
EN

	[image: image1.wmf]
	COMMISSION OF THE EUROPEAN COMMUNITIES

Brussels, 13.2.2008
SEC(2008) 150
COMMISSION STAFF WORKING DOCUMENT

Accompanying document to the

COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT, THE COUNCIL, THE EUROPEAN ECONOMIC AND SOCIAL COMMITTEE AND THE COMMITTEE OF THE REGIONS

Report on the evaluation and future development of the FRONTEX Agency

Statistical data

{COM(2008) 67 final}

TABLE OF CONTENTS
1.
Introduction
4
2.
Operational coordination
4
2.1.
General
4
2.2.
Sea border operations
6
2.3.
Land border operations
15
2.4.
Pilot Projects at land borders
22
2.5.
Air border operations
25
2.6.
Pilot Projects at air borders
31
2.7.
Management of technical assets (CRATE)
32
2.8.
Other achievements
32
3.
Training
33
3.1.
Projects
33
3.2.
Other achievements
35
4.
Risk Analysis
35
4.1.
General – Annual Risk Assessments
35
4.2.
Tailored assessments
36
4.3.
Tailored Assessments in preparation by the Risk Analysis Unit, to be completed in 2007/ early 2008
37
4.4.
Other achievements
37
5.
Follow up to research
38
6.
Return operations
41
6.1.
List of operations for which the agency provided for assistance
41
6.2.
Projects
42
6.3.
Assistance to MS
43
6.4.
Meetings
44
6.5.
Other achievements
44
7.
Cooperation with Europol and international organisations
45
8.
Cooperation with third countries
45
8.1.
Third countries with which working arrangements are concluded:
45
8.2.
Mandates given by the Management Board in 2006 and 2007:
45
9.
Staffing
45
10.
Financial matters
46
10.1.
Overall Frontex Budget
46
10.2.
Breakdown
46
10.3.
Budget for operations and pilot projects
47
1. Introduction

This annex is attached to the Commission's Report on the evaluation and future development of the Frontex Agency. The data contained in it is based on information provided and compiled by the Agency itself. Figures used in the evaluation report are based on the data of this annex.

As the Agency effectively became operational in October 2005 the data cover 2006 and 2007 (for the latter representing state-of-play on 30 September 2007).

It should be noted that the purpose of the annex is to give, primarily, a quantitative appreciation of the output of the Agency during this period.

For joint operations at the sea borders it should be stressed that each single operation covered several subsequent phases, each phase equivalent to an entire operation when compared to 2007 in terms of budget, timeframe and deployed resources.

2. Operational coordination
2.1. General

	
	Number of joint operations based on the Agency's own initiative
	2006
	2007

	A
	at sea borders
	1
	6

	B
	at land borders
	1
	8

	C
	at air borders
	2
	5

	D
	Involving different types of borders
	3
	2

	
	Total number of joint operations based on a MS's initiative
	2006
	2007

	A
	at sea borders
	4
	1

	B
	at land borders
	0
	0

	C
	at air borders
	0
	0

	D
	Involving different types of borders
	0
	0

	
	Overall number of participating MS in joint operations
	2006
	2007

	A
	at sea borders
	15
	22

	B
	at land borders
	8
	23

	C
	at air borders
	18
	26

	D
	Involving different types of borders
	19
	23

	
	Number of pilot projects based on the Agency's initiative
	2006
	2007

	A
	at sea borders
	3
	3

	B
	at land borders
	2
	3

	C
	at air borders
	0
	2

	D
	Involving different types of borders
	1
	1

	
	Number of participating MS in pilot projects
	2006
	2007

	A
	at sea borders
	14
	16

	B
	at land borders
	All
	All

	C
	at air borders
	0
	8

	D
	Involving different types of borders
	All
	All

	
	List of MS participated in at least one joint operation or pilot project
	2006
	2007

	
	
	All
	All

	
	Number of intercepted/apprehended third country nationals in the course of joint operations
	2006
	2007

	A
	at sea borders
	 23,438
	 11,476

	B
	at land borders
	 4,721
	 4,522

	C
	at air borders
	 3,857
	 3,297

2.2. Sea border operations

	Joint Operations 2006
	Host Member State(s)

	HERA I
	ES

	HERA II
	ES

	HERA III
	ES

	AGIOS
	ES

	NAUTILUS 2006
	MT+IT

	POSEIDON 2006
	GR

	NIRIS
	DK, EE, LV, LT

	Name of activity:
	Joint Operation HERA I

	Description (Aims):
	The aim of the Joint Operation was to strengthen the security at the EU external borders by assisting Spain in the identification of nationality and country of origin of the illegal migrants arriving to Canary Islands to facilitate possible return activities. It was performed by a team of EU MS experts with thorough knowledge of Western Africa, who were deployed to the three main arrival places in Canary Islands.

	Participating MS:
	7: DE, FR, IT, NL, NO, PT, UK

	Operational resources:
	Assets: not applicable

	
	EU MS Experts: 29

	Implementation phase:
	19/07-31/10/2006 105 Days

	Budget (EUR):
	370.000

	Results:
	Deployed Experts carried out 881 interviews

Data on more than 11.000 third country nationals gathered

Illegal Migrants returned – 6076

	Name of activity:
	Joint Operation HERA II

	Description (Aims):
	Main objective was to coordinate operational cooperation between Members States in the field of management of external borders through organizing joint patrols of the assets provided by the Member States in the predefined areas in order to combat illegal migration across the external maritime borders of the EU from West African countries disembarking in Canary Islands.

	Participating MS:
	7: AT, ES, FI, IT, LV, PL, PT

	Operational resources:
	Assets: 3 vessels, 1 helicopter, 2 aircrafts

	
	EU MS Experts: 10

	Implementation phase:
	11/08-15/12/2006 127 Days

	Budget (EUR):
	3.200.000

	Results:
	Total number of incidents – 235

Illegal migrants intercepted – 20192

Illegal migrants diverted back - 3625

	Name of activity:
	Joint Operation HERA III

(Note: initiated in 2006. Additional funding and operational phase in 2007)

	Description (Aims):
	Main objective was to coordinate operational cooperation between Members States in the field of management of external borders through organizing joint patrols of the assets provided by the Member States in the predefined areas in order to combat illegal migration across the external maritime borders of the EU from West African countries disembarking in Canary Islands.

	Participating MS:
	6: DE, ES, FR, IT, LU, PT

	Operational resources:
	Assets: 3 vessels, 1 helicopter, 3 aircrafts

	
	EU MS Experts: 17

	Implementation phase:
	12/02/-12/04/2007 60 Days

	Budget (EUR):
	2,745,315

	Results:
	Total number of incidents – 31

Illegal migrants intercepted – 2020

Illegal migrants diverted back - 1559

	Name of activity:
	Joint Operation AGIOS

	Description (Aims):
	Joint Operation focused on strengthening the security at the EU external borders by means of exhaustive border controls on ferry passengers traveling to Spain from North Africa disembarking in the seaports of Tarifa, Algeciras, Almeria, Alicante and particularly it aimed at the detection of forged documents.

	Participating MS:
	5: DE, FR, IT, NL, PT

	Operational resources:
	Assets: not applicable

	
	EU MS Experts: 8

	Implementation phase:
	15/07-15/09/2006 63 Days

	Budget (EUR):
	73,000

	Results:
	Total number of incidents – 488

Illegal migrants intercepted – 501

Illegal migrants diverted back – 498

Falsified Documents – 501

	Name of activity:
	Joint Operation NAUTILUS 2006 (formerly JASON)

	Description (Aims):
	Joint Operation aimed at performing surveillance of the EU southern maritime borders. It was launched in order to combat illegal migration flows in the Central Mediterranean area originating from the North Africa. The main focus was on illegal migration flows to Malta and Lampedusa.

The operation also aimed at creating a shared operational foundation for improved co-operation and co-ordination of border control operations among the EU Member States from the Mediterranean region.

	Participating MS:
	5: DE, FR, GR, IT, MT

	Operational resources:
	Assets: 5 Offshore Patrol Vessels, 1 Coast Patrol Vessel, 2 helicopters, 3 aircrafts

	
	EU MS Experts: 9

	Implementation phase:
	5-15/10/2006 11 Days

	Budget (EUR):
	1,600,000

	Results:
	Total number of incidents – 9

Illegal migrants intercepted – 650

Facilitators arrested – 2

	Name of activity:
	Joint Operation POSEIDON 2006 (combined sea and land borders operation)

	Description (Aims):
	The main objective was to coordinate operational cooperation between Members States in the field of management of external borders and combat illegal immigration in the Eastern Mediterranean Sea area and on the Greek – Turkish land border.
It focused on enhanced land and maritime border control and surveillance as well as exchange and improvement of knowledge and skills of border guard officers.

	Participating MS:
	6: AT, ES, GR, IT, PL, UK

	Operational resources:
	Assets: 11 vessels, 1 aircraft

	
	EU MS Experts: 12

	Implementation phase:
	25/06-05/07/2006 11 Days

	Budget (EUR):
	255,064.45

	Results:

	Illegal migrants intercepted – 426 (89 in ports, 73 at sea, 264 at land borders)

Facilitators arrested – 6

Falsified Documents – 41

	Name of activity:
	Joint Operation (combined sea-land-air border) NIRIS

12 Days

(More detailed information at Land Border joint operations)

	Budget (EUR):
	98,700

	Joint Operations 2007
	Host Member States(s)

	HERA 2007
	ES

	MINERVA
	ES

	NAUTILUS 2007
	MT+IT

	HERMES
	IT+ES

	POSEIDON 2007
	GR

	ZEUS
	DE

	Name of activity:
	Joint Operation HERA 2007

Note: Joint Operation in process, results not final, full evaluation will follow

	Description (Aims):
	The main objective of this operation is to coordinate operational cooperation between Member States in the field of the management of the EU external borders through organizing joint patrols with the assets provided by the Member States in predefined areas in order to tackle the of illegal migration flows across the EU maritime borders from Senegal and Mauritania, disembarking in Canary Islands.
It involved exhaustive air and naval surveillance at the waters close to Mauritania and Senegal in order to reinforce the early detection of immigrants at the sea.

	Participating MS:
	First Stage: 6 MS – DE, ES, FR, LU, IT, PT;

Second Stage: 9 MS – DE, FR, ES, LU, IT, NL, PT, SE, UK.

	Operational resources:
	Assets:

First Stage: 3 vessels, 4 fast patrol boats, 1 helicopter, 1 aircraft.

Second Stage: 5 Offshore Patrol Vessels, 4 fast patrol boats, 2 helicopters,
3 aircrafts

	
	EU MS Experts:

First Stage: 16

Second Stage: 11

	Implementation phase:
	First Stage: 23/04-15/06/2007 54 Days
Second Stage: 12/07-30/09/2007 (extension until 30/11/2007 in process) 81 Days

	Budget (EUR):
	First Stage: 1.500.000

Second Stage: 2.000.000

Total budget: 3.500.000

	Results:
	For First and Second Stage combined:

Total Number of Incidents- 133

Illegal Migrants detected in Operational Area – 7804

Illegal Migrants detected out of Operational Area – 1190

Illegal Migrants intercepted – 4953

Illegal Migrants diverted back – 2507

	Name of activity:
	Joint Operation MINERVA 2007

Note: Results not final, full evaluation will follow

	Description (Aims):
	Joint Operation focused on strengthening the control over the EU external borders by means of combating illegal migration flows from the African Coast towards the South of Spain. Particularly, it involved exhaustive border control in the seaports of Algeciras and Almeria and identity checks in the Seaport of Ceuta as well as the control of the coastal waters in the area of Almeria, with bigger affluence of nationals coming from Algeria and Morocco.
To carry out the control of the coastal waters in the area of Almeria, with bigger affluence of nationals coming from Algeria and Morocco.

	Participating MS:
	11: AT, BE, DE, FR, IT, NL, PL, PT, RO, ES, UK.

	Operational resources:
	Assets: 2 Coast Patrol Vessels, detectors (CO2/HBD), 2 dog teams.

	
	EU MS Experts: 17.

	Implementation phase:
	16/08-14/09/2007 30 Days

	Budget (EUR):
	Total budget 450.000

	Results:
	Illegal Migrants detected in Operational Area –77

Illegal Migrants detected out of Operational Area –78

Illegal Migrants intercepted –1260

Illegal Migrants diverted back –1105

Falsified Documents –765

	Name of activity:
	Joint Operation NAUTILUS 2007

Note: Joint Operation in process, results not final, full evaluation will follow

	Description (Aims):
	Joint Operation aimed at combating illegal immigration coming from North Africa countries via the EU maritime borders in the Central Mediterranean area and disembarking in Malta and Lampedusa.

	Participating MS:
	First Stage: 6 MS – DE, ES, FR, GR, IT, MT;

Second Stage: 7MS – DE, FR, IT, MT, PT, RO, UK.

	Operational resources:
	Assets:

First Stage: 5 Offshore Patrol Vessels, 2 helicopters, 4 aircrafts

Second Stage: 5 Coast Patrol Vessels, 3 helicopters, 4 aircrafts

	
	EU MS Experts:

First Stage: 20

Second Stage: 7

	Implementation phase:
	First Stage: 25/06-27/07/2007 33 Days
Second Stage: 09/09-14/10/2007 36 Days

	Budget (EUR):
	First Stage: 2,230,000

Second Stage: 2,250,000

Total budget: 4,700,000

	Results:
	For First and Second Stage combined:

Total Number of Incidents – 67

Illegal Migrants detected in Operational Area – 997

Illegal Migrants detected out of Operational Area – 2093

Illegal Migrants intercepted – 2942

	Name of activity:
	Joint Operation HERMES

Note: Joint Operation in process, results not final, full evaluation will follow

	Description (Aims):
	Joint Operation aimed at coordination of operational cooperation between Member States in the field of the management of the EU external borders through organizing joint patrols with the assets provided by the Member States in the predefined areas in order to tackle illegal immigration across the EU external maritime borders, coming from North African countries and disembarking in Italy and Spain.

	Participating MS:
	8: DE, ES, FR, GR, IT, PT, RO, UK.

	Operational resources:
	Assets: 6 Offshore Patrol Vessels, 5 helicopters, 2 aircrafts.

	
	EU MS Experts: 17

	Implementation phase:
	18/09-09/10/2007 22 Days

	Budget (EUR):
	Total budget 2,100,000

	Results:
	Illegal Migrants detected in Operational Area – 13

Illegal Migrants detected out of Operational Area –17

Illegal Migrants intercepted – 30

	Name of activity:
	Joint combined Operation POSEIDON 2007 (combined sea and land borders operation)

Note: Joint Operation in process, results not final, full evaluation will follow

	Description (Aims):
	Joint Operation carried out to tackle the problem of illegal immigration via the EU South-eastern Sea/Land Borders. General objective was to coordinate operational cooperation between Member States in the field of management of the EU external borders through organizing joint patrols of the assets and personnel provided by the Member States in the predefined areas as well as border checks at the border crossing points on persons and vehicles. It was implemented at the main border crossing points between Greece and Turkey (land and sea borders), Greece and Albania (land border), Bulgaria and Turkey (land border) and at the seaports of Greece and Italy.

	Participating MS:
	First Stage: 9 MS – AT, BG, DE, FR, GR, IT, LV, MT, UK.

Second Stage: 8 MS – AT, BG, DE, ES, GR, IT, MT, UK.

Third Stage: 13 MS – AT, BG, CY, DE, GR, FR, IT, MT, NL, PT, RO, SE, UK.

	Operational resources:
	Assets:

First Stage: 19 maritime means, 3 aircrafts, surveillance equipment

Second Stage: 19 maritime means, 3 aircrafts, detectors (CO2/HBD), surveillance equipment

Third Stage: 13 maritime means, 1 aircraft, detectors (CO2/HBD), surveillance equipment

	
	EU MS Experts:

First Stage: 11

Second Stage: 16

Third Stage: 43

	Implementation phase:
	First Stage: 15/05-03/06/2007 20 Days
Second Stage: 26/06-15/07/2007 20 Days
Third Stage: 18/09-07/10/2007 20 Days

	Budget (EUR):
	Total budget for I, II and III Stage: 2,000,000

	Results:
	For I, II and III Stage combined:

Total Number of Incidents- 125

Illegal Migrants detected in Operational Area – 779

Illegal Migrants intercepted – 2321

Illegal Migrants diverted back – 377

Facilitators arrested – 51

Falsified Documents – 517

	Name of activity:
	Joint Operation ZEUS (combined sea and air borders operation)

Note: JO initiated in 2006 but operational phase in 2007

	Description (Aims):
	Combined Joined Operation focusing on the EU sea and air borders and specifically regarding seamen in transit. It aims at combating the illegal immigration by means of more efficient detection of false seamen.

	Participating MS:
	13: BE, CY, DE, FI, GR, IT, LV, NL, PL, PT, RO, SE, UK.

	Operational resources:
	Assets: not applicable

	
	EU MS Experts: 11

	Implementation phase:
	October 2007 Ongoing

	Budget (EUR):
	120,000

	Results:
	No data – implementation have not yet started

2.3. Land border operations

	Joint Operations 2006
	Host Member State(s)

	ILLEGAL LABOURS
	PL, SI, HU, SK, CZ, DE, AT, IT

	FIFA 2006
	DE

	POSEIDON 2006
	GR

	NIRIS
	SE, PL, NO, DE, FI

	Name of activity:
	Joint Operation ILLEGAL LABOURS

	Description (Aims):
	To filter the illegal labours and overstayers at exit check at the external borders and to prevent their future entry.

	Participating MS:
	8 MSs; AT, DE, IT, PL, HU, CZ, SI, SK

	Operational resources:
	Additional assets: -

	
	EU MS Experts: 13

	Implementation phase:
	05/12/2005-06/01/2006 14 Days

	Budget (EUR):
	3,672.00 EUR

	Results:
	It was not possible to make a statistical summary due to the fact that the submitted figures were not compatible

	Name of activity:
	Joint Operation FIFA 2006

	Description (Aims):
	Support of Germany in the framework of FIFA World Cup 2006

	Participating MS:
	10 MSs: DE, AT, GR, IT, ES, FR, PL, SK, HU, SI

	Operational resources:
	Additional assets: -

	
	EU MS Experts: 8

	Implementation phase:
	01/05/2006-06/07/2006 45 Days

	Budget (EUR):
	238,100.00 EUR

	Results:
	2385 illegal immigrants, 981 refusal of entry, 1056 false/falsified documents

	Name of activity:
	Joint Operation (combined sea-land) POSEIDON 2006

11 Days
(More detailed information at Sea Border joint operations)

	Name of activity:
	Joint Operation NIRIS

	Description (Aims):
	Illegal immigration from China and India at EU external borders (Baltic Sea area)

	Participating MS:
	10 MSs: DK, EE, FI, DE, LT, NO, PL, SE, BE, ES

	Operational resources:
	Additional assets: -

	
	EU MS Experts: 10

	Implementation phase:
	07/06/2007-07/07/2007 12 Days

	Budget (EUR):
	Financed by Sea Border Sector Budget

	Results:
	20 illegal border crossings, 16 refusals of entry

	Joint Operations 2007
	Host Member State(s)

	ARIADNE
	DE, PL

	GORDIUS
	RO, HU, SK

	NIRIS
	SE, PL, NO, DE, FI

	HERAKLES
	HU

	POSEIDON 2007
	GR, BG, IT

	KRAS
	SI

	DRIVE IN
	SI

	NORTHERN LIGHTS
	FI

	EUROCUP 2008
	AT, CH

	URSUS I
	SK

	URSUS II
	PL

	URSUS III
	RO

	URSUS IV
	HU

	Name of activity:
	Joint Operation ARIADNE

	Description (Aims):
	Illegal immigration at eastern EU external borders (Polish-Ukrainian border and Polish-Belarusian border including area at German-Polish border)

	Participating MS:
	11 MSs: ES, PL, DE, HU, EE, IT, CZ, PT, AT, LV, LT

	Operational resources:
	Assets: -

	
	EU MS Experts: 21

	Implementation phase:
	29/04/2007 – 11/05/2007 10 Days

	Budget (EUR):
	160,000.00 EUR

	Results:
	22 false documents, 1207 refusals of entry, 6 cases of false using documents, 8 illegal entries, 34 illegal stay combined with illegal entry

	Name of activity:
	Joint Operation GORDIUS

	Description (Aims):
	Illegal immigration at eastern EU external borders (focusing on Moldova)

	Participating MS:
	15 MSs: AT, HU, SK, RO, BG, CZ, FI, FR, DE, LV, PL, PT, SI, ES, UK

	Operational resources:
	Assets: 4 BG dogs

	
	EU MS Experts: 31

	Implementation phase:
	16/04/2007-29/04/2007 14 Days

	Budget (EUR):
	200,000.00 EUR

	Results:
	109 illegal border crossings, 855 refusals of entry

	Name of activity:
	Joint Operation HERAKLES

	Description (Aims):
	Illegal immigration at EU external borders in Balkan area (Hungarian-Serbian border)

	Participating MS:
	10 MSs: AT, BG, DE, HU, IT, LV, PL, PT, UK, RO

	Operational resources:
	Assets: 3 patrol cars and 3 night vision goggles.

	
	EU MS Experts: 11

	Implementation phase:
	08/08/2007-17/08/2007 (10 days); second phase prepared between 10/10/2007-19/10/2007 10 days

	Budget (EUR):
	150,000.00 EUR

	Results:
	not available due to ongoing planning activities

	Name of activity:
	Joint Operation (combined sea and land) POSEIDON 2007

60 Days
(More detailed information at Sea Border joint operations)

	Name of activity:
	Joint Operation KRAS

	Description (Aims):
	Illegal immigration at southern EU external borders (Slovenian-Croatian border)

	Participating MS:
	7 MSs: SI, AT, BG, DE, IT, RO, UK

	Operational resources:
	Additional assets: 1 helicopter

	
	EU MS Experts: 10

	Implementation phase:
	12/09/2007-22/09/2007 10 Days

	Budget (EUR):
	159,000.00 EUR

	Results:
	32 illegal immigrants, 2 overstayers detected

	Name of activity:
	Joint Operation DRIVE IN

	Description (Aims):
	Illegal immigration and stolen cars at southern EU external borders (Slovenian-Croatian area)

	Participating MS:
	8 MSs: SI, AT, BG, DE, IT, LV, LX, RO

	Operational resources:
	Assets: -

	
	EU MS Experts: 11

	Implementation phase:
	27/08/2007-11/09/2007 16 Days

	Budget (EUR):
	116,000.00 EUR

	Results:
	13 stolen vehicles, 87 illegal immigrants

	Name of activity:
	Joint Operation NORTHERN LIGHTS

	Description (Aims):
	Enhancing and unifying the operational ability of participating Member States in tactical management at land borders

	Participating MS:
	not available due to ongoing planning activities

	Operational resources:
	Assets: not available due to ongoing planning activities

	
	EU MS Experts: not available due to ongoing planning activities

	Implementation phase:
	December 2007 In planning phase

	Budget (EUR):
	120,000.00 EUR

	Results:
	not available due to ongoing planning activities

	Name of activity:
	Joint Operation EUROCUP 2008

	Description (Aims):
	Support of Austria and Switzerland in the framework of Eurocup 2008

	Participating MS:
	not available due to ongoing planning activities

	Operational resources:
	Assets: not available due to ongoing planning activities

	
	Operational resources: not available due to ongoing planning activities

	Implementation phase:
	June-July 2008 In planning phase

	Budget (EUR):
	50,000.00 EUR (preparatory phase in 2007)

	Results:
	not available due to ongoing planning activities

	Name of activity:
	Joint Operation URSUS I

	Description (Aims):
	Illegal immigration at Eastern EU external borders (Hungarian-/Polish-/Slovakian-/ Romanian-Ukrainian border) focusing to the Slovakian border

	Participating MS:
	8 MSs: RO, PL, HU, D, FIN, LV, BG, A + UKR

	Operational resources:
	Additional assets: 4 service cars, 2 patrol cars, 3 BG dogs, 1 false document set, 2 mini busses with night vision camera

	
	EU MS Experts: 23

	Implementation phase:
	26/08/2007-02/09/2007 8 Days

	Budget (EUR):
	Covered from budget of Five Borders Pilot Project

	Results:
	37 illegal migrants, 186 refused entry

	Name of activity:
	Joint Operation URSUS II

	Description (Aims):
	Illegal immigration at Eastern EU external borders (Hungarian-/Polish-/Slovakian-/ Romanian-Ukrainian border) focusing to the Polish border

	Participating MS:
	11 MSs: A, BG, D, NL, HU, LV, LT, RO, SK, E, P + UKR

	Operational resources:
	Assets: 4 service cars

	
	EU MS Experts: 31

	Implementation phase:
	23/09/2007-30/09/2007 9 Days

	Budget (EUR):
	Covered from budget of Five Borders Pilot Project

	Results:
	55 illegal migrants, 262 refused entry, 97 overstayers

	Name of activity:
	Joint Operation URSUS III

	Description (Aims):
	Illegal immigration at Eastern EU external borders (Hungarian-/Polish-/Slovakian-/ Romanian-Ukrainian border) focusing to the Rumanian border

	Participating MS:
	not available due to ongoing planning activities

	Operational resources:
	Assets: not available due to ongoing planning activities

	
	EU MS Experts: not available due to ongoing planning activities

	Implementation phase:
	October 2007 Ongoing

	Budget (EUR):
	Covered from budget of Five Borders Pilot Project

	Results:
	not available due to ongoing planning activities

	Name of activity:
	Joint Operation URSUS IV

	Description (Aims):
	Illegal immigration at Eastern EU external borders (Hungarian-/Polish-/Slovakian-/ Romanian-Ukrainian border) focusing to the Hungarian border

	Participating MS:
	not available due to ongoing planning activities

	Operational resources:
	Assets: not available due to ongoing planning activities

	
	EU MS Experts: not available due to ongoing planning activities

	Implementation phase:
	November 2007 In planning phase

	Budget (EUR):
	Covered from budget of Five Borders Pilot Project

	Results:
	not available due to ongoing planning activities

2.4. Pilot Projects at land borders

	Pilot Projects 2006

	Border Management Cooperation Conference I, Border Delegate Organisations in Europe, Imatra

	FPO-Pilot Project

	Green Border Surveillance Meeting

	Name of activity:
	Pilot Project; Border Delegate Organisations in Europe

	Description (Aims):
	Conference aiming to enhance the daily cooperation of border guard services on both sides of the external borders by creating a best practices model in Imatra/Finland

	Participating MS:
	All MSs

	Implementation phase:
	November 2006

	Budget (EUR):
	Budget 95,043.00 EUR

	Results:
	Enhanced cooperation at the external land borders of EU.

	Name of activity:
	Pilot Project; Focal Points

	Description (Aims):
	Continuation of Focal Point Offices System to enhance operational cooperation at hot spots of EU external borders

	Participating MS:
	25 MSs: AT, DE, CZ, FI, EE, HU, IT, PL, SK, SI, FR, LV, BG, CY, GR, EI, LT, LX, MT, NL, PL, PT, RO, ES, UK

	Implementation phase:
	2006 30 Days each expert

	Budget (EUR):
	399,405.00 EUR

	Results:
	Enhanced cooperation between the Border Guards of MSs

	Name of activity:
	Pilot Project; Green Border Surveillance Conference

	Description (Aims):
	Conference on tactics and best practices related to green borders surveillance activities

	Participating MS:
	22 MSs: FR, LX, DK, NO, SE, FI, EE, LT, LV, PL, DE, NL, BE, IT, AT, ES, PT, SI, SK, CZ, HU, GR

	Implementation phase:
	December 2006

	Budget (EUR):
	35,379.00 EUR

	Results:
	Best practices for green border surveillance tactics

	Pilot Projects 2007

	Focal Points

	Border Management Cooperation Conference II, Boppard Symposium

	Border Management Cooperation Conference III, Lisbon

	Five Borders

	Express

	Name of activity:
	Pilot Project; Focal Points

	Description (Aims):
	Continuation of Focal Point Offices System to enhance operational cooperation at hot spots of EU external borders

	Participating MS:
	10 MSs: NL, SI, SK, HU, AT, BG, DE, LV, RO, EE

	Implementation phase:
	July – December 2007 Ongoing

	Budget (EUR):
	400,000.00 EUR

	Results:
	Enhanced cooperation between the Border Guards of MSs

	Name of activity:
	Pilot Project; Border Management Cooperation Conference II, Boppard Symposium

	Description (Aims):
	Follow-up event to Conference Border Delegate Organisations in Europe (2006)

	Participating MS:
	All MSs

	Implementation phase:
	April 2007

	Budget (EUR):
	157,000.00 EUR

	Results:
	Enhanced cooperation at the external land borders of EU.

	Name of activity:
	Pilot Project; Border Management Cooperation Conference III, Lisbon

	Description (Aims):
	Follow-up event to Conference Border Delegate Organisations in Europe (2006)

	Participating MS:
	All MSs

	Implementation phase:
	November 2007

	Budget (EUR):
	160,000.00 EUR

	Results:
	Follow-up event to Boppard Symposium (2007)

	Name of activity:
	Pilot Project; Express

	Description (Aims):
	Pilot Project focussing determining best practices on for border control at railway BCPs at EU external borders

	Participating MS:
	not available due to ongoing planning activities

	Implementation phase:
	December 2007 In planning phase

	Budget (EUR):
	100,000.00 EUR

	Results:
	Best practices for border control at the railways crossing the external border of EU.

	Name of activity:
	Pilot Project; Five Borders

(URSUS I – IV Joint Operations)

	Description (Aims):
	Illegal immigration at Eastern EU external borders (Hungarian-/Polish-/Slovakian-/ Romanian-Ukrainian border)

	Participating MS:
	PL, SK, HU, RO, FI, LV, DE, CZ, AT, BG

	Implementation phase:
	April-December 2007 totally 28 days

	Budget (EUR):
	350,000.00 EUR

	Results:
	More effective border management between EU MSs and Ukraine

2.5. Air border operations
	Joint Operations 2006

	TORINO 2006

	AMAZON I

	AGELAUS

	Name of activity:
	Joint Operation TORINO 2006 (WP 2006):

	Description (Aims):
	TORINO 2006 was directed to monitor the threats at the external borders from criminals and illegal migrants taking advantage of the increased numbers of passengers to gain entry to the Schengen area.

	Participating MS: 15
	Hosting Countries: Austria, Czech Republic, Finland, France, Germany, Hungary, Italy, Latvia, Luxembourg, The Netherlands, Poland, Portugal, Slovenia, Spain and UK. Total number of airport involved: 24.

	Operational resources:
	Assets: not applicable

	
	5 Italian border guard were deployed in five different airports

	Implementation phase
	3-26/02/2006 24 days

	Budget (EUR):
	77.010,00

	Results:
	Totally 13015 passengers on the way of Torino were checked and 665 of them were subject to second line checks.

	Name of activity:
	Joint Operation AMAZON I (WP 2006):

	Description (Aims):
	AMAZON I was the first Frontex JO focused on preventing illegal immigration from South and Central America arriving at EU airports in an attempt to breach the immigration controls of the external borders.

	Participating MS:
	Hosting Countries: France, Germany, Italy, The Netherlands, UK, Portugal and Spain; Deploying Countries: 30 deployed experts with knowledge of Spanish and/or Portuguese language. Total number of airport involved: 8.

	Operational resources:
	Assets: not applicable

	
	30 deployed experts with knowledge of Spanish and/or Portuguese language. Total number of airport involved: 8.

	Implementation phase
	1-22/11/2006 22 days

	Budget (EUR):
	206.186,66

	Results:
	Totally 3166 third country nationals were detected at 8 participating airports – out of that number 1992 were South American nationals.

	Name of activity:
	Joint Operation AGELAUS (WP 2006):

	Description (Aims):
	The Joint Operation AGELAUS was focused on minors arriving at EU airports in an attempt to breach the immigration controls of the external borders.

	Participating MS:
	AT, BE, CZ, EE, FI, FR, DE, HU, IT, LV, NL, PL, PT, SK, SL, ES, SE and UK. Total number of airport involved: 27.

	Interagency cooperation
	Cooperation with EUROPOL

	Operational resources:
	Assets: not applicable

	
	It was an Agency project which adopted electronic methods to compile statistical analysis of operational results.

	Implementation phase
	01 – 28/02/07 28 days

	Budget (EUR):
	144.000

	Results:
	691 cases were detected involving minors that required a second level of investigation to make an appropriate decision. As a result 241 minors were refused (in many cases along with their adult traveling companions), a further 73 minors became the subject of asylum claims and another 18 were given sanctuary in safe accommodation pending further investigation, 43 forged documents were also detected. Ten adults were arrested for serious immigration offences, including human smuggling, with another 71 coming to notice. In addition, all adults traveling with the refused minors were also refused and removed.

	Joint Operations 2007

	AMAZON II

	AMAZON III

	HYDRA

	EXTENDED FAMILY

	LONG STOP

	ZEUS

	Name of activity:
	Joint Operation AMAZON II (WP 2006):

	Description (Aims):
	the Joint Operation AMAZON II was – like AMAZON I – focused on preventing illegal immigration from South and Central America arriving at EU airports in an attempt to breach the immigration controls of the external borders.

	Participating MS:
	Hosting Countries: France, Germany, Italy, The Netherlands, UK, Portugal and Spain; Deploying Countries: 29 deployed experts with knowledge of Spanish and/or Portuguese language. Total number of airport involved: 8.

	Operational resources:
	Assets: not applicable; it was an Agency project which adopted electronic methods to compile statistical analysis of operational results.

	
	30 deployed experts with knowledge of Spanish and/or Portuguese language. Total number of airport involved: 8.

	Implementation phase
	19/02/07 -27/03/07 19 days

	Budget (EUR):
	220.293

	Results:
	The Project confirmed that there is a problem of illegal immigration from South and Central America arriving by air at the EU external borders. Total refusal of entries for 2984 third country nationals including detections of 2178 illegal Southern and Central American nationals during this JO.

	Name of activity:
	Joint Operation AMAZON III (WP 2007):

	Description (Aims):
	the Joint Operation AMAZON III was – like AMAZON II and AMAZON I- focused on preventing illegal immigration from South and Central America arriving at EU airports in an attempt to breach the immigration controls of the external borders.

	Participating MS:
	Spain, Portugal, Germany, France, the Netherlands, Italy, Austria, Romania, Hungary, United Kingdom, Czech Republic, Belgium and Bulgaria

	Operational resources:
	Assets: not applicable;

	
	29 deployed experts with knowledge of Spanish and/or Portuguese language and 3 deployed FOCC officers.

	Implementation phase info
	07 – 28/11/07 22 days

	Budget (EUR):
	245,953

	Results:
	No data – implementation have not yet started

	Name of activity:
	Joint Operation HYDRA:

	Description (Aims):
	The Joint Operation HYDRA is focused on illegal immigration coming from China to EU airports.

	Participating MS:
	Host Countries: BG, CZ, FI, HU, RO, SL

Deploying Country Officer: DE, IT, NL, PT, AT, BE, FR, PL, SL, ES, UK

	Operational resources:
	Assets: not applicable;

	
	The Hydra project cemented a successful practical working relationship with EUROPOL by utilizing the Information System to exchange sensitive information between Member States.

	Implementation phase
	11/04-11/05/2007 31 days

	Budget (EUR):
	347.276

	Results:
	189 illegal Chinese migrants apprehended during the Joint Operation, with a further 102 caught arriving at airports in the United Kingdom. [17 other individuals including 5 human smugglers were also detected.]

	Name of activity:
	Joint Operation EXTENDED FAMILY:

	Description (Aims):
	The activity focuses on illegal migration from Nigeria to the EU

	Participating MS:
	Host Countries: IT, NL, FI, HU, ES.
Deploying Country Officer: DE, NL, PT, SL, ES, UK, IR,FI, and RO.

Number of deployed officers: 19 Guest Officers, 3 Special Advisors

	Operational resources:
	Assets: not applicable;

	
	No data – implementation is ongoing

	Implementation phase
	The Introductory meeting took place on 24 Sept 2007; The briefing meeting for the deployed officers took place on 3rd October 2007October 2007 the first phase of JO is scheduled to commence on 7th Oct 2007.

First operational phase: 07/10/07-20/10/07 14 days

Second operational phase: 03/11/07-16/11/07 14 days

	Budget (EUR):
	225.493,00

	Results:
	No data – implementation is ongoing

	Name of activity:
	Joint Operation LONG STOP:

	Description (Aims):
	The Joint Operation LS is focused on Pakistani, Sri Lankan and Bangladeshi Nationals arriving at EU airports in an attempt to breach the immigration controls of the external borders. The activity is designed to support local border guards at target airports regarding illegal immigration to EU from Asian Sub Continent and to create a handbook to detect forged documents out of this region.

	Participating MS:
	EST, AUT, CZ, IT, EL, FI, DE, PL, FR, NL+

	Operational resources:
	Assets: not applicable;

	
	No data – implementation is ongoing

	Implementation phase
	26/11/2007-10/12/2007

15days

	Budget (EUR):
	139.140,00

	Results:
	No data – implementation is ongoing

	Name of activity:
	Joint Operation ZEUS (combined sea and air borders operation):

	Description (Aims):
	Combined Joined Operation focusing on the EU sea and air borders and specifically regarding seamen in transit. It aims at combating the illegal immigration by means of more efficient detection of false seamen.

	Participating MS:
	13: BE, CY, DE, FI, GR, IT, LV, NL, PL, PT, RO, SE, UK, ES.

	Operational resources:
	Assets: not applicable

	
	EU MS Experts: 11

	Implementation phase:
	15/10/07-30/10/2007 15 days.

	Budget (EUR):
	120,000

	Results:
	No data – implementation have not yet started

2.6. Pilot Projects at air borders

	Pilot Projects 2007

	Argonauts

	Poseidon

	Name of activity:
	Pilot Project ARGONAUTS:

	Description (Aims):
	The Pilot Project ARGONAUTS is focused on Border Security for Major Events.

The aim is to establish best practices and compiling a common Handbook for Border Guards to carry out sufficient border security controls and surveillances before, during and after major sport or mass events (e.g. EURO2008, concerts…).

	Participating MS:
	AT, DE, GR, IT, LV, NO, PT, Switzerland;

	Operational resources:
	Assets: not applicable;

	
	No data – implementation is ongoing

	Implementation phase:
	First (introductory) meeting was held on 31 July 2007- Main objectives were achieved; Implementation: 1st workshop: 11-14 September 200; 2nd workshop: 9-12 October 2007; Closure of the project (meeting): 4-5 December 2007 with a preparatory experts meeting on 3rd of December2007. Submitted on 20/03/2006, JO on going,

15/10/07-30/10/2007 (15 days).

	Budget (EUR):
	50.430

	Results:
	Pilot Project in process, results not final, full evaluation will follow No data – implementation is ongoing

	Name of activity:
	Pilot Project POSEIDON 2007:

	Description (Aims):
	The Pilot Project POSEIDON is focused on illegal immigration via Turkey to EU South Eastern Air Borders, in parallel to the third stage of the same-named sea/land Joint Operation.

The aim is to detect the capacity of diversion and the means used by the criminal networks involved in smuggling of people and trafficking in human beings and to achieve a complete border management overview at the south-eastern border, contributing to the completion of the objectives of Joint Operation Poseidon II.

	Participating MS:
	Greece and Bulgaria

	Operational resources:
	Assets: not applicable;

	
	No data – implementation is ongoing

	Implementation phase:
	18/09-07/10/2007

	Budget (EUR):
	9,064.00

	Results:
	Pilot Project in process, results not final, full evaluation will follow No data – implementation is ongoing

2.7. Management of technical assets (CRATE)

Cases where equipment listed in CRATE has been requested and/or used

· Operation Poseidon 2007 – heartbeat detectors from UK

· Operation Hermes 2007 – aircraft Falcon from FR
2.8. Other achievements

Frontex has set up centralised records of technical equipment for border control belonging to Member States, which they, on a voluntary basis and upon request from another Member State, are willing to put at the disposal of that Member State for a temporary period in accordance with Article 7 of Frontex Regulation. A first periodical needs analysis has been carried out in January 2007. Since July 2007 Member States have access to the centralised records of available technical equipment (CRATE). So far Frontex has concluded bilateral agreements with 13 Member States / Schengen Associated Countries.

Frontex is organising the first exercise of rapid border intervention teams in 2007. In total, the exercise is involving 17 Member States / Schengen Associated Countries, including the host Member State, Portugal.

3. Training

3.1. Projects

2006

	Project
	Participating countries/International organizations
	Number of meetings and participants

	Translator workshop
	Austria, Greece, Italy, Spain, Germany, the Netherlands, United Kingdom
	2 meetings, 13 participants

	Development of common training tool for 3rd countries
	Austria, Germany, Greece, Malta, Spain, the Netherlands, United Kingdom
	2 meetings, 14 participants

	Common Core Curriculum

	Austria, Czech Republic, Cyprus, Estonia, Finland, Germany, Hungary, Iceland, Italy, Lithuania, Malta, Norway, Portugal, Poland, Slovenia, Spain, Sweden, United Kingdom
	10 workshops/meetings, 107 participants

	Forged Documents/Document Expert Board
	Italy, Romania, Finland and Switzerland, United Kingdom, Germany, Poland, Italy, Finland, the Netherlands, Portugal, Lithuania, Ireland, Sweden
	2 workshops and 1 meeting, 19 participants

	Partnership Academies
	Austria, Finland, Lithuania, Germany, UK, Italy, Slovakia.
	1 meeting, 15 participants

	Mid Level Course
	Germany, Sweden, Slovenia, Hungary, UK, Lithuania, the Netherlands
	2 meetings, 14 participants

	Joint Return training
	Austria, Denmark, UK, The Netherlands, Germany, Belgium, France, Spain.
	5 meetings, 75 participants

	Helicopter Pilots’ training
	Italy, Greece, Germany, Malta and Cyprus, Finland
	1 meeting, 9 participants

	Training Coordinators
	All EU Member States and Schengen Associated Countries
	3 meetings, 120 participants

	European Training Day 2006
	All EU Member States and Schengen Associated Countries
	1 meeting, 30 participants

	Detection of stolen cars
	Austria and Hungary
	1 meeting, 10 participants

	Training for dog handlers
	Austria, Slovenia, Latvia, the Czech Republic, Poland

	1 meeting, 5 participants

2007

	Project
	Participating countries/International organizations
	Number of meetings and participants

	Translation workshop
	Bulgaria, Romania, Ukraine
	1 meeting, 5 participants

	Helicopter Pilots’ training
	Italy, Greece, Germany, Malta and Cyprus
	1 coordination group meeting with 7 participants, 4 trainings with 40 participants

	Common Core Curriculum
	Austria, Bulgaria, Czech Republic, Estonia, Finland, Germany, Hungary, Iceland, Italy, Lithuania, Luxembourg, Malta, Norway, Poland, Portugal, Romania, Slovenia, Spain, Sweden, United Kingdom, UNHCR, IOM, EAC
	16 meetings, 171 participants

	Joint Flight Return standardized training
	All EU Member States, Schengen Associated Countries, Switzerland.
	4 meetings with 12 participants; 6 trainings with 97 participants

	Mid-Level Course
	Austria, Bulgaria, Romania, the Czech Republic, Estonia, Latvia, Lithuania, Finland, Germany, Italy, Malta, Cyprus, Poland, Portugal, Slovenia, Spain, Sweden, United Kingdom, France, Slovakia, Belgium, the Netherlands, Denmark, Greece, Norway
	3 meetings with 15 participants; 4 trainings with 60 trainees

	Detection of stolen cars
	Austria, Hungary and Slovakia
	2 meetings with 20 participants; 12 trainings with 240 trainees

	Partnership Academies
	Austria, Finland, Germany, United Kingdom, The Netherlands, Italy, Slovak Republic, Lithuania
	3 meetings, 32 participants

	Forged Documents/Document Expert Board
	The Netherlands, Germany, Slovenia, Portugal, Malta, Denmark, the Czech Republic, Luxembourg, Finland, Lithuania, United Kingdom, Latvia, Estonia. Sweden, Austria, France, Iceland, Poland and Romania nominated experts
	2 meetings, 16 participants

	EU Training Day 2007
	All EU Member States and Schengen Associated Countries
	1 meeting, 30 participants

	Training Coordinators
	All EU Member States and Schengen Associated Countries
	3 meetings, 90 participants

	RABIT Training Development
	Austria, Belgium, Denmark, Czech Republic, Estonia, Finland, France, Germany, Greece, Hungary, Italy, Latvia, Malta, Portugal, Slovak Republic, Sweden, Poland, Spain, Romania, Slovenia, Lithuania
	3 meetings, 75 participants

3.2. Other achievements

The Training Unit of Frontex has invested considerable effort in the development of efficient working relationships with the involved stakeholders. Active participation of the EU Member States and Schengen Associated Countries in training activities organized by the Training Unit of Frontex as well as the established consensus that cooperation in training matters serves as the basis for successfully working together at the external borders.

4. Risk Analysis

4.1. General – Annual Risk Assessments

	
	Title
	Date

	1
	Assessment of the situation concerning illegal migration at the EU external borders 2006
	Feb 07

	2
	Supplementary document to the Annual Risk Assessment 2006
	Jun 07

4.2. Tailored assessments

	
	Title
	Date

	1
	Threat Assessment Winter Olympics 2006
	Jan 06

	2
	Assessment of the new threat of illegal migration from Mauritania to the EU
	Mar 06

	3
	Brief Assessment of illegal migration flows and routes in the African continent
	Mar 06

	4
	Joint Risk Assessment Frontex /Federal Republic of Germany Regarding Football World Championship FIFA 2006
	May 06

	5
	Frontex Assessment of the situation concerning illegal migration flows from Africa to the EU external borders with particular focus on Libya and Morocco
	May 06

	6
	Assessment Regarding Common Core Curriculum Monitoring System
	Jul 06

	7
	Brief Summary of Illegal Immigration Routes at the Eastern and South Eastern European External Borders
	Jan 07

	8
	Joint Frontex- Europol Report: Determination of High Risk Routes Regarding Illegal Migration in the Western Balkan Countries
	Feb 07

	9
	Report regarding the request for expertise on surveillance on the Danube in Romania IISSDRAD
	Mar 07

	10
	Illegal Immigration from West-Africa towards Europe Request for Information of SIAC (EU Joint SitCen)
	Jun 07

	11
	Threat assessment on the external land and maritime borders of the Member States eligible for the External Borders Fund for the year 2005
	Jun 07

	12
	Threat assessment on the external land and maritime borders of the Member States eligible for the External Borders Fund for the year 2006
	Jun 07

	13
	Interim Risk Analysis Report Re: Illegal Immigration from Algeria to Sardinia
	Aug 07

4.3. Tailored Assessments in preparation by the Risk Analysis Unit, to be completed in 2007/ early 2008

	
	Title

	1
	Update of the Situation Regarding Illegal Immigration from China to the EU

	2
	Asian Illegal Migration Routes through Africa

	3
	Migration from Iraq – Developments and Problems

	4
	Illegal Migration from Ukraine

	5
	Trafficking in Human Beings from Ukraine

	6
	Trafficking in Human Beings (and Minors) Focusing on Nigerian Nationals with Links to Sexual Exploitation

	7
	Black Sea as a Potential Route for Illegal Migration

	8
	Impact of Schengen Enlargement on Illegal Migration and Cross Border Offences at the External Borders of the Member States

	9
	Tailored Risk Assessment regarding EURO 2008

4.4. Other achievements
The Risk Analysis Unit has produced in total over 40 analytical ex-ante assessments and evaluations specifically linked to Frontex joint operations.

During 2005-2007 the concept of the Frontex Risk Analysis Network (FRAN) consisting of Member States’ and Schengen Associated Countries’ Risk Analysis Units has been developed. The system for regular exchange of information (Incident Reporting System-IRS, Monthly Analytical Reports and Monthly Statistical reports) within FRAN has been officially launched on 18 September 2007 during the Third Annual FRAN regular expert meeting. Agreement on the use of the ICOnet as the channel for exchange was reached.

To date the Risk Analysis Unit has produced several restricted and public bulletins:

· 2 Law Enforcement Bulletins: May 2006, November 2006

· 3 Public Bulletins: February 2007, May 2007, September 2007

As a result of the functioning of the regular reporting system, restricted Analytical Bulletins will be issued by the Risk Analysis Unit on a quarterly basis, starting from 2008.

The Frontex Situation Centre as part of the Risk Analysis Unit has been defined as a project to be implemented during 2008. The model and terms of reference for the deployment of Risk Analysis Intelligence Officers has been developed during 2007. Intelligence Officers (Intelligence cells) will be set up in two strategic areas of the external borders of the European Union during 2008.

Cooperation Frontex-Europol: the Risk Analysis Unit has been maintaining permanent working contacts with Europol, especially the Crime Against Persons Unit and the Analysis Unit. As a consequence of the tasking from the EU Council (Action Oriented papers) Frontex- Europol produced and delivered the Joint Report: Determination of High Risk Routes Regarding Illegal Migration in the Western Balkan Countries. Regular semestrial meetings between Europol and Frontex take place since the second half of 2007. Europol and Frontex reciprocally contribute to the Analytical bulletins of each Agency. The Risk Analysis Unit has provided to Europol a Frontex contribution to the OCTA 2006 and will be providing a contribution to the OCTA 2007. Europol and Frontex, together with ICMPD, lead on the Mediterranean Transit Migration joint project, having managed and participated in several products such as the Intelligence electronic MAP on Migration Routes and the organisation of relevant workshops and experts meetings, such as the one on Apprehension and Readmission held in the headquarters of Frontex in Warsaw on 3-5 September 2007, organised by the Risk Analysis Unit.

Cooperation with third countries and international organisations has been relevant, especially during 2007. This is the case with IOM, UNHCR, EUBAM, EUPT, Ukrainian Border Service, and others. Additionally, contacts with EC Delegations in third countries has been launched and channelled through DG JLS.

As tasked in the Work Programme 2006 and 2007, the concept of the revised CIRAM has been elaborated and is now in the testing phase.

5. Follow up to research

2006

Projects:

· Examination of operational needs of the MS in the field of green border surveillance
· 2 study visits: Austria and Finland
· Examination of biometrics at the airports
· 4 study visits – Amsterdam, Frankfurt, Paris and London airports

Workshops:

· Application of Technologies within the Framework of Border Security Concepts among the Member States

· Expanding the dialogue on RD in the field of EU external border management

Reports and bulletins:

· Summary of workshop on the Application of Technologies within the Framework of Border Security Concepts among the Member States

· Summary of workshop on Expanding the Dialogue on RD in the Field of EU External Border Management

· Bulletin – New Technologies in Maritime Surveillance

· Bulletin – Devices and Technologies Used for the Searching of Vehicles and Containers in EU ports, in order to Detect Illegal Entrants.

2007
Projects:
· Examination of operational needs of the MS in the field of green border surveillance

· Examination of biometrics at the airports

· Border TechNet- stakeholder network of the end users, research community and industry
· 2 study visits – EDA and ESA

· ICARUS – project to identify current status of aerial surveillance technologies applicable to detection of illegal immigrants at the green borders

· EU Green Border Atlas

· 2 study visits – tbd

· Technical support to the EU Commission

· Secure Communication Links

Workshops and seminars:

· Workshop – 30/31 May 2007 – Border TechNet tool – stakeholder network of the end users, research community and industry:

· Workshop on "Capability Needs in terms of New Technologies at the Green Borders of the EU" – 19 July 2007:

· Workshop on biometric technologies as a follow up of the BIOPASS Study on Automated Biometric Border Crossing Systems for Registered passengers at European Airports – 9 August 2007

· Workshop on Blue Borders – planned for November 2007

· Workshop on UAVs for border surveillance planned for December 2008.

Reports and bulletins:

· Border TechNet report, September 2007

· Report “Identification of Capability Needs in the Field of Green Border Surveillance: Case studies of Austria and Finland”, July 2007

· Summary of Green Borders workshop, September 2007

· BIOPASS report, September 2007

· Summary of BIOPASS workshop, planned for October 2007

· Border Security and Unmanned Aerial Vehicles, planned for October 2007

· Summary of workshop on Research Collaboration with Member States planned for October 2007.

· Summary of workshop on Blue Borders, planned for December 2007

Meetings, conferences, seminars

· Meeting of the Committee on Immigration and Asylum - 15 June 2007, DG JLS, Brussels

· Evaluation of FP 7 proposals – 25 June – 11 July 2007, Brussels

· Meeting with IPSC-JRC Acting Director – Dr. Alois Sieber – to discuss the partnership agreement between the two institutions as well as future projects pertaining to the border security – 4 July 2007, Frontex

· Informal SCIFA meeting – 4-5 July, 2007, Lisbon, Portugal

· SOBCAH. Meeting – 17 July 2007 in Genoa port (Italy)

· STABORSEC meeting (with JRC and Sagem)– 10 August 2007, Frontex, Poland

· Meeting on UAV Traffic Insertion Sense & Avoid – 4-5 September 2007, EDA, Brussels

· Meeting with national research and technology organizations, 6 September, Frontex, Poland

· ESRIF plenary meeting – 11 September 2007, Brussels

· Workshop – Border Surveillance by UAV – 19 September 2007, Paris, France

· STACCATO workshop – 18-19 September 2007, JRC, Ispra, Italy

· Meeting with GMV Aerospace and Guardia Civil on MARISS Project – Space technologies to support maritime security (maritime traffic, borders, immigration control, illegal trafficking) - 20 September 2007, Spain, Las Palmas
· ASD Annual Convention 2007 – Workshop on Sustainable Security – 4-5 October, Barcelona
· Participation in the IGC (Inter-Governmental Consultations on Asylum, Refugee and Migration Policies) Working Group on Technology – 11 – 12 October, Geneva (planned)

· ESRIF plenary meeting – 12 October, Brussels

· Paris International Air Show – 18-19 June, 2007, Paris, France

· Conference ‘ Innovating in defence and security at EU level – for more secure and better controlled global environments’ – 18 June, Paris

· Electronic Passport Forum –20-21 June 2007 in Istanbul, Turkey

6. Return operations

6.1. List of operations for which the agency provided for assistance

	2006

	Organizing MS
	Participating states

(with returnees)
	Participating states

(with observers)
	Destination country
	Total no. of returnees

	Austria
	Poland, France
	
	Armenia, Georgia
	8

	Germany
	France, Malta, Netherlands, Switzerland
	Austria, Czech Republic, Italy, Poland
	Togo, Benin Guinea
	31

	Germany
	France, Luxembourg, Spain, Switzerland
	Czech Republic, Italy, Poland
	Cameroon, Togo
	35

	2007

	Organizing MS
	Participating states

(with returnees)
	Participating states

(with observers)
	Destination country
	Total no. of returnees

	Germany
	Italy, Luxembourg, Poland, Spain, Switzerland
	Czech Republic, Romania
	Cameroon, Ghana
	28

	Italy
	Austria, France, Germany, Romania, Spain
	Malta
	Nigeria
	50

	Netherlands
	Germany, France, Switzerland
	
	Cameroon, Togo
	21

	Germany
	France, Poland, Luxembourg, Netherlands, Spain,
	Czech Republic, Italy
	Cameroon, Togo
	26

	Austria
	France
	
	Kosovo
	22

	Spain
	Italy, France
	Germany
	Ecuador, Colombia
	75

	United Kingdom
	Netherlands, Belgium, France, Italy, Norway
	
	Kosovo, Albania
	36

	Germany
	Switzerland

	
	Togo, Benin (originally Togo, Guinea)
	13

	Netherlands
	Belgium, France, Germany
	
	Cameroon
	16

6.2. Projects
2006
1) Title: Identification of Best Practices

Ref. no.: 2006/OPS/1

Basis: Article 9(2) of the Frontex Regulation

General objective: To identify best practices for the acquisition of travel documents and the removal of illegally present third country nationals

State of play: ongoing, a closure meeting will be organized in November 2007.
2) Title: Joint Operations in Malta

Ref. no.: 2006/OPS/14

Basis: Request of Malta

General objective: To assist Malta in immigrants’ identification thereby increasing percentage of identified illegal immigrants

State of play: finished.
3) Title: Joint Return Operation organized by Austria

Ref. no.: 2006/OPS/11

Basis: Request of Austria

General objective: To provide Austria, Poland and other potential participating MS with the necessary assistance in organizing a joint return operation and to ensure its successful implementation in close co-operation with the participants.
State of play: finished.

2007
1) Title: Exchange of Return-related Information

Ref. no.: 2007/OPS/7

Basis: Article 9(1) of the Frontex Regulation, MoU Concerning the development of the secure web-based Information and Co-ordination Network for Member States’ Migration Management Services, between the European Commission and Frontex
General objective: To improve exchange of return-related information between the Member States, Schengen Associated Countries, and Switzerland and between them and Frontex.
State of play: finished.

2) Title: Joint Return Operation Core Country Group

Ref. no.: 2007/OPS/18

Basis: Article 9(1) of the Council Regulation No 2007/2004 establishing Frontex

General objective: To regularly identify common needs for joint return operations in the Member States, determine mutual approach for such operations and increase existing co-operation under Frontex coordination and via its teamwork with the core countries. To offer initiated joint return operations to all MS.
State of play: ongoing.

6.3. Assistance to MS
2006
· Assistance to Spain in collecting information on returns to Eritrea.

· Slovakia requested assistance in _indiny a fellow European country organizing a return flight to Nigeria.
· Frontex supported Germany during the preparation of a project proposal, under the EU funding programme for Preparatory Actions 2006 in the Area of Return Management, by gathering information on 6 African countries in the field of return matters from all MS/SAC and Switzerland.

2007
· Finland requested assistance in finding a fellow EU country organizing a return charter flight to the Democratic Republic of the Congo-Kinshasa.

· Slovenia asked for assistance in finding a country organizing a charter flight to Nigeria.

· Frontex gathered information on MS/SAC/CH’ experiences in carrying out return flights to Iraq (both voluntary and forced) at the request of Germany and provided the overview to all the states.

· Frontex assisted all MS by providing them with information on the Swiss offer of available seats on their planned return flight to Kosovo and Armenia; further communication was about the change of destination states: Serbia and Armenia.
· Slovenia requested assistance in gathering information on returns by commercial flights to Sri Lanka.
· Frontex assisted all MS by providing them with information on the Swiss offer of available seats on their planned return flight to Hungary and Kosovo; further communication was about the change of destination states: Hungary and Turkey.
· Malta asked for assistance in finding a country organizing a charter flight to Mali.
· Cyprus requested assistance in returning Iranian nationals.

· Slovenia requested assistance in returning a Ghanaian national to the country of origin.
· Belgium informed on their intention to plan a joint return operation to Brazil and asked Frontex for exploring the interest of other states in a first stage.

6.4. Meetings

2006
· April: 1st Meeting with Working Group of Experts within the project Identification of Best Practices

· November: 2nd Meeting with Working Group of Experts within the project Identification of Best Practices

2007
· April: 1st Meeting with Direct Contact Points in Return Matters

· May: Meeting on ICONet within the project Exchange of Return-related Information

· September: 1st Meeting within the project Joint Return Operation Core Country Group
· September: 2nd Meeting with Direct Contact Points in Return Matters

6.5. Other achievements
A Frontex representative took part in the advance party to Cameroon in April 2007; within a German project “Joint organisation and execution of collective flights for removal of third country nationals”, no. JLS/2005/RETURN.

Frontex promoted and improved the structure and content of the ICONet-Return Section, including different forms, tables and overviews. Lots of information was collected and uploaded into this section. Annual Return Operations Schedule of planned national and joint return operations was created. Representatives of MS/SAC/CH, in particular from the operational level, were encouraged to apply for ICONet access and a profile of a “Return Contact” to extend the number of users.
Frontex Return Operations Officers actively took part in the Standardized Training for Joint Return Officers, developed by Frontex Training Unit.
7. Cooperation with Europol and international organisations

The strategic cooperation agreement with Europol is to be signed in the coming months after scrutiny by Europol of the recently adopted Frontex security manual.

The Frontex Executive Director has received a mandate to negotiate working arrangements with UNHCR, IOM and Interpol and draft working arrangements have been exchanged with the three organisations. ICMPD and EUBAM are organisations with which Frontex has established a solid working relationship through the participation in common projects or operations.

Frontex has also established contacts or is cooperating with other EU Agencies such as CEPOL, Eurojust, EMSA and SitCen. Other organisations that are seeking cooperation with Frontex and where first contacts have been made are DCAF, SECI, IBPC and OSCE.

8. Cooperation with third countries

8.1. Third countries with which working arrangements are concluded:
Russian Federation, Ukraine and the Swiss Confederation

8.2. Mandates given by the Management Board in 2006 and 2007:
Croatia, The Former Yugoslav Republic of Macedonia, Turkey, Cape Verde, Egypt, Libya, Mauritania, Morocco, Senegal and the Coordination Service of the CIS.

9. Staffing
	
	 Staff
	2006 Jan
	2007 Jan
	2007 Dec (foreseen)

	
	Number of TA
	1
	21
	49

	
	Number of CA
	0
	11
	26

	
	Number of SNE
	27
	34
	67

	
	Total
	28
	66
	142

10. Financial matters
10.1. Overall Frontex budget

	Total budget (million euro)
	2006
	2007
	2008

	
	19.166.300
	42.150.300
	70.432.000

10.2. Breakdown
	2006

	Budget adopted by the Budgetary Authority
	Amendment nr 1 (Aug)
	Amended budget nr 1
	Amendment nr 2 (Nov)
	Amended budget nr 2

	EC subsidy
	11.754.000
	3.400.000
	15.154.000
	3.786.000
	18.940.000

	Other revenue (UK/IE, SACs)
	546.000
	/
	546.000
	- 319.700
	226.300

	Total
	12.300.000
	3.400.000
	15.700.000
	3.466.300
	19.166.300

Notes: 3.4 Meur were recovered from the Agency's 2005 budget in the first half of 2006. These became assigned revenue and could then be transferred back to Frontex when it needed additional money in summer 2006.

In November 2006 the EP transferred additional credits to the Agency due to a need for additional money for administrative expenditure. During the second amendment Frontex also revised the amounts under 'other revenue' to reflect the actual situation in 2006. No agreement was signed yet with the SACs and therefore no payment was foreseen. Only the amount from UK was taken into account.

	2007

	PDB proposed by the Commission
	Increase proposed by the EP
	Budget adopted by the Budgetary Authority
	Amendment nr 1 (Aug)
	Amended budget nr 1

	EC subsidy
	21.200.000
	12.780.000
	33.980.000
	7.000.000
	40.980.000

	Other revenue (UK/IE, SACs)
	1.000.000
	/
	1.170.300
	/
	1.170.300

	Total
	22.200.000
	12.780.000
	35.150.300
	7.000.000
	42.150.300

Notes: 12.780.000 Eur out of the 33.980.000 Eur were put into the reserve and only released mid-2007.

Following concerns raised by several Member States regarding the Agency's capacity to respond to challenges brought about by maritime pressure, the Commission announced during the JHA Council of 12 and 13 June 2007 that it would examine the possibility of strengthening the Agency's budget. In August 2007 the Commission made available an additional 7 M€ to Frontex.

	2008

	PDB proposed by the Commission
	Increase proposed by the EP
	Draft budget adopted by the MB in Nov 2007
	Budget adopted by the Budgetary Authority

	EC subsidy
	38.000.000
	30.000.000
	68.000.000
	68.000.000

	Other revenue (UK/IE, SACs)
	1.000.000
	/
	2.432.000
	2.432.000

	Total
	39.000.000
	30.000.000
	70.432.000
	70.432.000

Notes: On 7 November 2007 the MB adopted (by written procedure) the draft budget for 2008. By then the approximate contributions from the SACs was established and therefore the figures were revised accordingly.

	 Division of the annual budget between administrative and operational expenditures (in € and %)

	
	
	€
	%
	€
	%

	2006
	Administrative/Operative
	 6,100,000
	31.83
	13,066,300
	68.17

	2007
	Administrative/Operative
	14,460,000
	34.46
	27,496,000
	65.54

10.3. Budget for operations and pilot projects
	Total allocations to operations (compared to the overall operational budget) related to

	
	2006
	2007

	
	
	€
	%
	€
	%

	A
	sea borders
	9,229,300
	70.63
	8,165,000
	40.17

	B
	land borders
	 910,000
	 6.96
	3,600,000
	17.71

	C
	air borders
	 315,000
	 2.41
	1,800,000
	 8.85

	Overall financial commitments for joint operations (in €) related to
	2006
	2007

	at sea borders
	 7,943,000
	 10,941,315

	at land borders
	 3,672
	 909,643

	at air borders
	 350,186
	 968,939

	Involving different types of borders
	 711,864
	 2,300,000

	Overall financial commitments for pilot projects
	2006
	2007

	at sea borders
	 762,814
	 142,000

	at land borders
	 130,421
	 880,664

	at air borders
	 0
	 59,494

	Involving different types of borders
	 504,068
	 400,000

EN

EN

