
protective relations within host communities.”167

In a further donor appeal in late October, UNHCR listed a number of non-coercive factors
explaining why refugees might be returning, adding that other factors included the fact
that “refugees remain anxious about what may happen” when their Proof of Registration
cards expire at the end of March 2017 and that “a number of returning refugees continue to
cite incidents of harassment and detention.” UNHCR added that “these dynamics
underscore the critical differences of the current population flows with return patterns in
previous years.”168

On November 6, UNHCR noted that “push factors” and “the protection situation” meant
there had been a “changing dynamic” and an “unexpected exponential return of Afghans

165 UNHCR, “After decades in Pakistan, more Afghan refugees set to return,” June 23, 2016, http://www.unhcr.org/
news/latest/2016/6/576bd0a84/decades-pakistan-afghan-refugees-set-return.html (accessed December 22, 2016).
166 UNOCHA, “Afghanistan Flash Appeal: One Million People on the Move, Covering Sep – Dec 2016,” September 7, 2016,
https://www.humanitarianresponse.info/system/files/documents/files/afg_2016_flash_appeal_0.pdf (accessed December
22, 2016), p. 12.
167 UN Inter-Agency Update, “Population Movement Bulletin, Issue 5,” p. 1.
168 UNHCR, “Repatriation of Afghan Refugees from Pakistan: Revised Supplementary Appeal, September – December
2016,” p. 5.

PAKISTAN COERCION, UN COMPLICITY 48

in difficult circumstances since July,” which returnees described as “a lack of labour
opportunities and … self-imposed restriction of movement … due to police harassment and
changing attitude of locals, hosting communities and local authorities, [the] possible
suspension of UNHCR’s assistance, [fear] of arrest or intimidation … and the uncertainty of
the renewal of [Proof of Registration] cards beyond March 2017.” The document added that
“reports of harassments tend to be minimal and the decision for return is reportedly
preventive, i.e. to avoid the effects of a possible deterioration of the situation.”169

On November 10, UNHCR responded to media inquiries about whether the agency agreed
that Pakistan was illegally forcing out Afghan refugees by saying that “the return of
registered Afghan refugees from Pakistan is a repatriation in less than ideal circumstances
and is the result of a number of factors.”170 The agency didn’t elaborate on those factors or
whether it regarded “less than ideal circumstances” as a violation of Pakistan’s obligations.

In late November, UNHCR’s Afghanistan representative said that there was “a crisis of
protection in Pakistan, in the sense of the level of harassment, intimidation and lack of
support from host communities,” but went no further.171

UNHCR also did not state that Pakistan’s abuses and the resulting coerced return of
Afghan refugees violated Pakistan’s obligations under the Tripartite Agreement to ensure
that Afghans return voluntarily to their country. UNHCR thereby was acting in violation of
its own supervisory obligation under the Tripartite Agreement to ensure that repatriation
was voluntary in nature.

UNHCR’s decision not to criticize the Pakistani authorities’ coercion of Afghan refugees
into leaving the country has frustrated some of its more junior staff in the region. In early
November, the head of UNHCR’s sub-office in the Afghan border town of Jalalabad told the
media, “I personally don’t see this as a voluntary repatriation … When you are harassed,

169 UNHCR, “Afghanistan: Update on Refugee Return Trends,” November 6, 2016, unpublished document on file with Human
Rights Watch.
170 Jared Ferrie and Aamir Saeed, “Will the UN become complicit in Pakistan’s illegal return of Afghan refugees?” IRIN,
November 10, 2016, http://www.irinnews.org/fr/node/259148 (accessed December 22, 2016).
171 Homa Dorothy Parvaz, “A hard winter: Afghan refugees return from Pakistan,” Al Jazeera, November 24, 2016,
http://www.aljazeera.com/indepth/features/2016/11/hard-winter-afghan-refugees-return-pakistan-161123070304234.html
(accessed December 22, 2016).

 49 HUMAN RIGHTS WATCH | FEBRUARY 2017

intimidated, rounded up by police, taken to court, forced to pay bribes, you are being
forced to leave.”172 At the end of November, one of UNHCR’s repatriation assistants in
Kabul said: “We call these people ‘voluntary returnees,’ but they really don't have a choice
- this is not voluntary.”173

UNHCR’s Promotion of Involuntary Refugee Return
Many Afghan refugees interviewed by Human Rights Watch said that UNHCR’s cash grant
was key to taking the decision to return to Afghanistan. UNHCR told Human Rights Watch
that many of the returnees it interviewed in Kabul and Jalalabad said the same.174 When
faced with leaving under pressure with $400 per person compared to staying and risking
deportation in the middle of winter with nothing, many decided it was time to go.

By doubling its cash support to each returning refugee to $400 in late June 2016 and
maintaining this support until mid-December 2016 while remaining publicly silent about
Pakistan’s forced refugee return and instead referring publicly to UNHCR’s “voluntary
repatriation” work, UNHCR was effectively promoting the repatriation of Afghan refugees.

Yet UNHCR did not fulfill the two conditions required under its mandate, as set out in its
Handbook on Voluntary Repatriation and above, to promote refugee repatriation.

First, UNHCR had to be sure that the return was voluntary in nature, which meant both
ensuring that refugees weren’t leaving due to coercion and that they were making an
informed choice about conditions back home before they decided to return with
UNHCR help.

But as this report makes clear, and as UNHCR itself has acknowledged in public
documents, a range of factors drove Afghan refugees out of Pakistan against their will.
UNHCR was also aware that widespread insecurity and economic collapse in Afghanistan
meant that returning refugees were, for the most part, unable to integrate into their home

172 Rod Nordland, “Afghanistan Itself Is Now Taking in the Most Afghan Migrants,” The New York Times, November 4, 2016,
http://www.nytimes.com/2016/11/05/world/asia/afghanistan-migrants.html?_r=0 (accessed December 22, 2016).
173 Homa Dorothy Parvaz, “A hard winter: Afghan refugees return from Pakistan.”
174 Human Rights Watch interview with UNHCR, Kabul, October 31, 2016.

PAKISTAN COERCION, UN COMPLICITY 50

areas and other local communities and that vast numbers were becoming internally
displaced persons.175 However, UNHCR did nothing to proactively communicate this
information to Afghan refugees contemplating return, so they could make an informed
choice on whether to stay or go. UNHCR in Pakistan provide limited information to some
Afghan refugees after they had packed up their belongings, loaded them onto trucks and
went to UNHCR’s Pakistan offices to sign voluntary repatriation forms which guaranteed
them access to cash support at UNHCR’s encashment centers in Afghanistan.176 But by
then it was too late. Instead, when the sustained nature of Pakistan’s abuses and the
resulting returnee numbers became clear, by late July or at the least early August, UNHCR
should have proactively reached out to Afghan refugee communities in Pakistan to provide
objective information about conditions in Afghanistan. Refugees would then have been in
a position to make an informed choice on whether or not to prepare to leave Pakistan.

In January, returning Afghan refugees told an aid agency that when they signed repatriation
forms at UNHCR’s offices in Pakistan, UNHCR staff gave them no information about their
home areas. They also said they were not well-informed through other sources, such as the
media or relatives, about the security and humanitarian conditions in their home areas.177

Second, UNHCR had to be sure that return was durable. Yet according to UNHCR’s own
interviews with returnees in Kabul, UNHCR was aware that the vast majority of returnees
were unable to return to their home areas due to insecurity, and a lack of work and public
services there.178 UNHCR’s knowledge of poor conditions for returnees in Afghanistan
should have deepened in December 2016, when over a dozen countries in the region
issued a declaration expressing “concern [about] … the challenges that this sudden influx
[into Afghanistan] presents for returnee re-integration programmes.”179
Even if UNHCR’s cash support, failure to inform prospective returnees about conditions in
Afghanistan, and public silence on the unlawful nature of Pakistan’s coerced return of

175 SIGAR, “Afghan Refugees and Returnees: Corruption and Lack of Afghan Ministerial Capacity Have Prevented
Implementation of a Long-term Refugee Strategy,” p. 3. See also chapter 5 of this report.
176 Human Rights Watch email exchanges with aid agencies in Afghanistan and Pakistan, December 2016 and January 2017.
177 Human Rights Watch email exchange with aid agency, Kabul, January 26, 2017.
178 See chapter 5 of this report.
179 “Heart of Asia: Full Text of Declaration at Sixth Annual Conference in Amritsar,” The Indian Express, December 4, 2016,
http://indianexpress.com/article/india/heart-of-asia-declaration-full-text/ (accessed December 22, 2016).

 51 HUMAN RIGHTS WATCH | FEBRUARY 2017

Afghans did not amount to “promotion” of refugee return, at best the agency facilitated
Afghan’s repatriation from Pakistan, despite the involuntary nature of many of returns, and
thereby acted in violation of its own mandate.

Failure of Humanitarian Country Teams and Other UN Agencies to Criticize Pakistan
The Humanitarian Country Teams (HCT) in Afghanistan and Pakistan have remained
publicly silent about the specific factors driving out hundreds of thousands of Afghan
refugees and whether Pakistan has violated its international legal obligations.180

As of late January 2017, Pakistan’s HCT had made no comment of any kind on the return
movement. In September 2016, Afghanistan’s HCT said that “since mid-July 2016 the rates
of Afghans returning, both registered refugees and undocumented, suddenly skyrocketed
[and that] this sudden increase has coincided with the drastic deterioration in the
protection and political environment for Afghans within Pakistan.”181 In late December it
said that there had been “a recent intensified repatriation effort by the Pakistan
government who have warned they will forcefully expel thousands of refugee families if
they don’t leave of their own initiative.”182 And in January it said that “for the majority” of
Afghans returning from Pakistan in 2016, “return [was] reluctant” because they had been
“pushed to return” as a result of “the deteriorating protection environment … and growing
push factors.”183

Individual UN agencies have followed UNHCR’s lead, issuing statements in humanitarian
documents not covered by the mainstream media that describe some of the pressures on
Afghans in Pakistan, but stopping short of commenting on whether Pakistan has
unlawfully forced refugees out against their will.

180 A “Humanitarian Country Team” is an “operational decision-making … forum established and led by the [UN’s]
Humanitarian Coordinator … responsible for agreeing on common strategic issues related to humanitarian action…” Its
members include “representatives from the UN, IOM, international NGOs and the Red Cross/Red Crescent Movement.”
UNOCHA, “Who does what?” undated, https://www.humanitarianresponse.info/en/about-clusters/who-does-what
(accessed January 4, 2017).
181 UNOCHA, “Afghanistan Flash Appeal: One Million People on the Move, Covering Sep – Dec 2016,” p. 12.
182 UNOCHA, “Afghanistan: Humanitarian Needs Overview, 2017,” December 31, 2016,
http://reliefweb.int/sites/reliefweb.int/files/resources/afg_2017_hno_english.pdf (accessed January 19, 2017), p. 11.
183 OCHA, “Humanitarian Response Plan, 2017,” January 21, 2017, https://www.humanitarianresponse.info/system/
files/documents/files/afg_2017_hrp_english.pdf (accessed January 25, 2017), p. 7, 31.

PAKISTAN COERCION, UN COMPLICITY 52

In September, IOM, which provides limited support to undocumented Afghans returning to
their country, said “unprecedented numbers” of Afghans were “fleeing increased incidents
of violence, arbitrary arrest, detention, other forms of harassment” and “nighttime
raids.”184 In early January 2017, IOM referred to Afghans in Pakistan facing “diverse push
factors, including deteriorating protection space.”185 The agency did not refer to the
likelihood that many who might have wanted to seek protection in Pakistan but were not
allowed to, might have been victims of refoulement.

In early October, the United Nations Office for the Coordination of Humanitarian Affairs
(UNOCHA) in Kabul referred to “a recent surge of tens of thousands of Afghan families
returning from Pakistan, spurred by increasing incidents of detention, forced evictions,
police raids and harassment.”186 In January 2017, it added that Afghans were returning in
record numbers from Pakistan “following continued pressure by Pakistani authorities
through new visa requirements, shorter extension of proof of registration cards … [and]
restricted access to livelihoods, healthcare and education.”187

Finally, in late January 2017, a UN interagency report said that “economic hardship in
Pakistan with access to economic opportunities and job markets often affected by the
prevailing protection situation for Afghans, as well as harassment and intimidation,
arbitrary arrest, night raids on homes, extortion and bribery were reported as the primary
push factors influencing refugees’ decision to return, with marked differences between the
first and second halves of 2016.”188

184 IOM, “Crisis Looms Amid Skyrocketing Numbers of Afghan Returnees from Pakistan: IOM,” September 9, 2016,
http://www.iom.int/news/crisis-looms-amid-skyrocketing-numbers-afghan-returnees-pakistan-iom (accessed December 22,
2016); Nicholas Bishop, “Between a Rock and A Hard Place – the Mass Return to Afghanistan.”
185 IOM, “Return of Undocumented Afghans: Weekly Situation Report, 25 – 31 December 2016,” p. 1.
186 UNOCHA, "Afghanistan Humanitarian Bulletin, September 2016," p. 1.
187 UNOCHA, “Afghanistan: Returnee Crisis, Situation Report No. 5,” January 12, 2017,
https://www.humanitarianresponse.info/system/files/documents/files/afghanistan_returnee_crisis_situation_report_no_5
_12jan2017.pdf (accessed January 19, 2017), p. 7.
188 UN Inter-Agency Update, “Population Movement Bulletin, Issue 8,” January 26, 2016, p. 5.

 53 HUMAN RIGHTS WATCH | FEBRUARY 2017

Risk of Further UNHCR Complicity in Refoulement in 2017
On November 1, 2016, UNHCR announced it would suspend its cash support to returning
Afghan refugees as of December 15, citing a depleted budget.189 It also said it would re-
open its repatriation centers on March 1, 2017 and that it would raise money to “sustain
the amount” of money given to returnees in 2016 “to keep the repatriation process
going.”190 In late January 2017, UNHCR appealed for $95.7 million to help resume its cash
support to Afghan refugees returning from Pakistan.191

The Pakistani authorities have said publically that Afghan refugees’ Proof of Registration
cards will expire on March 31, 2017. After that point they will be in the country illegally and
subject to arrest and deportation. The Pakistani authorities have also made clear they
want to see similar numbers return in 2017 as did in 2016.192 A UNHCR decision to resume
its cash grant on March 1, just 31 days before deportations of registered Afghan refugees
are due to begin, will be a key factor for many weighing up the pros and cons of staying or
leaving and will amount to further promotion of involuntary refugee repatriation.

To avoid recreating in 2017 the conditions that coerced Afghan refugees to leave in 2016,
and reflecting the deteriorating security and humanitarian conditions in Afghanistan that
are not conducive to mass returns, the Pakistani government will need to revert to its
previous policy of extending Proof of Registration cards by at least two years. Based on its
March 31, 2017 deadline, which at least had the benefit of avoiding the threat of
deportation in the middle of winter, the authorities should extend Proof of Registration
cards until at least March 31, 2019. To avoid triggering further anxiety and coerced return,
they should also commit to announcing by October 31, 2018 at the latest, whether or not
they plan to extend the cards by a further two years beyond that date.

189 See chapter 2 of this report.
190 UNHCR, “Winter Suspension of Facilitated Voluntary Repatriation from Pakistan,” undated,
http://unhcrpk.org/wp-content/uploads/2016/11/Winter-suspension-of-facilitated-voluntary-repatriation-from-
Pakistan-English.pdf (accessed December 22, 2016); Jared Ferrie and Aamir Saeed, “Will the UN become complicit in
Pakistan’s illegal return of Afghan refugees?”
191 OCHA, “Humanitarian Response Plan, 2017,” p. 31.
192 Riazul Haq, “Afghan refugees may be allowed to stay on till 2018,” The Express Tribune, December 4, 2016,
http://tribune.com.pk/story/1252781/afghan-refugees-may-allowed-stay-till-2018/ (accessed January 13, 2017).

PAKISTAN COERCION, UN COMPLICITY 54

In contrast, if Pakistan maintains the March 31, 2017 deadline and does not publicly
reassure Afghans that there will be no more police abuses against them, significant
numbers of Afghan refugees will once again feel compelled to leave Pakistan.

UNHCR told Human Rights Watch that the agency feared that Pakistan’s pressure on
Afghan refugees to leave would continue regardless of the agency’s support to returnees
and that withdrawing cash from them would expose them to increased suffering after they
return to Afghanistan.193

However, UNHCR is aware that in 2016 Pakistan’s deportation deadlines and police
abuses, combined with UNHCR’s cash support, did, in fact, drive vast numbers of Afghan
refugees out of Pakistan against their will and back home to destitution.

Should UNHCR determine it is obliged for humanitarian reasons to provide returnees with
cash support, it should publicly state Pakistan is in breach of the Tripartite Agreement,
suspend UNHCR’s participation in the Agreement until the coercion ends, and make clear
that UNHCR is providing returning Afghans with support on a purely humanitarian basis
and not on the false pretense of facilitating voluntary returns. Failing to state Pakistan is in
breach of the Tripartite Agreement and continuing to participate in the Agreement would
send a signal globally that UNCHR considers Pakistan’s forced returns to in fact be
voluntary returns.

UNHCR should only confirm Pakistan is respecting the terms of the Tripartite Agreement if
Pakistan extends Proof of Registration cards until at least March 31, 2019 and ends police
abuses against Afghan refugees and unregistered Afghans. In the meantime, the agency
should clearly and publicly condemn any renewed refoulement of Afghan refugees.

193 Human Rights Watch interview, UNHCR Kabul, October 31, 2016.

 55 HUMAN RIGHTS WATCH | FEBRUARY 2017

V. The Situation Returnees Face in Afghanistan

Pakistan’s mass forced return of Afghan refugees comes at a very difficult time for
Afghanistan. Fighting in the country is at its highest levels since 2002 and has triggered a
five-fold increase since 2011 in the number of civilians driven from their homes. The
economy is in dire straits. In September 2016, the European Commission said that “the
situation can no longer be considered a ‘stabilisation phase’, but has … reverted to an
increasingly acute humanitarian crisis.”194 In December, the UN said Afghanistan is “one of
the most dangerous and most violent crisis ridden countries in the world.”195

Afghanistan’s armed conflict—including suicide attacks, airstrikes and the use of
improvised explosive devices and landmines—killed and injured almost the same amount
of people in 2016 as in 2015, about 11,000, which is more than in any other year since
systematic records began in 2009.196 This brings the total number of recorded civilian
deaths and injuries since 2009 to almost 75,000.197 By the end of 2016, the conflict
affected all 34 provinces.198 US military forces in Afghanistan say that in August 2016, the
Afghan government controlled only 64 percent of the country’s districts, down from 72
percent in November 2015.199

194 European Commission, “Afghanistan Fact Sheet,” September 2016, http://ec.europa.eu/echo/files/aid/countries/
factsheets/afghanistan_en.pdf (accessed January 19, 2017), p. 2. The Global Peace Index for 2016 ranked Afghanistan the
fourth most insecure country in the world after Syria, South Sudan and Iraq. Institute for Economics and Peace, “Global
Peace Index, 2016,” http://economicsandpeace.org/wp-content/uploads/2016/06/GPI-2016-Report_2.pdf (accessed
January 25, 2017), p. 11.
195 UNOCHA, “Afghanistan: Humanitarian Needs Overview, 2017,” p. 5.
196 EASO,” Country of Origin Information Report on Afghanistan: Security Situation,” November 2016,
http://www.ecoi.net/file_upload/90_1479191564_2016-11-09-easo-afghanistan-security-situation.pdf (accessed December
22, 2016), p. 30; Human Rights Watch email exchange with UNAMA, January 13, 2017. The United Nations Mission in
Afghanistan started keeping records of civilian casualties in 2009. UNAMA, “Afghanistan: Record Level of Civilian Casualties
Sustained in First Half of 2016: UN report,” July 25, 2016, http://unama.unmissions.org/afghanistan-record-level-civilian-
casualties-sustained-first-half-2016-un-report (accessed December 22, 2016).
197 The 11,000 casualties in 2016, were preceded by 65,000 casualties between 2009 and 2015. EASO, “Country of Origin
Information Report on Afghanistan: Security Situation,” p. 30.
198 UN Inter-Agency Update, “Population Movement Bulletin, Issue 5,” p. 2.
199 Special Inspector General for Afghanistan Reconstruction, “High-Risk List,” January 2017, http://snagfilms-
a.akamaihd.net/21/97/67b9d0e24bfb9f01608553c9eceb/high-risk-list.pdf (accessed January 19, 2017), p. 2.

PAKISTAN COERCION, UN COMPLICITY 56

After decades of war, Afghanistan remains one of the world’s poorest countries.200 Foreign
investment and aid decreased significantly in 2014 after the withdrawal of most foreign
troops and an increase in insecurity, triggering an economic downturn with gross domestic
product plummeting from an average of 9.8 percent growth between 2003 and 2012, to 0.8
in 2015.201 Most of the population lives in poverty, struggling to obtain work, housing, clean
water, electricity and medical care.202 As of January 2017, the UN estimated that a third of the
country’s estimated population of 27 million people required humanitarian assistance.203

Almost ten percent of children die before their fifth birthday and only half of all children in
Afghanistan are enrolled in schools.204 An aid agency assessment in November 2016 found
that significant numbers of Afghans returning from Pakistan were sending their children to
work and considering marrying off daughters who are children to help families survive.205

In December 2016, UNHCR warned that the massive number of returns from Pakistan was
heavily affecting “local markets, housing options, pressure on land availability, and
access to livelihoods,” that “the [resulting] pressure on the [Afghan] government and
international humanitarian and development actors was enormous,” and that the situation
could “develop into a major humanitarian crisis if not sufficiently addressed.”206

200 Valentina Pasquali, “The Poorest Countries in the World, 2015,” Global Finance, undated, https://www.gfmag.com/global-
data/economic-data/the-poorest-countries-in-the-world?page=12 (accessed December 22, 2016).
201 EASO,” Country of Origin Information Report on Afghanistan: Security Situation,” p. 30; UNHCR and World Bank, “Fragility
and Population Movement in Afghanistan,” October 3, 2016, http://documents.worldbank.org/curated/en/
315481475557449283/pdf/108733-REVISED-PUBLIC-WB-UNHCR-policy-brief-FINAL.pdf (accessed January 19, 2017), p. 4.
202 UNHCR and World Bank, “Fragility and Population Movement in Afghanistan,” p. 4; European Commission, “Afghanistan
Fact Sheet,” p. 2.
203 UNOCHA, “Afghanistan: Humanitarian Needs Overview, 2017,” p. 5.
204 UNHCR, “Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Afghanistan,”
April 19, 2016, HCR/EG/AFG/16/02, http://www.refworld.org/docid/570f96564.html (accessed January 4, 2017), p. 27; EASO,
“Country of Origin Information Report on Afghanistan: Security Situation,” p. 34.
205 Save the Children, “Thousands of children face early marriage and child labour as education crisis takes hold among
Afghan children repatriated from Pakistan,” December 14, 2016, https://www.savethechildren.net/article/thousands-
children-face-early-marriage-and-child-labour-education-crisis-takes-hold-among (accessed December 22, 2016).
206 UNHCR, “Observations on the Situation in Afghanistan, in Response to the German Ministry of the Interior,” December
2016, https://thruttig.files.wordpress.com/2017/01/20170111-unhcr-zu-silage-afg-reaktion-de-maziere.pdf (accessed
January 12, 2017), pp. 1 – 4.

 57 HUMAN RIGHTS WATCH | FEBRUARY 2017

Returning Refugees Becoming Internally Displaced Persons
In addition to many returnees having to cope with poverty and destitution, a significant
proportion of Afghans returning from Pakistan risk joining Afghanistan’s mushrooming
population of internally displaced persons (IDPs), not least because humanitarian
agencies have found that Afghans returning involuntarily to their country are less likely to
reintegrate in their communities.207

The number of Afghans driven from their homes by conflict has rapidly increased from
about 350,000 in early 2011 to 1.17 million by the end of 2015, with the rate of
displacement increasing steadily each year.208 Some managed to return to their homes but
in 2016, an additional 623,345 were displaced, more than in any year since reliable
records on internal displacement began in 2012.209 Every province was affected.210 The UN
has said that “a cumulative estimate of the number of people displaced since 2009 and
still unable to return home is anticipated to reach 1.5 million by the end of 2016,”
excluding the hundreds of thousands of returnees from Pakistan unable to return home.211
UNHCR says that displacement statistics are likely to under-represent the actual scale of

207 Norwegian Refugee Council and Samuel, Hall, “From Returns to Building Resilience: A Tool for NRC to measure change,”
unpublished document on file with Human Rights Watch. See also Belquis Ahmadi and Sadaf Lakhani, “The Forced Return of
Afghan Refugees and Implications for Stability,” USIP Peace Brief, no. 199, January 13, 2016, http://www.usip.org/
publications/2016/01/13/the-forced-return-of-afghan-refugees-and-implications-stability (accessed January 19, 2017).
208 Amnesty International, “My Children Will Die this Winter: Afghanistan’s Broken Promise to the Displaced,” May 31, 2016,
file:///C:/Users/User/Downloads/ASA1140172016ENGLISH%20(3).PDF (accessed December 22, 2016), p. 11; Internal
Displacement Monitoring Centre, “Afghanistan: Country Information 2015,” http://www.internal-displacement.org/
database/country/?iso3=AFG (accessed January 4, 2017).
209 Bilal Sarwary, “Afghanistan now a ‘continual emergency’, as war drives record numbers from their homes,” January 10,
2017, https://www.irinnews.org/news/2017/01/10/afghanistan-now-%E2%80%98continual-emergency%E2%80%99-war-
drives-record-numbers-their-homes (accessed January 17, 2017).
210 Jelena Bjelica, “Over Half a Million Afghans Flee Conflict in 2016: A look at the IDP statistics,” Afghanistan Analysts
Network, December 28, 2016, https://www.afghanistan-analysts.org/over-half-a-million-afghans-flee-conflict-in-2016-a-
look-at-the-idp-statistics/ (accessed January 4, 2017).
211 UNOCHA, “Afghanistan: Humanitarian Needs Overview, 2017,” p. 14.

PAKISTAN COERCION, UN COMPLICITY 58

displacement in Afghanistan.212 The UN concedes the true number may involve “hundreds
of thousands of unassessed and unassisted [IDPs].”213

Although many Afghans live in grinding poverty, displaced persons live in some of the
country’s worst conditions, surviving in makeshift shelters or in overcrowded structures
with little protection from the cold and with scarce access to food and water.214 Many live in
urban slums but many also live in areas humanitarian agencies cannot reach for logistical
or security reasons.215

In line with the UN’s Guiding Principles on Internal Displacement, Afghanistan’s own policy
defines IDPs as “persons or groups of persons who have been forced or obliged to flee or
to leave their homes or places of habitual residence, in particular as a result of, or in order
to avoid the effects of armed conflict, situations of generalized violence, violations of
human rights or natural or human-made disasters.”216

The policy also says that IDPs include, among other groups: “returnees (returning refugees
and migrants deported back to Afghanistan) who are unable to settle in their homes
and/or places of origin because of insecurity resulting from armed conflict, generalized
violence or violations of human rights, landmine or ERW [explosive remnants of war]

212 Statistics since 2012 are also likely to be incomplete as they do not include all IDPs living in urban areas who are often
hard to identify, IDPs in inaccessible regions, or some refugees unable to return home who should be classified as IDPs.
UNHCR, “Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Afghanistan,” p. 28.
See also Jelena Bjelica, “Over Half a Million Afghans Flee Conflict in 2016;” Anne-Kathrin Glatz, “Afghanistan: New and long-
term IDPs risk becoming neglected as conflict intensifies,” Internal Displacement Monitoring Centre, July 16, 2015,
http://www.internal-displacement.org/south-and-south-east-asia/afghanistan/2015/afghanistan-new-and-long-term-idps-
risk-becoming-neglected-as-conflict-intensifies (accessed January 4, 2017).
213 UNOCHA, “Afghanistan: Humanitarian Needs Overview, 2017,” p. 15.
214 Samuel Hall Consulting, “Policy Brief: National Policy on IDPs,” April 2015, http://samuelhall.org/REPORTS/
Afghanistan%20National%20IDP%20Policy%20Brief.pdf (accessed January 19, 2017), p. 7; Amnesty International, “My
Children Will Die this Winter,” pp. 28 – 43; UNHCR and World Bank, “Research Study on IDPs in urban settings –
Afghanistan,” May 2011, http://siteresources.worldbank.org/EXTSOCIALDEVELOPMENT/Resources/244362-
1265299949041/6766328-1265299960363/WB-UNHCR-IDP_Full-Report.pdf (accessed January 19, 2017), pp. 31 – 36.
215 UNHCR, “Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Afghanistan,” pp.
29, 32.
216 Ministry of Refugees and Repatriation, “The National Policy of the Islamic Republic of Afghanistan on Internal
Displacement,” November 25, 2013, www.refworld.org/docid/52f0b5964.html (accessed December 22, 2016), section 3.1;
UN Guiding Principles on Internal Displacement, November 1998, http://www.internal-
displacement.org/publications/1998/ocha/ (accessed December 22, 2016), Introduction, paragraph 2.

 59 HUMAN RIGHTS WATCH | FEBRUARY 2017

contamination on their land, land disputes or tribal disputes.”217 It states that
displacement ends when a displaced person finds “a place to live with security of tenure,
access to basic services and livelihood on a par with others who were not displaced.”218

Almost every returning Afghan whom Human Rights Watch interviewed said they were
unable to return to their homes due to a lack of land, property or security. According to
UNHCR and IOM interviews with thousands of returnees from Pakistan about their
intentions on return, significant numbers have no homes or land and are living in tents in
urban informal settlements or far-flung towns and villages, or temporarily renting rooms,
apartments or houses.219

In October 2016, a survey coordinated by the UN OCHA and the Norwegian Refugee Council
found that hundreds of returnee families were living under open skies and had either no
food at all, or only enough for a few days, and that many were sending their children to
work to help families survive.220 In November, a joint aid agency assessment found that
undocumented Afghans returning from Pakistan were unable to return to their home areas
due to a lack of security, work opportunities and basic social services, and that significant
numbers were unable to find enough food or access clean water.221

In late October, UNHCR and the United Nations deputy special representative for
Afghanistan told Human Rights Watch that returnees from Pakistan will likely settle
permanently in large numbers in informal urban squatter settlements, which risk turning
into de facto camps with slum-like conditions.222

217 Ministry of Refugees and Repatriation, “The National Policy of the Islamic Republic of Afghanistan on Internal
Displacement,” section 3.1.
218 Dacaar and Samuel Hall Consulting, “Agency and Choice Among the Displaced,” July 30, 2015,
http://www.baag.org.uk/sites/www.baag.org.uk/files/resources/attachments/SH%20-%20Agency%20choice%20displace
d%20July%202015.pdf (accessed December 22, 2016), p. 12.
219 Human Rights Watch interview with UNHCR, Kabul, October 31, 2016; Human Rights Watch interview with IOM, Kabul,
October 26, 2016; UNHCR, “Solutions Strategy for Afghan Refugees: Update 2015 – 2016,” p. 11.
220 UNOCHA, “Joint Assessment Summary – Eastern Region Returnee Crisis (27 September – 20 October),”
https://www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/assessments/eastern_region_returne
e_crisis_heat_assessment_report_nov2016_1.pdf (accessed December 22, 2016), pp. 7, 9.
221 Joint aid agency assessment carried out in Kabul Province, November 2016, unpublished document on file with Human
Rights Watch.
222 Human Rights Watch interviews, October 31 and November 1, 2016.

PAKISTAN COERCION, UN COMPLICITY 60

In late December, the Afghan authorities said that 200,000 returnees from Pakistan had
gone to Jalalabad, the provincial capital of Nangarhar, where at least half were renting
property and many of whom expected to move on again once they had run out of money.223

In January 2017, the Humanitarian Country Team in Afghanistan said that returning Afghans
in 2016 “add[ed] to the ranks of internally displaced, as conflict and lost community
networks prevented them from returning to any ostensive place of origin” and that their
“concentration … in urban areas, … the lack of absorption capacity, limited services and a
lack of shelter poses serious humanitarian and secondary displacement risks.”224

This dire situation reflects a long-standing pattern for refugees returning from Iran and
Pakistan. In early 2016, UNHCR said that as many as “40 per cent [of] Afghans who have
returned in previous years …. experience severe difficulties in rebuilding their lives in
Afghanistan” as a result of “on-going insecurity in their areas of origin, loss of livelihoods
and assets, lack of access to health care and education, and difficulties in reclaiming land
and property,” which means they have “been unable to reintegrate into their home
communities, resulting in significant secondary displacement to mostly urban areas”
where “access to basic services [there] remains a major concern.”225

In October 2016, a joint UNHCR and World Bank analysis of why Afghans returning from
Iran and Pakistan could not return to their areas of origin, concluded that their home areas
were saturated by large numbers of returnees, forcing them to move to other areas. The
study concluded that “a high number of returns [in 2016] will likely result in an increase of
internal displacement.” This view was shared by the UN Special Rapporteur on the human
rights of internally displaced persons.226

Assistance to displaced persons in Afghanistan is minimal, at best. In late 2015 and early
2016, Amnesty International spoke with IDP communities it had visited in 2012 and

223 National Unity Government of Afghanistan, “Policy Framework for Returnees and IDPs,” December 27, 2016, unpublished
document on file with Human Rights Watch.
224 OCHA, “Humanitarian Response Plan, 2017,” p. 7, 31.
225 UNHCR, “Eligibility Guidelines,” p. 31 – 32; UNHCR, “Solutions Strategy for Afghan Refugees: Update 2015 – 2016,” p. 11.
226 UNHCR and World Bank, “Fragility and Population Movement in Afghanistan,” p. 3; Sune Engle Rasmussen, “EU
deportation of migrants ‘adds to Afghanistan's instability’, says UN,” The Guardian, November 1, 2016,
https://www.theguardian.com/global-development/2016/nov/01/eu-deportation-of-migrants-adds-to-afghanistans-
instability-says-un-united-nations (accessed December 22, 2016).

 61 HUMAN RIGHTS WATCH | FEBRUARY 2017

found that if anything their conditions had worsened. Amnesty International found that
displaced persons:

lived in squalid conditions, were often housed in makeshift shelters with
no protection from the hot summers and cold winters, did not have enough
food or water to get through the day, … received minimal aid, if any at all, …
were routinely denied access to essential services like health care and
education, and … lived on the brink of survival.227

Amnesty International concluded in late 2016 that many displaced persons continue to “live
on the brink of starvation with little access to basic services,” that “the dwindling resources
of both the Afghan government and international actors is clear as most people reported
receiving less aid than three years ago” and that Afghanistan’s 2013 National IDP Policy’s
commitments to better assist and protect IDPs remained “nothing but a failed promise.”228

Humanitarian Response to Needs of Returnees
In 2015, the Afghan government adopted a “Comprehensive Voluntary Repatriation and
Reintegration Strategy” to help returnees in a coordinated and comprehensive manner
over a period of two years, though that was merged in mid-2016 with the implementation
of the National IDP Policy into a “National Unified Action Pan.229 In late 2016, the Afghan
government announced a new framework for the authorities and UN agencies to respond
to the mass influx of returnees from Pakistan and Iran.230 To-date, these processes have
resulted in almost nothing tangible for Afghans returning from Pakistan and Iran.231

227 Amnesty International, “‘My Children Will Die This Winter’,” p. 7.
228 Amnesty International, “‘My Children Will Die This Winter’: Afghanistan’s Broken Promise to The Displaced;” Olof
Blomqvist, “The Millions Left Behind in Afghanistan,” June 1, 2016, https://www.amnesty.org/en/latest/news/
2016/06/afghanistan-the-millions-left-behind/ (accessed January 4, 2017). For further commentary on Afghanistan’s failure
to implement its new IDP policy, see Anne-Kathrin Glatz, “Afghanistan: New and long-term IDPs risk becoming neglected as
conflict intensifies,”
229 UNHCR, “Solutions Strategy for Afghan Refugees: Update 2015 – 2016,” p. 13; Human Rights Watch email exchanges with
aid agency in Kabul, January 2017.
230 National Unity Government of Afghanistan, “Policy Framework for Returnees and IDPs.”
231 Human Rights Watch email exchange with aid agencies in Kabul, December 2016 and January 2017.

PAKISTAN COERCION, UN COMPLICITY 62

The Afghan authorities have made little progress in allocating land to families among the
vast number of returning Afghan refugees and Afghans displaced inside the country by
conflict who are unable to return to their home areas.232 Since 2006, only a few thousand
families have been given any land, after years of struggling to navigate government
bureaucracy.233 In late 2016, the Afghan authorities and UN agencies had adopted new
coordination structures to improve identification and development of sites for this
purpose.234 As a result of these long-standing failures, aid agencies say it is highly
unlikely that any Afghans returning from Pakistan during the second half of 2016 who
were unable to return home, were able to move onto new land under government land
allocation initiatives.235

Even before the 2016 returnee crisis began to unfold, humanitarian agencies had limited
access to IDPs and returnees. In April 2016, UNHCR reported that “the current operational
environment in Afghanistan imposes severe limitations on … efforts aimed at sustainable
reintegration for returnees and IDPs in Afghanistan.”236 To make matters worse, the
massive number of returnees from Pakistan in 2016 has taken the Afghan authorities and
UN completely by surprise. For example, in October 2015, UNHCR was planning to assist up
to 60,000 returnees for the whole of 2016.237

Although both UNHCR and IOM interview Afghans in Pakistan and in Afghanistan about
where they plan to go in Afghanistan, UN agencies’ systems—designed for smaller return
numbers—are unable to track where most returnees in fact end up.238 In late January, IOM
said it would implement a new displacement tracking system in early February.239

232 SIGAR, “Afghan Refugees and Returnees: Corruption and Lack of Afghan Ministerial Capacity Have Prevented
Implementation of a Long-term Refugee Strategy,” p. 2.
233 Ibid., pp. 6 – 7; Jelena Bjelica, “Afghanistan’s Returning Refugees: Why are so many still landless?;” Human Rights Watch
interviews with Ministry of Refugees and Repatriations and UN agencies, Kabul, October 27 – 31, 2016.
234 Human Rights Watch email exchanges with UN Habitat and a non-governmental aid agency, December 2016.
235 Human Rights Watch interviews and email exchanges with aid agencies in Kabul, October 2016 – January 2017.
236 UNHCR, “Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Afghanistan,” p. 32.
237 UNHCR, “2015-2017 Protection Strategy Pakistan: External,” p. 14.
238 Human Rights Watch interviews with IOM Kabul and UNHCR Kabul, October 26 and 31, 2016. In September, humanitarian
agencies identified Kabul, Kunar, Larman, Logar and Nangahar as “the 5 provinces which are expecting the largest influx.”
UNOCHA, “Afghanistan Flash Appeal: One Million People on the Move, Covering Sep – Dec 2016.”
239 “IOM Launches Displacement Tracking in Afghanistan as Humanitarian Crisis Looms,” IOM, January 27, 2017,
https://www.iom.int/news/iom-launches-displacement-tracking-afghanistan-humanitarian-crisis-looms (accessed January
27, 2017).

 63 HUMAN RIGHTS WATCH | FEBRUARY 2017

UNHCR gives each returning refugee $400 (an average of $2,800 per family) and other
assistance.240 IOM staff working at border crossing points use vulnerability criteria to
identify undocumented returnees most in need of aid.241 IOM says it assisted 29 percent of
undocumented returnees who received different types of aid–about $300 per family, food
assistance, or non-food items—depending on their level of vulnerability.242 UNOCHA put
the figure at 21 percent, saying the lucky ones “typically” received only one month’s food
and some basic household items.243

As a result, the average returning undocumented Afghan family of seven receives
significantly less support than each returning registered Afghan refugee, despite the fact
that both groups have the same needs upon return to Afghanistan. In addition, IOM
surveys with returning undocumented Afghans in late 2016 suggest that the vast majority
returning are daily wage laborers, who are the poorest of Afghans living in Pakistan.244

As of late January 2017, UN agencies and non-governmental organizations were discussing
whether to change the basis on which returnees are assisted, to ensure help is given
equitably to the most vulnerable of returnees and is not based on arbitrary factors such as
the legal status they had in Pakistan.245

In mid-January, the UN published an overview of where agencies were able to reach and
assist some of the returnees from Pakistan.246

The UN’s September 2016 donor appeal for US$152 million to assist returning Afghans and
Afghan IDPs was funded at just over 50 percent by the end of the year.247 On October 28,
UNHCR appealed for an additional USD$77 million which included a plan to “pursue a

240 See chapter 2 of this report.
241 Human Rights Watch interview with IOM Kabul, October 26, 2016.
242 IOM takes the lead on delivering aid to undocumented Afghan returnees, with WFP and UNICEF support. Human Rights Watch
interview with IOM, Kabul, October 26, 2016; IOM, “Return of Undocumented Afghans: Weekly Situation Report, 1 – 7 January.”
243 UNOCHA, “Afghanistan: Humanitarian Needs Overview, 2017,” p. 12.
244 IOM Afghanistan, “Socio-Economic Survey of Undocumented Returnees,” December 14, 2016,
https://afghanistan.iom.int/sites/default/files/Reports/iom_afghanistan_socio-economic_survey_of_undocumented
_returnees_as_of_14_december_2016.pdf (accessed January 9, 2017).
245 Human Rights Watch email exchange with aid agency, Kabul, January 4, 2017.
246 UNOCHA, “Afghanistan: Returnee Crisis, Situation Report No. 5.”
247 UNOCHA, “Afghanistan: Returnee Crisis, Situation Report No. 5.”

PAKISTAN COERCION, UN COMPLICITY 64

vulnerability-based winterization programme for returnees, IDPs and vulnerable host
community families,” including in “areas of extreme temperature … hosting large numbers
of returnees and IDPs.”248

On January 21, the UN launched a new appeal for US$550 million, including US$240
million for refugees and returnees of which USD$95.7 million was for cash support to
returnees.249 In early January 2017, eight nongovernmental organizations asked the UN’s
Humanitarian Coordinator, the Humanitarian Country Team and donor states in
Afghanistan to remove from the then draft appeal the request for money to provide cash
support to returnees, arguing that the money was fueling involuntary refugee return from
Pakistan and risked supporting further inequitable differences in assistance given to
returning refugees and returning undocumented Afghans.250

248 UNHCR, “Repatriation of Afghan Refugees from Pakistan: Revised Supplementary Appeal, September – December
2016,” p. 8.
249 OCHA, “Humanitarian Response Plan, 2017,” p. 5, 31.
250 Letter dated January 2, 2017, unpublished document on file with Human Rights Watch.

 65 HUMAN RIGHTS WATCH | FEBRUARY 2017

VI. The European Union’s Response to the
Afghan Refugee Crisis

While Pakistan conducts mass forced return of hundreds of thousands of Afghans, the
European Union has been preparing to add to Afghanistan’s spiraling humanitarian crisis
with plans to deport tens of thousands of rejected Afghan asylum seekers to Kabul.
Afghanistan’s capital has already been struggling to cope with the arrival of at least
70,000 refugees returning from Pakistan. The EU’s efforts are part of a larger strategy to
implement a vigorous returns policy, as well as limit the number of asylum seekers in
Europe, in the wake of the political crisis over increased migration since 2015.

Increasing Rejection of Afghan Asylum Seekers
The deteriorating security and economic situation in Afghanistan and Afghans fleeing
insecurity and destruction in other countries, including Iran, Pakistan and Turkey, has
contributed to a six-fold increase in Afghan asylum applications in EU member states from
about 30,000 in 2013 to almost 200,000 in 2015.251 During the first nine months of 2016,
147,200 Afghans lodged asylum claims, an annual rate of 196,266.252 Since 2015, Afghans
are the second-largest national group seeking asylum in EU countries, after Syrians.253
About a quarter of Afghan asylum applications in 2015—45,000—were made by
unaccompanied children.254

251 Between 2011 and 2013, an annual average of about 30,000 asylum seekers lodged claims. This increased to 42,745 in
2014, and to 196,170 in 2015. European Asylum Support Office (EASO), “Annual Report on the Situation of Asylum in the
European Union 2015,” July 2015, https://www.easo.europa.eu/sites/default/files/public/EN_%20Annual%20Report%
202015_1.pdf (accessed December 23, 2016).
252 Eurostat, “Asylum and Managed Migration Data,” http://ec.europa.eu/eurostat/web/asylum-and-managed-
migration/publications (accessed January 5, 2017); Eurostat, “First Instance Decisions, 3rd Quarter 2016,”
http://ec.europa.eu/eurostat/statistics-explained/index.php/File:First_instance_decisions_by_outcome_and
_recognition_rates,_30_main_citizenships_of_asylum_applicants_granted_decisions_in_the_EU-28,_3rd_quarter_2016.png
(accessed January 5, 2017).
253 ECRE, “EU strong-arms Afghanistan to accept back people in exchange for aid,” October 7, 2016,http://www.ecre.org/eu-
strong-arms-afghanistan-to-accept-back-people-in-exchange-for-aid/ (accessed January 13, 2017). Though in far lower
numbers, Afghans were also the second largest group of asylum applicants in the EU between 2010 and 2012. EASO, “Annual
Report on the Situation of Asylum in the European Union 2014,” July 2015, http://www.bfa.gv.at/files/berichte/
EASO_Annual_Report_2014.pdf (accessed January 5, 2017), p. 17.
254 Eurostat, “Asylum applicants considered to be unaccompanied minors,” May 2, 2016, http://ec.europa.eu/
eurostat/documents/2995521/7244677/3-02052016-AP-EN.pdf/ (accessed January 13, 2017).

PAKISTAN COERCION, UN COMPLICITY 66

In 2014 and 2015, EU member states granted some form of protection to about 67 percent
of Afghan asylum seekers whose applications were reviewed at first instance, while at the
same time the rate of Afghans successfully appealing rejections of their asylum
applications increased from about 42 percent to about 58 percent.255

In the first nine months of 2016, however, the protection rate decreased to about 52
percent at first instance.256 UNHCR has expressed surprise at the decreasing rate, noting
for example that in Germany the protection rate at first instance dropped from 78 to 60
percent between 2015 and 2016.257 There are significant disparities in the protection rates
for Afghans among EU member states.258

Thousands of rejected Afghan asylum seekers are now earmarked for deportation to
Afghanistan, together with unknown numbers of undocumented Afghans who never
applied for asylum. The European Commission has estimated that up to 80,000 Afghans
may need to be deported, although the basis for this estimate is unclear.259

Given the deteriorating security situation in Afghanistan, it is unclear on what basis
European asylum adjudicators rejected increasing numbers of Afghan asylum claims at
first instance in 2016.

One explanation is that adjudicators may be increasingly concluding that asylum seekers
could have fled to a different part of their country, including Kabul, to escape the harm

255 EASO, “Annual Report on the Situation of Asylum in the EU, 2014,” p. 26, 30; EASO, “Annual Report on the Situation of
Asylum in the EU 2015,” pp. 22, 26.
256 In the first nine months of 2016, EU member states reviewed 47,555 Afghan asylum applications at first instance and
granted protected status to 24,865 applicants. Eurostat, “Asylum and Managed Migration Data;” Eurostat, “First Instance
Decisions, 3rd Quarter 2016,”
257 UNHCR, “Observations on the Situation in Afghanistan, in Response to the German Ministry of the Interior.”
258 For example, between January 2014 and June 2016, Afghans were protected at the following rates at first instance: 70% in
Austria, 80% in France, 60% in Germany, 40% in Greece and the UK, 20% in Hungary, 90% in Italy, and 50% in the
Netherlands and Sweden. According to Eurostat, “Asylum and Managed Migration Data.”
259 Council of the European Union, “Joint Commission-EEAS non-paper on enhancing cooperation on migration, mobility and
readmission with Afghanistan,” March 3, 2016, http://statewatch.org/news/2016/sep/eu-council-afghanistan-readmission-
6738-16.pdf (accessed January 13, 2017).

 67 HUMAN RIGHTS WATCH | FEBRUARY 2017

they say they face in their places of origin. This is known as the “internal flight alternative”
(IFA) justification for rejecting refugee claims.260

Based on its interviews in Afghanistan, UNHCR estimates that at least 25 percent of the
approximately 360,000 refugees returning from Pakistan since early July 2016 will try to
settle in Kabul as they have no housing or land, or face too much insecurity, in the areas
where they or their families originally lived.261

Kabul is one of the world’s fastest growing cities, with the population increasing at an
estimated annual rate of about 10 percent each year since 2005 to reach at least 3.5
million by mid-2015.262 Vast numbers live in poverty and slums, including hundreds of
thousands of displaced persons who live with returning refugees and other urban poor in
“informal settlements.”263 The arrival of at least 70,000 new destitute citizens in the space
of six months will put tremendous pressure on the city.264

According to UNHCR and European Asylum Support Office (EASO) guidelines, the test for
whether a person had an internal flight alternative is not whether the returnee would be
persecuted or face serious harm there, but whether they could “relevant[ly] or reasonably”
(UNHCR) or “safely and reasonably” (EASO) be expected to live there.265 While UNHCR and
EASO both recognize the gravity of the security situation and levels of destitution in Kabul,

260 UNHCR, “Guidelines on International Protection: ‘Internal Flight or Relocation Alternative’ Within the Context of Article
1A(2) of the 1951 Convention and/or 1967 Protocol relating to the Status of Refugees,” July 23, 2003,
http://www.unhcr.org/3f28d5cd4.pdf (accessed December 23, 2016). The EU’s Qualification Directive refers to this test as
“Internal Protection Alternative.” Council of the EU, “Council Directive 2004/83/EC on minimum standards for the
qualification and status of third country nationals or stateless persons as refugees or as persons who otherwise need
international protection and the content of the protection granted,” April 29, 2004, http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0083:en:HTML (accessed December 23, 2016), art. 8.
261 Human Rights Watch interview with UNHCR, Kabul, October 31, 2016; UNHCR, “Observations on the Situation in
Afghanistan, in Response to the German Ministry of the Interior.”
262 UNHCR, “Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Afghanistan,” p. 29.
263 Ibid., pp. 29 – 30.
264 Nassim Majidi, Vivianne van der Vorst, and Christopher Foulkes, “Seeking Safety, Jobs, and More: Afghanistan’s Mixed
Flows Test Migration Policies.”
265 UNHCR, “Guidelines on International Protection: Internal Flight or Relocation Alternative;” EASO, “Practical Guide:
Evidence Assessment,” March 2015, https://www.easo.europa.eu/sites/default/files/public/EASO-Practical-Guide_-
Evidence-Assessment.pdf (accessed January 4, 2017), p. 5.

PAKISTAN COERCION, UN COMPLICITY 68

UNHCR does not exclude the possibility that Kabul may amount to an internal flight
alternative for Afghans originating from other parts of the country.266

However, in December 2016 UNHCR cautioned against returning rejected Afghan asylum
seekers to Kabul on an IFA basis. UNHCR said that:

Kabul faces serious pressures on housing and services, due to years of
primary and secondary population displacements … resulting in large-scale
movements to the city, together with a natural (non-conflict-related) process
of urbanization from rural areas. In 2016, the situation was made worse by
the fact that more than 25 percent of Afghan returnees from Pakistan went to
Kabul. This has immediate consequences for the assessment of Kabul as a
proposed internal flight alternative, in particular with regards to the
[criterion] of “reasonableness.” The considerations presented in the April
2016 [Eligibility] Guidelines remain relevant for assessments of Kabul as
internal flight alternative. In the context of a dramatic increase in competition
for access to scarce resources, the availability of an IFA will need to be
considered on a case-by-case basis, taking into account the particular
circumstances of the individual applicant.267

Another explanation for the increased rate of Afghan asylum claim rejections may be that
adjudicators are mistakenly concluding that applicants do not fear persecution because
they fled generalized violence and were not individually targeted. UNHCR’s exhaustive
April 2016 guidance to asylum adjudicators reviewing Afghan claims, as well as its
December 2016 guidelines, clarify that that to obtain refugee status, individuals fleeing
war zones do not have to show that they would be personally targeted for persecution, but
that belonging to a targeted race or group with actual or perceived political beliefs,
associations, or identities would be enough.268 EU member states are also bound to give

266 UNHCR, “Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Afghanistan,” pp.
81 – 86; EASO, “Country of Origin Information Report on Afghanistan: Security Situation,” pp. 39–43.
267 UNHCR, “Observations on the Situation in Afghanistan, in Response to the German Ministry of the Interior.”
268 UNHCR, “Guidelines on International Protection No. 12: Claims for refugee status related to situations of armed conflict
and violence under Article 1A(2) of the 1951 Convention and/or 1967 Protocol relating to the Status of Refugees and the
regional refugee definitions,” December 2, 2016, http://www.unhcr.org/58359afe7?utm_source=Briefing+Notes++-

 69 HUMAN RIGHTS WATCH | FEBRUARY 2017

subsidiary protected status to Afghans who face a “serious and individual threat to [their]
life … by reason of indiscriminate violence.”269

Plans to Increase Deportations of Rejected Asylum Seekers
EU member states have largely refrained from deporting rejected Afghan asylum seekers
and undocumented Afghans not seeking asylum in the EU, in large part because the
Afghan authorities have refused to take them back.270 However, some Afghans have been
deported from the EU in recent years. The IOM has said it helped EU member states return
just under 1,000 Afghans in 2015.271 Media reports say that throughout 2016, Sweden and
Germany deported several hundred Afghans.272

In early October 2016, after months of tortuous negotiations, and just days ahead of a one-
day international donors conference on Afghanistan, the EU signed a “declaration” with

++2+December+2016&utm_medium=email&utm_term=kristy@IRINnews.org&utm_content=http://www.unhcr.org/58359afe
7&utm_campaign (accessed December 23, 2016).
269 Council of the EU, “Council Directive 2004/83/EC on minimum standards for the qualification and status of third country
nationals or stateless persons as refugees or as persons who otherwise need international protection and the content of the
protection granted, art. 15(c).
270 For example, as recently as February 2016, Afghan Minister of Refugees and Repatriations Sayed Hussain Alemi Balkhi
said that Afghanistan would only take back its nationals if they were willing to return to their home country voluntarily. Arif
Farahmand “Afghanistan’s Minister of Refugees: ‘No agreement on taking back deportees from Germany’,” February 2, 2016,
Deutsche Welle, http://www.dw.com/en/afghanistans-minister-of-refugees-no-agreement-on-taking-back-deportees-from-
germany/a-19020715 (accessed December 23, 2016); Jelena Bjelica, “EU and Afghanistan Get Deal on Migrants:
Disagreements, pressure and last minute politics,” Afghanistan Analysts Network, October 6, 2016,
https://www.afghanistan-analysts.org/eu-and-afghanistan-get-deal-on-migrants-disagreements-pressure-and-last-minute-
politics/ (accessed December 23, 2016).
271 Homa Dorothy Parvaz, “The plight of rejected Afghan asylum seekers,” Al Jazeera, March 16, 2016,
http://www.aljazeera.com/indepth/features/2016/03/plight-rejected-afghan-asylum-seekers-160302081156403.html
(accessed January 5, 2017). Norway also deported 438 Afghans in 2014. Sune Engle Rasmussen, “Vulnerable families bear
the brunt of Norway's crackdown on asylum seekers,” The Guardian, February 26, 2015,
https://www.theguardian.com/global-development/2015/feb/26/norway-crackdown-asylum-seekers-afganistan-
immigration (accessed January 9, 2017).
272 “Migrant crisis: Germany sends home rejected Afghans,” BBC News, February 24, 2016, http://www.bbc.com/
news/world-europe-35649576 (accessed January 5, 2017); Shakib Mahmud and Zakarya Hassani, “Sweden repatriated
hundreds of Afghan migrants this year,” News One, December 12, 2016, http://1tvnews.af/en/news/ afghanistan/26604-
sweden-repatriated-hundreds-of-afghan-migrants-this-year- (accessed January 5, 2017); “Rejected Afghan Asylum Seekers
Deported From Germany,” Radio Free Europe/ Radio Liberty, December 15, 2016, http://www.rferl.org/a/germany-deports-
first-group-50-rejected-afghan-asylum-seekers/28177235.html (accessed January 5, 2017).

PAKISTAN COERCION, UN COMPLICITY 70

Afghanistan on migration cooperation that commits Afghanistan to facilitate the return of
Afghans whose asylum applications have been rejected by EU countries.273

At the donor conference, the EU and its member states pledged roughly €5 billion in aid to
Afghanistan by late 2020. Both the EU and Afghanistan denied that the aid was
conditioned on migration cooperation.274 However, a leaked internal European Commission
document argued that the “leverage of the conference should be used as a positive
incentive” for increased cooperation by the Afghan government on migration control,
including returns, and that:

the EU should stress that to reach the objective of the Brussels
Conference to raise financial commitments ‘at or near current levels,’ it is
critical that substantial progress has been made in the negotiations with
the Afghan Government on migration by early summer, giving the Member
States and other donors the confidence that Afghanistan is a reliable
partner able to deliver.275

Risk of Increased Deportations Fueling Instability
Various UN agencies have warned against the toxic effect that increased expulsions and
deportations from Pakistan and Iran to Afghanistan will have on the country’s social fabric
and security.276

273 European External Action Service, “Joint Way Forward on migration issues between Afghanistan and the EU,” October 4,
2016, https://eeas.europa.eu/sites/eeas/files/eu_afghanistan_joint_way_forward_on_migration_issues.pdf (accessed
December 23, 2016).
274 Human Rights Watch, EU Policies Put Refugees at Risk, November 23, 2016, https://www.hrw.org/news/2016/11/23/eu-
policies-put-refugees-risk.
275 Council of the European Union, “Joint Commission-EEAS non-paper on enhancing cooperation on migration, mobility and
readmission with Afghanistan.”
276 In 2016, Iran deported about 200,000 undocumented Afghans, while about 250,000 returned spontaneously. IOM,
“Return of Undocumented Afghans: Weekly Situation Report, 25 – 31 December 2016.” The number is similar though slightly
lower than the annual average of about 500,000 returns between 2012 and 2015. IOM, “Undocumented Afghan Returns from
Iran & Pakistan, January – December 2015.” Significant numbers of single Afghan men are involved in cyclical labor migration
between Afghanistan and Iran. IOM, “Afghanistan Migration Profile,” July 2014, http://samuelhall.org/wp-
content/uploads/2016/07/IOM-Afghanistan-Migration-Profile.pdf (accessed January 3, 2017).

 71 HUMAN RIGHTS WATCH | FEBRUARY 2017

In October 2016, UNHCR and the World Bank warned that “the history of displacement and
returns to Afghanistan indicates the potential destabilizing effects of increasing
population pressure on limited local resources,” that “additional returns from Pakistan,
Iran, or Europe are likely to result in further secondary displacement, unemployment, and
instability,” that “further population shocks could undermine civilian and military aid
efforts and further escalate conflict;” and advised that “peace and stability in Afghanistan
are not only a pre-requisite for its development but also a global public good.”277

In November 2016, the head of IOM in Kabul said that “with all these returns from Pakistan
and Iran as well, and looming returns from Europe, it’s a perfect recipe for a perfect storm
because that puts a strain on the capacity of the government to respond.”278

In December 2016, UNHCR warned that:

Kabul has been significantly affected by the surge in returns from Pakistan,
with almost a quarter of the 55,000 registered returnee families, and a
similar percentage of the 240,000 undocumented returnee families,
settling in Kabul’s overcrowded informal settlements. In light of the well-
documented contraction of Kabul’s economy following the withdrawal of
international forces in 2014, the city’s absorption capacity has been
extremely limited due to the low availability of livelihoods … appropriate
shelter, and access to basic services, particularly health and education.279

And as far back as March 2015, UNHCR also warned that “unprepared returns … can induce
tensions and prompt resort to negative coping strategies, including radicalization of …
dispossessed people, particularly [of] youth.”280

The EU should be guided by a moral and strategic response to the current returnee crisis
in Afghanistan. Under its October 2016 migration declaration, the EU committed €80

277 UNHCR and World Bank, “Fragility and Population Movement in Afghanistan.”
278 Rod Nordland, “Afghanistan Itself Is Now Taking in the Most Afghan Migrants.”
279 UNHCR, “Observations on the Situation in Afghanistan, in Response to the German Ministry of the Interior.”
280 UNHCR, “Enhanced Voluntary Return and Reintegration Package for Afghan Refugees (EVRRP): Funding Proposal.”

PAKISTAN COERCION, UN COMPLICITY 72

million to help returnees from Pakistan and Iran survive after they return to
Afghanistan.281 To that end, the EU should also generously fund the January 2017
Humanitarian Response Plan for Afghanistan.282

EU member states should also exercise their discretion to defer deporting rejected Afghan
asylum seekers, until it is clear how Kabul and other parts of the country are able to cope
with the mass forced return of Afghan refugees from Pakistan. Afghans with pending
removal orders whose deportation is deferred should not be detained and should be
granted the most favorable status under national law for persons in this situation. Should
EU Member States end up deporting tens of thousands of Afghans, they will risk fueling the
very instability the EU says it wants stopped.

281 Human Rights Watch interview with advisor to Afghan Ministry of Refugees and Repatriation, Kabul, October 30, 2016.
282 See chapter 5 of this report.

 73 HUMAN RIGHTS WATCH | FEBRUARY 2017

VII. Detailed Recommendations

To the Pakistani Government
• Publicly assure all registered Afghan refugees that they will be allowed to stay in

dignity in Pakistan until it is genuinely safe for them to return to Afghanistan.

• To end mass refoulement of Afghan refugees, stop setting short-term deadlines for
the expiration of refugees’ Proof of Registration cards and stop making related
deportation threats; instead revert to the previous two-year extension policy and
extend cards until at least March 31, 2019, while committing to extend them at the
latest by the end of October 2018; continue to extend cards’ validity until
Afghanistan has reached a point of stability to enable safe and dignified return in
line with international standards.

• To avoid refoulement of refugees among undocumented Afghans in Pakistan, re-
open registration for Proof of Registration cards so that Afghans who arrived after
mid-February 2007 can obtain such status or provide a comparable blanket
protection against forced return.

• Ensure any undocumented Afghans arrested for unlawful presence can appeal
against a decision to deport them, and can seek protection in Pakistan, including
with UNHCR, if they fear persecution or other serious harm in Afghanistan.

• Issue a written directive instructing all relevant government officials and state
security forces to end their abuses against registered and undocumented Afghans,
including extortion, arbitrary detention, house raids without warrants, unlawful use
of force, and theft. Investigate and appropriately prosecute police and other
officials responsible for serious abuses against Afghans.

• Instruct all state schools to allow Afghan children to enroll regardless of their
legal status.

• Ratify the 1951 Refugee Convention and its 1967 Protocol, and adopt a national
refugee law, as proposed in the 2013 National Policy on the Management and
Repatriation of Afghan Refugees.

PAKISTAN COERCION, UN COMPLICITY 74

To the United Nations High Commissioner for Refugees (UNHCR)
• Reverse UNHCR’s 2016 practice of remaining silent in the face of mass refoulement

by Pakistan, and monitor and publicly condemn any renewed coercion against
Afghan refugees resulting in refoulement.

• Publicly state that Pakistan is in breach of the 2003 Tripartite Agreement on the
Voluntary Repatriation of Afghans unless it ends the coerced return of Afghan
refugees and suspend UNHCR participation in the agreement until such
coercion ends.

• Press Pakistan to extend Proof of Registration cards until at least March 31, 2019,
end police abuses against Afghans, and otherwise protect those needing
continued protection from forced return.

• If UNHCR resumes cash support to returning Afghan refugees in 2017 without
Pakistan meeting those requirements, publicly state—to avoid further complicity in
mass refoulement—that such support does not amount to an endorsement of
Pakistan’s claims that forced returns are in fact voluntary.

• Proactively reach out to Afghan refugee communities to inform them about
conditions in Afghanistan so they are fully aware of any risks they face there if they
decide to return home.

• To avoid over-reliance on cash support, work closely with other UN agencies and
the Afghan government to track refugees voluntarily returning home from Pakistan
and support them through existing aid and development programs in Afghanistan;
support communities hosting returning refugees who have become internally
displaced persons; and delink any assistance upon return from promotion or
facilitation of repatriation.

• Work closely with the Pakistani authorities to re-open registration for Proof of
Registration cards or other protected status for Afghans arriving in Afghanistan
after February 2007.

• Closely monitor asylum decision-making by European Union member states to
identify Afghan cases that are mistakenly rejected, including by mistaken
application of “internal flight alternative” reasoning; publicly call on member
states with significant numbers of incorrect decisions to ensure wrongly rejected
claims are reheard.

 75 HUMAN RIGHTS WATCH | FEBRUARY 2017

To the Humanitarian Country Teams in Afghanistan and Pakistan
• If UNHCR maintains its public silence over any renewed mass refoulement of

Afghan refugees from Pakistan, publicly call on the Pakistani authorities to stop
coercing Afghan refugees back to Afghanistan.

To Donor Governments, including EU Member States, Providing Support
to Pakistan

• Press the Pakistani authorities to extend Afghan refugees’ Proof of Registration
cards until the end of March 2019 and to re-open registration for the cards or other
protected status so that Afghans who arrived after February 2007 can seek and
obtain protected status in Pakistan; also press them to end police abuses against
all Afghans.

• Press UNHCR to publicly state Pakistan is in breach of the Tripartite Agreement until
Pakistan ends police abuses against Afghan refugees and stops otherwise coercing
their return and press UNHCR to suspend its participation in the agreement until
such coercion ends.

• Press UNHCR to speak out publicly against any renewed refoulement of Afghans
from Pakistan and to publicly clarify that any support to coerced returnees is
motivated by the aim of minimizing their suffering on return and should not be
viewed as support for Pakistan’s contention that such returns are voluntary.

• Support the Pakistani authorities and UNHCR in Pakistan to properly assist and
protect Afghan refugees in Pakistan.

• Support UN agencies’ and the Afghan authorities’ humanitarian and development
work with returned refugees, including support to communities hosting returning
refugees who have become internally displaced persons.

To European Union Member States
• Exercise discretion to defer deporting rejected Afghan asylum seekers, until it is

clear how Kabul and other parts of the country cope with Pakistan’s mass forced
return of Afghan refugees; Afghans with pending removal orders whose deportation

PAKISTAN COERCION, UN COMPLICITY 76

is deferred should not be detained and should be granted the most favorable
status under national law for persons in this situation.

• Ensure asylum adjudicators are correctly examining Afghan asylum claims,
with due reference to UNHCR’s April 2016 Eligibility Guidelines on the
International Protection Needs of Asylum-Seekers from Afghanistan,
including in particular cases involving a proposed “internal flight alternative”
(IFA) which should be decided consistently with UNHCR and European Asylum
Support Office IFA Guidelines.

• Generously fund the 2017 Humanitarian Response Plan for Afghanistan.

 77 HUMAN RIGHTS WATCH | FEBRUARY 2017

Acknowledgements

This report was researched and written by Gerry Simpson, senior researcher and advocate
with the Refugee Rights Program at Human Rights Watch. Saroop Ijaz, Pakistan researcher,
and Ahmad Shuja, research assistant, in the Asia Division, also provided field research.
Bill Frelick, director of the Refugee Rights Program, Patricia Gossman, senior Afghanistan
researcher, and Judith Sunderland, associate director in the Europe and Central Asia
Division, edited the report. James Ross, legal and policy director, and Tom Porteous,
deputy program director, provided legal and program reviews. Production assistance was
provided by Marta Kosmyna, associate with the Refugee Rights Program; Olivia Hunter,
publications and photography associate; Jose Martinez, senior coordinator; and Fitzroy
Hepkins, administrative manager.

We would like to thank all the returning Afghan refugees who agreed—all after a long
overnight journey from Pakistan—to be interviewed for this report and to UNHCR for giving
Human Rights Watch permission to interview returnees in its encashment center in Kabul.

hrw.org

(above) Trucks hired by Afghan refugees forced
out of Pakistan and packed with their
belongings line up at the UN refugee agency’s
support center outside Kabul, October 2016.

(front cover) An Afghan refugee family forced
out of Pakistan stands by a hired truck laden
with their possessions after an overnight
journey, October 2016.

© 2016 Hussain Sadat for Human Rights Watch

After 40 years of hosting one of the world’s largest refugee populations, Pakistan has turned against its
Afghan community. In response to deteriorating political relations with Afghanistan, the Pakistani authorities
drove out almost 600,000 Afghans in the second half of 2016, triggering the world’s largest unlawful mass
forced return of refugees in recent years.

Based on 115 interviews with returning refugees in Afghanistan and Afghans in Pakistan, “Pakistan Coercion,
UN Complicity: The Mass Forced Return of Afghan Refugees,” documents how Pakistan’s crackdown on Afghan
refugees—including deportation threats, crippling police extortion, arbitrary detention, and nocturnal police
raids—left many with no choice but to leave Pakistan. They are returning to an armed conflict in Afghanistan
that in 2016 killed and injured more civilians than in any other year since 2009. Hundreds of thousands of
returnees will likely join the 1.5 million Afghans already displaced in their own country.

The report also reveals how the UN refugee agency, UNHCR, became complicit in Pakistan’s mass forced
refugee return by promoting the returns instead of publicly calling for an end to Pakistan’s coercive practices.

To avoid a repeat of the 2016 exodus, the report calls on Pakistan to end its crackdown on Afghans, and on
UNHCR to publicly hold Pakistan to account should coerced returns resume. International donors should
press for an end to the abuses and help Pakistan assist and protect Afghan refugees. And it calls on European
Union member states to defer deporting rejected Afghan asylum seekers until it becomes clear how
Afghanistan will cope with the massive influx from Pakistan.

	Blank Page

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

