
1

IN THE SHADOW
OF THE CITADEL
THE IMPACT OF THE EUROPEAN
MIGRATION REGIME ON „THIRD COUNTRIES“

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 1

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 2

C O N T E N T S

3

PREFACE

SUMMARY

DEMANDS

TURKEY:

A LAND OF HOPE OR THE END OF THE LINE FOR REFUGEES?

REPUBLIC OF MOLDOVA:

FLEEING THE POORHOUSE

TUNISIA:

THE MEDITERRANEAN SEA AS A FRONTIER TO PROSPERITY

MAURITANIA:

EUROPE’S FIRST EXTERNAL BORDER

SENEGAL:

IMMOBILITY INSTEAD OF DEVELOPMENT

04

06

12

14

19

24

30

36

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 3

When refugees and migrants stand at Europe’s ex-
ternal borders, the humanist values that all of
Europe likes to invoke are quickly rendered meanin-
gless. While human rights apply universally and are
virtually sacrosanct in Europe, they are systemati-
cally ignored and frequently denied to refugees on
the borders of the states belonging to the European
Union or those closely associated with it.

It is not only since the tragic deaths of 360
people off the coast of Lampedusa on October 3,
2013, that Europe’s external border has appeared
like a cruel barrier. Since 1998, more than 19,000
people have died on Europe’s external borders;
14,500 of those in the Atlantic Ocean, the Medi-
terranean Sea and in the coastal waters of Mayotte,
a French island in the Indian Ocean. Countless
more die of thirst on their way to Europe in its bor-
dering deserts, drown in rivers, or fall victim to the
violence of criminal and corrupt networks.

The governments of the European legal space
deny entry to asylum seekers and turn back desperate
people. Refugees are criminalised, taken into custody
and denied access to the labour market and reliable
health provision. Even those wishing to come to
Europe for but a brief visit are often not welcome.
Rigid implementation of visa policy makes it espe-
cially difficult for people from poorer parts of the
world to visit us. These are all dramatic consequences
of European migration and refugee policy.

However, European control of refugee- and mi-
gration movement does not start at Europe’s external
borders, but reaches far beyond. By trying to control
and influence the immigration and emigration po-
licies of its bordering states, the European Union
has virtually created an extraterritorial zone of iso-
lation and containment of fleeing and migration
beyond its borders.

The following studies on Senegal, Mauritania,
Tunisia, Turkey and the Republic of Moldova exem-
plify what is taking place in the shadow of the Eu-
ropean citadel. They demonstrate how the guidelines
and extraterritorial interventions of the European
counter-migration measures close down spaces pre-
viously open for transit and temporary stays, how
these spaces are transformed into prison-like loca-
tions for refugees and migrants, and how social co-
hesion and sustainable potential for development
are undermined in the populations involved.

Migration is an integral part of human develop-
ment. Especially in this age of globalisation, mobility
and freedom of movement are universal rights
worth standing up for. During the course of the
first half of the 19th century, about 500,000 people
emigrated from Germany to America, the ‘New
World’. Many of them were not just looking for a
better life free from poverty and deprivation, but
fled Germany for lack of religious or political
freedom, or following the 1848 revolution. We
should not forget this history when we see today’s
refugees coming here across the seas. The search
for a safe life is often preceded by an experience of
violence, legal incapacitation or deprivation.

Preface

DEAR READERS,

4

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 4

Europe must begin to actually and effectively
honour its duties to human rights in its migration
and refugee policies. There must be no more deaths
at Europe’s external borders and targeted push
backs to so-called ‘third countries’ have to stop.

A first step in making possible proper standards
in human rights would be equitable negotiations
of truly fair conditions and potentials of migration.
This, however, does not merely require different
policies, but a combative and engaged general po-
pulation which itself is willing to make the European
border more permeable. It is an imperative of soli-
darity – one that applies especially to human rights
and relief organisations such as ours, working for
fair participation of those excluded.

Refugees and migrants on our doorstep are not
only frequently victims of injustices and violent
circumstances; they are also the protagonists of a
global demand for inclusion. They follow the dream
of being able, as foreigners, to make a home anywhere
in the world. Let us follow them, let us walk with
them, let us learn from them.

P R E F A C E

5

The articles collected here are the result of years of involvement of the participating organisations in the countries in-

vestigated. These studies would not have been possible without local partner organisations and transnational networks

of solidarity that tirelessly work on the ground for the rights of migrants and refugees and in many cases support them

by providing practical aid and assistance. We would like to express our deep gratitude to them.

The texts are extracts from considerably more detailed and substantial reports on the effects of European counter-

migration measures. Our perspective on the effects of European policies is necessarily Euro-centric; we are, however,

aware that a perspective from the South would not concentrate exclusively on Europe.

Brot für die Welt medico international Stiftung PRO ASYL

Pastor Cornelia Füllkrug-Weitzel Thomas Gebauer Günter Burkhardt

President General Manager Chairman

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 5

Summary

6

OVER THE COURSE OF THE PAST 14 YEARS, THE EUROPEAN

UNION AND ITS MEMBER STATES HAVE GONE TO GREAT

LENGTHS TO EXPAND THE REINFORCEMENT OF THE UNION’S EX-

TERNAL BORDERS. THIS INCLUDES NOT ONLY THE TECHNICAL

UPGRADING AND SECURING OF BORDER AREAS BY FRONTEX

AND EUROSUR, BUT AN INCREASING RELOCATION OF SECURITY

MEASURES TO BORDER-, TRANSIT- AND HOME STATES. THIS IN-

VOLVEMENT OF THIRD COUNTRIES IN EUROPEAN MIGRATION

MANAGEMENT HAS MEANT THAT RELATIONS BETWEEN THESE

STATES HAVE BEEN BROADENED BY THE ADDITION OF AN IM-

PORTANT ELEMENT; IN SOME CASES THE BATTLE AGAINST MI-

GRATION HAS ALL BUT DOMINATED RELATIONS AT CERTAIN

TIMES.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 6

The involvement of third countries in the expansion of European migration
control comes at a price. It was traded in for concessions in a number of other
areas, such as co-operation in development, the turning of a blind eye to
human rights violations, the international recognition of authoritarian re-
gimes, and the large-scale financing of security measures by the European
Union or individual states. Measures to externalise European migration con-
trol ultimately have led to social changes in bordering- and transit states, im-
pacting negatively not only on the situation of migrants and refugees, but on
the nations’ populations themselves. The following findings of our studies il-
lustrate such effects of European border and migration policies on third coun-
tries.

VISA POLICIES

The Schengen Agreement inaugurated broad systematic control of Europe’s
external borders. The increasing homogenisation of control practices, issuing
of visas and immigration regulations, along with a tendency to impose stricter
conditions and ever more surveillance, increasingly immobilise the less well-
off, the not quite so highly skilled, and those who do not fit into Europe’s sta-
tistical desirability profiles and are deemed not to ‘belong’ here. The Union’s
‘blacklist’ of countries whose nationals require visas comprises mainly African
and Asian nations. By now this blocking of migration and fleeing does not
take place only in Europe and along its borders, but is carried deep into Africa
and Eastern Europe. Europe seeks to impose its blacklists on the transit
states. Only Turkey sees itself as strong enough to counter European interests
with its own visa regulations. With its significant obstacles on immigration,
European border- and visa policy curbs transnational mobility and thereby
inhibits social, political and even economic dynamism and innovation in both
home- and transit nations, and the EU itself. Even when taking very high
risks, refugees and asylum seekers have very little chance of reaching European
territory. In many cases it is the weakest among those seeking refuge who
literally fall by the wayside, as they do not possess the strength and the
capital to reach the European border.

VASSAL STATES

In the documents and treaties that record the results of a whole series of
conferences between the European Union and its neighbouring states, there
is talk of a ‘discourse on equal terms’ and ‘shared responsibility’. In reality,
concessions in the joint ‘battle’ against migration cannot be imposed, but
have to be negotiated. Empty phrases such as ‘discourse on equal terms’ in
truth only serve to obfuscate existing differentials of power. In these
negotiations, weak states such as Moldova, whose government is driven by
the desire to align itself as closely as possible with Europe, or Tunisia, which
is to a significant extent economically dependent on Europe, are degraded to
mere vassal states, who are only given vague assurances in exchange for their
efforts in combating migration. In most border-, transit- and home nations,
the European Union and some member states mainly invest money in the
reinforcement of the security apparatus of these frequently autocratic regimes

S U M M A R Y

7

1986 Schengen: The re-

moval of internal border

controls is the start of in-

tensified European co-

operation on the external

borders.

1999 In Tampere, the

Council of the European

Union decides a five-year

plan concerning asylum,

border control and inte-

gration.

2002 Seville: The Council

of the European Union

decides to make the

granting of development

funds conditional on co-

operation in the fight

against irregular migra-

tion.

2004 In The Hague Pro-

gramme, the Council

agrees on an area of

freedom, security and

justice based on a joint

external dimension of mi-

gration and asylum po-

licy.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 7

in order to buy their co-operation.

THE ‘CONDITIONALISING’ OF AID

The involvement of home- and transit nations in its control of migration
gives Europe considerable leverage to exploit the dependency of these third
countries on continuing co-operation in development work. This is done by
making such co-operation conditional on the compliance of these ‘co-operation
partners’ in matters of migration. Not only are repatriation agreements made
an integral part of many treaties with third states; it is especially worrying to
what extent collaboration in border control and combating unwanted migration
is required as a prerequisite for co-operation in development. Thus development
policy and co-operation are stripped of their very legitimacy and employed as
bargaining chips in migration- and security policy. In addition, the practice of
financing migration control directly through development funds is highly
questionable, as it diminishes the services made available in these countries
to combat ills such as poverty, and raises doubts concerning the standards
and focus of development work.

BLOCKING MIGRATION

The rigid system of surveillance exported by the EU means that migrants
and refugees that are blocked in transit nations are deprived of almost any
means of earning a living, often leading to despair and illness. Many migrants
and refugees are stripped of their last resources and lead a miserable existence
away from home. Due to a ‘ratchet effect’, migrants that have managed to get
into Europe cannot return home, as that would most likely remove any
possibility of ever getting back into the EU. This results – as seen most
strikingly in Moldova – in families torn apart, and countless children and
young people that are neglected as their parents work for their survival in
Europe. The right to freedom of movement is replaced by biometric control.
The interests of migrants and their needs and wishes for a better life are not
respected but rejected far outside the European Union.

NO PRIORITY FOR HUMAN RIGHTS

The safeguarding of human rights takes a prominent place in Europe’s
conception of itself. However, in negotiations with third countries only lip
service is paid to human rights, if they become part of the arrangements at
all. And so, in the co-operation with regimes ranging in nature from authoritarian
to dictatorial, such as Tunisia and Mauritania, a blind eye is turned to human
rights violations in order to be able to push through measures combating mi-
gration. Dictatorships are recruited for border control and financed by Europe,
and when the human rights of migrants and refugees are violated, these third
countries are held responsible.

Civilian organisations that speak out for human rights and refugee
protection in such countries are financed by the European Union only rarely
and inadequately. A comparison between the sums that are made available by
Europe for the security apparatus of border-, transit- and home nations and

S U M M A R Y

8

2004 Foundation of the

European agency Frontex

December 2005 Meeting

of the Council of the Eu-

ropean Union in Hampton

Court: the close involve-

ment of third countries in

the fight against irregular

migration is agreed. The

first Global Approach to

Migration is agreed.

2006 Euro-African Sum-

mit in Rabat’ Rabat Ac-

tion plan. Involvement of

African States in the Eu-

ropean fight against mi-

gration.

2006 Plan África: Spain

agrees on stronger politi-

cal engagement in Africa

concerning the fight

against irregular migra-

tion.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 8

the financial support given to organisations that work for human rights and
the rights of refugees and fight against human trafficking lays bare Europe’s
priorities. Between 2005 and 2010, the EU and Spain financed projects for
migration control to the tune of €20m; of that, a mere €160,000 went via the
UNHCR to civilian organisations working in refugee protection.

REFUGEES AND ASYLUM

Refugees are the first victims of European migration policy. The measures
countering so-called irregular migration do not distinguish between migrants
and refugees. People in need of protection are blocked in transit states like
other migrants; there they can usually find only inadequate protection, if
any. In many transit states there exist no regulations concerning asylum
seekers or refugees, and the UNHCR has only weak representation, inadequate
means and limited freedom of action in many of these countries.

The European Union’s concept for refugees relies on ‘regional programmes
for protection’. The experience with refugees from Libya and Syria shows
that refugees are not meant to leave the troubled region and that countries
within the region, and not in Europe, are expected to look after these
refugees. Only a small number of the migrants stranded as a result of the
war in Libya were accepted by European states. It was mainly the US that res-
ponded, with generous admittance of refugees, to ‘resettlement’ – a programme
supported by the UNHCR that seeks to resettle refugees in safe host countries.
Europe, on the other hand, is funding the International Organisation for Mi-
gration and its implementation of programmes of repatriation in home
countries. Lengthy conflicts lead to years of accommodation in camps without
prospects. European participation in these resettlement programmes is too
insignificant to help more than a mere fraction of refugees. Europe is bowing
out of refugee protection more than ever before.

S U M M A R Y

9

2008 Pact on Migration

and Asylum decides rein-

forced engagement in the

signing of readmission

agreements.

2008 First mobility part-

nerships with Cape Verde

Islands and Moldova

2011 The European Com-

mission publishes the se-

cond Global Approach:

migration policy is closely

linked to foreign and de-

velopment policy.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 9

PROMOTION OF MARGINALISATION, STIGMATISATION
AND RACIST UNDERCURRENTS

A core aspect of the social effects of the realignment of European migration
policy is the export of a European notion that denigrates migration as ‘illegal’
or ‘irregular’, despite the fact that migration is completely legal in places such
as Turkey or large parts of West Africa. Such irregularisation of migration
fosters the criminalisation of migrants and refugees, which in turn fuels xe-
nophobic and hostile attitudes towards migrants. Throughout the entire
Maghreb region, Europe’s practice of commissioning the services of autocratic
governments has led to a reinforcement of stereotypes of ‘black’ migrants
from sub-Saharan Africa. In Mauritania, migrants are suspected of illegal acts
on a wholesale basis: the accusation of irregular migration has led to assaults
on and the marginalisation of immigrants and Mauritania’s ‘black’ population.
This fuels tensions within Mauritania’s precarious social fabric and results in
an exodus of migrants whose working power is subsequently missed.

COUNTING, CONTROLLING AND BLOCKING

The central metaphor in discussing migrants and refugees is the ‘stream’.
Using terms such as ‘influx’ or ‘mixed flows’, migrants are viewed as an
amorphous advancing mass. For this reason the European instruments of mi-
gration control resemble defences designed to avert flood disasters. Money is
lavished on the development of measuring instruments and early warning
systems as well as the construction of dams on borders and retention basins
in transit nations. This is not only approached in a material and technical
way, but also through the targeted training of the authorities in home- and
transit states and the passing of appropriate laws and action plans. Establishing
terms such as ‘irregular flow of migration’ helps to lay down an ideological
foundation and to create role models for the lock keepers at the European
Union’s external borders.

A fixation on control and blockade prohibits a view of migrants that sees
more in them than automatons controlled by money, reacting mechanically
to push and pull stimuli. This one-sidedness blocks a clear view of the
dynamics of migration and migratory networks. The closing of borders inhibits
a circulation that would otherwise benefit migrants and their families as well
as the home- and transit countries.

The International Organisation for Migration (IOM) and the International
Centre for Migration Policy Development (ICMPD) place particular importance
on the measuring and counting of migration. The migration profiles compiled
by the IOM consistently bemoan a lack of data and resulting lack of reliability.
ICMPD is a leading proponent of the visualisation of migration movements
using the so-called i-map, a tool that in turn forms the basis for further
projects. ICMPD and IOM chaperone and channel the implementation of Eu-
ropean interests in the migration policies of transit nations: behind almost
every Moldovan bureaucrat stands a European advisor. They advise, co-
ordinate and bring together; the drafting and implementation of laws and re-
gulations happens at the behest of and under the watchful eyes of the EU, and
as a result there is little chance for the interests of third countries to develop.

S U M M A R Y

10

2002 The Spanish SIVE

surveillance system com-

mences in the Strait of

Gibraltar and is successi-

vely expanded to the

southern Spanish coasts.

October 2005 “Ceuta and

Melilla“: African migrants

try to scale the fences of

the two enclaves. Nume-

rous people are shot, and

hundreds are deported to

the desert or to their

countries of origin.

2006 “Crise dos Cayu-

cos“: More than 30,000

migrants reach the Ca-

nary Islands by boat.

Many die during the at-

tempted crossings or due

to defence actions.

2006 Frontex Operation

Hera I + II in the Canary

Islands

2006 Start of Operation

Seahorse: surveillance of

the Atlantic coasts of

West Africa, Spanish co-

operation with Western

African states.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 10

SHAMEFUL REJECTIONS

The repatriation agreements thus negotiated result in repatriations and
rejections of migrants and refugees, often without any assessment of their
need for protection and any consideration of the refugees’ fate in the bordering
states. Frontex co-ordinates push back operations in which refugees and
migrants are indiscriminately driven back to the coasts of third countries.
The ban by the European Court of Human Rights on such push back operations
is ignored not only on Turkey’s coast. In Senegal and Tunisia refugees were
arrested following rejection; often they are deported further – in the worst
cases back to the persecuting home nations. The European Union and its
member states take little interest in following up the fates and the treatment
of deportees in transit nations – in such cases compliance with human rights
is no longer considered to be the business of the European Union. The UN
Human Rights Council appears helpless in its admonitions to include clauses
safeguarding human rights in repatriation agreements and in its warnings to
refrain from entering into such arrangements while acceptable treatment of
refugees and migrants and their human rights cannot be safeguarded.

IMMOBILITY PARTNERSHIPS:
SELF-INTEREST IS THE NAME OF THE GAME

Human rights and the rights of refugees also play only a minor role in the
mobility partnerships that the EU has entered into with several nations.

The non-binding character of these partnerships is telling. Border- and mi-
gration control are a prerequisite to prospective visa facilitation. These sim-
plifications, however, depend on the goodwill of the individual member states,
which are at liberty to open migration routes according to their own particular
interests. This has so far led mainly to small and very small projects in third
countries, mainly designed to promote remigration. There are no offers for
immigration, not even temporary ones, except for a few demand-led
opportunities for seasonal workers and highly qualified individuals. This brain
drain – and even the European Commission sees it as that – has markedly
negative effects on the countries of origin, which pay for the expensive
training of skilled workers that are subsequently not available domestically.
The model of mobility partnerships turns out to be a front for projects that in
the main aim at the immobilisation of migrants.

S U M M A R Y

11

2010 First Rabit Opera-

tion by Frontex in Greece

(Rapid Border Interven-

tion Team)

2013 The European sur-

veillance system Eurosur

officially starts.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 11

n Europe can no longer accept that each year its
migration policy leads to the deaths of thousands
of people at its external borders. Refugee protection
and the preservation of the human dignity of asy-
lum seekers and migrants must be of paramount
importance. Rather than expanding the defence
mechanisms against migrants and refugees, it is the
zones of protection and migrants’ rights that must
be expanded. Europe must no longer pass on to
other nations the responsibility for refugees and
migrants.

n Only the existence of legal transit routes for
those forced to flee can put an end to the vast num-
ber of deaths. Europe must open danger-free routes
for migrants and refugees. The increasing reduction
of possible entry routes leads to a lack of alternati-
ves for refugees and those in need of protection.
Instead of shifting refugee protection to transit spa-
ces, the European Union and its member states
must take mandatory responsibility for asylum see-
kers.

n Europe urgently needs a functioning marine res-
cue system. Every effort must be made to save
human lives. Rescued asylum seekers must be
brought to a European port where a fair asylum pro-
cedure is possible. Frontex and Eurosur are charged
with the prevention of so-called ‘illegal immigra-
tion’, but not with carrying out marine rescue ope-
rations or safeguarding asylum seekers’ chances for
a fair trial. Marine rescue by fishing vessels or other
private mariners must be decriminalised.

n Push backs (which are illegal under international
law) and illegal deportation of refugees and asylum
seekers – both practices are in contravention of fun-
damental refugee- and human rights – must cease
immediately.

n The right for freedom of movement must be
strengthened, not undermined. The battle against
migration insinuates a sense of threat in the popu-
lation and fuels exclusion and racism within Europe
and beyond. By transferring funds back to their
home countries, migrants support the population
and the economy of those nations, and they contri-
bute in no small measure to our social security sys-
tem and the increase of our prosperity.
Nevertheless, migrants should not be considered
mainly from an economic viewpoint, but as citizens
with rights, interests, desires and needs.

n European migration policy – with its current
structure of mechanisms such as the mobility part-
nerships or the directive for highly qualified wor-
kers – is not sufficiently geared towards the
well-being and needs of migrants. These program-
mes should be filled with content and opportunities
that actually take account of migrants’ interests. A
comprehensive overhaul of these political mecha-
nisms is essential. Refugees and migrants have to
be included in the development of migration poli-
cies.

Demands

12

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 12

n There has to be fundamental change in European
asylum policy. The current Dublin regulation shifts
responsibility for refugees to states at the periphery
of the European Union that do not meet this re-
sponsibility. Refusal of marine rescue, illegal push
back operations, arrests of asylum seekers, unfair
asylum procedures and the depressing plight of re-
fugees in many EU states demonstrate the fact that
the current system has failed and violates human
rights. European immigration regulations must be
in solidarity with migrants and put the needs of
asylum seekers at its core. European migration po-
licies must satisfy the rights of migrants and fully
consider the duties and realities both in the home-
and transit nations and the EU itself.

n Furthermore, the relocation of European migra-
tion defence to frequently economically weak regi-
ons where a complete lack of democratic control of
state-operated bodies of repression and persecution
is commonplace, increases the danger of mistreat-
ment or arbitrary treatment of migrants and asy-
lum seekers on the borders and in the transit
nations. Europe must not further encourage the
human rights violations occurring in such places
through its own border policy. Civil Organisations
working for human rights and migrants in transit-
and home nations should be supported. Their role
in scrutinising the repercussions of European mi-
gration policy must be strengthened.

n Development aid must not be used as a means of
payment for auxiliary services of an outsourced
border control system, and must not be used as le-
verage to enforce co-operation in migration control.
Instead, aspects of migration that encourage deve-
lopment must be supported, while the causes of en-
forced migration must be confronted. Furthermore,
economic-, financial- and trade policies must be de-
signed in such a way as to respect the protection of
ecological and economic bases of existence and no
longer readily accept the destruction of livelihoods.
Those European Union’s agriculture and fishing
subsidies that distort trade and are environmen-
tally harmful must be rolled back, while European
trade barriers for southern nations must be remo-
ved and unfair debts cancelled.

n All EU nations should ratify the International
Convention on the Protection of the Rights of All
Migrant Workers and Members of Their Families,
which sets out the rights of all migrant, seasonal
and occasional workers and their families, and the-
reby actively contribute to the protection of their
rights.

n A Europe that is truly committed to democracy
and humanity must also be judged by the way it tre-
ats refugees and migrants. All migrants and refu-
gees are citizens of the world, and therefore must
be granted all the unalienable rights formulated in
the Universal Declaration of Human Rights:
“Everyone has the right to life, liberty and security
of person.” That means everywhere – even within
the European Union and at Europe’s external bor-
ders.

D E M A N D S

13

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 13

The routes for fleeing and migrating into the EU
have continuously shifted in conjunction with bor-
der controls at Europe’s external border. While the
routes via Morocco, Libya and the Ukraine were at
times completely blocked over the course of the last
years, the section of border between Turkey and
Greece became the most important route for immi-
gration into Europe. As a result, the Greek section
of the European Union’s external border has since
2006 become one of the key areas of operation for
Frontex, the European border agency. During 2008
and 2009, the Aegean coast was the most impor-
tant point of departure for refugees trying to reach
the Greek islands from Turkey by boat. Frontex
supports the Greek authorities and security forces
in the fight against unwanted immigration.

Harsh measures are taken against migrants and
refugees trying to reach the Greek islands; systematic
excesses of defence have cost the lives of many mi-
grants and refugees. Boats full of refugees are forced
to turn back to the Turkish coast, water and petrol
are frequently confiscated and dinghies are perfo-
rated, so that the occupants can barely make it
back to the Turkish shore. These operations, known
as push backs, not only contravene refugee law and
migrants’ rights, but they frequently endanger
human lives. However, since the Turkish authorities
intensified the controls in the Aegean in 2010, the
asylum seekers’ routes have shifted towards the
north-eastern border between Turkey and Greece:
the Evros region. There, the river Evros constitutes
the border for some 206 km; only along a stretch
of 12.5 km the course of the border deviates from
that of the river and can be crossed on foot. In
2010, at the request of the Greek government,
Frontex employed a RABIT team at the Evros – a
kind of rapid response unit of border guards. Greece
dug a trench at the border to Turkey and secured
the border with fences and electronic surveillance
equipment. Today, the main route for refugees and
migrants has shifted back to the Aegean, but the
number of border crossings has stayed well below
previous levels. Turkey is controlling its borders

TURKEY:

A land of hope or the end
of the line for refugees?

MIGRATION POLICY AS A TOOL OF MUTUAL DEPENDENCY. WHILE

THE EUROPEAN UNION INSISTS ON CONTROLLING TRANSMIGRA-

TION TO EUROPE, TURKEY EMPLOYS AN OPEN VISA POLICY TO

FURTHER ITS OWN PLANS OF REGIONAL HEGEMONY.

14

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 14

with the European Union and as a result many
fewer refugees and migrants manage to get through.
How was it possible to gain Turkish support for
this strategy? What are the consequences of this
closing of European borders for refugees from Syria
and other states? Is migration control a collateral
used by the Turkish government to wrest other
concessions – such as entry to the EU – from
Europe?

SHARING IN THE ECONOMIC BOOM

Like many other states that are in a transitional
phase towards modernisation and economic upturn,
Turkey is at once a nation of emigration, immigration
and transit. In the European Union, Turkey is pri-
marily seen as a nation of emigration, a perception
connected to the immigration of foreign workers
to Europe and the movement of refugees out of
Turkey in the 1980s and 1990s. Currently about
2.5 million people of Turkish nationality live in the
European Union, mainly in Germany. Yet Turkey
has always also been a nation of immigration. While
emigration from Turkey is at an historic post-war
low – very low movement of refugees and mainly
migration of highly skilled workers – the country
accepts not only migrant workers, but also large
numbers of refugees and displaced persons from
Iran, Afghanistan and Syria.

Immigration into Turkey dates back to the era
of the Ottoman Empire. During the 20th century
there were significant migration movements mainly
from the Balkans. Between 1923 and 1997, more
than 1.6 million people immigrated to Turkey and
settled on a long-term basis. From the late 1970s
onwards, large numbers of refugees reached Turkey
from Iran; today this group numbers around 100,000
people. In 1992, some 20,000 Bosnian and other
refugees from the Balkans found refuge in Turkey,
and in 1999 a further 18,000 refugees from Kosovo
followed. Between 2000 and 2010 the number of
entries into Turkey has tripled; today over 30
million people enter Turkey legally each year. As of
2013, Turkey is home to around 1.3 million registered
foreign nationals. In addition, the number of un-
documented immigrants is estimated to be between
500,000 and 1 million – a figure comparable to
that in the nations of the European Union.

TRANSIT FOR ASYLUM SEEKERS

Yet for a long time Turkey has also been an im-
portant transit nation for migrants and refugees
on their way to Europe. During the past 15 years,
around 800,000 undocumented migrants are said
to have been apprehended in Turkey – 55,000 in
2010 alone. Many of them had entered Turkey
legally. The European Union is concerned about
these numbers. However, new reports also demons-
trate that numerous groups of refugees and migrants
who had initially planned to travel onwards to the
EU changed their plans due to the economic crisis
in the EU. Some of them – having entered Europe
via Turkey but then stranded in Greece, where they
were confronted with unemployment, homelessness,
hunger and racist violence – even returned to
Istanbul where they found better conditions. The
booming Turkish economy absorbs many migrants
who, while living in precarious conditions initially,
can sometimes advance socially to at least a certain
degree.

REGIONAL POWER AND AMBITIONS
FOR ENTRY INTO THE EU

Migration has always been an important issue
in the relations between Turkey and the European
Union. Liberal conditions for Turkish employees
were negotiated at an early stage. Turkey has had
pre-accession status for some 15 years, ever since a
failed attempt for entry to the European Union in
the 1980s. During that time, twelve other states
that gained pre-accession status after Turkey have
become members of the European Union. The
citizens of all other pre-accession countries have in
the meantime been granted entry to Europe without
visas, but not Turkish nationals – a fact that is re-
garded as unfair or even insulting in Turkey. Ever
more chapters are opened in the negotiations, but
the accession process is dragging on. Within the
EU there is much scepticism towards Turkey’s ac-
cession, and Europe’s dithering has led to a marked
decline in interest for entry among the Turkish po-
pulation. Nevertheless, the Turkish government
has aligned its laws with European standards in
many areas. There are, however, several contentious
issues concerning the management of migration
that are slowing down progress in the relations
between the EU and Turkey.

T U R K E Y

15

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 15

While a readmission agreement has been in
place between Greece and Turkey since 2001, there
are problems in its implementation and Greece is
able to hand over to Turkey only a fraction of the
apprehended refugees and migrants. This is a further
reason why the EU is pressing for the signing of a
EU readmission agreement with Turkey.

Negotiations have been going on since 2003,
and in 2013 a resolution (yet to be ratified by
Turkey) was passed that includes the readmission
of transit migrants. It is important for Turkey that
in return the European Union introduces a clear li-
beralisation of its visa regulations for Turkish na-
tionals. In the summer of 2012 the EU commissioner
Cecilia Malmström made concessions and promised
simplifications in the visa procedures. Now the im-
plementation of this announced change is a strong
incentive for Turkey to sign up to the readmission
agreement. Human rights organisations are strongly
criticising the wording of the agreement: not only
would Turkey be burdened with the responsibility
for all irregular migrants under this agreement, it

also lacks any mention of refugee protection.

Turkey has signed up to the Geneva Refugee
Convention, but not the supplementary protocol
that extends the duty for protection to all refugees
of all states – a fact criticised by the EU. As a result,
currently only refugees from Europe can access the
right to asylum in Turkey; all others are only offered
temporary and precarious protection there. Moreover
it is very difficult to make any application for
refugee protection in Turkey at all. This is com-
pounded by the practice of assigning refugees to
so-called satellite cities, where they find overcrowded
refugee camps, long waiting times and unfavourable
conditions for finding work or accommodation.
These are good reasons for refugees not to settle in
Turkey, but to continue trying to find routes into
the EU.

The European Union sees Turkey’s visa policy as
the third significant point of criticism of Turkey’s
migration policies. Many nationals from countries
on the EU’s visa ‘blacklist’ do not require a visa for

T U R K E Y

16

“MANAGEMENT OF THE REFUGEE CRISIS“ ON THE DOORSTEP OF EUROPE:
A REFUGEE CAMP IN THE YAYLADAGI DISTRICT IN THE REGION OF HATAY

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 16

entry into Turkey or can easily obtain one at the
border. After making a number of small concession
when pressed by the EU and introducing compulsory
visas for a number of nations, Turkey made a U-
turn in 2005 and lifted the need for visas for some
states, among them Syria, Jordan, Lebanon, Russia
and Serbia. This can be seen as an indication of
Turkey’s interests to strengthen relations with its
neighbouring countries and to strengthen its role
as a regional power. It would seem that Turkey is
not seeking entry to the European Union at any
price.

EUROPEAN BORDER
MANAGEMENT

Despite growing scepticism towards the EU
within Turkey, the government there has made
strenuous efforts to accede to European interests
in several areas. This applies especially in its migration
policy, where surprisingly liberal migration laws
were passed. At the same time Turkish efforts have
concentrated on border control and the fight against
irregular migrants and refugees. Over the past few
years, Turkey has introduced numerous new orga-
nisational structures in this area, expanded border
security and taken steps to transfer border control
from a military to a civilian framework. Currently,
however, a number of different authorities and se-
curity forces are still involved in border control,
which confuses competences and specifically com-
plicates access to protection for migrants and refu-
gees.

Turkey received substantial European backing
in this reorganisation process. In support of Turkish
alignment of its migration and asylum policies with
European requirements, eight ‘twinning projects’
were carried out between 2003 and 2004 alone:
strengthening institutions in their fight against
human trafficking, visa policies and practices,
asylum, border control, criminal prosecution and
questions of migration. Since 2010, at least two
twinning projects have been implemented in the
areas of asylum and migration. One of these projects
was for ‘support to Turkey’s capacity in combating
illegal migration and establishment of removal cen-
tres for illegal migrants’; several detention centres
have been built or extended both at Turkey’s western
and eastern border. The second project plans to in-
troduce a system for accommodation of asylum

seekers and refugees. Each twinning project involves
one or more European nations. Apart from material
support, these twinning projects also facilitate ex-
change between authorities and the implementation
of European standards. The EU and participating
member states are investing several hundred million
euros through these projects. Frontex, too, is co-
operating with the Turkish security forces in various
areas such as risk analysis and training.

A BUFFER FOR THE EU?

The geographic particularities of the Turkish co-
astline (its length, mountainous regions and con-
voluted sea borders), border regions with impover-
ished living conditions that encourage smuggling,
an authoritarian rhetoric regarding border control
even as Turkey’s economy is booming, and inter-
national relations characterised by an ‘open-door’
approach are all leading to a considerable political
dilemma.

On the one hand, Turkey is keeping its doors
open for Syrian refugees – a practice no EU member
state is likely to consider. Moreover, Turkey has
passed a new migration law that – on paper – is in
a much more humanitarian spirit than any EU mi-
gration law. On the other hand, Turkey’s borders
are rigidly controlled, irregular migrants are arrested
and sometimes deported. In addition, using EU
funds, seven new refugee camps and three depor-
tation camps were opened and training for police
(including border police) was improved.

The transit route via the eastern Mediterranean
that leads through Turkey lost much of its relevance
in 2012. This was accompanied by stricter border
controls in Greece as well as measures within Turkey.
At the same time the numbers of people entering
Turkey as travellers, migrants and refugees from
Syria and other countries peaked. Several hundred
thousand refugees, mainly from Syria, currently
live in Turkey. While the economy offers some
career prospects for many migrants and refugees,
authoritarian officials and security forces are re-
sponsible for a treatment of refugees that frequently
violates their rights and ignores their need for pro-
tection.

T U R K E Y

17

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 17

While Turkey carries a lot of responsibility in
this, the EU’s contribution to humane solutions
for Syrian refugees is extremely limited. In its ap-
proach to migration policies directed at Turkey the
EU concentrates on projects for detention and de-
portation of migrants in Turkey and stricter sur-
veillance of Turkish borders. Measures aimed at
sharing responsibility for the Syrian refugee crisis,
among others – such as the simplification of re-
settlement or improvement of conditions for refugees
within Turkey – are almost non-existent. Europe-
an-Turkish migration policy passes responsibility
for migration- and refugee policy to Turkey.

While Turkey is by no means completely subor-
dinate to the European Unions migration policy, it
nevertheless accommodates European interests. Its
conflict of interests between rapprochement with
the European Union and strengthening of Turkey
as a regional power leads to Turkish policies that
inhibit transit migration but favour immigration
and offer only conditional refugee protection.

PRO ASYL supports the Helsinki Citizens´ Assembly

(HCA) in Istanbul. HCA offers free legal aid and takes a

political stand on issues around refugee policy in Turkey.

Another partner organisation is Mülteci-Der in Izmir.

Founded in 2008, this organisation represents the huma-

nitarian, social and legal interests of refugees, particu-

larly in Izmir and the Turkish Aegean region.

T U R K E Y

18

TURKEY

In recent years, Turkey has developed into a largely

urbanised and industrially developed country with a

strong middle class.

Population: The population of Turkey in 2012 was

approximately 75.63 million.

Emigration: The estimated number of emigrated

people in 2010 was 4.2 million.

Immigration: According to an estimate by UNDP, in

2010 around 1.8 million foreign citizens were living in

Turkey.

Remittances: In 2012, 940m US dollars were trans-

ferred into Turkey, of which 607m came from Ger-

many.

GDP 2012: 817.3bn US Dollar.

Human Development Index 2012: 90th place

Government: The President of Turkey is Abdullah

Gul. Since 2003, the Prime Minister is Recep Tayyip

Erdoğan (Conservative-Islamic Justice and Deve-

lopment Party - AKP).

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 18

T H E R E P U B L I C O F M O L D O V A

19

Patrascu Gheorghe, mayor of Radoaia, a small town
of 6,000 inhabitants, receives us in his town hall, a
dilapidated old villa. It is cold: there won’t be any
gas for the heating system for a few days yet; the
energy supply is managed centrally. The room is
bare, and there are no computers. The mayor sits
behind his desk clad in a heavy leather jacket. He is
left to govern the shortages and the people who are
still left here. There are many households in town
that are not connected to the water or electricity
mains, where there are no sewers and where there
is no refuse collection. The roads are in a bad state;
because of all the potholes we had to drive at wal-
king pace for the last few kilometres of the motor-
way. The place is deserted: more than two thirds of
the inhabitants are abroad, in Russia, the Ukraine
or in the West. Only the old and children remain.
Sophia Wirsching, working for the agency Brot für
die Welt, and Roman Citac from Chisinau, member
of the NGO Beginning of Life, are in Moldova to in-
vestigate the effects of migration and European mi-
gration policy.

Gheorghe says that the demise of the Soviet
Union led to an utter collapse of the Moldovan
economy. The few industrial plants that existed
closed down, and only an acrid smoke emanating
from industrial wasteland abandoned at the begin-
ning of the 1990s still wafts over entire swathes of
land. The state farms were cut up into small parcels
of land to provide for individuals’ needs, but hardly
anyone can live off these patches of land. Due to
high energy costs they are very expensive to farm;
many people almost invest more in the land than
they are able to extract. The farmers lack knowledge
of a market economy, there is insufficient infra-
structure, and most people were not able to suc-
cessfully make the transition from a state- to a
market economy. Imports from neighbouring coun-
tries are often cheaper than local produce.

It is almost impossible to make a living in rural
areas, and so people moved away, to the city or
even abroad. There was a first significant wave of
emigration towards Russia as early as the 1990s.
Other destinations followed: the Ukraine and the
neighbouring Balkan nations, Italy, Spain, France
and also Germany.

THE REPUBLIC OF MOLDOVA:

Fleeing the poorhouse

EUROPEAN POLICIES THAT ARE BASED LARGELY ON MIGRATION

MANAGEMENT NOT ONLY NEGLECT THE HUMAN RIGHTS OF

THOSE AFFECTED BUT ALSO FOSTER THE DISINTEGRATION OF A

WHOLE SOCIETY.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 19

Not only the collapse of the economy, but also
migration have left their marks. Young people and
children increasingly develop alcohol dependency;
thefts and riots are on the increase. The old and
the sick are no longer able to provide for themselves.
The mayor is unable to alleviate the hardship of his
people. There are six social workers in the community,
all hopelessly overloaded with work. An Austrian
relief organisation provides a daily soup kitchen
for old people who do not receive support from
family members. Mayor Gheorghe looks like a man
who wouldn’t mind knuckling down, but faced with
this situation he only shrugs his shoulders helplessly.

Almost every family has at least one family
member abroad. How much money they send home,
if any, depends on the strength of the social ties
and the wages abroad. Many mothers have no
money for their children because their husbands
do not send anything from abroad. Many children
live with their grandparents, or end up on the
streets or in children’s homes. According to the
mayor, there were hardly any social differences
among the inhabitants during the Soviet regime,
but with migration and the money transfers coming
in from abroad soon came marked differences and
social strata. While some people drifted off into
deep poverty, there were those who could make in-
vestments helped by support from abroad. Money
transfers are usually handled directly by family
members or via a courier- and driver system. Despite
the fact that most transfers do not go through
banks, these transfers still amount to roughly a
quarter of the entire economic output of the country
and are the prime source of foreign currency. The
state increased VAT (value added tax) so as to be
able to benefit from this flow of money. However,
none of this revenue ends up in the depleted muni-
cipal coffers. The cost of clothing, food and building
materials are on a par with Europe, but local wages
remain far too low. The mayor’s monthly pay is
equivalent to about €200; even he relies on the
money from his sons abroad. Both work on European
building sites, in Portugal and France.

The situation in Radoaia is representative for
the whole of Moldova. The small country – roughly
the size of Belgium – has not benefited economically
from the fall of the Iron Curtain. Moreover, it is
split into two halves: a Western part, leaning towards
Romania, and a small Eastern strip, Transnistria,
whose population mostly aligns itself with Russia.
Transnistria’s declaration of independence in 1990
led to an armed conflict; Moldova is only prepared
to grant the region an autonomous status. The end
of the East-West conflict led to the collapse of the
old economic and political structures, and the po-
pulation voted with its feet and began to leave.
While the situation in the country makes little pro-
gress, in the meantime the population has split
into those who stayed, and those who live and
work abroad.

T H E R E P U B L I C O F M O L D O V A

20

THE REPUBLIC OF MOLDOVA

Population: around 3.6 million in 2013

Emigration: In 2013, according to estimates by the

International Organization for Migration, around

600,000 Moldovan citizens were living abroad. Main

countries of destination are Russia, Ukraine and the

European Union (mainly Italy).

Immigration: Moldova is to a minor degree also a

destination country for migrants from the neighbou-

ring states, mainly from Ukraine.

Remittances: According to the World Bank, Moldo-

van migrants sent around 1.77bn US dollars to Mol-

dova in 2012, which constitutes around one quarter

of the GDP.

GDP 2012: With a GDP of around 7.5bn US dollars,

Moldova is the poorest country in Europe. The

mainly agrarian products (wine, vegetables, fruits,

tobacco) and its energy supply situation lead to a

strong dependency mainly on Russian politics.

Human Development Index 2012:

0.66 (113th place).

Government: President is Nicolae Timofti (Indepen-

dent), Head of Government is Iurie Leanca (PLDM -

Partidul Liberal Democrat din Moldova)

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 20

T H E R E P U B L I C O F M O L D O V A

SELL-OUT OF A SOCIETY

Moldova is poor; it ranks 111th on the Human
Development Index 2011. Almost a third of the
population, estimated to be 3.8 million, lives on
less than $2 per day, and roughly half of the popu-
lation lives below the poverty line. Since the demise
of the Soviet Union, Moldova’s economy has shrunk
by 60 per cent. At least a third of the working po-
pulation is employed in the agricultural sector; the
average monthly wage is €150. However, this figure
only includes those who actually are in paid work.
Particularly in rural areas many subsist by growing
vegetables and carrying out odd jobs. Many children
outside the towns do not go to school; the closest
school is far away and their parents cannot raise
the money for transport and school materials.

Poverty and lack of security leave their marks
on Moldova. Both the high emigration rate and the
low birth rate – which is among the lowest in
Europe – speak of the widespread hopelessness.
With a higher death- than birth rate, Moldova’s
population is diminishing, even without taking
emigration into account. Society is disintegrating:
the process of corrosion can be felt even in primary
family ties. Spouses leave each other, the number
of marriages is declining, children leave their parents

and parents fail their children. About 38,000 girls
and boys are recorded as ‘social orphans’ in the Re-
public of Moldova – one or other of their parents
works abroad and they end up in a home. Sometimes
children are sold abroad. Girls recruit their girlfriends
as prostitutes using dubious pretexts. According to
the International Organisation for Migration, forced
prostitution only accounts for perhaps one percent
of the total migration; it is, however, a grim reality.
Abroad – in Russia, the West, in Turkey and Dubai
– women are forced to prostitute themselves, before
being paid off and sent back. The intervals have be-
come shorter: now women are often sent back after
half a year; in the past it was one or two years.
After their return, women are unable to report
what they were doing and what was done to them
– their families and friends would abandon them.
Thus, countries abroad are at once full of promise
and terror. To a smaller extent, men and children
are also victims of human trafficking and forced la-
bour.

The idealisation of countries abroad is a conse-
quence of a society’s lack of belief in its own ability
to develop. Even 20 years after the fall of the Iron
Curtain, Moldova is poor, underdeveloped and wit-
hout perspective. The country is in desperate need

21

LEFT BEHIND BY THEIR PARENTS: MAINLY CHILDREN AND OLD
PEOPLE POPULATE THE PROVINCIAL TOWN OF RADOAIA

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 21

of investment, but bureaucracy and corruption pa-
ralyse and deter business.

In principle, migrants do not want to leave their
country and their families, but they are forced into
migration by lack of employment opportunities
and low wages. In rural areas a family traditionally
expects to own a house and to pay for a good edu-
cation for the children. It is therefore a widespread
belief in the rural community that young people
would stay, if only there was properly paid work in
the country. Where this is not the case, the parents
leave, and when they return home, the children
leave. More and more often, however, the parents
do not return. They get their children to join them
abroad, and Moldova turns into a mere memory.

ROUTES BETWEEN EAST
AND WEST

Migration from Moldova exists in several phases
and forms, depending on the possibilities abroad
and those in Moldova. The regulations in the desti-
nation countries are often the decisive factor. Russia
and the Ukraine are attractive, as no visa is required
for up to three months and travel costs are relatively
low. This leaves open the possibility to briefly return
to Moldova after three months, and then to start
out again. In Russia, after all, wages are 2.5 times
higher than in Moldova.

The situation is different for journeys to countries
of the European Union. Wages are often higher
there, and emigration is usually based on longer
time periods. High travelling costs, especially in
the case of irregular migration, and the risk of
being apprehended at borders are reasons against
entering and exiting repeatedly. Often migrants
only dare to travel once a genuine job or work op-
portunity has been promised in advance. The
majority of the economic migrants from Moldova
working legally in the EU are women. In Italy,
roughly 70 per cent of the 200,000 Moldovan mi-
grants are female. Only in a few member states
men are in the majority – mainly in Poland and
Portugal. Moldovan women often work in domestic
or care settings, while men are employed in con-
struction and agriculture. Only a small percentage
is in highly qualified employment. Overall, Moldovan
migrants are young, between 20 and 49 years of
age. The percentage of migrants with higher educa-

tion was at least 10 per cent in 2010 and there is
an upward trend. However, even they work mainly
on building sites or in care professions. Migration
is ‘brain waste’, skills are being squandered. There
are no figures concerning Moldovans living and
working in the EU irregularly.

Many of those living abroad would like to return
home but are victims of the so-called ‘ratchet effect’:
after leaving the EU it is very difficult to get back
in, and thus very few return home. The effects of
irregularity prevent circular migration, and the po-
tential of the diaspora cannot be used positively
for Moldova.

BORDER CONTROL AS
A CONSEQUENCE OF EU POLICY

The measures implemented by the EU through
its various mechanisms in Moldova – the Eastern
Partnership, the European Neighbourhood Policy
and the Mobility Partnership – can straightforwardly
be summed up like this: the aim of the EU’s policy
in Moldova is to secure the border. Unlike the
Ukraine, for example, Moldova (without Transnistria)
has clearly oriented itself towards the European
Union. Border control and security are among
Europe’s key requirements for closer ties with Mol-
dova. Thus Moldova has ratified numerous inter-
national agreements, is represented in all regional
forums on migration, and tries its level best to
meet the EU’s demands. An enlarged free trade
area, competent government and an improvement
in the underlying economic conditions are all im-
portant areas in the co-operation between the EU
and the Republic of Moldova. However, key aspects
of the agreements between the EU and Moldova
are readmission agreements guaranteeing depor-
tations to Moldova, the introduction of biometric
passports for identification of Moldovan nationals,
controls at external borders by customs officials
and border police, and the fight against illegal mi-
gration, people smugglers and human trafficking.
Thus, in 2010, Moldova was represented in 9 out
of 11 regional programmes on migration funded
by the EU. Since 2005, EUBAM (the European
Union Border Assistance Mission to Moldova and
Ukraine) has been supporting the local authorities
in improving border controls with 100 international
and over 100 local personnel. This is in addition to
Frontex missions and activities by the International

T H E R E P U B L I C O F M O L D O V A

22

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 22

Organisation for Migration (IOM), who, on behalf
of European nations, cares for victims of human
trafficking and returnees. The IOM is also involved
in the co-ordination of the many Moldovan autho-
rities and administrative bodies that deal with mi-
gration, and has recently compiled an extended
migration profile in which data and developments
relevant to migration are collected. A mobility part-
nership between the European Union and Moldova
is intended to create opportunities and improve
conditions for migration. So far, however, the reality
appears to be that it is mainly Moldova that is re-
quired to fulfil the EU’s demands. Whether legal
migration routes into the EU will be opened later
on is not contractually agreed, but is dependent on
the willingness and interests of EU member states.
In the face of the economic crisis that level of
interest is currently very low.

THE COST OF MOBILITY

In migration – even in the irregular variety –
there are winners and losers. Higher hurdles for
migration lead to higher costs for migrants and in-
creased levels of vulnerability, oppression and ex-
ploitation abroad. Europe’s market economy benefits
from the availability of a cheap or ultra-cheap work-
force in areas such as care for the elderly, prostitution,
construction and agriculture. The underdeveloped
Republic of Moldova benefits from an inward flow
of foreign currency and investments by migrants.
The migrants have to pick up the bill. Many run
into debt trying to travel to countries of the European
Union, many fail to lead a life in dignity or to find
properly paid work. Many relationships and families
come to ruin as a result. But there are always a few
who do manage to arrange an income for their re-
latives, to find an apprenticeship place and to show
off coveted status symbols, and thus fuel the im-
pression that migration does pay.

European policy towards Moldova mainly aims
at the installation of policies of control. The EU
spends large sums of money on devising and im-
plementing laws and regulations for migration ma-
nagement. The protection of migrants’ human rights
is neglected. Attempts to make migration safer and
more beneficial – both for the country as a whole
and individual migrants – are few and far between,
not sufficiently financed, and lack real commitment.
So far, the mobility partnership turns out to be an

immobility partnership. While Moldova complies
with European demands for border control and re-
admission of its nationals, there are hardly any ad-
vantages or opportunities worth mentioning for
migrants. They are left to their own devices both
by the European Union and their own country. Ir-
regular migration is made to be very costly indeed
while regular migration is not on offer at all. As
there are no objectives in migration policy that
take into account migrants’ interests and needs
and address the dynamics of migration instead of
blocking it, the number of reasons to leave Moldova
is unlikely to decrease in the foreseeable future.

Brot für die Welt supports in Moldova the association

Moldavian Christian Aid (MCA) working on the improve-

ment of living conditions of elderly people and people in

need of care in rural areas.

T H E R E P U B L I C O F M O L D O V A

23

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 23

We are meeting with members of an association of
relatives of missing migrants in a café in central
Tunis. They are mainly mothers who have not heard
anything from their children. We have come here
with representatives of Le Venticinque Undici – an
Italian women’s’ collective that supported the Tu-
nisian relatives association in obtaining informa-
tion on missing migrants from the Italian
authorities. Their efforts had come to nothing. Now
the Italian women want to plan further steps. The
relatives, about 20 of them, mainly women, are agi-
tated. They put forward new or already known de-
tails about the boat crossings and new evidence on
the possible fate of their sons. The women are very
upset; their reports are desperate. Some are crying.
The discussion is getting more and more tense.
After about two hours the meeting comes to a so-
mewhat chaotic end, and, after arranging to meet
for an initial demonstration the next day, we leave.

Meetings like this have become commonplace
in the last few years. European activists are no
longer prepared to tolerate the European isolationist
policy; networks such as Boats4People and Watch
The Med intend to join forces with the newly emer-
ging social movements in Tunisia. Migration is a
key issue.

The mothers’ desperation brings back memories
of the mothers of individuals who disappeared
during the Latin-American terror regimes. In this
case, however, is not the work of the secret police,
but it is the trans-border fight against so-called ‘ir-
regular’ migration that leads to the disappearances.
Europe has long co-operated with Tunisia in com-
bating migration from and through Tunisia. Judith
Kopp of PRO ASYL gained an insight into the si-
tuation on the ground through encounters with
various members of the civilian population in
Tunisia and representatives of the European border
organisations in the country.

T U N I S I A

24

TUNISIA:

The Mediterranean Sea
as a frontier of prosperity

EUROPE’S SECURITY POLICY AT ITS EXTERNAL BORDERS, BEING

ENTIRELY FIXATED ON AUTHORITARIAN STABILITY AND EFFI-

CIENT INVOLVEMENT OF THIRD COUNTRIES IN MIGRATION CON-

TROL, NOT ONLY RISKS THE LIVES OF REFUGEES BUT ALSO

INHIBITS DEMOCRATIC AWAKENINGS.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 24

DIRTY DEALS AGAINST
DEMOCRACY

The European Union – and especially Italy, as
the closest member state – have over the past 20
years collaborated closely with the repressive regime
of Ben Ali. In 1998 the EU signed a treaty of asso-
ciation with Tunisia, in the context of which mainly
economic co-operation took place. Tunisia was in-
volved in the Barcelona Process, which promoted
collaboration between Mediterranean countries.
Participation in combating irregular migration into
Europe was a condition for economic co-operation
from early on. Since 2004 Tunisia has been integrated
in the European Neighbourhood Policy (ENP). In
the action plan for Tunisia 2005 to 2010, negotiations
on a readmission agreement with the EU were co-
dified, and the training and reinforcement of border
police at land- and sea borders and the provision of
police materials were agreed upon. The EU was
fully aware of the fact that Tunisia’s asylum and re-
fugee protection policies were completely devoid
of legal mechanisms safeguarding protection, and
that the dialogue with the UNHCR was on hold.
Despite that, in a strategic paper the EU praised
Tunisia’s efforts to curb irregular migration through
restrictive laws and rigid border controls, as well as
Ben Ali’s favourable co-operation with Italy and
France in combating migration.

It was the concern especially of Italy to integrate
Tunisia into migration defence. As early as 1998,
the two nations signed a treaty on readmission not
only for Tunisian nationals, but also for migrants
and refugees that had entered Europe via Tunisia.
Between 1998 and 2003, joint patrols along the
Tunisian coast led to the arrest of more than 37,000
persons by the Tunisian authorities; roughly half
of them were Tunisian nationals. The Italian police
trained the Tunisian border police and undertook
to furnish the Tunisian border police with police
equipment worth €20.7m.

The prospect of legal opportunities for immi-
gration was also used as an incentive by Italy to
induce Tunisia to sign readmission treaties: in 1990,
a quota of visas for 1,500 Tunisian migrants annually
was introduced in Italy. In the very same year
Tunisia signed the first readmission agreement
with Italy. In 2000, the quota was raised to 3,000

visas. However, it was only in the first two years
that about 3,000 Tunisians were actually allowed
to travel to Italy legally; after that, the real number
of visas issued fell drastically. What remains of the
deals are the components combating irregular mi-
gration. In 2003, a new readmission- and policy co-
operation agreement was signed, which includes
the financing of technical equipment worth €7m
per year. Bilateral co-operation of Italian and
Tunisian border guards manifested itself in several
operations turning back migrants in international
waters. A violation of the non-refoulement principle
cannot be ruled out. Under Ben Ali, Tunisia’s sea
border was the most secure in the entire Maghreb
region.

However, visa quotas, co-operation with the bor-
der police and provision of police equipment were
not the only measures taken by Italy to ensure Ben
Ali’s assistance in combating migration. While the
negotiations for the readmission agreement were
still going on in 1998, Italy already announced a
new programme of development aid, under which
€80m were made available to Tunisia for the years
1999 to 2001. Shortly after, a further €61m was
approved. Just in time for the second readmission
agreement in 2003, development aid worth €182m
was agreed upon for the years 2005 to 2007.

At the same time Tunisia joined the International
Organisation for Migration (IOM), which since
then has been carrying out projects in Tunisia,
mostly co-financed by the Italian government.
Hence Italy not only used development aid as an
incentive for co-operation in matters of migration,
it also deployed part of its development aid directly
in the area of border control and migration ma-
nagement. The principle of ‘conditionalised’ deve-
lopment aid was even codified in Italian law in July
2002 (Legislative Decree 198/2002). According to
this law, when enacting new development program-
mes, the Italian government is required to test the
‘willingness to co-operate in combating illegal mi-
gration and people smuggling organisations’. Ben
Ali’s authoritarian treatment both of his own citizens
and migrants deterred neither Europe nor Italy
from doing business with Tunisia.

T U N I S I A

25

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 25

Since then, the situation in Tunisia has changed.
When 26-year-old Mohamed Bou’azizi set himself
on fire on December 17, 2010 in Sidi Bouzid, a
small town in the poor central region of Tunisia,
protests spread rapidly through the country. The
uprising reached Tunis at the beginning of January
2011. Images of hundreds of thousands of demons-
trators on the Avenue Habib Bourgiba and the
violent repression of the protests by police were
broadcast around the globe. On December 14, 2011,
after ruling for 23 years, the dictator Zine El-
Abadine Ben Ali fled to Saudi Arabia. According to
the United Nations, the upheaval in Tunisia cost
215 lives.

However, when Ben Ali fled the country, the re-
volutionary process in Tunisia had not run its
course. The weeks that followed saw protests,
multiple changes of government and a lingering
frustration, especially among the younger generation.
On October 23, 2011 the first free elections in the
history of Tunisia were held, but the political
situation in the country remained unstable. Before
the end of 2011, the protests had spilled over into
Libya and Egypt. A seemingly insignificant event
had ignited protests that toppled old Mediterranean
autocracies. Europe welcomed the fall of the old
dictators and supported the rebels in Libya; however,
these regime changes did in no way alter the course
of European migration policy.

FEAR OF A FREE MAGHREB

Europe’s migration policy towards Tunisia is
exemplary for a Realpolitik led by self-interest,
making little difference between old dictatorships
and young democracies. In the light of the actual
practical reality, the following statement made by
Stefan Füle, EU commissioner for Enlargement and
European Neighbourhood Policy, at the end on Feb-
ruary 2011, is of characteristic ambivalence:

“The crowds in the streets of Tunis, Cairo and
elsewhere have been fighting in the name of our
shared values. It is with them, and for them, that
we must work today – not with dictators who are,
as we speak, spilling the blood of their own people
with utter disregard for human life.”

But the arrival, at roughly the same time, of a
few thousand young Tunisians in Southern Italy

unleashed a frantic European crisis: Italy talked of
a national state of emergency and issued some of
the migrants with transit visas, in order to make
them leave the country as soon as possible. At the
border, an indignant France began to turn those
Tunisians back to Italy, while Denmark demanded
the suspension of the Schengen agreement and the
re-introduction of intra-European border controls
when a handful of migrants arrived at its borders.
At the same time the European border security
agency Frontex was mobilised, and in an ad hoc
action was ordered to intercept Tunisian boats and
turn them back to Tunisia. The commission wanted
to increase the funds available to Frontex by €30m,
and, as early as April 2011, Frontex announced
plans to carry out joint patrols against irregular
migrants with the Tunisian border agency.

In 2011, the central Mediterranean Sea was
among the most tightly controlled regions in the
whole world. Not only was Frontex patrolling the
Maghreb coasts, there were also NATO ships off
the Libyan coast. Despite that presence, more than
2,000 refugees lost their lives in the Mediterranean
Sea during 2011. In a report of April 2012, the
Council of Europe acknowledged the European na-
tions’ joint responsibility for the huge number of
deaths at sea, and talked of a ‘collective failure’ of
NATO, the UN and individual European member
states.

Obviously the notion of joint values does not
extend to solidarity with refugees and migrants.
By travelling to Europe, they wanted to secure a
livelihood for themselves and their families after
the turmoil of the revolution. The economy was
faltering, investors and tourists were staying away,
and for many it did not look like they would be able
to make a living in Tunisia alone. Initially, border
controls slackened, too – the organisation of the
security forces had got confused. Refugees and mi-
grants used this opportunity to board boats; as in
the case of the falling of the Berlin Wall, the recent
liberation from the oppression of the regime was
understood by many as freedom of movement. As
a result, Europe scrambled to re-integrate the new
Tunisian government into migration control. The
prospect of a ‘mobility partnership’ was held out to
Tunisia on the condition that European demands
regarding the combating of irregular migration
were fulfilled. Through these mobility partnerships,

T U N I S I A

26

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 26

employees can selectively be brought into the Eu-
ropean labour market as required. This, however, is
conditional on a European member state issuing
an appropriate permit.

Hopes that the new Tunisian government would
be less willing to do deals on migration control
than the old regime were soon dashed by reality.
Tunisia’s economy is highly dependent on Europe.
80 per cent of Tunisian exports go to Europe, and
the majority of foreign investment in Tunisia comes
from France or Italy. Migrants’ contribution to the
economy is also considerable: in late 2011, about

1.2 million Tunisians – equivalent to 11 per cent of
the population – lived abroad. The registered transfers
of funds into the country from Tunisians abroad
amounted to roughly 5 per cent of the gross domestic
product. In 2009, those transfers came to 2.653bn
Tunisian dinars, which was then about €1.4bn. It
is estimated that roughly the same amount flows
into the country along other channels. It is therefore
in the interest of the Tunisian government to faci-
litate migration and to strengthen contact with
the Tunisian diaspora. But Europe held out the
prospect of funding, business contracts and a rela-
xation of its visa policy, and so the migration

T U N I S I A

27

A PROTEST BY MOTHERS AND RELATIVES OF MISSING BOAT PEOPLE
DURING THE WORLD SOCIAL FORUM IN TUNIS

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 27

window was closed after but a few months, the Tu-
nisian border forces carried out their duties again,
and Tunisia accepted that many migrants who had
just landed in Lampedusa were flown straight back
to Tunisia.

But not everyone reaches Europe or returns
home. Several thousand people have drowned or
died in other ways between Tunisia and Italy, many
are unaccounted for.

The relatives of some 300 missing migrants have
joined forces in order to demand explanations from
the Tunisian and Italian authorities. They are among
the groups in Tunisia who vehemently campaign
for information on the fates of the missing migrants.
Since the spring of 2011 they have been making
their cause public with protests that even included
hunger strikes, and so shifted the stories of fates

of individuals from the private to the public sphere.
They are supported by the Tunisian Forum for
Social and Economic Rights (FTDES), an organisation
that campaigns strongly in the area of migration
and for the rights of migrants. Other groups that
monitor migration include the Tunisian Centre for
Migration and Asylum (CeTuMa), which works aca-
demically and politically for the rights of migrants
and refugees, and the activists of the group Article
13, whose prime concern is freedom of movement.
Even though other urgent matters might take centre
stage in public debate, a critical discussion of mi-
gration policy and its consequences is never off the
agenda. This not only applies to the situation of
Tunisian migrants, but also that of sub-Saharan
refugees who work in the Maghreb region or also
seek their fortune in Europe.

A REFUGEE TRAGEDY
OVERSHADOWED BY LIBYA

The developments in little Tunisia soon were
overshadowed by civil war flaring up in Libya. While
Europe closed its borders in 2011, Libya’s neighbou-
ring countries took in hundreds of thousands of
refugees in the wake of the Libyan civil war. Tunisia
alone took in some 800,000 people seeking pro-
tection. Most refugees were of Libyan nationality,
but about 200,000 of them were migrant workers
who had lived in Libya. The city of Ben Guerdane,
on the border with Libya, became a focal point for
the admission of refugees. At the end of February
2011, four large camps were installed along the Tu-
nisian-Libyan border under the direction of the
UN. The majority of refugees found accommodation
in camp Choucha shortly after the war broke out.
Of the nearly 20,000 refugees who were in that
camp initially, about 4,000 were left there after the
IOM had repatriated many to countries such as
Mali, Cameroon or the Gambia. Many of the re-
maining refugees had to endure up to two years in
the inhospitable camp in the Tunisian desert.

Most of them were recognised by the UNHCR
as refugees. About 2,000 were accepted by safe
states – especially the USA – as part of a so-called
resettlement programme. European countries di-
thered with admission regulations. Only after pro-
tests by the refugees in Choucha and demonstrations
of solidarity in Tunisia and Germany it was possible
in 2012 to secure admission of 201 people from
the camp to Germany. About 400 people recognised

T U N I S I A

28

TUNISIA

Tunisia is a country located in the south of
the Mediterranean. It is 164,000 square kilo-
metres in area, and borders Algeria in the
west and Libya in the east. The country is
characterized by a large social and econo-
mic gap between the coastal and inland re-
gions.
Population: The population of Tunisia in
2013 was estimated to be around 10.84 mil-
lion.
Emigration: In 2008, a total of 1,058,700 Tu-
nisians (10.2% of the population) were re-
gistered with Tunisian consulates abroad.
Immigration: According to the UNDP, in
2013 around 36,500 foreign citizens were li-
ving in Tunisia.
Remittances: During 2012, 2.198bn US-dol-
lars were transferred into the country, of
which 412m US dollars were sent from Italy
and more than 1bn US dollars from France.
Migrants in Tunisia transferred around 67m
US dollars to their home countries.
GDP 2012: 46.146bn US dollars.
Human Development Index 2012:
0.712 (94th place).
Government: The long-lasting dictator Zine
El-Abidine Ben Ali was forced out the coun-
try on January 14, 2011. The current presi-
dent is Moncef Marzouki (CPR – Congrès
pour la République), and the prime minister
of the country is Mehdi Jomaâ.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 28

as refugees by the UNHCR were denied access to
the resettlement programme on formal grounds.
They had not reached the refugee camp in time and
were to remain in Tunisia as part of a local integration
programme. The refugees experienced hostilities
and had to remain in a country that still has no
laws guaranteeing protection for refugees.

Europe stands aside and counts on ‘regional
programmes for protection’ to look after refugees
on the edge of the conflict areas. This recalls the
thought experiments by Otto Schily and Tony Blair
in 2004, who wanted to transfer refugee protection
to North Africa. With hindsight, the actions of
Italy and the European Union in Tunisia would
suggest that this is slowly becoming reality. The
UNHCR has in the meantime closed the refugee
camp Choucha. Food rations are no longer distri-
buted; water storage tanks and toilet blocks have
been demolished. But even while water is running
out, a few hundred refugees hold out there. Choucha
is a symbol of the failure of refugee protection
outside Europe.

EUROPE FENCES ITSELF IN

In Tunisia, not only did Europe miss an early
chance to take the side of the people in the street
over that of the dictator; it also put combating mi-
gration before refugee protection and returned mi-
grants from Tunisia as quickly as possible to their
country, thereby squandering the opportunity to
show solidarity with a fledgling government and a
straitened population. Instead of reaching out to
Tunisia, withdrawal reflexes were allowed to domi-
nate. Tunisia is expected to implement robust
border security, and in return only vague prospects
of an eased mobility are held out. Italy has shown
in the past that such promises are not held. Tunisia’s
dependency on Europe makes it possible for the
European Union to blatantly show its hegemonial
face.

PRO ASYL and medico international support the project

Watch The Med, which monitors deaths of boat refugees

and human rights violations in the Mediterranean in an

attempt to put an end to the impunity at Europe’s sea

borders. Today the project encompasses a wide network

of organisations and activists.

T U N I S I A

29

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 29

MAURITANIA:

Europe’s first external border

ON A BEACH IN AFRICA IT BECOMES CLEAR HOW A CONTROL PO-

LICY IMPOSED BY EUROPE NOT ONLY DESTROYS THE DREAMS OF

COUNTLESS PEOPLE, BUT ALSO PERMANENTLY TRANSFORMS

OPEN RECEPTION SPACES INTO ZONES OF BANISHMENT.

30

The Mauritanian port town of Nouadhibou, located
between sub-Saharan Africa and the Maghreb re-
gion, for a short time was seen as a favourable point
of departure for all those African boat people who
were seeking refuge by fleeing to Europe. After Mo-
rocco closed its own borders and those of occupied
Western Sahara in 2005 in response to Spanish and
EU pressure, emigration shifted further south.
Every night, migrants took off from Nouadhibou in
pirogues bound for the Canary Islands, often con-
trolled by inexperienced skippers and inadequately
equipped . Spain and the European border security
agency Frontex tried to put a stop to these journeys

as early as 2006. Spanish intercept vessels and he-
licopters patrolled the seas between the Canary Is-
lands and Nouadhibou. All those who had tried to
reach the Canaries ‘illegally’ from Mauritanian soil
– even when the illegality was only an allegation –
were successfully deported back to that country.
Nowadays, no more boats set off from Nouadhibou.
On behalf of medico international, Stephan Dünn-
wald visited the city that for so many has become a
dead end.

Kebba laughs, “We in Africa pray that Europe
may explode! It’s Europe that causes all the problems
for Africans.” We are sitting in a small, dingy room
in a back yard in the old town of Nouadhibou. In
the past, the tents of the Moors would have been
in these back yards. With growing immigration to
Nouadhibou, the owners built up the yards, rented
the rooms to migrants for inflated prices, and built
themselves grand estates outside the centre. Today,
Nouadhibou’s centre is inhabited mainly by migrants;
they work in the fishing industry, for the mining
company or in construction. “Many wanted to go

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 30

to Europe. Many still want to,” says Kebba and
looks at me provokingly. Kebba has been in Nouad-
hibou since 1992, when he was 18 or 19 – and just
passing through. Four times he has unsuccessfully
tried to reach Europe. In the beginning he hid in
the cargo areas of ships; from 2000 onwards people
tried to reach the Canaries in fishing boats. “We’re
not afraid of the sea. We know that it is dangerous.”
But, he says, there hasn’t been anyone for a long
time who has managed to get through the controls.
While Europe might still have appeal for many, it is
a dream that has now receded into the far distance.
In the past, without the European Union, says
Kebba, things had been easier. “But that is over.
No-one leaves Nouadhibou now.”

MIGRANTS UNDER GENERAL
SUSPICION

With this, Kebba accurately summarises the con-
sequences of Spanish-European border policy in
Mauritania. In 2006, Nouadhibou was a hot spot
for transmigration to the Canary Islands. Every
night, hundreds of migrants boarded pirogues,
long, wooden boats. In 2006 alone, more than
30,000 migrants reached the islands, and countless
others drowned or died of thirst at sea. Spain and
the European border security agency Frontex in-
tercepted many boats, but only when the Spanish
constabulary together with Mauritanian scouts
started to patrol the harbour and the coast off
Nouadhibou, were the boats stopped permanently.
Those apprehended were sent to ‘Guantanamito’ –
a school converted into an internment camp by the
Spanish army – and promptly deported to Mali or
Senegal. The international fight against so-called
‘irregular migration’ was won, at least in Nouadhibou.
On land, a special police unit in black uniforms
hunted transit migrants in the densely populated
areas of the old town and the harbour. They were
arrested, beaten and shunted off into the desert.
Increasingly even those immigrants who had been
living and working in Nouadhibou for a long time
were affected.

Europe had achieved its aim. Nowadays there is
no irregular transmigration from Mauritania to
Europe to speak of. The Spanish Red Cross, which –
financed by Spanish development aid – had given a
humanitarian appearance to the internment of mi-
grants in the camp, has long gone. The so-call

‘western route’ does not exist any longer; nowadays
those who try to find a transit route into Europe
look elsewhere. A success story?

The European Union, and especially Spain, won
the fight against transit migrants in Mauritania
because they were able to enlist the Mauritanian
government in their combat against migrants. As
early as 2006, Spain signed several agreements
with Mauritania that promised co-operation in
return for money and a supply of equipment. The
autocratic regime in Mauritania was interested in
European funds, eagerly participated in conferences
on migration management organised by Europe,
and even allowed the Spanish Guardia Civil to set
up a camp in Mauritania and to jointly patrol the
harbours and beaches with the Mauritanian coast
guard. An officer of the Mauritanian Garde de Côtes
proudly shows me assets financed by Spain: agile
four-wheel drive vehicles for beach patrols, boats
and launches to keep fishing boats under surveillance,
binoculars and night vision equipment. A spy plane
also has passed into Mauritanian hands, and the
harbours are under video surveillance. But it is
mainly development aid with which the combat
against migrants is bought. In 2006, Spanish pay-
ments of development aid rose rapidly, only to fall
again drastically in 2009, when the boat journeys
from Mauritania to the Canaries had all but stopped.
The European Union has more stamina. Directly or
through Spain, and with considerable sums of
money, it finances measures aimed at strengthening
governance, and, above all, the control and surveil-
lance of the population and the borders. State-of-
the-art electronics and numerous checkpoints are
employed to register and prevent the entry of mi-
grants – not only at sea borders, but also, and espe-
cially, at the distant porous borders with Senegal
and Mali. Foreign nationals are required to carry
ID and to consent to having their biometric data
collected. Considerable pressure was going to be
exerted to push through these measures. Mauritania
only suspended some of the restrictions after
massive protests and threats by neighbouring coun-
tries. The country is economically dependent on
several tens of thousands of migrants that live in
Mauritania. Mauritania’s economy is already suffering
under the number of migrants leaving the country;
Mauritanian employers are unable to find migrants
in Nouadhibou to work in the new fish processing
plants.

M A U R I T A N I A

31

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 31

LIFE IN A CLASS SOCIETY

Kebba has had many jobs in Nouadhibou; as a
fisherman, trader and builder. He tells me that it is
difficult to work in Mauritania. Many jobs are now
reserved for Mauritanians; not only fishermen, but
also taxi drivers and bricklayers are only employed
if they are Mauritanian. Kebba is the leader of the
small local Gambian community, a position that
only creates hassle, he tells me. There are not many
Gambians left here, maybe 200 – in the past there
were nearly 2,000. But since Nouadhibou has become
the end of the line, many have moved away, Kebba
says. He stayed on. He tells me that he owns a res-
taurant now – later on I find out that in fact he
owns two. It is better for migrants not to display
wealth, so as to not encourage jealousy. Relations

between the Moors and the sub-Saharan migrants
are difficult. Mauritania has not yet overcome its
history as a slaveholder society, and was a nation
of nomads as recently as the 1970s. There were
hardly any labourers and craftsmen for the con-
struction of towns and infrastructure, for mining
corporations and fisheries. Already during the
French colonial period a much-needed labour force
was brought into the country from Senegal, Mali
and other West African countries, but as labourers
and because they are black they are still not respected
very highly today.

Most migrants in Mauritania entered legitimately
and legally. “This immigration is not formalised,
managed or controlled by the state. It is therefore
neither a transgression nor illegal, it is simply con-
signed to the realm of the informal”, writes the
Mauritanian sociologist Ali Bensâad. All West African
nations benefit from migration to a certain degree,
either through their own nationals living in neighbou-
ring states, or through immigration from those
countries. With this wide-ranging liberality, the
nations of West Africa have allowed an uncomplicated
social attitude towards migration to flourish. This
also conforms to the agreements made within the
scope of the Economic Community of West African
States (ECOWAS), whose integration was actively
promoted by the EU for many years. The presence
of migrants is completely normal in all West African
countries. That presence is hardly subject to any
rules, and for that reason alone cannot be irregular.
The fact that mobility acts as an economic motor
for all West African nations is a further reason why
ECOWAS is in favour of a liberal approach to mi-
gration. It is not only Mauritania that clearly
benefits from the presence of Senegalese fishermen,
Malian mine workers and construction workers
from Guinea Bissau. The interference by the European
Union and its member states undermines this libe-
rality through the introduction of controls, admi-
nistrative regulations and criminal offences that
advance an arbitrary ‘irregularisation’ and crimi-
nalisation of migration and migrants.

By now, open xenophobia among the security
forces and the general population has become com-
monplace. It was fuelled to such an extent by the
fight against transit migrants that the Mauritanian
human rights organisation Association Maurita-
nienne des Droits de l'Homme (AMDH) warned of
an increasingly racist approach to immigrants. Ne-

M A U R I T A N I A

32

MAURITANIA

Mauritania is located on the west coast of Africa.

The largest part of the area measuring more than

one million square kilometres consists of desert

and semi-desert. Less than 1% of the surface area

is usable for agriculture. The populating is concen-

trated on the coastal strip (around 750 kilometres in

length), and in the south along the Senegal River.

Population: In 2013, around 3.44 million, of whom

more than 40% were living in cities.

Emigration: Between three and five per cent of the

Mauritanian population live abroad.

Economy: About half the population live on agricul-

ture and stock farming. Fishing and fish processing

are gaining in importance. Iron ore accounts for

around 40% of export revenues.

Immigration: estimates lie between 99,200 (2010)

and 79,400 (2007).

Remittances: estimated to be around 145m US dol-

lars in 2012.

GDP 2012: The GDP is estimated to be around

7.824bn US dollars; the per-capita income is about

2,200 US-dollars.

Human Development Index 2012:

0.467 (115th place).

Government: President Mohamed Ould Abdel Aziz

came to power in 2008 after a military coup and le-

gitimised his power in the summer 2009 through

presidential elections. The military still has a strong

influence on politics. .

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 32

vertheless, some migrants have become successful
business people – as long as they are prepared to
take on Mauritanian business partners and make
adequate tribute payments. Well-to-do and long-

established traders have advanced to the position
of local community leaders. They had the necessary
connections to the authorities and were able to
help their compatriots in times of need. This did

M A U R I T A N I A

THE DETENTION CAMP GUANTANAMITO IN NOUADHIBOU,
A NOW ABANDONED PLACE OF DEPORTATION

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 33

not always happen quite as altruistically as Kebba
describes it. In particular, arrivals of large groups
of transit migrants brought a lot of money into
town. Everyone made good business out of the
passing migrants, and it was especially the newly
arrived who had to buy the solidarity of the leaders
of their own community.

ASSISTANCE FROM CIVIL SOCIETY

The only organisation in Mauritania that supports
migrants’ rights in this situation is the human
rights organisation AMDH. The association’s lawyers
regularly intervene in conflicts with the authorities
or, following arbitrary arrests, get people out of
jail. Maître Niang is convinced of the validity of his
work: “The authorities have no idea of the rights
migrants are entitled to. Often it is enough for me
to go there and talk with the police or the judge,
and the migrants are released.”

The migrants, too, are not accustomed to support
from Mauritanian quarters. When I attend a meeting
of migrants from Guinea-Bissau in company of a
young member of staff of AMDH, I am received

with curiosity and rather warily. The scepticism
only subsides when we explain the work we are in-
volved in. The people from Guinea-Bissau, who
mainly work on building sites, tell us that they are
often conned by the Mauritanians, even though
the Mauritanians, in their opinion, know nothing
about the building trade. Almost all of them have
been in the town for ten years or more. They tell us
that the conditions for migrants have worsened.
The police raids and controls are pure harassment,
and often cannot even be avoided by paying bribes.

Supported by the European Union and Spain,
but also by the UNHCR, the International Organi-
sation for Migration and the International Labour
Organisation, Mauritania has since 2006 created a
migration policy that is based largely on surveillance.
Visas and residence permits have become obligatory;
those found without risk deportation. Several areas
of Nouadhibou inhabited by migrants were razed,
and the inhabitants had to find accommodation el-
sewhere.

M A U R I T A N I A

34

THE COAST GUARD CONTROLS ALL ARRIVING
AND DEPARTING BOATS AND COLLECTS “FEES“

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 34

Migrants are especially affected by the compulsory
collection of biometric data crucial in obtaining re-
sidence permits and work permits. Justina can
confirm this. In her capacity as leader of the Nigerian
community she wanted to lead by example and
made an effort to get papers early on. She paid the
required 30,000 Oughiya – about €80 – for each
member of her family and went to the capital Nou-
akchott on three occasions.

“In the past, when they came round for controls
they used to knock on the door; nowadays just
they kick the doors down.” We’re sitting in the
courtyard of the Catholic mission, a contact point
not just for Christians but also other migrants in
Nouadhibou. Repeated raids have unnerved the
migrants – now many of them only leave their
houses when it is necessary. In the past, says
Justina, they used to meet up regularly, but today
cohesion is crumbling; many are constantly afraid
and steer clear of the streets. The Nigerian com-
munity has also shrunk a lot. The mission run by
Père Jérôme not only gives social support to all mi-
grants but also essential medical treatment that
would otherwise often be unaffordable: help for
survival in a town that had turned into a dead end
for migrants. Père Jérôme was here before in 2006,
when he cared for stranded and sick migrants; and
many of those who were washed up dead on the
beaches were buried by him in the mission’s cemetery.
Père Jérôme also works for stronger cohesion and
co-operation between the various migrant commu-
nities, but the stubborn and pressurising control
exerted by some of the community leaders has
stood in the way of the necessary solidarity.

EUROPE’S DUBIOUS SUCCESS

Spain’s skilful negotiations and European funds
have created a situation in Mauritania in which
migrants are left largely to their own devices. Mau-
ritania has seen the introduction of a controlling
regime in which migrants are under general suspicion.
This was accomplished relatively easily because
there are relatively few Mauritanians among the
migrants willing to leave. The criminalised image
of a transit migrant is that of a black foreigner. The
control of migrants fuels racism in a society whose
identity between Maghreb and sub-Saharan Africa
has always been fraught with tension. While the
transit has been stopped and many migrants have

left Nouadhibou, the surveillance programmes ini-
tiated by Europe are spreading even beyond Mau-
ritania’s southern borders.

The migration analyst Ali Bensâad warns that
Mauritania meanwhile runs the risk of creating an
artificial irregularity by aligning itself with European
demands and migration policy, all the while disre-
garding traditional migrational relations between
Mauritania and its neighbours and running the
risk of disturbing the socio-economic equilibrium.

In Mauritania, medico international supports the Asso-

ciation Mauritanienne des Droit d’Homme (AMDH) which

provides legal advice and social support to migrants, as

well as the Mission Catholique de Nouadhibou in its ef-

forts to improve health provision for migrants.

M A U R I T A N I A

35

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 35

The port town of St. Louis is situated on the nort-
hern edge of Senegal, where the country borders
Mauritania and the river Senegal flows into the At-
lantic Ocean. This is where French colonial troops
went ashore in 1659. For a long time, St. Louis was
the capital of the French colony of Senegal, and for
a brief period until 1902 it served as the colonial
capital of French West Africa, a region that exten-
ded as far as today’s Chad. Bridges lead from the
city centre to an elongated spit of land where
mainly the fishermen live. Sandy paths lead down
to the beach between houses that are for the large
part only one storey high. Here, in 2006, the first
migrants put out to sea in Senegalese pirogues
bound for The Canary Islands, Europe. An oppres-
sive lack of perspective prevailed in Senegal. The de-
valuation of the CFA franc and the restructuring

programmes by the International Monetary Fund
and the World Bank led to impoverishment. Espe-
cially the younger generation saw no opportunities
and no prospects to start a family or build a house
of their own. Thus, in 2006, St. Louis became a
place of hope for those willing to emigrate – people
not only from the poor suburbs and impoverished
areas of Senegal, but also from neighbouring states.

Nowadays almost no one would consider setting
off for the Canaries in a pirogue. The meagre catches
made by small-time fishermen are also a consequence
of the ever-increasing competition between the fis-
hermen themselves. For lack of an alternative, more
and more people try their luck in fishing, despite
low returns and very little money to be made. Those
in bigger pirogues try their luck in the richer fishing
grounds of Guinea-Bissau and Mauritania, sometimes
even without the appropriate licences. On land,
many scrape together a living doing odd jobs and
petty trading. The dire state of the economy, which
was partly blamed on the policies of the deposed
president Abdulaye Wade, is a constant topic of
conversation. For a brief moment, migration to
the Canaries and from there to the European main-
land seemed to offer a way out, but for many it was
the “grand rendezvous with death”, as Gaoussou
Guèye, vice president of the Senegalese artisanal
fishing confederation, put it.

36

SENEGAL:

Immobility instead
of development

EMIGRATION AND ECONOMIC DEVELOPMENT ARE INTERCON-

NECTED IN A VARIETY OF WAYS. ONLY A EUROPEAN DEVELOP-

MENT POLICY THAT PROMOTES SOCIAL PARTICIPATION CAN

MINIMISE THE RISKS OF MIGRATION.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 36

CO-OPERATION AGAINST THE
‘ÉMIGRATION CLANDESTINE’

In actual fact, tells us Mme Yaye Bayam Diouf,
many villages along the Senegalese coast share the
experiences of Thiaroye sur Mer, a small town near
Dakar: 210 young men and women were deported
from the Canaries, 374 minors were held in a de-
tention centre on the Canary Islands, and 156
young men and women disappeared during the
crossing to the islands and left 88 orphan children
behind. Madame Diouf not only recorded their
names and stories, she also founded the Collectif
des femmes pour la lutte contre l‘émigration clan-
destine au Sénégal, COFLEC – as soon as the funeral
ceremonies had ended, she tells us. She has gathered
numerous relatives of victims of irregular migration
around her, not only to provide hope for the future
to them, but also to deter other young men from
trying to reach the Canary Islands by crossing the
sea. For the women and children left behind it was
of crucial importance to find new means of income.
Step by step, the collective developed courses
teaching various trades and crafts, from fish pro-
cessing to dyeing. This work could also involve girls
that had been deported by Europe. Recently COFLEC
received funding from the Senegalese Youth Ministry,
and has co-operated with the African Development
Bank (BAD) in a project designed to deter young
people from migration.

There can hardly be a place where the bright
hopes of those making the journey towards Europe
and the mourning over the bodies of young men
pulled from the sea are as close together as in
Senegal. This might explain why the campaigns
against irregular migration are not carried out by
the Senegalese government and the International
Organisation for Migration (IOM) alone, but why
relatives of victims and members of the general
population also campaign against the dangerous
crossings to the Canary Islands. For a few years
there was a broad consensus in Senegalese public
opinion against the hazardous migration attempts
across the sea. Nowadays, though, tells us the mu-
sician Awadi, many take a more critical stance: it is
Europe’s policy of refugee and migrant defence
that deserves criticism, not the risky crossings to
the Canaries. However, between 2006 and 2009
much of the co-operation and collaboration between
civilian initiatives, state authorities and international

organisations took place in an unspecific ‘grey area’,
and often with eyes firmly fixed on European funds,
distributed mainly by Spain. It seems that for some
organisations the fight against irregular migration
was not all about the creation of alternatives for
migrants, but that this fight became an attractive
proposition for those wanting to exploit new sources
of capital. But because one motive does not always
exclude the other, the tenet of a fight against the
‘émigration clandestine’ sometimes seems somewhat
ambiguous. It is where the divergent narratives of
two groups intersect: those who see emigration as
a failure of Senegal’s political class and demand
new policies, and those who want to adopt Europe’s
fight against irregular migration as their own.

SPAIN DEFENDS EUROPE

In 2006, migration from Senegal became the
centre of international attention. The ‘Crisis of
Cayucos’, as the mass arrival in the Canaries of mi-
grants in fishing boats was referred to in the Spanish
media, was the consequence of sealing off migration
routes around Morocco and the Mediterranean Sea.
Of the roughly 30,000 migrants who reached the
Canary Islands in 2006, almost half were Senegalese.
This wave of immigration triggered a hysterical re-
action in the Spanish media. Previous attempts by
Africans to scale the border fences of the Spanish
exclaves Ceuta and Melilla in the autumn of 2005
had already led to heated political debates in Spain.
The reactions to the renewed immigration via the
Canary Islands forced the Spanish government’s
hand.

It is therefore not surprising that it was the
Kingdom of Spain, and not the ex-colonial power
France, that took on a leading role in the fight
against irregular migration to Europe in Senegal.
Since its independence, Senegal has maintained
close diplomatic and economic ties with Spain. In
2006, when there were almost daily departures of
hundreds of Senegalese and West African migrants
towards the Canary Islands, Spain exploited its
good relations with the Senegalese president Ab-
dulaye Wade. It entered into close co-operation
with the Senegalese government, which not included
the joint combat against migrants at sea and on
the coast, but also had a strong political component
regarding development aid. The readmission of Se-
negalese migrants deported by Spain was negotiated

S E N E G A L

37

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 37

on a case-by-case basis, and Senegal repeatedly ac-
cepted considerable financial rewards in return for
its consent to the deportations of its own citizens.

A double strategy was employed by Spain espe-
cially in Senegal: firstly, it won the support of the
Senegalese government for close co-operation in
the crackdown against migrants who wanted to
reach the Canary Islands by boat. Spanish and Se-
negalese security forces carried out joint operations
in Senegalese coastal waters, intercepting boats
and forcing them back ashore. The Senegalese go-
vernment had passed a law criminalising ‘illegal
emigration’ as early as 2005. Not only the people
smugglers, but also the migrants who used their
services faced fines and imprisonment. The European
Union gave Spain financial support for these ope-
rations. From the end of 2005, Frontex joined the
fight against migration off the West African coast
with its operations code-named ‘Hera’. In addition,

Senegal became a partner nation in a project co-or-
dinated by the Spanish Guarda Civil. Going by the
name of Seahorse Project, it aims at effective sur-
veillance using radar, satellites and surveillance
centres on the coasts in the West-Atlantic zone
between the African mainland, Cape Verde and the
Canary Islands. Under Spanish command, the Sea-
horse Project was expanded into the Mediterranean
Sea and is generally seen as a precursor to Eurosur,
a border surveillance system intended to monitor
the entire border area of the European Union. But
Spain won the Senegalese government’s willingness
to co-operate not only through shipments of we-
aponry for the Senegalese police force and coast
guard, but also, and mainly, through development
funds that were channelled into the combat against
migrants. At the same time as the deployment of
Frontex in Senegal was announced on May 19,
2006, the Spanish government under José Luis
Rodríguez Zapatero passed Plan África. Under this
plan, guidelines on development policy are geared
strongly towards combating the causes of migration,
which are primarily seen to be rooted in the poverty
of the population.

TRADITIONS OF MIGRATION

Since the 1990s, it is above all a lack of per-
spectives and a dearth of employment opportunities
that impel migrants to seek a route into Europe.
However, migration from Senegal is not always and
exclusively due to poverty, but is also a traditional
common practice. The country is embedded into
various migration patterns within the Maghreb
and West African regions: large numbers of Sene-
galese traders and labourers establish communities
in North- and Central African towns. Since the
1990s, Senegal has seen increased migration from
rural into urban areas. A lack of employment op-
portunities in agriculture leads to rural flight espe-
cially of young people, to a casualisation of the
workforce and a concurrent increasing dependency
of Senegal on food imports. At the same time,
Senegal is a destination for migrants from the
neighbouring countries of Guinea, Gambia, Mali
and Burkina Faso, and refugees from various African
conflict areas. Measured by this regional mobility,
only small numbers of Senegalese migrants are
overseas, in the Gulf States or in Europe. Among
the European nations, Senegal has a long history
of migration especially with the former colonial

S E N E G A L

38

SENEGAL

Senegal is located on the West African Atlantic

coast. The country, with an area of nearly 200,000

square kilometres, is bordered in the north by the

river Senegal. Agriculture and fisheries employ a

large part of the population.

Population: The population of Senegal in 2009 was

approximately 12.5 million, with an annual growth

rate of about 2%. Senegal is characterized by strong

rural migration and urbanisation.

Emigration: In 2011, approximately 636,200 Senega-

lese citizens were living abroad

Immigration: In 2013, the largest migrant commu-

nities originated from Mauritania (40,955), Guinea

(39,594), Mali (26,103), Guinea Bissau (22,670), Sierra

Leone (11,453) and France (10,652).

Remittances: In 2012, 1.367bn US dollars were

transferred to Senegal, 290m of which came from

France, 247m from Italy and 246m from Gambia.

GDP: 14.15bn US dollars. Phosphate mining, fertili-

ser production and fishing are the main export reve-

nue.

Human Development Index 2012:

154th place.

Government: In 2012, President Macky Sall took

over from his long-term predecessor Abdulaye

Wade; the Prime Minister is Aminata Touré.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 38

S E N E G A L

power France. Senegalese nationals have long been
coming to France as sailors and fought in the French
army in large numbers in both World Wars and in
the South East Asian conflicts. Since the 1950s
many Senegalese have been working in French
factories. It was only in the 1970s that France
curbed immigration opportunities and introduced
visas and stricter residency regulations. Subsequently
immigration mainly took the form of family reuni-
fication or irregular entry, and as a result, Senegalese
migrants have increasingly been going to Spain
and Italy since the 1980s and 1990s. In 2005 –
that is to say before the boat journeys to the Canary
Islands – nearly 20,000 Senegalese citizens lived in
Spain legally. This is why in Senegal there is some
confusion as to why European nations increasingly
isolate themselves from migrants and as to why
migration to Europe is now denounced as being il-
legal.

DEVELOPMENT AND EMIGRATION

It is mainly the migrants in Europe and North-
and South America that support their families in
Senegal through money transfers. They build houses,
finance education and medical care and invest in
businesses. According to the World Bank’s calcula-
tions, money transfers into Senegal increased from
$233m to $633m between 2000 and 2006. The
funds and investments of migrants are an important
and necessary source of capital for economic deve-
lopment in Senegal. However, this development
often only benefits the families of migrants and
not the population at large, and the resulting diffe-
rentials in prosperity are responsible for the fact
that emigration remains an attractive alternative
to the lack of employment opportunities in many
parts of Senegal. As most legal immigration oppor-
tunities into Europe have disappeared, alternative
destination countries – such as the Gulf States or

39

SOME DISAPPEARED FOREVER, OTHERS WERE SENT BACK AND POOLED MONEY FOR A NEW
BOAT. THEY ARE FISHING AGAIN IN KAYAR.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 39

S E N E G A L

Argentina – are explored, as well as illegal routes
into Europe.

Even before the exodus to the Canary Islands,
Spain was engaged in close co-operation with
Senegal, which enjoys the status of a privileged
partner in Spanish development policy. In 2003
Spain opened an office for co-operation in technical
development in Dakar. This formed the basis for
the co-operation in development policy between
the two states, whose focus on curbing migration
anticipated the aims of the Spanish Plan África.
Thereafter, in 2006, the plan REVA (Plan de retour
vers l’agriculture) was agreed upon. This project led
by the Senegalese government involved the creation
of 550 modern model farms between 2006 and
2008, which were to directly create 300,000 jobs in
agriculture and the marketing and shipping of pro-
duce, as well as many other jobs connected in some
way to the project. Spain supported REVA with

€10m, and a further model project in Djilakh
received an additional €530,000. The project, which
is carried out with the participation of Spanish de-
velopment organisations, has ambitious aims: to
stimulate the agricultural development of Senegal,
to bring about Senegal’s self sufficiency on food
products, and to promote the export of produce.
Furthermore, land flight is to be stopped by providing
attractive employment opportunities to young
people in rural areas, and it is thought that the
project could stop emigration to Europe by providing
domestic alternatives. Lastly, under the plan’s pro-
posals returnees and deportees from Spain are to
be integrated into agricultural production and
thereby given a chance to re-integrate. The coinciding
of Spain’s provision of €10m for the project with
the Senegalese’s presidents readiness to readmit
deportees from Spain in the summer of 2006 would
suggest that Spain bought consent for deportations
to Senegal with development aid.

40

FISHERMEN TELL MARIAME SOW ABOUT THE TIME WHEN
THEIR SONS USED THE PIROGUES TO BRING PEOPLE TO SPAIN

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 40

S E N E G A L

A high price for empty promises? A study con-
ducted by Universidade Autonoma in Madrid found
that by 2008 of all the REVA projects only the
model project in Djilakh had been realised. At all
other designated locations there were only signs
indicating the planned creation of the farms. Even
the project in Djilakh showed such a high number
of shortcomings that the researchers in Madrid
concluded that it would not be possible to realise
the plan’s high-flying aims. The attempt to get Se-
negalese youths interested in agriculture failed even
in the model farm. This was due to mismanagement,
centralised control, insufficient involvement of the
local population, low wage prospects, crop failures
and a one-sided focus on produce for export, among
other factors. The integration of deportees in the
project was also not realised.

THE RIGHT TO STAY,
THE RIGHT TO GO

The co-operation between Spain and Senegal is
an example of the failure of a policy that seeks to
combine migration and development. The collabo-
ration at the level of government is a crucial reason
for this failure. The Spanish and Senegalese govern-
ments are tied by a close co-operation, under which
migrants and those willing to migrate are degraded
to mere objects. This approach may work for sur-
veillance and control but fails when it comes to de-
velopment. Spanish and Senegalese interests in po-
pulation- and mobility control only led to repressive
solutions and failed to provide alternatives. The
simple formula ‘a fight against poverty, being a fight
against the causes of migration, leads to less migration’
is somewhat questionable. A development policy
geared towards employment would provide migrants
with opportunities to take advantage of alternatives.
The example of Senegal demonstrates that a deve-
lopment policy that is devoted to combating migration
will not be effective. The fishing industry makes
plain how questionable the very premise is. There
are countless Spanish ships sailing under Senegalese
flags off the coast of Senegal that process their catch
in Spain, and not in Senegal. Spanish and Senegalese
businesses collude and circumvent existing regulations.
Moreover, this process, through which thousands
of jobs in the Senegalese fishing industry are lost, is
subsidised by the EU. The negative consequences of
such a policy cannot be compensated through dubious
development projects.

While the demand for freedom of mobility
should not be relinquished, the demand for the
right to stay must persist, too: it is the right to a
decent livelihood. Otherwise all that remains of
freedom of movement is migration under duress.

41

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 41

I M P R I N T

EDITORS:

Bread for the World – Protestant Development Service,

medico international, Foundation PRO ASYL / Friends of

PRO ASYL

March 2014

CONTRIBUTORS:

Short reports on individual countries: Stephan Dünnwald

Turkey: Franck Düvell, Judith Kopp, Karl Kopp, Alex Stat-

hopoulos

Moldova: Sophia Wirsching, Stephan Dünnwald

Tunisia: Judith Kopp, Stephan Dünnwald

Mauritania: Stephan Dünnwald

Senegal: Anna Krämer, Elsa Benhöfer, Mariame Sow

EDITED BY:

Stephan Dünnwald, Martin Glasenapp, Judith Kopp, Karl

Kopp, Francisco Marí, Sophia Wirsching

LAYOUT:

Matthias Weinzierl, Munich

TRANSLATION:

Bernd Rest

We would like to thank our local partner organisations

and transnational networks that work on the ground for

the rights of migrants and refugees. We would like to

especially thank: Association Mauritanienne des Droits

de l´Homme – AMDH (Nouakchott), Mission Catholique

Nouadhibou (Nouadhibou), Mülteci-Der (Izmir), Helsinki

Citizens´ Assembly (Istanbul), Watch the Med, Boats4

People, Beginning of Life (Chisinau)

IMAGES:

Cover photo: © Giorgos Moutafis, Athens

S. 16: © Helsinki Citizens´ Assembly

S. 21: © Brot für die Welt

S. 33, 34: © Stephan Dünnwald

S. 39, 40: © Brot für die Welt

Product number: 129 5 0161 0

DONATIONS:

Brot für die Welt

– Evangelischer Entwicklungsdienst

Caroline-Michaelis-Straße 1, 10115 Berlin

Phone: +49 (0)30 65211 0

Fax : +49 (0)30 65211 3333

Email : info@brot-fuer-die-welt.de

http://www.brot-fuer-die-welt.de

Donation account:

Account number: 500 500 500

Bank für Kirche und Diakonie

Sort code: 1006 1006

IBAN: DE10100610060500500500

BIC: GENODED1KDB

medico international e.V.

Burgstraße 106, D-60389 Franfurt/Main

Phone: +49 (0)69 / 944 38-37/ -0

Fax: +49 (0)69 / 43 60 02

Email: info@medico.de

www.medico.de

Donation account:

Account number: 1800

Frankfurter Sparkasse

Sort code: 500 502 01

IBAN: DE21 5005 0201 0000 0018 00

BIC: HELADEF1822

Foundation PRO ASYL

Postbox 160624, D-60069 Frankfurt/Main

Phone: +49 (0)69 / 23 06 88

Fax: +49 (0)69 / 23 06 50

Email: proasyl@proasyl.de

www.proasyl.de

Donation account:

Account number: 8047300

Bank für Sozialwirtschaft Köln

Sort code: 370 205 00

42

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 42

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 43

“THE PASSPORT IS THE MOST NOBLE PART OF A HUMAN BEING”
(BERTOLT BRECHT)

Washed-up passport on the beach of Lesvos.

13 ENGLISCH Pro Asyl im Schatten_1-807798767.e$S_Layout 1 08.07.14 15:34 Seite 44

