
IMPACTS OF EU-TURKEY COOPERATION
ON MIGRATION ALONG THE IRAN-TURKEY

BORDER

Karolína Augustová

IPC–MERCATOR POLICY BRIEF 				 May 2021

I M PAC T S O F E U -T U R K E Y C O O P E R AT I O N O N M I G R AT I O N A L O N G T H E I R A N -T U R K E Y B O R D E R

2 |

About the Istanbul Policy Center-Sabancı University-Stiftung Mercator Initiative

The Istanbul Policy Center–Sabancı University–Stiftung Mercator Initiative aims to strengthen the academic,
political, and social ties between Turkey and Germany as well as Turkey and Europe. The Initiative is based on
the premise that the acquisition of knowledge and the exchange of people and ideas are preconditions for
meeting the challenges of an increasingly globalized world in the 21st century. The Initiative focuses on two
areas of cooperation, EU/German-Turkish relations and climate change, which are of essential importance for
the future of Turkey and Germany within a larger European and global context.

M AY 2 0 2 1 | I P C – M E R C AT O R P O L I C Y B R I E F

| 3

Shifting the Focus to Turkey’s
Eastern Borders

While public and political debates about EU-Turkey
migration cooperation have centered on Turkey’s
western borders (i.e., its border with Greece), in-
creasing levels of EU-Turkey migration cooperation
along Turkey’s eastern border with Iran and the in-
creasing precarity of migration journeys there have
been largely ignored. Migration along the Greek bor-
der has absorbed the bulk of the media spotlight
since the post-Arab Spring migration wave, which
culminated in the March 2016 EU-Turkey Statement.
The European Commission has credited the State-
ment for reducing “irregular arrivals” from Turkey to
Greece by 91%1 and for implementing numerous sup-
port projects for Syrian refugees in Turkey.2 However,
the statement has also been criticized for pushing
migration to more irregular routes rather than miti-
gating it, thereby increasing migrants’ reliance on hu-
man smugglers3 and instances of push-backs along
Turkey’s borders with Greece4 in order to contribute
to the decrease of “irregular arrivals” in the EU. De-
spite five years of tensions, European and Turkish
leaders decided to keep the Statement alive during
their most recent meeting in March 2021.

Most research on migration in Turkey focuses on Syr-
ian refugees, the largest migration population (ap-
proximately 3.6 million registered migrants) in Tur-
key. However, those who have been intercepted by
state authorities along the Greek borders while try-
ing to move onward from Turkey to the EU during
the last few years have been predominantly Afghan
nationals, followed by people from Iran, Pakistan,
and Iraq,5 who have mainly entered Turkey from Iran.
While migration across eastern Turkey is much more
clandestine and difficult to officially track, data from
the Turkish Ministry of Interior point to the detention
or deportation of around half a million “irregular mi-
grants” per year (before the COVID-19 pandemic).6
These are mainly non-Syrian nationals entering Tur-
key from its eastern borders, who due to their “ir-
regular” status are often subjected to tough border
measures en mass despite their individual differenc-
es. Although Turkey’s border with Iran does not lie
along the EU’s physical entry point, the EU’s external-
ization governance extends to faraway places where
migrants travel toward the EU (e.g., Niger, Libya, and
the Sahel).7 This thus raises question of whether and

how EU-Turkey cooperation impacts border and
migration management along the Iran-Turkey bor-
der and migrants crossing this border. Mapping the
broader implications of EU-Turkey cooperation on
migration across diverse borders is of great impor-
tance, especially as the 2016 statement is being rene-
gotiated and a new chapter in EU-Turkey relations is
about to open.

Methodological Remark

This policy brief draws upon mixed methods of
qualitative research, using 32 semi-structured in-
terviews, three weeks of participant observations
in Van (March 2021), and policy analysis. The in-
terviews involved 37 participants ranging from mi-
grants to NGOs and aid providers, local residents
in Van, smugglers, the Gendarmerie General Com-
mand, and EU and Turkish policy makers. Unfortu-
nately, the Turkish Ministry of Interior, Directorate-
General for Migration Management (DGMM), and
the Provincial Directorates of Migration Manage-
ment (PDMMs) did not respond to requests for in-
terviews.

The Context in Eastern Turkey

When it comes to political debates about Eastern
Turkey between Ankara and Brussels, the focus
is usually placed on security questions related to
Turkey’s fight against the Kurdistan Workers’ Par-
ty (Partiya Karkerên Kurdistanê, PKK). While the
fighting has calmed down over the last five years,
a large military presence and several anti-terror
operations continue across the region. The Euro-
pean Commission has criticized the broad interpre-
tation of anti-terror measures by the Justice and
Development Party (Adalet ve Kalkınma Partisi,
AKP), leading to growing restrictions against Kurd-
ish politicians from the People’s Democratic Party
(Halkların Demokratik Partisi, HDP), officials, and
human rights activists.8 Although the Van province
has not been directly affected by fighting, it re-
mains one of the most socio-economically under-
developed provinces in Turkey9 due to the conflict,
anti-terror measures, the 2011 earthquake,10 and
most recently, the COVID-19 pandemic. The low
employment rate is also attributed to the system-
atic economic deprivation of the region. For ex-

I M PAC T S O F E U -T U R K E Y C O O P E R AT I O N O N M I G R AT I O N A L O N G T H E I R A N -T U R K E Y B O R D E R

4 |

ample, when AKP-appointed trustees have made
large investments in the city (including those fi-
nanced by the EU), companies from big cities (e.g.,
Ankara) and their workers are sent to the area to
complete such projects, which excludes local com-
panies and local labor from the profits.11

Interviews with local residents, smugglers, and pol-
iticians in Van suggest that these socio-economic
restrictions create economic precarity and drive
smuggling activities. Several residents told me
that they smuggle sugar, rice, petrol, tobacco, and
other products across the nearby border with Iran
in order to try to endure the difficult living condi-
tions. Additionally, there has also been increased
demand for human smuggling due to the lack of
legal and safe means of travel for migrants fleeing
their home countries across the Iran-Turkey border.
Smuggling of people involves higher profits (550-
6,000 USD per person depending on the length
of the trip and services involved) than smuggling
goods. Smugglers often cooperate with border au-
thorities, which involves fewer risks. There are sev-
eral instances in which smugglers have been ap-
prehended by the state authorities in Van Province,
including incidents in which their transports have

resulted in migrants’ deaths, but were released
within a few weeks.

Most migrants move with smugglers to be able to
navigate journeys across unknown, difficult moun-
tainous terrain (above 3,800 meters), extreme
weather (-40°C degrees in the winter), military
zones, and anti-terror operations that interfere
with anti-smuggling measures. There have been
numerous instances in Eastern Turkey (on both the
Iran and Iraq border) of both the Turkish gendar-
merie and the Iranian army killing groups of civilian
smugglers, mistaking them for the PKK (e.g., the
Roboski massacre in 2011). Yet, migrants continue
to rely on smugglers as crossing the border with-
out their guidance often results in getting lost in
the mountains, freezing to death, or dying after at-
tacks by wild animals. Local residents claim that
they find dozens of bodies in the mountains each
spring when the snow melts. Those who survive
crossing in the winter are often treated for severe
frostbite and psychological problems after losing
their loved ones during the journey, according to
one doctor working in a hospital in Eastern Turkey.

A map of Turkey and the Van Province (credit: Jack Sapoch)

M AY 2 0 2 1 | I P C – M E R C AT O R P O L I C Y B R I E F

| 5

The EU’s Role in Transforming
Eastern Turkey’s Border with Iran

While the local context described above impacts
migrants’ journeys across the Iran-Turkey border,
broader EU-Turkey cooperation on border and mi-
gration measures also increasingly influences the
border landscape and migration around Van. Dur-
ing bilateral meetings Turkish officials commonly
suggest that Brussels should provide more support
to tackle “irregular migration” in Eastern Turkey,
which, according to officials, results in transit mi-
gration to the EU. Turkey’s eastern border is also
important for the European Commission due to its
comprehensive border security system approach,
which aims to manage migration along its future
frontiers.12

The two parties have not only acknowledged the
need to develop better bilateral migration and
border approaches at the Iran-Turkey border but
have also been working to develop numerous
military and technology projects. Turkey has be-
gun the construction of a wall and a barbed-wire
fence along its border with Iran, together with the
deployment of surveillance systems, towers, and
drones. According to the Turkish Minister of Inte-
rior, Süleyman Soylu, this project is possible due
to the EU’s financial support of 110 million EUR.13
Another EU-funded project is working to demine
Turkey’s Eastern borders, which includes training
and supplying the latest equipment as well as sup-
port for capacity-building initiatives to train police
and customs agents.14 This increased border sur-
veillance capacity at Turkey’s Eastern borders is
funded using the EU’s instrument for pre-accession
assistance (IPA) for Turkey, IPA I and IPA II (2014–
2020). These programs have been supplying the
National Coordination and Joint Risk Analysis
Center with surveillance vehicles, communication
and surveillance masts, thermal cameras, and hard-
ware and software equipment. The IPA also financ-
es the training of border patrols in risk analysis and
risk management. The forces managing the Iran-
Turkey border, such as the Turkish National Police
and Gendarmerie General Command, thus benefit
from this program.15

While Brussels’ goal is to combat illegal migra-
tion and smuggling from Turkey to Europe,16 the

utmost priority of the Turkish Ministry of Interior
is the fight against terrorism.17 Thus, Ankara’s sup-
port for the above-mentioned projects is focused
on the deployment of military technology to East-
ern Turkey in order to counter both terrorism and
migration. As a result, migration management has
been re-delegated farther away from the EU’s bor-
ders to an environment where exclusionary and
militarized measures have been present and nor-
malized for decades due to Turkey’s conflict with
the PKK. This approach risks treating all migrants
at Turkey’s eastern borders as a security issue in-
tertwined with terrorism, cross-border crimes, and
smuggling activities in the region rather than as
(potential) seekers of legal protection. While most
migrants moving to Turkey lack legal pathways and
are thus framed as “illegal/irregular” migrants, the
above-mentioned border and migration measures
underpin Turkey’s policies on irregular migration.18
Consequently, migrants are often treated with ex-
ceptionally tough border deterrents that ignore
their tremendous differences and needs. Such
measures provide a security framework that legiti-
mizes the increasing instances of push-backs from
Turkey to Iran.

Push-backs

If the gendarmerie or police officers apprehend
migrants at the border, they are expected to hand
them over to the DGMM19 or, more specifically, the
PDMM. Here, migrants should be able to initiate
and undertake registration and to further process
their status under international protection (IP)
if they are non-Syrian and non-European nation-
als or for temporary protection (TP) in the case
of Syrian nationals, according to the Law on For-
eigners and International Protection.20 However,
this official procedure is not always followed. As
an interview with one member of the gendarmerie
suggests, soldiers are instructed by national police
to push some migrants back to Iran in order to al-
leviate the logistical and financial costs of removal
centers. Push-backs, unlike deportations, are car-
ried out outside of legal procedures and involve a
set of measures that physically force people back
over a border without considering their individual
circumstances. As a result, migrants are denied le-
gal assistance, including the possibility to seek IP.

I M PAC T S O F E U -T U R K E Y C O O P E R AT I O N O N M I G R AT I O N A L O N G T H E I R A N -T U R K E Y B O R D E R

6 |

Growing evidence of push-backs has been
documented along the EU’s external and internal
borders, from the borders between Greece and
Turkey,21 to the Croatian-Bosnian border,22 and the
Hungarian-Serbian border.23 There has been also
growing evidence of push-backs of Syrian nationals
from Turkey to Syria.24 Interviews with migrants
suggest that push-backs have become increasingly
used along the Iran-Turkey border since 2016. Some
migrants claim to have been repeatedly pushed
back from Turkey to Iran, hiding in the mountains for
over a month until successfully reaching Van. NGOs
estimate that thousands of people are pushed back
from Turkey to Iran every year. Push-backs at the
Iran-Turkey border follow a broader pattern of EU
cooperation with geopolitically strategic transit
states, where migration takes place and push-backs
have been deployed to stop it.

Turkey has strongly criticized Greek border guards,
together with Frontex and NATO forces, for pushing
migrants back from Greece to Turkey, resulting in
harm to migrants and even death by drowning due

to the danger of sea crossings. For instance, Turk-
ish President Recep Tayyip Erdoğan has blamed
Europe for abandoning refugees at sea and turning
the Mediterranean into a cemetery.25 However, to-
day push-backs are deployed in the same manner
along Turkey’s eastern borders. Push-backs from
Turkey to Iran have also resulted in injuries and
death as migrants face mountainous landscapes
and extreme weather conditions that are often just
as deadly as the sea. Further, migrants are faced
with the harm imposed by the Iranian army, which
controls the other side of the border. Migrants
highlighted that the Iranian army often physically
attacks and kills border-crossers in their territory.
For instance, one man claimed to have witnessed
Iranian soldiers shooting and killing fourteen peo-
ple who were crossing the border with him. Many
Iranian nationals face imprisonment or execution
upon being pushed back into Iran. Afghan nation-
als also fear being pushed back to Iran due to the
chain of push-backs to Afghanistan. These types of
illegal border deterrents force migrants to confront
life-threatening situations.

Van cemetery (photo by author)

M AY 2 0 2 1 | I P C – M E R C AT O R P O L I C Y B R I E F

| 7

When visiting the local cemetery in Van, which the
activists that I interviewed consider as the largest
refugee cemetery in the world, one can find the
graves of those who have died stranded between
the Iran-Turkey border. Many of those buried here
died after successfully crossing the border and
moving west during smuggler-organized transport
in over-crowded minibuses or trucks. In order to
avoid roads with an increasing number of army
checkpoints, smugglers have been transporting
people in small fishing boats across the 3,600 km2
Lake Van, from Van to Bitlis, since 2019. However,
this has led to new tragedies, including the death
of 61 people who drowned in one incident in June
2020.

Van: Navigating (Il)legal Procedures
and Onward Journeys

Fortunately, most migrants survive their border
crossing journeys. Some hope to apply for IP with
the PDMM upon their arrival in Van Province and
wait to be resettled in a third country, which is the
formal legal procedure for non-Syrian and non-
European migrants who most commonly cross the
Iran-Turkey border. However, many others try to
avoid state authorities and wish to continue to Eu-
rope on their own due to the fear of being denied
IP procedures, detained in removal centers, or de-
ported back to their home states. These processes
and anxieties have characterized migration proce-
dures in Van since 2018.

In 2018, responsibility for registration and deter-
mining refugees’ status in Turkey from the United
Nations High Commissioner for Refugees (UNHCR)
to the provincial management of the DGMM under
the Turkish Ministry of Interior.26 This change has
had a significant impact on the non-Syrian popu-
lation crossing the Iran-Turkey border and their
chance to access IP. In 2019, Turkey granted IP
(refugee status, conditional refugee status, or sub-
sidiary protection) to 5,449 applicants under the
DGMM mandate, in contrast to 72,961 granted IP in
2018 under the UNHCR mandate.27 In 2019, an es-
sential amendment to the Law on Foreigners and
International Protection was made, and the period
within which migrants can appeal their deportation
shortened from 15 to 7 days, the scope of execution

of entry bans and deportation orders expanded,
and the management of temporary accommoda-
tion centers was transferred from the governorates
to the DGMM.28

This centralization and restriction of migration
management in Turkey has been supported by the
EU’s financial assistance provided to the Turkish
Ministry of Interior’s DGMM. This financial assis-
tance is specifically allocated to the (re-)construc-
tion and refurbishment of removal centers around
Turkey. The objective of this construction is to
fulfill the broader implementation of the 2016 EU-
Turkey Statement29 according to EU standards.30
The construction of removal centers in Turkey was
contracted and financed under the Facility for
Refugees in Turkey (FRIT) and the Instrument for
Pre-Accession Assistance (IPA). Within this assis-
tance package, the EU contributed 60 million EUR
to construct six removal centers around Turkey,
including in Erzurum (Eastern Turkey), each with
a capacity of 750 “irregular migrants.”31 As part of
another project, a 13.1-million EUR removal center
was built in Van (Kurubaş) with the EU’s financial
support,32 which the Turkish Ministry of Interior
considers to be a “reception and accommodation
center.”33

Both EU and Turkish authorities have made posi-
tive comments on the construction and conditions
of removal and reception centers, which are con-
trasted with migrants’ poor living conditions in
some EU states (i.e., the Greek islands). However,
interviews with migrants, NGOs, and the Van Bar
Association suggest that those who end up in re-
moval and reception centers in Eastern Turkey are
quickly denied IP and deported. Those who are de-
tained also lack legal aid, are not allowed to use
their phones, and struggle to contact lawyers, in-
cluding individuals who experience diverse forms
of abuse in removal centers, including rape by se-
curity guards. Their needs are not fairly assessed,
leading to en mass deportations. Since 2018/19,
there has been a 92.5% decline in the number of
positive IP results.34

Moreover, voluntary return programs have in-
creased, especially to Afghanistan, since most
people crossing the Iran-Turkey border are Afghan
nationals. This includes Turkey’s Assistance for the

I M PAC T S O F E U -T U R K E Y C O O P E R AT I O N O N M I G R AT I O N A L O N G T H E I R A N -T U R K E Y B O R D E R

8 |

Voluntary Return and Reintegration of Returnees
to Afghanistan, run by the International Organiza-
tion for Migration (IOM) and financed by the Euro-
pean Return Fund and the Austrian Federal Min-
istry of the Interior. Recently, the DGMM’s contact
points have been also appointed to Afghanistan
and Pakistan.35 Most interviewees worry about the
blurred line between voluntary and forced returns
as UNHCR can monitor only around a quarter of
all voluntary return procedures. Finally, a few mi-
grants recounted stories of others who were taken
from removal centers, transported to the border,
and pushed back to Iran.

Push-backs and deportations of non-Syrian nation-
als in Eastern Turkey reflect the broader migration
approach in Europe. Although migrants embark
upon arduous treks across the Iran-Turkey border
with a well-defined goal—to move from illegality to
legality36—their chances of formalizing their status
upon arrival in Turkey are almost none. Turkey’s
ability and willingness to deport and push back un-
wanted migrants in Europe is driven by its negotia-
tions with the EU.37 The 2016 Statement failed to
create more legal cross-border channels and, thus,
put pressure on Turkish authorities to create more
repressive policies along their borders with non-EU
countries. While push-backs and deportations are
deployed to deter migrants’ movement to the EU,
they drive further clandestine migration. Migrants
are often afraid of deportations and push-backs in
Turkey. For this reason, they try to travel onward
to the EU with the hope of accessing legal protec-
tion, which undermines the logic behind enforcing
tougher measures in Eastern Turkey.

Suggestions & Recommendations

Drawing upon the data presented in this policy
brief, I propose the following suggestions. First
and foremost, political debates and cooperation
between Ankara and Brussels must acknowledge
the complexities of border management and the
diverse nationalities of migrants. This also applies
to non-Syrian migration along the Iran-Turkey bor-
der, which is significantly impacted by EU-Turkey
cooperation. Ankara and Brussels should seek
long-term solutions rather than short-term fixes,
offering more resettlement programs and fam-

ily reunification between Turkey and the EU. This
would decrease the number of unsafe, clandestine
journeys. Creating more resettlement opportuni-
ties for migrants would also alleviate the pressure
on Turkey to remove all migrants via rapid depor-
tations, which pay no attention to migrants’ indi-
vidual cases, “voluntary” (i.e., forced) returns, and
push-backs in (Eastern) Turkey. Currently, officials
fear that migrants would over-stay in the country if
they would not be resettled.

Exercising sovereignty over its borders is essen-
tial for Turkey, especially due to its geopolitical
location neighboring warn-torn and authoritarian
states, which is one reason that the country hosts
the largest refugee population in the world. In
Eastern Turkey border security questions, includ-
ing on migration, are coupled with the discourse
on anti-terror measures. However, as linking these
discussions often leads to the implementation of
exceptional measures and push-backs, Ankara
should seek to decouple the discourse on migra-
tion from that of security, including terrorism and
cross-border crimes. This leads to the third sug-
gestion: developing a new border approach on
the ground that requires rethinking security risks
as intertwined with migration. Following that, it is
fundamental to stop push-backs in Eastern Turkey
due to their violation of non-refoulement, including
returning people to Iran when they are in danger of
persecution, and their violation of migrants’ right
to access IP procedures.

As a fourth suggestion, addressing migration chal-
lenges should also involve fair access to IP for non-
Syrian nationals. To this end, Turkey adopted the
Law on Foreigners and International Protection in
2013, and Turkish state authorities have done ex-
tensive work to adjust the country’s whole system
to this law. While this law both provides Syrian na-
tionals temporary protection in Turkey (although
there are numerous challenges on the ground)
and European citizens to claim asylum in Turkey,
migrants who are neither Syrian nor European
have an uncertain legal position as IP applicants.
As a consequence of this, the classification of non-
Syrian migrants crossing the Iran-Turkey border
forces authorities to label this group as “illegal/ir-
regular.” This singular categorization of the mixed
migrant population as “illegal” thus ignores the

M AY 2 0 2 1 | I P C – M E R C AT O R P O L I C Y B R I E F

| 9

assessment of migrants’ individual needs. Within
this framework, Turkey has been facing the tre-
mendous challenge of processing many IP appli-
cations, providing migrants with few opportunities
for resettlement. IP procedures should be further
strengthened through specific EU-funded pro-
grams that would shift the focus from improving
the material conditions of centers to supporting le-
gal aid for those being detained in the centers and
ensuring that their rights are not violated. More ac-
cess and monitoring opportunities should be given
to third parties in removal centers (i.e., bar asso-
ciations, UNHCR, and other bodies). IP applicants
should also be able to use their phones to be able
to contact lawyers in removal and reception cent-
ers. Further, the IP application process cannot be
functional without the willingness of third coun-
tries, including EU member states, to provide more
opportunities for resettlement.

Finally, this policy brief also suggests that milita-
rized, high-tech border controls do not stop human
smuggling. The roots of smuggling stem from much
more complex realities, including evading anti-ter-
ror measures, socio-economic deprivation in East-
ern Turkey, and fulfilling the demand for clandes-
tine migration due to the lack of legal cross-border
routes. Improving the economic, social, and politi-
cal conditions of local residents in Eastern Turkey
thus goes hand in hand with fighting smuggling,
which should be incorporated into the EU-Turkey
approach to combating cross-border crime at the
Iran-Turkey border.

Endnotes

1 |	 European Commission, “Parliamentary
Questions,” November 9, 2020, https://www.
europarl.europa.eu/doceo/document/E-9-
2020-004475-ASW_EN.html.

2 |	 European Commission, “JOINT
COMMUNICATION TO THE EUROPEAN
COUNCIL: State of Play of EU-Turkey Political,
Economic and Trade Relations,” Brussels,
2021.

3 |	 L. Achilli, “Waiting for the Smuggler: Tales
Across the Border,” Public Anthropol 1, no. 2
(2019): 194–207.

4 |	 Josoor, “Illegal Push-Backs and Border
Violence Reports,” February 2021, https://
www.borderviolence.eu/wp-content/uploads/
BVMN-Monthly-Report-February-2021.pdf.

5 |	 Frontex, Risk Analysis for 2020 (Luxembourg:
Publications Office of the European Union,
2020), https://frontex.europa.eu/assets/
Publications/Risk_Analysis/Risk_Analysis/
Annual_Risk_Analysis_2020.pdf.

6 |	 Ministry of Interior DGMM, “Our General
Director Made Statements Regarding the
Agenda in the Interview He Gave to the
Anatolian News Agency,” 2020, accessed
April 13, 2021, https://en.goc.gov.tr/
our-general-director-made-statements-
regarding-the-agenda-in-the-interview-he-
gave-to-the-anatolian-news-agency.

7 |	 R. Andersson and D. Keen, Partners in
Crime? The Impact of Europe’s Outsourced
Migration Controls on Peace, Stability
and Rights, Saferworld, July 2019, https://
www.saferworld.org.uk/resources/
publications/1217-partners-in-crime-the-
impacts-of-europeas-outsourced-migration-
controls-on-peace-stability-and-rights.

8 |	 European Commission, “JOINT
COMMUNICATION TO THE EUROPEAN
COUNCIL.”

9 |	 F. Keyman, Ç. Keyder, F. Genç, A. Badur, and
P. Dilek, Kent-Bölge: Yerel Kalkınmada Yeni
Dinamikler Türkiye’nin Kentlerinden Kentlerin
Türkiyesi’ne (Istanbul: Turkonfed, 2017).

I M PAC T S O F E U -T U R K E Y C O O P E R AT I O N O N M I G R AT I O N A L O N G T H E I R A N -T U R K E Y B O R D E R

10|

10 |	 F. Genç, Ç. Keyder, E.F. Keyman, and A.K.
Badur, KENTLERİN TÜRKİYE’Sİ: İMKÂNLAR,
SINIRLAR VE ÇATIŞMALAR (Istanbul: Iletisim,
2021).

11 |	 Ibid.

12 |	 European Commission, “Instrument for
Pre-accession Assistance (IPA II), 2014
–2020,” 2019, https://ec.europa.eu/
neighbourhood-enlargement/sites/default/
files/c_2019_8726_ad_home_affairs_part_1.
pdf.

13 |	 M. Mutaf, “İçişleri Bakanı Soylu Türkiye-İran
sınır duvarını inceledi,” Anadolu Ajansı, June
6, 2020, https://www.aa.com.tr/tr/turkiye/
icisleri-bakani-soylu-turkiye-iran-sinir-
duvarini-inceledi/1867763.

14 |	 Delegation of the European Union to Turkey,
“EU Supports Stronger Border Management
in Turkey,” accessed April 7, 2021, https://
www.avrupa.info.tr/en/eu-supports-stronger-
border-management-turkey-41.

15 |	 European Commission, “Instrument for Pre-
accession Assistance (IPA II).”

16 |	 European Commission, Turkey 2020 Report
(Brussels: European Commission, 2020),
https://ec.europa.eu/neighbourhood-
enlargement/sites/near/files/turkey_
report_2020.pdf; Delegation of the European
Union to Turkey, “Establishing an integrated
border management system (2nd phase),”
accessed April 2021, https://www.avrupa.
info.tr/en/establishing-integrated-border-
management-system-2nd-phase-161.

17 |	 “İçişleri Bakanı Soylu Türkiye-İran sınır
duvarını inceledi,” Sputniknews, January
7, 2018, https://tr.sputniknews.com/
turkiye/201801071031708497-soylu-turkiye-
iran-sinir-duvarinin-yuzde50-tamamlandi/.

18 |	 E.S. Kaytaz, “Held at the gates of Europe:
barriers to abolishing immigration detention
in Turkey,” Citizensh Stud (2020): 1–21.

19 |	 European Commission, “Instrument for Pre-
accession Assistance (IPA II).”

20 |	 UNHCR Help | Turkey, “Registration and RSD
with UNHCR,” accessed April 12, 2021, https://
help.unhcr.org/turkey/information-for-non-
syrians/registration-rsd-with-unhcr/.

21 |	 Josoor, Illegal Push-Backs and Border.

22 |	 K. Augustová and J. Sapoch, “Violent push-
backs along the Balkan Route,” Journal of
Critical Migration and Border Regime Studies
5, no. 1 (2020): 219–231.

23 |	 Border Violence Monitoring Network,
“Push-Back Testimonies: Hungary,”
accessed April 15, 2021, https://www.
borderviolence.eu/violence-reports/?ri-
incident-location-geo=Hungary&ri-
incident-location-geo-radius=50&ri-
pushback_from=all&ri-pushback_to=all&ri-
underage-involved=all&ri-intention-asylum-
expressed=all&ri-page=1.

24 |	 B.T. Koca, “Deconstructing Turkey’s “Open
door” policy towards refugees from Syria,”
Migration Letters 12, no. 3 (2015): 209–225.

25 |	 S. Karadağ, “Extraterritoriality of European
borders to Turkey: An implementation
perspective of counteractive strategies,”
Comparative Migration Studies 7, no. 1 (2019).

26 |	 UNHCR Help | Turkey, “Registration and RSD
with UNHCR.”

27 |	 European Commission, Turkey 2020 Report.

28 |	 Ibid.

29 |	 Delegation of the European Union to Turkey,
“Support to the Implementation of the
EU-Turkey Statement of 18 March 2016,”
accessed April 11, 2021, https://www.avrupa.
info.tr/en/project/support-implementation-
eu-turkey-statement-18-march-2016-8006.

30 |	 Delegation of the European Union to Turkey,
“Yasadışı Göçmen Geri Gönderme Merkezi
İnşaatı – Van/Kurubaş,” accessed April 11,
2021, https://www.avrupa.info.tr/en/project/
construction-migrants-removal-centre-lot-3-
kurubas-van-district-7866.

31 |	 Delegation of the European Union to Turkey,
“Support to the Implementation.”

32 |	 Delegation of the European Union to Turkey,
“Yasadışı Göçmen Geri Gönderme.”

33 |	 Turkish Ministry of Interior, “Ongoing
Projects by Directorate General of Migration
Management,” accessed April 12, 2021,
https://en.goc.gov.tr/ongoing-projects-
by-directorate-general-of-migration-
management.

M AY 2 0 2 1 | I P C – M E R C AT O R P O L I C Y B R I E F

| 11

34 |	 European Commission, Turkey 2020 Report.

35 |	 Ibid.

36 |	 Ö. Biner, “Crossing the mountain and
negotiating the border: Human smuggling in
eastern Turkey,” New Perspectives on Turkey
59 (2018): 89–108.

37 |	 Kaytaz, “Held at the gates.”

The interpretations and conclusions made in this
policy brief belong solely to the author and do not
reflect IPC’s official position.

Acknowledgments

I would like to thank all participants for their time
and courage to talk to me as well as for helping me
understand the context of the Iran-Turkey border
and migration there. I would also like to thank the
IPC interns for their help with this research project
in terms of translation and communication with
participants (Fatma Timuçin, Emre Yavuz, and Lara
Zeynep Yilmaz) and Megan Gisclon for her edit-
ing work on this policy brief. Finally, thanks to my
dear colleagues, Pelin Oğuz and Gülcihan Çiğdem
Okan, for providing their guidance throughout the
research project.

Impacts of EU-Turkey Cooperation on Migration
along the Iran-Turkey Border
12 p.; 30 cm. - (Istanbul Policy Center-Sabancı
University-Stiftung Mercator Initiative)

Cover Design and Page Layout: MYRA

1st Edition: 2021

Istanbul Policy Center
Bankalar Caddesi Minerva Han No: 2 Kat: 4
34420 Karaköy-Istanbul
T +90 212 292 49 39
ipc@sabanciuniv.edu - ipc.sabanciuniv.edu

Karolína Augustová is a 2020/2021 Mercator-IPC
Fellow at Istanbul Policy Center (IPC), Sabancı
University.

ISBN 978-625-7329-18-7

