

Spain Country Profile

Introduction

- » [Detention policy](#)
- » [Detention infrastructure](#)
- » [Facts and figures](#)

Although Spain receives a disproportionate number of undocumented migrants and asylum seekers compared to many of its European Union neighbours, the country is generally considered an exception to broader European trends on immigration, showing increased tolerance, a greater enthusiasm with regard to immigration, and a stronger acceptance of multiculturalism in opinion polls. This reputation, however, has been challenged in recent years as the country has seen increasingly larger waves of sub-Saharan Africans attempting to reach the country. Responding to this situation, Spain introduced in 2009 several amendments to its Organic Law—which provides, *inter alia*, the grounds for the detention of migrants—that aligned the country with key European Directives relating to immigration and increased the amount of time a non-citizen can be held in administrative detention. The country has also come under increasing criticism for conditions at some of its facilities, which gained international attention in November 2010 when several detainees at a Barcelona facility went on hunger strike to denounce “degrading treatment” there (Villa 2010).

Detention policy. The norms regarding the detention of migrants in Spain are established in Organic Law 4/2000. This law was amended in 2009 to incorporate a number of European directives, following the signing of the European Pact on Immigration and Asylum on the 16 October 2008, and rulings from the Spanish Constitutional Court in reference to the rights of foreigners (Fabre 2010). The legislation now includes amendments relating to European Directives on, *inter alia*, assistance in cases of transit for the purposes of removal by air; the issuing of residence permits to victims of human trafficking or victims of illegal immigration; and the rules and procedures in Member States for returning illegally staying third-country nationals (Organic Law 2/2009, Preamble).

The law does not specify which particular agency can detain irregular non-citizens for purposes of deportation, providing only that detention can be undertaken by a government authority or its agents for a maximum of 72 hours prior to referral to a judge to authorise the confinement of an irregular migrant at an officially designated detention centre (Article 61.1.d. of Organic Law 4/2000). Migrant detention centres cannot be penitentiaries. Migrants can only be detained under the following conditions: (1) for purposes of expulsion from the country because of alleged violations listed under Article 53 and 54 of the Organic Law 4/2000, including being on Spanish territory without proper authorisation, posing a threat to public order, and/or participating in clandestine migration; (2) when a judge issues a judicial order for detention in cases where authorities are unable to carry out a deportation order within 72 hours of its having been issued; (3) when a non-citizen fails to depart the country within the prescribed time limit after being issued a deportation order.

A detained migrant cannot be held longer than is necessary for expulsion to take place, and amendments made to the Organic Law in 2009 increased the maximum detention period from 40 days to 60 days (Article 62.2 of Organic Law 2/2009). The 2009 amendments also prohibit the detention of minors, where previously the law provided for the detention of children when a judicial authority, the Attorney General’s office, and the parent(s) of the child (who must also be detained) in question requested and agreed to be accommodated together in a detention centre that contains appropriate facilities for family accommodation. Children are to be referred to Protection of Minors services (Article 62.4 of Organic Law 2/2009).

Detainees are to receive in a timely manner written information on their rights and obligations, the functioning of the centre, disciplinary norms and the methods to present complaints or petitions in a language they can understand upon entry into a detention centre. Any complaints or petitions will be presented to the director of the centre, who will, in turn, respond, or redirect to the appropriate authority. Notices of expulsion, devolution, or return must be communicated with the consulate of the national detained, as well as to family members or others residing in Spain if so requested by the detainee (Artículo 62 bis. of *Organic Law 4/2000*).

Detention infrastructure. As of 2010, Spain appeared to be operating nine dedicated immigration detention centres (“centros de internamiento de extranjeros”) as well as one ad hoc facility (“habilitado”) that is supposed to be used when other facilities are at

capacity (Fabre 2010; Fiscalia General del Estado 2010, p. 888). Spain also operates shelters for immigrants in the North African enclaves of Ceuta and Melilla. These non-secure facilities are termed "centros de estancia temporal," or temporary residence centres. Detention facilities are mostly located in Andalusia, the Canary Islands, and major cities. An active NGO network and the National Ombudsperson ("Defensor del Pueblo") regularly report on conditions at the centres. Unaccompanied minors are housed in children's shelters ("centros de acogida de menores") (DPE 2007, APDHA 2008).

The nine dedicated facilities are located in Algeciras, Barcelona, Gran Canaria, Fuerteventura, Madrid, Malaga, Murcia, Santa Cruz de Tenerife, and Valencia (Fabre 2010). The ad hoc facility is located in Tarifa. Although it is meant to be only an ad hoc facility used exceptionally (when the Algeciras centre is full), the Tarifa centre appears to operate continually (Fiscalia General del Estado 2010, pp. 888). According to an official report, the Tarifa facility, despite its ad hoc status and lack of official regulations, has much higher operating standards than other nearby dedicated facilities in Malaga and Algeciras (Fiscalia General del Estado 2010, pp. 888-889).

A decrease in the numbers of immigration-related detainees in 2009 (16,590, compared with 26,032 in 2008) and opposition from the local council led to the cancellation of construction of a new centre in Zaragoza in 2010 (Fabre 2010).

In the past, Spain has made extensive use of "ad hoc" centres, especially during annual immigration surges. These facilities, which are otherwise not used as detention centres, include former military bases, retrofitted abandoned buildings, and tarps placed over parking lots. Spain has been criticised for providing very poor conditions at some of these ad hoc centres, as well as for not adhering to its non-refoulement obligations and not ensuring the wellbeing and safety of detainees at these sites (Crépeau, et al. 2007). Spain has made an effort to build and/or renovate dedicated detention centres for use during migration peaks, namely at the Port of Almeria and the Las Canteras detention centre at La Laguna, Canary Islands (DPE 2007, APDHA 2008).

Spain has worked closely with African states and European Union partners to coordinate border and interdiction measures (De Witte et al 2007; Flynn 2006). In one case in 2005, media outlets reported that Spanish authorities aided Mauritania in establishing a detention centre in a former school house in Nouadhibou, Mauritania, that was aimed at confining migrants transiting Mauritania to take boats heading to the Canary Islands (Flynn 2006). According to a 2008 report by the UN Working Group on Arbitrary Detention (WGAD), "The delegation of the Working Group visited the migrants' centre in Nouadhibou, which is in fact a former school that has been converted into a detention centre. According to the authorities, this is not a prison, but a 'social' centre that houses foreigners for very short periods (a week at most) pending their repatriation. The authorities maintain that the police can only arrest illegal aliens (undocumented, without visas) and persons who are caught in the act of attempting to embark for Europe by sea (shipwrecked persons or those found at sea)" (WGAD 2008).

Facts and figures. Spain operates ten dedicated migrant detention centres, two centres of temporary stay for immigrants (Centros de Estancia Temporal para Inmigrantes), and several "ad hoc" facilities (Fabre 2010).

In 2009, Spanish authorities authorised the detention of 11,573 persons on immigration-related grounds (Ministerio de Justicia 2010, p. 888). 55 percent of these were apprehended and detained while attempting to enter the country. An additional 1,930 migrants were held in detention centres in order to facilitate their expulsion from the country, in lieu of fulfilling a penal sentence of less than six years (Ministerio del Justicia 2010, p. 888). The total number of immigration-related detainees registered in Spain during 2009 was 16,590, down from 26,032 in 2008. 90 percent of these were male, and 53 percent were expelled from the country (Ministerio de Justicia 2010, p. 889).

Detainees held at the detention centres situated in the Canary Islands, North Africa and Southern Spain predominantly originate from Sub-Saharan African countries, while those detained in the centres located in major cities primarily come from Latin America, Morocco and Eastern Europe (Fabre 2010).

While economic challenges stemming from the global financial crisis have led to major difficulties for migrants—with unemployment among immigrants reaching 69 percent, three times the national average (Govan 2008)—regular reports of clandestine migration from Africa continued apace in 2008 and early 2009. Spain has 5 million immigrants, 11 percent of its population (Donadio, et al. 2009), and the estimated number of irregular immigrants stands at around 1,200,000 (Fabre 2010). Most irregular migrants in Spain are from sub-Saharan regions of Africa (De Witte, et al., 2007).

Between 2004 and 2007, 370,000 persons were deported, an increase of 43.4 percent compared to the previous four-year period. Over the same period, Spain increased the number of border police and frontier personnel by 25 percent. In 2007, 55,938 persons were deported, up 4 percent compared to a year earlier, despite the fact that the number of irregular migrants reaching the Canary Islands fell by 61 percent that year (MIR 2008).

Spain Detention Profile

List of Detention Sites

[Disclaimer](#) | [Sources](#) | [Categories](#)

Name	Status (Year)	Location	Facility Type	Security	Authority	Management	Capacity	Reported Pop. on a Single Day	Demographics & Segregation
Ad Hoc Centro de Internamiento de Extranjero - Las Canteras	In use (2008)	La Laguna (Canarias)	Migrant detention centre	Secure					
Ad Hoc Centro de Internamiento de Extranjero - La Gomera (El Camello)	Closed (2007)	La Gomera (former military base in Las Canarias)	Ad hoc	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	500 (2007)		
Ad Hoc Centro de Internamiento de Extranjero - Lanzarote (La Guacimeta)	In use (2007)	Lanzarote airport	Transit zone - Airport	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	200 (2008)		
Ad Hoc Centro de Internamiento de Extranjero - Las Palmas (La Isleta)	In use (2009)	Las Palmas de Gran Canarias (zone of La Isleta)	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	2500 (2007)		
Ad Hoc Centro de Internamiento de Extranjero - Port of Almeria	In use (2007)	Almeria (Port of Almeria)	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia			
Ad Hoc Centro de Internamiento de Extranjero - Tarifa (Centro de las Isla de las Palomas)	In use (2010)	Tarifa	Ad hoc - military base	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia			
Ad Hoc Centro de Internamiento de Extranjero-Tenerife - Garaje de la Comisaria de las Americas	Closed (2007)	Tenerife (police commissary)	Ad hoc - parking lot at police station	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia			
Ad Hoc Centro de Internamiento de Extranjero - Tenerife (Las Raices)	Closed (2007)	Tenerife (military camp)	Ad hoc	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	1300 (2007)		
Ad Hoc Centro de Internamiento de Extranjero - Tenerife (Ship Docked at Wharf of Santa Cruz)	Closed (2007)	Tenerife (ship docked at Santa Cruz)	Ad hoc - ship	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia			
Ad Hoc Centro de Internamiento de Extranjero - Valverde (El ierro; Islas Canarias)	Closed (2007)	Valverde (Canarias)	Ad hoc - sports centre, government housing	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	500 (2007)		
Centro de Internamiento de Extranjeros - Algeciras	In use (2010)	Algeciras	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	192 (2004)		Family units (2008)
Centro de Internamiento de Extranjeros - Barcelona (Centro de Zona Franca)	In use (2010)	Barcelona	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	226 (2008)		
Centro de Internamiento de Extranjeros - Fuerteventura (El	In use (2010)	Fuerteventura	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	1269 (2008)		Family units (2005)

Name	Status (Year)	Location	Facility Type	Security	Authority	Management	Capacity	Reported Pop. on a Single Day	Demographics & Segregation
Matorral)									
Centro de Internamiento de Extranjeros - Las Palmas de Gran Canarias (Barranco Seco)	In use (2010)	Las Palmas de Gran Canarias	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	168 (2004)		
Centro de Internamiento de Extranjeros - Madrid (Aluche-Carabanchel)	In use (2010)	Aluche-Carabanchel (Madrid)	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	240 (2008)		
Centro de Internamiento de Extranjeros - Malaga (Centro de Capuchinas)	In use (2010)	Malaga (Complejo policial de Capuchinas)	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	110 (2004)		
Centro de Internamiento de Extranjeros - Murcia (Sangonera la Verde)	In use (2010)	Murcia	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	60 (2004)		
Centro de Internamiento de Extranjeros - Santa Cruz de Tenerife (Hoya Fria)	In use (2010)	Santa Cruz de Tenerife (Tenerife)	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	1321 (2008)		Segregation of minors (2007)
Centro de Internamiento de Extranjeros-Valencia (Centro de Zapadores)	In use (2010)	Valencia (Complejo policial de Zapadores)	Migrant detention centre	Secure	Ministerio de Trabajo e Inmigración	Ministerio del Interior / Direccion General de la Policia	156 (2008)		
Centros de Estancia Temporal de Inmigrantes - Ceuta	In use (2010)	Ceuta	Registration Centre	Semi-Secure	Ministerio de Trabajo e Inmigración	Ministerio del Trabajo e Inmigración / Delegaciones Provinciales del Instituto de Migraciones y Servicios Social	512 (2008)		Family units (2008)
Centros de Estancia Temporal de Inmigrantes - Melilla	In use (2010)	Melilla	Registration Centre	Semi-Secure	Ministerio de Trabajo e Inmigración	Ministerio del Trabajo e Inmigración / Delegaciones Provinciales del Instituto de Migraciones y Servicios Social	472 (2008)		Family units (2008)

Sources

(This is only a partial list. More detailed information is available upon request.)

- Asociación Pro Derechos Humanos de Andalucía (APDHA). 2008. *Centros de Retención e Internamiento en España*. October 2008. www.apdha.org/media/CIESoctubre.pdf (accessed March 29, 2009).
- Coalición Canaria. 2008. *Rubalcaba afirma que sólo en caso excepcional se utilizará el cuartel de Las Canteras como CIE*. Coalición Canaria. 28 May 2008. www.coalicioncanaria.org/muestra_noticia.php (accessed April 1, 2009).
- Defensor del Pueblo de España. 2005. *Informe sobre Asistencia Jurídica a Los Extranjeros en España*. Defensor del Pueblo de España. Madrid.
- Defensor del Pueblo de España. 2007. *Informe del Defensor del Pueblo correspondiente a la gestión realizada durante el año 2007*. Madrid.
- Fiscalía General del Estado. 2010. *Memoria 2010 del Fiscal de Sala Coordinador de Extranjería*. Ministerio del Justicia.
- Manrique, Patricia. 2009. "Inmigrantes. Los centros de estancia temporal... indefinida." *Kaosenlared.org*. 4 April 2009. www.kaosenlared.net/noticia/inmigrantes-centros-estancia-temporal-indefinida (accessed 16 May 2009).
- Martínez García, Bartolomé José (Responsable de Área, Área de Inmigración y Asuntos Exteriores, Defensor del Pueblo, Spain). 2007. Interview by Michael Flynn (Global Detention Project). Phone conversation. 19 February 2007. Global Detention Project, Geneva, Switzerland.
- Ministerio de Trabajo e Inmigración (Ministry of Labour and Immigration). 2008. "45.4. Centros de Estancia Temporal de Inmigrantes (CETI)." In *Guía Laboral y de Asuntos Sociales 2008*. NIPO: 201-08-119-3. April 2008. www.mtas.es/es/Guia/texto/guia_14_45_4.htm (accessed April 14, 2009).
- *La Opinión de Tenerife*. 2009. "El Estado culpa al viento del fallo del SIVE en Lanzarote." *La Opinión de Tenerife*. 17 April

2009. www.laopinion.es/secciones/noticia.jsp (accessed April 19, 2009).

THE GRADUATE INSTITUTE | GENEVA
INSTITUT DE HAUTES ETUDES
INTERNATIONALES ET DU DÉVELOPPEMENT
GRADUATE INSTITUTE OF INTERNATIONAL
AND DEVELOPMENT STUDIES

Global Detention Project
Programme for the Study of Global Migration
The Graduate Institute - P-O. Box 136 - 1211 Geneva 21
Phone +41 22 908 4556 - Fax +41 22 908 4594
global.detention.project@gmail.com - www.globaldetentionproject.org

**PROGRAMME FOR THE STUDY
OF GLOBAL MIGRATION**

© Global Detention Project 2007 - 2011

Spain Detention Profile

Map of "In Use" Detention Sites

For more detailed information, see the complete [List of Detention Sites](#).

[Disclaimer](#) | [Sources](#) | [Categories](#)

Country View

1. Ad Hoc Centro de Internamiento de Extranjero - Lanzarote (La Guacimeta)
2. Ad Hoc Centro de Internamiento de Extranjero - Las Canteras
3. Ad hoc Centro de Internamiento de Extranjero - Las Palmas (La Isleta)
4. Ad hoc Centro de Internamiento de Extranjero - Port of Almeria
5. Ad hoc Centro de Internamiento de Extranjero - Tarifa (Isla de Palomas)
6. Centro de Estancia Temporal de Inmigrantes - Ceuta
7. Centro de Estancia Temporal de Inmigrantes - Melilla
8. Centro de Internamiento de Extranjero - Algeciras (La Pinera)
9. Centro de Internamiento de Extranjero - Fuerteventura (El Matorral)
10. Centro de Internamiento de Extranjero - Las Palmas del Gran Canarias (Barranco Seco)
11. Centro de Internamiento de Extranjero - Madrid (Aluche-Carabanchel)
12. Centro de Internamiento de Extranjero - Malaga (Centro de Capuchinas)
13. Centro de Internamiento de Extranjero - Murcia (Sangonera la Verde)
14. Centro de Internamiento de Extranjero - Santa Cruz de Tenerife (Hoya Fria)
15. Centro de Internamiento de Extranjero - Valencia (Centro de Zapadores)
16. Centro de Internamiento de Extranjeros - Barcelona (Centro Zona Franca)

Sources

(This is only a partial list. More detailed information is available upon request.)

- Asociación Pro Derechos Humanos de Andalucía (APDHA). 2008. *Centros de Retención e Internamiento en España*. October 2008. www.apdha.org/media/CIESoctubre.pdf (accessed March 29, 2009).
- Coalición Canaria. 2008. *Rubalcaba afirma que sólo en caso excepcional se utilizará el cuartel de Las Canteras como CIE*. Coalición Canaria. 28 May 2008. www.coalicioncanaria.org/muestra_noticia.php (accessed April 1, 2009).
- Defensor del Pueblo de España. 2005. *Informe sobre Asistencia Jurídica a Los Extranjeros en España*. Defensor del Pueblo de España. Madrid.
- Defensor del Pueblo de España. 2007. *Informe del Defensor del Pueblo correspondiente a la gestión realizada durante el año 2007*. Madrid.
- Fiscalía General del Estado. 2010. *Memoria 2010 del Fiscal de Sala Coordinador de Extranjería*. Ministerio del Justicia. Pages 888-889.
- Manrique, Patricia. 2009. "Inmigrantes. Los centros de estancia temporal... indefinida." *Kaosenlared.org*. 4 April 2009. www.kaosenlared.net/noticia/inmigrantes-centros-estancia-temporal-indefinida (accessed 16 May 2009).
- Martínez García, Bartolomé José (Responsable de Área, Área de Inmigración y Asuntos Exteriores, Defensor del Pueblo, Spain). 2007. Interview by Michael Flynn (Global Detention Project). Phone conversation. 19 February 2007. Global Detention Project, Geneva, Switzerland.
- Ministerio de Trabajo e Inmigración (Ministry of Labour and Immigration). 2008. "45.4. Centros de Estancia Temporal de Inmigrantes (CETI)." In *Guía Laboral y de Asuntos Sociales 2008*. NIPO: 201-08-119-3. April 2008. www.mtas.es/es/Guia/texto/guia_14_45_4.htm (accessed April 14, 2009).
- *La Opinión de Tenerife*. 2009. "El Estado culpa al viento del fallo del SIVE en Lanzarote." *La Opinión de Tenerife*. 17 April 2009. www.laopinion.es/secciones/noticia.jsp (accessed April 19, 2009).

THE GRADUATE INSTITUTE | GENEVA
INSTITUT DE HAUTES ETUDES
INTERNATIONALES ET DU DÉVELOPPEMENT
GRADUATE INSTITUTE OF INTERNATIONAL
AND DEVELOPMENT STUDIES

Global Detention Project
Programme for the Study of Global Migration
The Graduate Institute - P.O. Box 136 - 1211 Geneva 21
Phone +41 22 908 4556 - Fax +41 22 908 4594
global.detention.project@gmail.com - www.globaldetentionproject.org

PROGRAMME FOR THE STUDY
OF GLOBAL MIGRATION

© Global Detention Project 2007 - 2011

Spain Country Profile

- » **Governement Agencies**
- » **International Organizations**
- » **NGOs**
- » **Media**

Government Agencies

Defensor del Pueblo de España
<http://www.defensordelpueblo.es/>

Ministerio del Interior
<http://www.mir.es/>

Ministerio del Trabajo e Inmigración
<http://www.mtas.es/>

Secretaría de Estrado de Inmigración y Emigración
<http://extranjeros.mtas.es/es/index.html>

International Organizations

International Labour Organization: Spain Office
<http://www.ilo.org/public/spanish/region/eurpro/madrid/index.htm>

International Organization for Migration – Spain – Country information
<http://www.iom.int/jahia/Jahia/activities/europe/southern-europe/spain>

UNHCR – Spain – Country Information
<http://www.unhcr.org/country/esp.html>

NGOs

Pueblos Unidos
<http://www.pueblosunidos.org/cpu/>

Asociación Pro Derechos Humanos de Andalucía
<http://www.apdha.org/index.php>

Coalición Canaria
http://www.coalicioncanaria.org/web_2008/index.php

Comisión Española de Ayuda al Refugiado (CEAR)
<http://www.cear.es/>

Media

El Mundo

<http://www.elmundo.es/>

El País

<http://www.elpais.com/global/>

THE GRADUATE INSTITUTE | GENEVA
INSTITUT DE HAUTES ETUDES
INTERNATIONALES ET DU DÉVELOPPEMENT
GRADUATE INSTITUTE OF INTERNATIONAL
AND DEVELOPMENT STUDIES

Global Detention Project
Programme for the Study of Global Migration
The Graduate Institute - P-O. Box 136 - 1211 Geneva 21
Phone +41 22 908 4556 - Fax +41 22 908 4594
global.detention.project@gmail.com - www.globaldetentionproject.org

**PROGRAMME FOR THE STUDY
OF GLOBAL MIGRATION**

© Global Detention Project 2007 - 2011

Spain Detention Profile

Reference list

- Asociación Pro Derechos Humanos de Andalucía (APDHA). 2008. Centros de Retención e Internamiento en España. October 2008. www.apdha.org/media/CIESoctubre.pdf (accessed March 29, 2009).
- Australian. 2009. "Asylum seekers pose policy challenges." Australian. April 20, 2009. www.theaustralian.news.com.au/story/0,25197,25356867-16741,00.html (accessed April 20, 2009).
- BBC. 2005. "New Storming of Spanish Enclave." BBC. 25 September 2005. <http://news.bbc.co.uk/2/hi/africa/4289818.stm> (accessed 15 April 2009).
- Bodas, Pepe. 2006. "Inmigración, la realidad que cambiara el mundo." Miradas al exterior. Oct-Dec 2006, 11.
- Business Week. 2007. "Spain: Immigrants Welcome." Business Week. 21 May 2007.
- Crépeau, F.; Nakache, D.; and Atak, I. 2007. "International migration: security concerns and human rights standards." Transcultural Psychiatry. September 2007. 44(3): 311-37.
- Coalición Canaria. 2008. Rubalcaba afirma que sólo en caso excepcional se utilizará el cuartel de Las Canteras como CIE. Coalición Canaria. 28 May 2008. www.coalicioncanaria.org/muestra_noticia.php (accessed April 1, 2009).
- Defensor del Pueblo de España. 2007. Informe del Defensor del Pueblo correspondiente a la gestión realizada durante el año 2007. Madrid.
- Donadio, Rachael and Nelson Schwartz. 2009. "As Jobs Die, Europe's Migrants Head Home." International Herald Tribune. 24 April 2009.
- Fabre, Raul, G (Pueblos Unidos). 2010. Email message to Michael Flynn (Global Detention Project). 1 October 2010. Global Detention Project. Geneva, Switzerland.
- Flynn, Michael. 2006. "Europe: On Its Borders, New Problems." Bulletin of the Atomic Scientists. November/December 2006. http://www.globaldetentionproject.org/fileadmin/publications/Flynn_Europe_Migration.pdf (accessed 24 April 2009).
- Govan, Fiona. 2008. "Immigrants leave Spain as economic crisis hits hard." Telegraph. August 27, 2008. <http://www.telegraph.co.uk/news/worldnews/europe/spain/2517140/Immigrants-leave-Spain-as-economic-crisis-hits-hard.html> (accessed April 20, 2009).
- Manrique, Patricia. 2009. "Inmigrantes. Los centros de estancia temporal... indefinida." Kaosenlared.org. 4 April 2009. www.kaosenlared.net/noticia/inmigrantes-centros-estancia-temporal-indefinida (accessed 16 May 2009).
- Martínez García, Bartolomé José (Responsable de Área, Área de Inmigración y Asuntos Exteriores, Defensor del Pueblo, Spain). 2007. Interview by Michael Flynn (Global Detention Project). Phone conversation. 19 February 2007. Global Detention Project, Geneva, Switzerland.
- Ministerio del Interior (MIR). 2008. Balance de la lucha contra la inmigración ilegal. January 9, 2008. www.mir.es/DGRIS/Notas_Prensa/PDF_notas_de_prensa/2008/np010902.pdf (accessed 23 April 2009).
- Ministerio del Interior (MIR). 2009. "Centro de Internamiento de Extranjeros." Régimen General. www.mir.es/SGCAVT/extranje/regimen_general/centro.html (accessed April 24, 2009).
- Fiscalía General del Estado. 2010. Memoria 2010 del Fiscal de Sala Coordinador de Extranjería. Ministerio del Justicia.
- Ministerio de Trabajo e Inmigración (Ministry of Labour and Immigration). 2008. "45.4. Centros de Estancia Temporal de Inmigrantes (CETI)." In Guía Laboral y de Asuntos Sociales 2008. NIPO: 201-08-119-3. April 2008. www.mtas.es/es/Guia/texto/guia_14_45_4.htm (accessed April 14, 2009).
- La Opinión de Tenerife. 2009. "El Estado culpa al viento del fallo del SIVE en Lanzarote." La Opinión de Tenerife. 17 April 2009. www.laopinion.es/secciones/noticia.jsp (accessed April 19, 2009).
- Defensor del Pueblo de España. 2005. Informe sobre Asistencia Jurídica a Los Extranjeros en España. Defensor del Pueblo de España. Madrid.
- Triandafyllidou, Anna. 2000. "The political discourse on immigration in southern Europe: a critical analysis." Journal of Community & Applied Social Psychology. Volume 10, Issue 5, Pages 373 – 389. De Witte, Nynke, and Zapata-Barrero, Ricard. 2007. "The Spanish Governance of EU borders: Normative Questions." Mediterranean Politics. 12(1): 85-90.
- Villa, Felipe. 2010. "Continue hunger strike in Barcelona ICN." TribunaLatina.com. 6 November 2010.