
ROBERT SCHUMAN CENTRE FOR ADVANCED STUDIES

CARIM EAst – ConsoRtIuM foR ApplIEd REsEARCh on
 IntERnAtIonAl MIgRAtIon

Co-financed by the European Union

The Systematic Composition
of Asylum-related Legislation
in the Republic of Armenia
Petros Aghababyan

CARIM-East Explanatory Note 11/04
 Legal Module

December 2011

 © 2011. All rights reserved.
 No part of this paper may be distributed, quoted
 or reproduced in any form without permission from
 the CARIM East Project.

CARIM-East Explanatory 2011/04 © 2011 EUI, RSCAS

The asylum system in Armenia was created based on international human rights laws. There are
two basic documents regulating this field: the Law on Political Asylum and the Law on Refugees
and Asylum.

The Law “On Political Asylum”1 was adopted on 26 September 2001 and entered into force on 31
October 2001. According to Art. 1, this Law regulates the grounds and procedure for granting political
asylum in the Republic of Armenia, as well as other relevant matters. In accordance with this Law, political
asylum is a special status granted to publicly well-known foreign nationals providing them with protection
from political persecution in their countries of origin. Political asylum is granted by the decision of the
President of Armenia. This norm comes out of the Constitution of Armenia (Article 55(15)).

To implement this Law, four governmental decisions have been adopted. These decisions define:

- a procedure for providing accommodation and basic assistance to persons seeking political
asylum and persons granted political asylum (3 April 2003; No. 219-N)2,

- a sample application form for political asylum, a list of documents to be attached to it and a
procedure for the preparation and management of case-files (3 April 2003; No. 232-N)3,

- a procedure for the issuance of a political asylum certificate and travel document as well as
their descriptions (20 March 2003; No. 282-N)4 and

- the Ministry of Territorial Administration which is named as the state-designated body of the
Government of the Republic of Armenia in dealing with political-asylum issues (7 March
2003; No. 211-N)5.

Until now, the Law on Political Asylum has never been applied. A well-founded fear of being
persecuted for political opinions is one of the grounds for granting refugee status in Armenia, and this
issue is already regulated by the Law on Refugees and Asylum6.

The first version of the Law on Refugees was adopted on 3 March 1999 by the National
Assembly.7 The Government of Armenia adopted more than ten sub-legislative acts to ensure its
practical implementation.8 However, despite the fact that the Law has been modified three times,9
there are still many contradictions, gaps in the legislation regulating this area, and many provisions did
not conform to the norms of international law. Therefore, in order to address these issues, the National
Assembly (Parliament) of Armenia adopted on 27 November 2008 a new Law on Refugees and
Asylum, which entered into force on 24 January 2009.10

1
 Official Journal of Armenia (OJA) No. 33 (165), 31.10.2001.

2 OJA No. 17(252), 02.04.2003.
3 OJA No. 17(252), 09.04.2003.
4 OJA No. 18(253), 04.09.2003.
5 OJA No. 16(251), 26.03.2003.
6 OJA No. 2(668), 14.01.2009.
7 Date of entry into force: 11/04/2001; OJA No. 8(74), 01.04.1999.
8
 This Law and governmental decisions have been regulating relations on granting refugee status, grounds for rejection of

asylum claim, refugee status determination procedure, temporary accommodation, issuance of ID cards and travel
documents, realization of the right to freedom of movement and place of residence, legal and translation services etc.

9 On 5 March 2001 (OJA No. 11(143), 11.04. 2001), on 19 March 2002 (OJA No. 13(188), 26.04. 2002) and on 3 March
2004 (OJA No. 21(320), 14.04. 2004).

10 OJA No. 2(668), 14.01.2009. The Law on Refugees and Asylum was amended on 3 March 2011 and amendments came
into force on 9 April 2011 (OJA No. 18 (821), 30.03.2011). According to these amendments, the Police of Armenia is
recognized as a competent state body in providing conventional travel documents (CTD) to refugees.

Petros Aghababyan

2 CARIM-East Explanatory 2011/04 © 2011 EUI, RSCAS

The Law on Refugees and Asylum establishes asylum procedures, the particularities of granting
refugee status to unaccompanied minor asylum seekers11, the granting of temporary protection in case
of mass-influx12, not to mention the basic rights and obligations of asylum seekers and refugees13.
Asylum seekers and refugees have social-economic and cultural rights, including the right to seek a
job and they have access to the labour market in the same way as citizens of the Republic of Armenia.
They do not enjoy political rights except the right to vote in local government. The Law also
determines the duties of responsible state authorities on asylum issues and UNHCR Representation in
Armenia14, the procedure for family reunification15, the voluntary repatriation procedure16, the granting
of asylum in case of temporary protection17, transitional provisions on persons forcibly displaced to
the Republic of Armenia in 1988–1992 from Azerbaijan and persons granted temporary asylum in the
Republic of Armenia18.

The Government passed eight decisions related to the implementation of the Law on Refugees and
Asylum within 2009-2010. These decisions define:

- procedures for placing asylum seekers in temporary reception centers and for providing
them with subsistence means (19 November 2009; No. 1440-N)19,

- functioning of a temporary reception center for asylum seekers (19 November 2009; No.
1441-N),20

- the sample of an ID certificate for asylum seekers (25 March 25 2010; No 285-N)21 and a
form of asylum application (25 March 2010; No 286-N),22

- procedures for the issuance of Convention Travel Document to refugees (3 December 2009;
No. 1417-N),23

- a sample of refugee ID giving temporary protection and procedures for exchanging that
document with the convention travel document (26 November 2009; No. 1367-N),24

- relations connected with assistance in the issuance of necessary travel documents and visa to
asylum seekers and refugees who submitted applications on voluntary repatriation (21
January 2010; No. 48-N),25

- the State Migration Service of the RA Ministry of Territorial Administration as a state
designated body of the Government of Republic of Armenia for dealing with migration issues
(25 March 2010; No 301-N).26

11 See Law of the Republic of Armenia on Refugees and Asylum, Art. 8 and Art. 50.
12 Ibid., Art. 3 and Art. 61
13 Ibid., Chapter 2: right to property, intellectual property rights, wage-earning employment, right to be engaged in

entrepreneurship, right to social security and medical care, right to accommodation, public education and the right to
freedom of movement.

14 Ibid., Art. 44.
15 Ibid., Art. 54.
16 Ibid., Art. 60.
17 Ibid., Chapter 5.
18 Ibid., Art. 64.
19 OJA No. 68 (734), 30.12.2009.
20 OJA No. 66 (732), 25.12.2009.
21

 Ibid.
22

 Ibid.
23 OJA No. 65 (731), 23.12.2009.
24 OJA No. N 63 (729), 09.12.2009.
25 OJA No. 5 (739), 03.02.2010.

The Systematic Composition of Asylum-related Legislation in the Republic of Armenia

CARIM-East Explanatory 2011/04 © 2011 EUI, RSCAS 3

Within 2009-2010, four departmental normative legal acts arising from Law on Refugees and
Asylum and sub-legislation were passed. They are:

- The Joint Decree of the Ministry of Territorial Administration of the RA, Frontier Troops of
the National Security Service under the RA Government and RA Police under the RA
Government on approving a logbook form for the registration of asylum seekers in the
Republic of Armenia(29 October 2009; No. 35-N)27, passed according to the Law on Refugees
and Asylum.

- Order of the Minister of Territorial Administration of the RA on Approving a Form of a
Referral on Providing Asylum Seekers with Accommodation in the Temporary Reception
Centre and the Logbook Form for Registration of Asylum Seekers Accommodated in the
Temporary Reception Centre (6 May 2010; No. 06-N)28, passed according to the decision of
the Government No. 1440-N (see above).

- Order of the Head of the State Migration Service of the Ministry of Territorial Administration
on Establishing House Rules in the “Reception Center” State Non-profit Organization (18
October 2010; No. 109)29 passed according to the statute of the “Reception Center” State Non-
profit Organization. This order defines rules to be obeyed by asylum seekers while in the
“Reception Center”.

- The Order of the Minister of Territorial Administration of the RA on Approving a Sample of
Application Form for Assistance in Obtaining Travel Documents and Visa Necessary for
Entering the Country of Citizenship or Permanent Residence or Possible Third, Transit
Countries to the Persons Submitted Application for Voluntary Repatriation (Asylum seekers
and Refugees) and a Sample of a Written Consent Form Regarding Voluntary Repatriation (6
May 2010; No. 05-N)30, passed according to governmental decision No. 48-N (see above).

As a whole, the basic elements of national asylum system are currently in place in the Republic of
Armenia. However, there are certain contradictions between the Law on Refugees and Asylum31 and the
Criminal Code of the Republic of Armenia.32 The Law on Refugees and Asylum guarantees that asylum
seekers and refugees shall not bear liability for illegal entry into the Republic of Armenia, while the
Criminal envisages such provision only for foreign nationals applying for political asylum in Armenia.

The current asylum system of the Republic of Armenia does not exclude the refoulement of asylum
seekers from border crossing points in Armenia, and, as a result, such persons are deprived of the right
to seek asylum in Armenia. This is conditioned by the absence of representatives of the State
Migration Service of the Ministry of Territorial Administration at the border crossing points, as well as
insufficient awareness among border officials of the peculiarities of submitting asylum applications at
the border crossing points, as stipulated by the legislation in force. Therefore, regular workshops are
needed for border guard officials to raise awareness of the aforementioned issues.

(Contd.)
26 OJA No. 14 (748), 07.04.2010.
27 Official Journal of Departmental Normative Acts of Armenia No. 31 (349), 01.12.2009.
28

 Ibid.
29

 There is no information about the the official source.
30 Official Journal of Departmental Normative Acts of Armenia N 13 (365), 01.06.2010.
31 According to the Law of the Republic of Armenia on Refugees and Asylum (Art. 28), asylum seekers and refugees shall

not bear criminal or administrative liability for illegal entry or stay in the Republic of Armenia.
32 According to the Criminal Code of the Republic of Armenia (Art. 329, part 3), crossing the guarded state border of the

Republic of Armenia without relevant documents or permits is not punished in cases when a foreign citizen or stateless
person enters the Republic of Armenia for political asylum as stipulated by the Constitution of the Republic of Armenia.

Petros Aghababyan

4 CARIM-East Explanatory 2011/04 © 2011 EUI, RSCAS

In addition, there are also difficulties related to the deportation of rejected asylum seekers from
Armenia, even for voluntary return. This is so due to absence of financial means, as well as lack of the
mechanisms for deportation.

It is also vital to implement measures pertaining to the integration of the persons recognized as
refugees within Armenia, in particular: accommodation, Armenian language classes and training in the
basics of Armenian legislation and local traditions.

