
AT THE LIMEN
The implementation of the return directive
in Italy, Cyprus and Spain

In December 2013 the European institutions have to
evaluate the implementation of the so-called
Return Directive (2008/115/CE), which regulates the
repatriation procedures of undocumented migrants
and the standards which must be respected to
protect their rights.
A group of associations from Cyprus (Kisa Cyprus),
Spain (Andalucía Acoge, Mugak-SOS Racismo) and
Italy (Borderline Sicilia Onlus) coordinated by the
German one borderline-europe, started a research
about its e�ects in particular on the detention
centres for migrants pending their deportation.
A juridical and sociological analysis which aim tends
to a better understanding of how such a legal instru-
ment can a�ect the concept of border, impact on
people's lives in the bigger context of the EU migra-
tion policies and reinforce the controversial institu-
tion of the “administrative detention”.

This project has been funded with support from the European
Commission. This publication re�ects the views only of the
authors, and the Commission cannot be held responsible for
any use which may be made of the information contained therein.

AT THE LIMEN
The implementation of the return directive
in Italy, Cyprus and Spain

 Drafting by
Francesca Bertin
Elena Fontanari
Lucia Gennari

 fielD research
italy
Francesca Bertin
Elena Fontanari
Lucia Gennari
Elettra Griesi

 Pictures
Francesca Bertin, Lucia Gennari
KISA Cyprus, Andalucía Acoge

 layout
Alice Socal, Marco Tabilio

 thanks to
Thurid Gertich, Fàtima Vaca Ferrer, Andrea Dini Modigliani, Elettra Griesi, Harald
Glöde, Judith Gleitze, Bechir Missaoui, Adel Laid, Doros Polycarpou, Mikel Araguas,
Mikel Mazkiaran, Loira Manzani, Manuel Lancha Muñoz, Peio Ayerbe, Valerio Serafini,
Melissa Bonnie Morozzo della Rocca, Leandros Savvides, Emilie Dubuisson, Romanos
Lyritsas, Constantinos Constantinou, IUC Torino, Prof. Emilio Santoro, Francesco Cianci
e Stefania Palmieri, Studio legale Antartide, all migrants who let us try to understand what
kind of places CIEs are.

A project by eacea - eDucation, auDiovisual anD culture executive agency
Seminars and round tables. Europeanisation of asylum and immigration law: detention
and detention centres after the return directive.

This project has been funded with support from the European Commission. This
publication reflects the views only of the authors, and the Commission cannot be held
responsible for any use which may be made of the information contained therein.

 for further information
Andalucía Acoge http://www.acoge.org
borderline-europe http://www.borderline-europe.de/
Borderline Sicilia Onlus http://siciliamigranti.blogspot.it/2011/01/borderline-sicilia-
onlus.html
Kisa Cyprus http://kisa.org.cy/tag/cyprus/
Mugak – SOS Racismo http://www.mugak.eu/

Printed in December 2013 by bis500 Digitaldruck (www.bis500druck.de), Germany.

cyPrus
Doros Polycarpou
Leandros Savvides
Emilie Dubuisson
Romanos Lyritsas
Constantinos Constantinou

sPain
Mikel Araguas
Loira Manzani
Peio Ayerbe
Manuel Lancha Muñoz

Index

 introDuction

 i. the return Directive
1. The aim of the Return Directive
2. Repatriation procedures and detention

2.1 Voluntary departure vs. forced return
2.2 Detention
2.3 Entry ban

3. Procedural safeguards

 ii. the cases of italy, sPain anD cyPrus
 Part i. The implementation of the Return Directive

I. Political reactions
II. New legal instruments

1. Italy
1.1 Administrative detention

2. Spain
2.1 Administrative detention

3. Cyprus
3.1 Administrative detention

 Part ii. The detention facilities for migrants awaiting deportation. A field research.
Methodology

1. Italy
1.1 Access to the centres
1.2 Management of the centres
1.3 Relations inside the centres
1.4 Detention facilities
1.5 Conditions of detention
1.6 CIE and prison

2. Spain
2.1 Access to the centres
2.2 Management of the centres
2.3 Detention facilities
2.4 Conditions of detention
2.5 CIE and prison

3. Cyprus
3.1 Access to the centre
3.2 Management of the centres
3.3 Detention facilities
3.4 Conditions of detention
3.5 Relations inside the centres and the comparison to prison

 iii. conclusions

01

AT
 T

H
E

LI
M

EN
. I

N
TR

O
D

U
C

TI
O

N

Introduction

The migration phenomenon has been constant throughout the history of humanity. People
have moved and have been moving for an infinite number of reasons: individual or social,
economic or political. Such migrations may take place on different levels: within a city,
between rural and urban areas, within a country or outside national borders. Although
migration is a phenomenon that has always existed, it is historically determined: it has
taken place and assumed different forms depending on economic, social and political con-
ditions. Here, we restrict our analysis to the geopolitical area of Europe. Some historical
analyses1 have demonstrated how Europe has been characterized for centuries by the mi-
gration phenomenon and how it has actively contributed to the construction of nation
states. Remembering our own history of migration helps us to better understand today’s
complex contemporary migration phenomenon and allows us to give a critical response to
public and political discourses that interpret this phenomenon as a “mass invasion” and a
“threat”. Therefore, it is of benefit to briefly review the history of immigration policy in the
European Union, in order to gain a context in which to examine today’s Identification and
Deportation Centres (CIE).
Establishing immigration policy at a European level has been a gradual and not always
straight forward process. It is difficult to see it as a clearly defined project resulting from
the decisions of a strong political authority. First of all, the nature of the European Union
itself is constantly changing and developing on a legal, institutional and political level.
However, the clear trend in recent years, oriented toward nation-states led by European
directives, has been towards more restrictive immigration policy, with the militarization of
external borders.
The change began in the mid-70s, after the oil crisis, when European states gradually
imposed increasingly restrictive measures. Attempts to manage the immigration phenom-
enon began to be conducted collectively at a European level, as first seen with the Schengen
Agreement2. The two new general trajectories throughout Europe were to tighten measures
for dealing with asylum seekers and to fight illegal immigration by closing borders. This
sudden change of immigration policy took place as a result of the combination of three
processes at a macro-social level: first, the geography of migration expanded and the coun-
tries traditionally importing and exporting labour forces changed3. Second, the policies of
family reunification implemented during the 70s had led to a foreign population increase
within European countries, which in turn, created new social problems4. Third, the pro-
gressive process that led to the establishment of the European Union.
Since the mid-70s, immigration policies at a European level have been characterized by a
rather defensive approach to external and internal borders. Initially, states stipulated inter-
governmental agreements and working groups to guarantee these policies at Community

1 Cfr. Sassen S., Migranti, coloni rifugiati. Dall’emigrazione di massa alla fortezza Europa, Feltrinelli, Roma 1996.
English version: Guests and aliens, New York: New Press, 1999.
2 http://europa.eu/legislation_summaries/justice_freedom_security/free_movement_of_persons_asylum_im-
migration/l33020_en.htm
3 Italy, Spain, Greece and Portugal turned from labor-exporting countries into destinations for immigration, while
new countries have become labor-exporting (as such many African and Asian states and also East-European states).
4 Through family reunification the number of foreign has significantly increased, forcing European governments
to face new social problems such as integration and the “problem” of the “Second-generations immigrants”.

02

AT
 T

H
E

LI
M

EN
. I

N
TR

O
D

U
C

TI
O

N

level; only later did Community institutions gradually develop competence in the field of
immigration policies. One of the fundamental issues at the time was a growing tendency to
equate immigrants with terrorists / criminals. This trend was strengthened in 1985, when
the TREVI group5 expanded its mandate to the issue of immigration, initially limiting
itself to examining cases where immigration was linked to terrorism, extremism and crime.
In 1986, the European Council set up a working group on immigration based on TREVI
reports, which only drew more attention to any links between immigration, crime and
terrorism. This tendency to see immigration in such a negative light right from the start of
the the “new European project” significantly contributed to the creation of a collective and
cultural imaginary regarding immigrants.
The main outcomes of intergovernmental projects concerning the free movement of people
between countries, after the ratification of the Single European Act, were the Dublin Con-
vention on asylum in 1990 (which became the Dublin II Regulation in 2003 and then
the Dublin III Regulation6 in 2013) and the Convention on External Frontiers signed in
1991, within the more general Schengen Agreement. The “Schengen Project” was initially
concerned with ensuring the free and safe movement of goods, capital, and people. The
1992 Treaty of Maastricht both deals with the issue of the abolition of internal borders to
allow for the free movement of capital and EU citizens, and also restores and strengthens
external and internal borders for non-EU migrants. The treaty effectively works to restrict
the entry of non-EU citizens and then to check their movements within EU territory. It
was at this point that the issue of internal security and control of external borders became
central to the EU agenda. The issue of security called for “common action” which was pos-
sible through the “technical harmonization” of Europe. Such “technical harmonization”
came about thanks to the network, made possible by the use of information technology7
(Walters 2004). Gradually, the decision-making process on issues such as immigration,
asylum seekers, security control, legal cooperation and crime prevention was delegated to
a team of supranational and intergovernmental institutions. This was the objective of the
Treaty of Amsterdam (1999), which aimed to transform the EU into an “area of freedom,
security and justice” on both a legal and a conceptual level. Rather than replace individual
national legal systems, it tried to find ways to connect them, to harmonize their policy
operations and governments.
Following this, immigration policies were modernized in 1999 at the Tampere summit8
where the European Union and its member states developed policy along three separate
lines: (1) to contain immigration for asylum reasons, (2) to fight illegal immigration and
(3) to open up new channels for “labour migration”. At the Seville summit in 2002, a
fourth issue was raised: the extension of European migration policies to any other migrants’
countries of origin and countries migrants have travelled through. Two of these issues high-
light contradictory but parallel trends in EU policy regarding the migration phenomenon.
The first is that the EU deals with the migration phenomenon depending on the require-
ments of its internal labour markets. In Europe, one of the determining factors influenc-
ing migration flows is the economic characteristics of the “host country”. The higher the

5 Terrorisme, Radicalisme, Extrémisme et Violence Internationale.
6 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:180:0031:0059:EN:PDF
7 An example is the SIS (Schengen Information System), a huge database that allows police, intelligence, customs
and immigration agencies to share information on various categories of persons considered dangerous.
8 http://ec.europa.eu/councils/bx20040617/tampere_09_2002_en.pdf

03

AT
 T

H
E

LI
M

EN
. I

N
TR

O
D

U
C

TI
O

N

need for labour, the more immigrants are allowed to enter the country. The EU privileges
an approach which reacts to the challenges posed by external migration with the neces-
sary measures to cope with new internal social problems9. It follows a selective migration
policy, which leads to a polarization between skilled jobs for the citizens of the member
states and low-skilled work undertaken primarily by migrants10 (Düvell 2004). Regarding
the second issue, the European Union has implemented a policy of progressive control and
influence in the countries of transit and origin of migration flows. It is possible to read
in the final conclusions of the Tampere Agreement that the EU’s new approach should
be a kind of «partnership with countries of origin» (or countries which the migrants have
travelled through) with the prospective of building a “common path”. These operations
have in some way shifted EU-borders to now mark not only the outer perimeter of the EU
geopolitical area, but also to extended them to migrants’ home countries and the coun-
tries they have travelled through. This is implemented with a dual action: firstly through
bilateral cooperation agreements between individual European countries and transit coun-
tries, and secondly with the progressive militarization of borders, whereby «the European
Council stresses the importance of controls, effective responses to future external borders
by specialized trained professionals». This process led to the creation of Frontex11 in 2005,
an agency that coordinates between individual states about border security and its insti-
tutionalization. The most recent major policy intervention concerning immigration was
the 2008 Return Directive (which favours the repatriation agreements)12. As a matter of
Communitarian law, it also incorporates the existing bilateral agreements between states,
which, until then, had been the responsibility of individual states13, The Return Directive
consequently formalised these bilateral agreements, making them legitimate tools for deal-
ing with immigration14. The repatriation agreements were accompanied by measures both
to formalise the structure of detention centres and to implement the use of the police forces
in the “transit zones” – such as international airports and frontier posts.
From this brief analysis of immigration policies carried out by the European Union, it
becomes clear that we can talk about a “global regime” of immigration control and gover-
nance. This European control system can be considered “global” thanks to the cooperation
between states and secret services on specific issues – such as terrorism and immigration –
which in turn is studied by other non-institutional groups, such as the IOM or UNHCR,
who do not directly exercise any form of sovereignty. Therefore, a structurally mixed asso-
ciation of different political groups, such as nation states, supranational organizations such

9 Internal problems, such as the progressively aging population of European societies, the absence of some pro-
fessional figures, the stagnation of the economy or the low mobility of the labor market.
10 Following the Tampere summit several EU-states have initiated migration policies in this direction by introduc-
ing green cards in Germany, or raising the odds reserved for migrant labor in Italy.
11 “The European Agency for the Management of Operational Cooperation at the External Borders of the Member
States of the European Union”.
12 Directive 2008/115/CE of the European Parliament and of the Council of 16 December 2008 on common stan-
dards and procedures in Member States for returning illegally staying third-country nationals.
13 The Tampere Agreement reminds nation-states that «The Amsterdam Treaty conferred powers on the Com-
munity in the field of readmission. The European Council invites the Council to conclude readmission agreements
or to include standard clauses in other agreements between the European Community and relevant third countries
or groups of countries. Consideration should also be given to rules on internal readmission».
14 For further details in this regard, particularly about the agreement between Italy and Libya, read the article by
Fulvio Vassallo Palaeologo, “Guantanamo in Europe”, and the article written by Rudvica Adriasevitc, of Lampedusa
and Libya, in AA. VV. Internamenti, cpt e altri campi, in Conflitti Globali, n.4, ed. Agenzia X, Milano 2006.

04

AT
 T

H
E

LI
M

EN
. I

N
TR

O
D

U
C

TI
O

N

as the European Union, and new global groups, begins to take shape (Mezzadra 2004). All
this has modified the essential nature of national borders. A migrant’s ‘irregular’ presence
within a country means that, despite being physically inside that nation state, he or she
remains outside that country in terms of access to social and political rights and welfare
support. For this reason it can be claimed that the legal status of migrants represents a
whole new national border within the European region. This new border is not restricted
to a particular territory, but rather to a body of individuals. Migrant detention centres are
another example as they are a sort of exceptional space within a nation where none of the
detainees have the same rights as legal citizens.(Cuttitta 2007) .
Over the last few years, the use of two different forms of immigration control has in-
creased: there are more centres (detention centres, or “reception” centres) and there has
been a proliferation of different forms of temporary legal status. In both cases, these new
immigration management and control measures are both characterised by their seemingly
temporary nature and by the fact that both present immigration as an entirely temporary
phenomenon.

05

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

Chapter I – The Return Directive

The 2008/115/EC Directive of the European Parliament and of the Council of 16th De-
cember 2008 touches on the most politically sensitive aspect of European immigration
policy: the repatriation of third country nationals found without a European residency per-
mit. The common European framework clearly limits member states’ actions concerning
the regulation of what is one of the most problematic issues concerning state sovereignty.
Nevertheless, the Return Directive does not result in better treatment for the so-called “ir-
regular migrants”. Despite the positive intentions expressed by the Commission during the
drafting process, the final official text triumphs a “security-based” approach to immigration
issues and identifies third country nationals with irregular residency status only as a risk
to security15. There have been many problematic cases of repatriation where it has often
seemed that respect, dignity and the fundamental human rights of the people involved
have not been given priority. Since its implementation, this new European directive has
been much criticized from many sides for its huge impact on the treatment and human
rights of undocumented migrants in the European territory, even being defined as “the
directive of shame”.
The deficiencies in the text are the result of a long and conflict-filled drafting process. Back
in 2005, the European Commission drafted a directive proposal to standardise European
repatriation procedures, but subsequent negotiations were particularly difficult both at
Council level and at the European Parliament. The Return Directive constitutes the first
major piece of legislation in the field of immigration and asylum seeking to be decided
under the co-decision procedure (article 251 TCE), in which the European Parliament
legislates on equal footing with the Council.
The political agreement reached in June 2008 was the result of prolonged and complex
negotiations and pressure from the Council. The end result was a decrease in human rights
protection and procedural safeguards and a directive which sought to either maintain or in-
crease the discretion/power of national authorities in cases of repatriation – all substantially
different from the initial draft drawn up by the Commission.

Although Article 1 of the Return Policy underlines “fundamental rights as general principles
of Community law as well as international law, including refugee protection and human rights
obligations”, the references to human rights in the text are vague and mostly limited to the
introduction216. In the text, there is no recall to fundamental legal instruments and just
three principles are mentioned: non-refoulement (articles 4(b), 5 and 9(1)(a)), family
unity (articles 5(b) and 14(1)(a)) and the best interests of the child (articles 5, 10(1) and
17(5)). There is a complete lack of any reference to the prohibition of collective expulsion17.
Right from the start, the Return Directive exposes the European Community’s inability to
set European immigration rules able to manage immigration efficiently at the same time

15 M. Borraccetti, Il rimpatrio di cittadini irregolari: armonizzazione (blanda) con attenzione (scarsa) ai diritti delle
persone, op. cit., p.41
16 Twenty guidelines on forced return adopted on 4 May 2005 from the Committee of Ministers of the Council
of Europe” (Recital 3), 1989 United Nations Convention on the Rights of the Child (Recital 22), Geneva Convention
relating to the Status of Refugees of 28 July 1951 (recital 23), Charter of Fundamental Rights of the European Union
(recital 24).
17 Anneliese Baldaccini, ‘The EU Directive on Return: Principles and Protests’ 28 Refugee Survey Quarterly, pg. 27

06

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

as protecting migrants’ rights. The minimum standards imposed by the Return Directive
leave plenty of freedom to member states and contravene its initial aim. Consequently,
responsibility for respecting the minimal standards set by the Return Directive and by
national legislation lies ultimately on individual national courts.

 1. the aim of the return Directive.
The Return Directive sets out ‘common standards and procedures to be applied in Member
States for returning illegally staying third-country nationals’18 and defines illegal residency
as the presence in the territory of a member state, of a third-country national who does not
fulfil, or no longer fulfils, the conditions of entry as defined by the Schengen Borders Code
(Article 5)19or other conditions for the entry, stay or residency in that member state20,21 6,7.
Undocumented migrants can be deported to their country of origin, a transit country or
another third country, to which the third-country national concerned voluntarily decides
to return to and in which that person will be accepted22. The inclusion of the transit coun-
try as a return country guarantees effective safeguards for migrants. In fact, except for the
voluntary compliance of the third-country nationals to return (to the country of origin or
another state where the person would be accepted), repatriation could be enforced not just
to the country of origin but also to a country of transit in accordance with Community
or bilateral readmission agreements or other arrangements. This specification allows the
states - without the consent of the affected person – to deport a migrant to a third country,
different from their country of origin. This approach should act to dissuade migration, but
it seems that it was mainly introduced as a tool for the European governments to overcome
difficulties in identifying undocumented third-country nationals in cases where there is
a of lack of cooperation both from the migrant and with their home government. The
migrant is considered personally responsible for his or her own “illegal” status and for this
reason deportation without his or her consent is considered justified. One important tool
which facilitates the Return Policy is cooperation with third countries: in the preamble of
the Return Directive, great importance is given to the bilateral agreements which help “to
facilitate the return process and to achieve a sustainable return”23. In fact, a lack of informa-
tion about the country of origin of the undocumented migrant and his or her lack of col-
laboration may make it impossible to repatriate them. Member states can use the bilateral
agreements as an easy way to expel migrants although, as a consequence, the protection
accorded to migrants in the Return Directive would be totally undermined.

The Return Directive regulations often have a non-binding effect: according to art. 2,
member states can avoid applying the Return Directive to third-country nationals in two

18 Article 1Return directive.
19 Regulation (EC) No 562/2006 of the European Parliament and of the Council of 15 March 2006 establishing a
Community Code on the rules governing the movement of persons across borders.
20 Article 3.2 Return directive.
21 This definition in the practice is vague. One of the main critic lays on the difficulties to define precisely the con-
tent of “irregularity”, being the irregular status the consequence of an irregular entry in the country or the loss of the
permission to stay. The European Court of Justice tried in many occasion to clarify the extension field of the terms.
One of those was the applicability of the Return Directive toward asylum seekers. The problematic was cleared out
in the Kadzoev judgement (C-357/09) where the Court stated that asylum seekers fall outside of the scope of the
directive.
22 Article 3.3 Return directive.
23 Considering 7 Return directive.

07

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

cases: (1) when migrants have been refused entry (in accordance with Article 13 of the
Schengen Borders Code), or when they are apprehended or intercepted by the competent
authorities during an attempt to irregularly cross the external border of a member state by
land, sea or air and have not subsequently obtained an authorization or a permit to stay in
that member state, or (2) when they are subject to repatriation as a criminal law sanction
or as a consequence of a criminal law sanction, according to national law, or extradition
procedures.
The vagueness of these exceptions described as “irregular border crossing”24 and “criminal
law sanction” constitute a much criticized and debated issue and also, recently, an object of
a judgement of the European Court. In particular, the possibility of providing a criminal
law sanction – for example as the penalty for irregular entry or residence – might feasibly
be considered a way to avoid addressing the issue of regulating mass immigration25.
The EU Court of Justice intervened on the issue in the El Dridi and the Achughbabian
cases26. In the first judgement (case C-61/11) delivered on 28th April 2011, the Court,
examining the admissibility of criminalizing the non-compliance of a repatriation order
following a period for voluntary departure, recalls that member states are free to adopt
measures – including criminal law measures – aimed at avoiding the irregular presence of
third-country nationals in their respective countries27. Nevertheless, the Court specifies
that although criminal law, in principle, is the responsibility of the individual member
state, this particular branch could be governed by European Union law. For this reason
“States may not apply rules, even criminal law rules, which may jeopardize the achievement of
the objectives pursued by the directive, depriving it of its effectiveness” (par. 55). This deci-
sion has been interpreted as a way of balancing the State’s power with regards to matters
of criminal law (included matters regarding undocumented third-country nationals under
deportation orders) and the need to ensure “the effet utile of the directive”28.
The Achoughbabian judgement, a similar case in France (case C-329/11), in December
2011, confirmed the findings of the El Dridi judgement. The court reaffirmed that the Re-
turn Directive 2008/115 does not preclude penal sanctions in line with national criminal
legal procedure with regards to undocumented third-country nationals who are residing
in the territory of a member state without any justified grounds for non-return (par. 48).
In fact, penal sanctions can be applied only if the return procedures have already been
requested29– included coercive measures under article 8 – but where the third-country

24 According to Steve Peers: “The optional exclusion for irregular border crossing should only apply where a per-
son was stopped at or near the border, in principle by border guards carrying out border surveillance as part of their
border control obligations, and not when a clandestine entrant was later detected on the territory”. Steve Peers, EU
Justice and Home Affairs Law, Oxford Eu law library, 2011, p.565
25 Steve Peers, EU Justice and Home Affairs Law, Oxford Eu law library, 2011, p.565: “if Member states provide in
their national law for expulsion as penalty for the criminal law offence (if one is established) of most or all cases of
irregular entry and/or irregular residence, then the intention of the directive of applying to all irregular migrants
who are third-country nationals would be clearly circumvented”
26 Confront other two further cases C-430/11 (Sagor) related to the compatibility of Italian national legislation
imposing certain penal sanctions (assignment to stay at home; immediate expulsion) for illegal staying with the
Return Directive and case C-297/12 (Filev and Osmani) related to provisions in German law criminalizing non-
compliance with an entry ban, are currently still pending.
27 Paragraph 52
28 The returns directive in light of the El Dridi judgment by Rosa Raffaelli*
29 Case note: the Achughbabian case. Impact of the return directive on national criminal legislation. Rosa Raffaelli.
Electronic copy available at: http://ssrn.com/abstract=1998324: “States are not allowed to delay the commence-
ment of the return procedure: as soon as a person is identified as an irregular immigrant, a return decision must be

08

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

nationals nonetheless remain illegally in that territory. The content of “justified ground for
non return” is still largely undefined: it is not clear if the Court refers to reasons for non-
return which are out of the returnee’s control (e.g. lack of cooperation by third countries;
respect of non-refoulement principle, safeguards for minors) or within their control (e.g. ob-
struction of removal efforts by returnee, non-cooperation in obtaining travel documents,
destruction of papers, etc).

At the end of the first Chapter, the Return Directive specifies that member states can adopt
or maintain further national immigration laws, as long as they are compatible with the Re-
turn Directive (art. 4.3). Bearing this in mind, it is clear that the primary aim of the Return
Directive is to grant a better standards for third-country citizens. It attempts to align mem-
ber states’ respective legislation on immigration, therefore possibly creating higher levels
of protection for undocumented migrants30. Because of this, the Return Directive would
have been the perfect opportunity for the European Community to enforce a decent level
of dignity and human rights protection for undocumented migrants. With regards to this
issue, much has been written about the real impact and purpose of the Return Directive:
“It is therefore clear that the compatibility of national legislation with EU law will have to
be examined by making reference to the objectives pursued by the latter. With regard to the
Return Directive, it had been argued that its aim is not only to establish an effective return
policy but also to ensure full respect for the immigrants’ fundamental rights and dignity.
(…) while the directive’s sole objective and purpose seems to be the establishment of an
effective return policy (see in particular recital 20), the common procedures it sets are lim-
ited by the need to ensure respect for the immigrants’ fundamental rights and dignity.”31.

 2. return ProceDures anD Detention

 2.1 voluntary DeParture versus forceD return
According to the Directive the return procedure must be gradual. Undocumented third-
country nationals should be granted a period ranging between seven and thirty days to
voluntarily organize their departure, before measures are taken to carry out forced return32.
Nevertheless, the Return Directive allows states to refrain from granting a period for vol-
untary departure - or granting a shorter period – in cases where there is a “risk of abscond-
ing”. The definition of this exception refers to “the existence of reasons in an individual case
which are based on objective criteria defined by law to believe that a third-country national
who is subject to return procedures may abscond” (article 3(7)). In fact “the reasons which
might induce the authorities to believe that such a risk exists need not be substantial in any sense
and the objective criteria which domestic law may lay down might not necessarily lead to a full
appreciation of all relevant facts”33. In fact, a wide application of these exceptions can radi-
cally change the application of the Return Directive, giving member states every excuse to

issued. Thus, irregularly-staying third-country nationals must first of all be subjected to the procedure set out in the
return directive, unless they have also committed crimes unrelated to their immigration status.”
30 C. Favilli, La direttiva rimpatri ovvero la mancata armonizzazione dell’espulsione dei cittadini dei paesi terzi, op.
cit., p.2
31 Case note: the Achughbabian case. Impact of the return directive on national criminal legislation. Rosa Raffaelli
32 Article 7.
33 Anneliese Baldaccini, ‘The EU Directive on Return: Principles and Protests’ 28 Refugee Survey Quarterly, pg. 127

09

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

pursue forced return in most cases.
The Return Directive refers to human rights protection during the deportation process and
the possibility to postpone removal when it would violate the principle of non-refoulment34.
This regulation is rarely applied and the reality is one of daily abuse and oppression.
The situation concerning unaccompanied minors is dramatic. Although special measures
are mentioned, the Return Directive allows deportation to their country of origin or to a
transit country. In fact, according to article 10, assistance should be granted by the appro-
priate bodies or authorities before a deportation decision is made - since due consideration
should be given to the best interests of the child. Therefore, before removing an unaccom-
panied minor from the territory of a member state, the authorities of that member state
must be sure that he or she will be returned to a member of his or her family, a nominated
guardian or adequate reception facilities in the state of return. International organizations
for the protection of children have noticed that many of the provisions are quite general
and don’t require special procedures to ensure that the principles they describe are respect-
ed, even though the Return Directive reinforces national legislation concerning interna-
tional human rights obligations35,36.

 2.2 Detention
The most controversial aspect of the Return Directive concerns the detention of third-
country nationals under repatriation order. With the innovations introduced by the Return
Directive, in particular the 18-month detention period, the detention of migrants has
become a massive part of immigration management in Europe.
The EU Court of Justice37 has already clarified that the detention period must be limited
solely to instances where immigrants are awaiting repatriation. However, this requirement
doesn’t seem to be respected and the extension of the detention period leads to increasing
difficulties for immigrants in the detention facilities waiting to be deported.
The Return Directive specifies safeguards to avoid illegitimate detention under interna-
tional law and states that detention must not be standard procedure in cases of repatriation.
In fact, detention is permitted only in certain cases, according to article 15: “unless other
sufficient but less coercive measures can be applied effectively in a specific case, Member States
may only keep in detention a third-country national who is the subject of return procedures in
order to prepare the return and/or carry out the removal process, in particular when: (a) there is
a risk of absconding or (b) the third-country national concerned avoids or hampers the prepara-
tion of return or the removal process”.
Those safeguards ought to limit mass detention as a solution to the immigration issue.
However, the wider interpretation which allows for justifications like “risk of absconding”,
make the specification “unless other sufficient but less coercive measures can be applied effec-
tively in a specific case” redundant.
The most problematic issues regarding detention concern the lack of mandatory legal assis-

34 Article 8 and 9, Return directive.
35 About proposals on the return directive on the child rights cfr. Comparative study on best practices in the field
of return of minors HOME/2009/RFXX/PR/1002
36 For a careful analysis of the article 10 confront: Save the Children - EU Returns Directive Contact Committee
February 11 2010 Implementation of Article 10 (2): Points for Reflection.
37 Kazdoev v. Bulgaria

10

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

tance and the duration of detention, both of which are the result of the changes made due
to Council pressure during the draft process38. In fact, according to the Return Directive,
detention can be ordered by legal or administrative authorities with appropriate motiva-
tion in fact and in law. In the case of administrative decisions, member states must provide
for a speedy legal review of the lawfulness of the detention and must inform the third-
country national of their right to take proceedings against that decision (article 15.2).
Detention shall be reviewed at reasonable intervals of time and, in the case of prolonged
detention periods, shall be subject to the supervision of a legal authority. The period of
detention has to be as short as possible and it may not exceed the 6 months, although if
the third-country national concerned does not cooperate, or when there are delays in ob-
taining the necessary travel documentation from the migrant’s home country, detention
can last for twelve months more. Detention cannot exceed 18 months. The obligation for
member states not to exceed the maximum duration of 18 months was clearly underlined
by the Court of Justice in the Kadzoev case39. In that decision, the Court intervened con-
cerning the conditions of detention under article 15 of the Return Directive. The Court
first specified that to calculate whether the maximum duration of detention laid down
in Directive 2008/115/EC has been exceeded, it is necessary to calculate any period of
detention carried out before the Return Directive was applied. Furthermore, the decision
underlines that being a threat to public order or public safety cannot be invoked as grounds
to detain a person under the Return Directive if the 18-month period has expired. Even if
18 months have not passed, in case of no reasonable prospect of removal, or if there
are irregularities in the procedures, the detention ceases to be justified and the person
concerned shall be released immediately40.

The Return Directive sets some minimum conditions41 regarding detention facilities and
access to legal aid (article 16 and 17). Detention should take place in specialized deten-
tion facilities but where there are none, member states can place third-country nation-
als in prison accommodation, on the condition that they are separate from ordinary
prisoners. The specialized detention facilities often have even poorer conditions than pris-
ons facilities and do not have the specialized facilities and staff to take care of the inmates,
particularly in case of vulnerable individuals. Furthermore, using ordinary prisons to de-

38 Cfr. Anneliese Baldaccini, ‘The EU Directive on Return: Principles and Protests’ 28 Refugee Survey Quarterly, pg.
130: “Under the original draft of the Returns Directive, a detention order had to be issued by the courts, except for
urgent cases where an order by the administration had to be confirmed by a court within 72 hours of the start of de-
tention. There was further a requirement that detention had to be reviewed by the courts once a month, and could
be extended by the courts for up to a maximum of six months. See Proposal for a Directive on Common Standards
and Procedures in Member States for Returning Illegally Staying Third-country Nationals, above n. 54, draft art. 14.”
39 C-357/09 PPU Said Shamilovich Kadz oev (Huchbarov), judgment of 30 November 2009. January 2010 http://
ec.europa.eu/dgs/legal_service/arrets/09c357_en.pdf
40 Case C-357/09 PPU Said Shamilovich Kadzoev (Huchbarov) - Summary of the Judgment Article 15(4) of Direc-
tive 2008/115 on common standards and procedures in Member States for returning illegally staying third-country
nationals must be interpreted as meaning that only a real prospect that removal can be carried out successfully,
having regard to the periods laid down in Article 15(5) and (6), corresponds to a reasonable prospect of removal, and
that that reasonable prospect does not exist where it appears unlikely that the person concerned will be admitted
to a third country, having regard to those periods. (see para. 67, operative part 5)
41 Taking into consideration conditions of detention; including detention of minors and families (Article 17 of the
Directive), see: judgment of Conseil d’État of 18 November 2011, N° 335532; for discussion of detention or measures
used according to the Article 7(3) of the Directive (Voluntary Departure), see; judgment of Conseil d’État of 23 May
2012, N° 352534.

11

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

tain immigrants simply reaffirms their depiction as criminals in the public imagination.
Third-country nationals in detention must be allowed to request contact with legal repre-
sentatives, family members and competent consular authorities, they should also be sys-
tematically provided with information about the rules in the facility and have their rights
and obligations clearly stated. Such information should include information concerning
their entitlement under national law to contact the organizations and bodies which can
visit them in the detention facilities. Specific provisions are set for vulnerable persons (Ar-
ticle 17), with detention considered as a short-term last resort. The needs of individuals fac-
ing repatriation and the best interests of any juvenile migrants are taken into consideration.
The conditions described can be derogated by member states in emergency situations,
“where an exceptionally large number of third-country nationals to be returned places an un-
foreseen heavy burden on the capacity of the detention facilities of a Member State or on its
administrative or judicial staff”. In this situation, the member state has to inform the Com-
mission and continue to ensure the fulfilment of its obligations under the Return Directive
(article 18). The minimum conditions set by the Return Directive and an emergency ap-
proach to migration management lead to grave violations of the dignity of people detained
for months and months. The vagueness of EU regulation on this matter allows different
countries to treat migrants as they see fit and often exposes migrants to inconsistent treat-
ment and the abuse of power.

 2.3 entry ban
Another highly criticized element of the Return Directive is the Europe-wide re-entry ban
imposed on all those undocumented migrants who have been forced to return to their
home country. The length of the re-entry ban should be determined with due regard to all
the relevant circumstances of each individual case and should not, in principle, exceed five
years - unless the third-country national represents a serious threat to public or national
security. Moreover, member states should consider withdrawing or suspending the ban in
cases where a third-country national can demonstrate that he or she has left the territory of
a member state in full compliance with a return decision (Art. 11). According to the legal
doctrine, entry bans are double-edge sword: “They are attractive from a public policy point of
view because they are believed to be a major deterrent to irregular stay. It is arguable, however,
that the opposite might be the case, namely that the lack of any prospect of coming back as legal
entrants might push people into prolonging their irregular stay for as long as detection can be
avoided (or regularization achieved), while those who are deported and banned are likely to
swell the numbers of illegal entrants in the future.”42

 3. ProceDural safeguarDs
The Return Directive provides a number of procedural safeguards which are defined in
paragraph 11 of the preamble: “We need to establish common minimum legal safeguards on
decisions related to return, for the effective protection of the interests of the persons concerned.
You should provide the necessary legal assistance to those who lack sufficient resources. Member
States should determine in national legislation the cases in which legal assistance is to be con-

42 Baldaccini, 133.

12

AT
 T

H
E

LI
M

EN
. I

 -
TH

E
RE

TU
RN

 D
IR

EC
TI

VE

sidered necessary.”
In the case of a return decision, procedural safeguards are limited. Under art. 12, return
decisions, decisions banning re-entry and decisions to repatriate must be issued in writing.
They have to be motivated by fact and law and they must provide information about the
availability of legal assistance. Member states shall provide, upon request, a written or oral
translation of the main elements of these decisions, including information on the avail-
able legal assistance in a language the third-country understands - although this rule does
not apply in cases of third country nationals who have illegally entered the territory of a
member state and who have not subsequently obtained an authorization or a permit to stay
in that member state. In such cases, decisions relating to repatriation should be given by
means of a standard form, according to national legislation. Member states should make
generalized information sheets available explaining the main elements of the standard form
in at least five of those languages which are most frequently used or understood by un-
documented migrants entering the member state concerned. This regulation runs the risk
of ‘standardizing’ return decisions, instead of encouraging individualized acts based on the
circumstances of each the single case43.
The third-country national concerned should be afforded assistance (art. 13) to appeal
against or to seek a review of decisions related to repatriation before a competent legal or
administrative authority or a competent body of impartial and independent members. The
immigrant should have the possibility to obtain legal advice and representation - free of
charge - and, where necessary, language assistance. The authority has the power to review
decisions related to repatriation, including the possibility to temporarily suspend its en-
forcement, unless a temporary suspension is already applicable under national legislation.
The duty to guarantee free legal aid creates some difficulties for many member states and,
for this reason, it is one of the elements that must be reviewed by the Commission by the
end of the 201344.

43 Cfr. Favilli.
44 Cfr. Favilli.

13

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

Chapter II – The cases of Italy, Spain and Cyprus

 Part i. the imPlementation of the return Directive
Each country reacted in a different way after the approval of the Return Directive. The
Spanish parliament voted a constitutional law to adapt its pre-existing immigration laws
(LO 2/2009). At first, Italy didn’t approve any new legal instruments, but was sentenced
in 2010 by the Court of Justice of the EU (El Dridi case) because some of its legal proce-
dures (in particular the long period of imprisonment as punishment for refusing to leave
the country after receiving a deportation order ex art. 14.5-ter and quarter T.U.Imm.) were
in contrast with the Return Directive. Only after that decision a new law was introduced
(l.n. 129/2011). Cyprus reformed the older colonial law (the Aliens and Immigration Law
CAP 105) which was approved with a delay of one year (the Aliens and Immigration
Amendment l.n. 152(I)/2011) after the deadline given by the EU to implement the Return
Directive.

There are substantial differences between these three countries concerning the specific
regulation, management and conditions of detention facilities for undocumented immi-
grants. There is, however, one important element which Spain, Cyprus and Italy ought to
have in common: according to the European Directive, it is very clear that detention facili-
ties for immigrants must be kept separate from the prison system, in particular in relation
to its juridical warranties. The laws45 and jurisprudence46 of those countries reiterate several
times that the detention of immigrants awaiting repatriation is not in any way comparable
to imprisonment as criminal punishment. Nevertheless, the comparison between criminal
punishment and “administrative detention” continues to be one of the main problem areas
in all these countries when discussing detention facilities for migrants awaiting deporta-
tion.

 i. Political reactions
The approval of the Return Directive in 2008 provoked the beginning of a wide-spread
debate in several member states. The Return Directive can be read either as an instrument
of protection and a guarantee for immigrants who are under a deportation order, or al-
ternatively, as the definitive approval by the EU of a system of immigration management
based solely on the restriction of personal freedoms in order to deport the largest number
of undocumented people possible.
The main contents of the Return Directive are, in comparison to domestic immigration
laws, for some countries more favourable and for some others less47. A clear example of this
can be seen in the maximum period of detention allowed by the Return Directive for the
purpose of removal (art. 15), which is fixed at 18 months. Before the Return Directive,

45 i.e. art. 16 2008/115/CE; Spain: art. 60.2 Ley Organica de Extranjería; Italy: relation to the d.lgs. 286/1998.
46 One of the most important juridical decisions for the Spanish administrative detention system is the STC
7/1985.
47 In any case art. 4 of the directive states that “This Directive shall be without prejudice to the right of the Member
States to adopt or maintain provisions that are more favourable to persons to whom it applies provided that such provi-
sions are compatible with this Directive”.

14

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

many countries – such as the UK, Denmark, Sweden, Holland, Finland, Estonia, Latvia
and Lithuania – allowed a longer maximum period of detention for migrants waiting to be
deported, some others – such as Cyprus – hadn’t a fixed maximum at all, but there were
other countries like Italy and Spain where the law allowed a lower period (6 months in Italy
and 40 days in Spain).
In Spain, when the Return Directive was approved, the left-wing Government, led by J.L.
Rodríguez Zapatero, received a lot of criticism from other left-wing parties, activists and
NGOs who considered the vote in favour of the Return Directive by the Spanish govern-
ment contradictory to its principles and damaging to the rights of immigrants. They re-
ferred to the Return Directive as the “directive of shame”. On the contrary, the prime min-
ister thought, as he said in Parliament, that “The directive constitutes a step forward since it
includes guarantees which didn’t exist before for migrants and limits of time where there weren’t
any. […] It will introduce European mechanisms of control which didn’t exist before to guaran-
tee the aquis communitaire, enriched by new rights: infringement procedures, competence of the
Court of Justice of the EU, controls by the European Parliament”.
With regards to the maximum period of detention, the LO 2/2009 extended the maxi-
mum period of detention to 60 days.
The Italian government at that time, led by S. Berlusconi and with Home Affairs Minister,
R. Maroni from the Lega Nord party, promoted a non-apologetically rigid approach to-
wards immigrants. After the approval of the Return Directive, members of the Italian gov-
ernment described this new regulation enthusiastically: R. Maroni declared that “it makes
stronger and effective the vision we had about the crime of illegal migration, that is an effective
instrument to aid deportation […] the directive we voted in favour of today confirms that our
vision is the right one”48. After the decision of the Court of Justice in 2011 about the El
Dridi case, the same minister changed his opinion about the Return Directive, stating that
“the EU hasn’t helped us and also today, as it is clear, it complicates our life. Why do they just
pick on us? Since now illegal migrants who won’t be expelled will increase their presence on the
territory and will affect those behaviours which the local regulations now seem unable to stop”49.
In the case of Cyprus, it must be said there was no significant debate and the Return Direc-
tive was not only transposed with a long delay, but also it has never been properly applied.

As the Return Directive leaves member states a lot of room to manoeuvre in terms of its
implementation, each government has tried at times to switch focus onto either its stricter
aspects or its more protective parts. Nonetheless, in the three countries under observation
in this report, it appears that the stricter aspects were the most commonly applied, in spite
of the formal declarations to the opposite made by political forces.

 ii. new legal instruments

 1. italy
As already mentioned, the Italian government didn’t do anything to implement the Return
Directive (the deadline was 24th December 2010) until the Court of Justice of the EU re-

48 These declarations are reported at http://www.immigrazioneoggi.it/daily_news/2008/giugno/06_2.html
49 http://www.lastampa.it/2011/04/28/blogs/straneuropa/l-inutile-urlo-di-maroni-POrzQYOiny3B3RiMvImEfK/
pagina.html

15

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

leased, on 28th April 2011, the decision C-61/11 known as the El Dridi case.
This decision regarded European regulation of the crime ex art. 14.5-ter T.U.Imm. (D.lgs.
286/1998) in which an undocumented migrant refuses to leave a country after having re-
ceived an expulsion order and can be sentenced from 1 to 4 years imprisonment. The EU
Court of Justice stated that this kind of ruling was damaging to the quick and effective re-
patriation of undocumented migrants as it prolongs the process of the deportation for no
reason, in contrast with the main aims of the Return Directive which limit the maximum
period of detention to 18 months.
After this sentence, the Italian government decided to approve the d.l. 89 of 23th June
2011, later converted to l.n. 129/2011 to adapt – with a significant delay – the previous
legislation to the Return Directive. With this new regulation, the legislator changed the
punishment for ex art. 14.5-ter T.U.Imm. from imprisonment to a very high fine (up to
€20,000 in some cases) and modified some important aspects of the older version of the
T.U.Imm.
According to the Return Directive, repatriation should be voluntary, whereas forced repa-
triation and detention for the purpose of removal should considered exceptional measures.
The l.n. 129/2011 introduced the measure of “partenza volontaria”50, which, however, is
difficult to apply thanks to the lack of clarity in arts. 13.5.2 and 5.1 and because its limits
of application are highly restricted by the wide interpretation of the “risk of absconding”
which the legislator decided to use and that excludes the application of voluntary depar-
ture51. Voluntary departure is less common in Italy than other means of repatriation and
the same ex- Home Affairs Minister, R. Maroni, has been quite open about favouring this
approach. In an interview released in May 2011 he said: “we overturned the principle: com-
pulsory expulsion is the rule and the simple order to leave the country is the exception”52.

 1.1 Detention
The new regulation also increased the number of cases in which it is possible to detain
undocumented migrants, including when there are “transitory situations which prevent the
preparation of the deportation”53 - situations which can sometimes be out of the control of
the immigrant. The administrative authority can also turn to alternative measures such as
the obligation to ‘check in’ at the police station at certain hours of the day, or to live in a
certain place before leaving the country.
A significant change was the extension of the maximum period of detention, from 6 to 18
months, the limit allowed by the Return Directive.
The act which leads to detention is an administrative decision which must be validated
during the first 48 hours by a judge54. However, the judge must re-examine the case every
30 days and then again after 60 days55. No procedure exists to request this case re-exami-

50 Art. 13.5.1 and 13.5.2 T.U.Imm., it consists in an order to the irregularly staying third country national to leave
Italy within a short period of time, without using the instrument of detention.
51 A critical vision of this new rule is exposed in G. Savio, La nuova disciplina delle espulsioni risultante dalla legge
129/2011 www.asgi.it/public/parser_download/.../savio _relazione_firenze.pdf
52 http://www.stranieriinitalia.it/attualita-maroni_fermero_per_decreto_i_verdetti_libera-clandestini_13157.
html
53 Art. 14.1 T.U.Imm.
54 A lay judge ex art. 14 T.U.Imm.
55 Art. 14.5 T.U.Imm.

16

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

nation (either by the administrative authorities, or by the detained person) before the end
of those periods, which runs contrary to art. 15 of the Return Directive. The only way to
appeal against this kind of decision is by appealing to the Corte di Cassazione (Supreme
Court) and the duration of trials in this Court is very long (generally more than one year).
For this reason, detainees’ rights can be seriously jeopardized.
The Italian legislator hasn’t introduced art. 15.4 of the Return Directive which states that
“When it appears that a reasonable prospect of removal no longer exists for legal or other con-
siderations or the conditions laid down in paragraph 1 no longer exist, detention ceases to be
justified and the person concerned shall be released immedi ately”.

 2. sPain
Spain implemented the Return Directive in accordance with the time frame stated by the
EU, approving a new “Ley Orgánica” (LO 2/2009) in 2009 which reformed the older
migration law (Ley Orgánica de Extranjería, LO 4/2000). The LO/2009 is different from
the original law in many ways. First, it introduced some general regulations (art. 2-bis) for
public authorities who deal with the repatriation of undocumented migrants: coordination
with the EU policies, management of the migration flows connected to the labour market
of each member state, the issue of irregular immigration and coordination with the coun-
tries of origin and transit through bilateral treaties.
The conditions for being detained in a CIE (Centro de Internamiento para Extranjeros /
Internment Centre for Foreign Immigrants) awaiting the deportation are still the same. Un-
documented migrants must be facing one of the following: (1) expulsion (considered both
as an administrative and as a criminal measure), (2) re-entry ban after an expulsion order
(which after the implementation of the Return Directive entails a maximum of 5 instead
of 10 year re-entry ban56).
Expulsion (which is one of the prerequisites for detention pending the deportation of il-
legal immigrants) is still considered, according to the interpretation of the Spanish legal
system57, a special measure while the rule is to give a fine. This is in line with Spanish
law (art. 57.1 LOEX) and in accordance with the interpretation of the Court of Justice
of the EU58, which asserted that member states are not obliged to remove undocumented
migrants from their territory, instead they can choose other kinds of measures against ir-
regular immigration.
The LO 2/2009 also improved the warranties and efficiency of the repatriation procedures
and its legal safeguards. It reinforced the mechanism of “voluntary departure” which should
be the standard way to repatriate undocumented migrants (ex art. 63-bis LOEX) and sub-
jects the infliction of restrictive measure such as expulsion to the principle of proportional-
ity (art. 57 LOEX).
Authors and lawyers59 criticized the way art. 63-bis LOEX pretends to implement art. 7 of
the Return Directive. Many claim that the high number of exceptions to the salida volun-
taria (voluntary departure) risk nullifying its positive effects. In fact, beyond the exceptions

56 Art. 58.1 LOEX.
57 Although a recent decision of the Supreme Court (12nd of march 2013) announced a possible change of this
interpretation.
58 Decision of the 22.10.2009.
59 For instance critics came by the Subcomisión de Extranjería del Consejo General de la Abogacía (CGAE).

17

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

outlined in the Return Directive itself, or those directly deriving from it (the participation
in serious criminal activities, activities damaging to national security which could harm in-
ternational relations, or activities which deal with traffic of “illegal” immigrants), the new
Spanish law also outlines other circumstances which may exclude the possibility of volun-
tary departure. The LOEX law establishes that the period granted for voluntary departure
won’t be granted if (1) the foreigner has criminal records (art. 57.2) – implying a general
presumption of a threat to society – and, (2) in compliance with art. 53 LOEX, when
there’s a risk that the expelled immigrant may manage to avoid contact with the authori-
ties, for example if he/she doesn’t have a fixed address or an identity document, (3) when
the foreigner actively tries to prevent being expelled and finally (4) when the foreigner
violates a security measure.
As a result of this wide range of circumstance where it’s possible to deny undocumented
migrants the chance to voluntarily return home, there is a significant growth in the number
of cases where immigrants face being detained while awaiting deportation.
Another aspect of the Return Directive which caused a debate in Spain is connected to
the return of unaccompanied minors. Art. 10 of the Return Directive allows this practice
which, however, many NGOs and organizations see as going against international law
principles. In the preamble of LO 2/2009 it states that the new regulation reinforces the
rights of minors and their integration also by returning them to their country of origin.

 2.1 Detention
Since 198760, the decision to detain foreigners who don’t have a valid residency permit
must be taken by an ordinary judge (ex art. 62.6 LOEX, the judge local to the place of
detention).
The implementation of the Return Directive provoked important changes to the LO
4/2000 regarding the regulation of immigrant detention: the maximum period of deten-
tion was extended from 40 to 60 days; NGOs and other public entities were granted the
right to visit the centres (NGOs claim that this right has yet to become reality); a limit
was set on security measures inside the centres61 in order to respect the fundamental rights
and dignity of detained immigrants62. The “Juzgado de control” was set up (to implement
n. 17 and art. 15.3 of the Return Directive) – this is a judge who decides whether or not
to detain immigrants and who has the duty to examine detainees’ complaints. He can also
visit detention facilities to ensure that detainees’ rights are being upheld.

 3. cyPrus
Cyprus is the only country in the European Union which has never adopted any regulariza-
tion policy towards undocumented migrants. This country adopted a strict immigration
management model which has been followed since the 1990’s and has inefficient and poor
asylum procedures. Detention and deportation of undocumented migrants has always

60 STC 115/1987
61 About this theme see the decision of the Constitutional Court STC n. 17/2013, 31st of January 2013.
62 We are speaking of the possibility to make registers of people and objects inside the center to maintain the
order and safety of the center and to use physical restraint tools and separation from the other detainees using
single rooms.

18

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

been (more than ever now due to the current economic crisis) the only policy aggressively
pursued by the government concerning undocumented migrants. The process of adjusting
national law to bring it in line with the Return Directive could have been an opportunity
to discuss the introduction of regularization policies, as the Return Directive provides for
the discretion of member states to regularize the residency of irregular third country na-
tionals for compassionate, humanitarian or any other reasons. However, no substantial
consultation or discussion ever took place before the adoption of the law transposing the
Return Directive.
The Cypriot Parliament approved a new law (the Aliens and Immigration Amendment
Law n. 153(I)/2011) which amended the older migration law (the Aliens and Immigra-
tion law that derives from the colonial legal system63, approved during the 1950’s, before
the emanation of the Constitution itself). However, a part of the text of the Return Direc-
tive was simply transcribed into the older law and it had very few practical effects on the
Cypriot immigrant detention system because it is not fully applied in practice. The endur-
ing refusal of the immigration authorities and the Ministry of Home Affairs to put the
new law into practice can be seen in the ongoing application of the old colonial sections
of immigration law concerning detention for the purpose of deportation. This old law al-
lows an indefinite period of detention and is clearly in conflict with the principles of the
Return Directive. In fact, this was the case described by a detainee in Block 9 & 10 (prison
of Nicosia) interviewed by the members of KISA: during his interview (17.06.2013) he
affirmed that some months before he had been released and immediately re-arrested
and he knew people who had been in detention for more than 18 months. A huge issue
in Cyprus in fact, is the problem of re-arresting immigrants.
This problem results from the fact that it is impossible, in a large number of cases, to
achieve the concrete repatriation of detained immigrants. It’s quite common practice (con-
firmed by many immigrants interviewed during this and other investigations) for the po-
lice to release detainees before the 18 months expire, only to immediately re-arrest them
right in front of the detention centres. This practice has also been confirmed by members
of the police itself, as the chief of Block 10 did during the interview made by KISA on the
17.06.2013 when he said: “The maximum detention period is less than two years. I think it
is not necessary to re-arrest people who have already been detained. There are people who are
released after two years and then they are arrested again. Then, the period of time begins from
the beginning”.

The Return Directive should have some positive effects on Cypriot immigration law:
• the maximum period of detention fixed by the directive of 18 months is an im-

provement since the older law outlined an indefinite period of detention64;
• the Return Directive entails the creation of detailed procedures to execute the

repatriation of illegally resident third country nationals, which didn’t exist before in
Cyprus.

But these positive effects are compromised since the Return Directive, while incorporated

63 As it is known Cyprus was a colony under the control of the United Kingdom.
64 The Supreme Court appreciated this new rule but however the administrative authorities use to re-detain im-
mediately migrants who are released after the 18th month of detention on the basis of the emanation of a new
expulsion act.

19

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

into domestic law, is in no way fully applied in reality.
In any case, Cypriot immigration law and the Return Directive are not at all compatible:
in Cypriot law there are no safeguards or checks that question administrative decisions to
detain immigrants pending their deportation, the kind laid out in art. 13 of the Return
Directive. In fact, the only recourse which can be used by detained immigrants to appeal
against the detention act consists in an appeal to the Supreme Court (without suspensive
effects). The Supreme Court can only decide about the legitimacy of an administrative act,
compared with the general principles of administrative law. Moreover, an appeal to the
Supreme Court has a long duration (from one year to a year and a half). Cyprus was in
fact condemned for this defect by the European Court for Human Rights in the case M.A.
c. Cyprus (23th July 2013, application n. 41872/2010)65. The access to this, already weak,
procedure is hampered by the behaviour of the immigration authorities and of the police
inside the detention centres who don’t help or encourage immigrants to apply for it.

 3.1 Detention
According to the original Aliens and Immigration Law, the Home Affairs Minister could issue
a deportation order against any foreigner who is declared a “prohibited immigrant”66and
in the meantime, the Minister could fix his/her detention in order to carry out the deporta-
tion. Section 14 of the immigration law, does not provide for a maximum period of deten-
tion and does not state anything about the place or the conditions of detention. Courts do
not have jurisdiction to decide the deportation of any immigrants, either as a penalty or as
an additional consequence of criminal conviction. However, the immigration authorities
have the power to declare any immigrant convicted for a criminal offence a “prohibited

65 The Court found that Cypriot law violated Art. 13 taken together with Art. 2 and 3 due to the lack of an effective
recourse for the applicant to challenge his deportation, and Article 5 § 1 and 4 due to the unlawfulness of the entire
period of detention pending deportation without an effective recourse to challenge the legality of his detention.
The Court took into consideration the lack of automatic suspensive effect of a recourse to the Supreme Court, the
length of judicial proceedings, the lack of readily available legal aid and criticized the limited scope of judicial review
of the Supreme Court.
66 A prohibited immigrant is (a) any destitute person; (b) any insane or feeble-minded person or any person who
for any other cause is unable to take proper care of himself; (c) any person certified by a medical officer to be suffer-
ing from a contagious or infectious disease which, in the opinion of the medical officer, is a danger to public health
(d) any person who, not having received a free pardon, has been convicted of murder or an offence for which a
sentence of imprisonment has been passed for any term and who, by reason of the circumstances connected there-
with, is deemed by the immigration officer to be an undesirable immigrant;(e) any prostitute or any person living
on the proceeds of prostitution; (f) any person who, from official Government records or from information officially
received by the Governor from a Secretary of State or from the Governor of any British Colony, Protectorate of Man-
dated Territory or from the Government of any foreign State or from any other trusted source is considered by the
Governor to be an undesirable person; (g) any person who is shown by evidence which the Governor may deem suf-
ficient, to be likely to conduct himself so as to be dangerous to peace, good order, good government or public mor-
als or to excite enmity between the people of the Colony and Her Majesty or to plot against Her Majesty’s power and
authority in the Colony; (h) any member of an unlawful association as defined in section 63 of the Criminal Code or
any Law amending or substituted for the same; (i) any person who has been deported from the Colony either under
this Law or under any enactment in force at the date of his deportation; (u) any person whose entry into the Colony
is prohibited under any enactment for the time being in force; (k) any person who enters or resides in the Colony
contrary to any prohibition, condition, restriction or limitation contained in this Law or any Regulations made under
this Law or in any permit granted or issued under this Law or such Regulations; (I) any alien who, if he desires to
enter the Colony as an immigrant, has not in his possession, in addition to a passport bearing a British Consular visa
for the Colony, an immigration permit granted by the Chief Immigration Officer in accordance with any Regulations
made under this Law; (m) any person who is deemed to be a prohibited immigrant under the provisions of this Law.

20

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

immigrant” and to order his/her detention and deportation immediately after the prison
sentence is served. Thereby migrants convicted are not normally released after they serve
their sentence but continue to be detained on the basis of the administrative detention.
Detention for the purpose of deportation may only be decided by the Minister or another
authorized person, normally the General Director of the Ministry of Home Affairs or the
Director of the Civil Registry and Immigration Department67.
Until 2012, the administrative detention of migrants took place exclusively in Police
Detention Centres. They were settled in different police stations all over Cyprus, normally
buildings designed to house people for a very short period. Those detention centres are
in poor and often inhumane conditions and have been heavily criticized and condemned
by national and international human rights organizations as well as by the monitoring
bodies of the Council of Europe68. At the beginning of 2011 a special law and regula-
tions about detention facilities for “prohibited” migrants were approved the Mennogia
Detention Centre69 was built as a consequence. The new immigration law establishes that
undocumented migrants must be detained in specialized detention facilities. However, the
authorities continue to detain migrants in police stations (the Mennogia Detention Centre
is, in fact, the only specialized centre in the whole the country), mixing illegal immigrants
with other kinds of prisoners, which goes against the Return Directive, and the Cypriot
new law itself. The detailed regulation approved by the Cypriot legislator, which was ad-
opted with the purpose of underlining the distance between normal jails and detention
centres for migrants, is not applied as a large number of detained migrants denounced it
in an attempt to stop the serious violations of their fundamental rights70. A few months
later, these regulations were approved (with a delay of almost one year from the deadline
envisaged) and the Return Directive 2008/115/EC was transposed into national law71 by
amending the Aliens and Immigration Law. The Return Directive was basically copied
almost verbatim into the older law without amending any other sections of the law, such
as Section 14 of deportation and detention in order to align these provisions with the new
harmonized legislation. As a result, the immigration authorities continue to use their old
colonial powers to deport and detain migrants without respecting the new provisions. It
can be said that in many respects, the Return Directive remains largely unimplemented.

67 After the election of the new Government in February 2013, the Minister of Interior as of May 2013 assigned his
powers for detention and deportation to the Director of the Civil Registry and Migration Department.
68 Amnesty International, Punishement without a crime, 2012 http://www.amnesty.org/fr/library/asset/
EUR17/001/2012/en/36f06387-9ce6-43df-9734-a4550fa413d6/eur170012012en.pdf
Report to the Government of Cyprus on the visit to Cyprus carried out by the European Committee for the Pre-
vention of Torture and Inhuman or Degrading Treatment or Punishment (CPT), 2008: http://www.cpt.coe.int/docu-
ments/cyp/2012-34-inf-eng.pdf
Ombudsman’s report on detention centres: http://www.ombudsman.gov.cy/Ombudsman/ombudsman.nsf/pre-
sentationsArchive_gr/presentationsArchive_gr?OpenDocument
Report by Thomas Hammarberg, Commissioner for Human Rights of the Council of Europe, following his visit to the
Republic of Cyprus on 7-10 July 2008: https://wcd.coe.int/ViewDoc.jsp?id=1385749&Site=CommDH&BackColorInte
rnet=FEC65B&BackColorIntranet=FEC65B&BackColorLogged=FFC679
69 The Law on the Places of Detention for Prohibited Immigrants (Law No 83(I)/2011) and the Places of Detention
for Prohibited Immigrants Regulations of 2011 (I.P. 161/2011).
70 Testimony of Ali Asgari: http://www.youtube.com/watch?feature=player_embedded&v=AhDxz_7EKCg
Discontent brew at new detention centre: http://ffm-online.org/2013/04/02/
71 The Aliens and Immigration (Amendment) Law No 153(I)/2011

21

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

 Part. ii the Detention facilities for immigrants PenDing DePortation. fielD research

 methoDology
Detention centres for immigrants pending deportation the are one of the main instru-
ments of control used to monitor immigration in the European territories.
This investigation was developed – with some discrepancies due to different levels of free-
dom permitted to research groups in different countries – following ethnographic method-
ology during visits to actual detention centres.
Carried out five years since the approval of the Return Directive, which is at the heart of all
European immigration policies, this research had two different focus points:

• to check how the Return Directive has been implemented in three different EU
countries, in particular with regards to detention centres for immigrants;

• to analyse the nature of the centres;
The use of a multidisciplinary approach allowed the researchers to observe the cases where
criminal and administrative law overlap and undocumented migrants are “criminalised”.
Researchers were able to study the “hybrid” nature of this phenomenon: when the process-
ing of immigrants becomes a legal anomaly with much left open to interpretation and to
the discretion of the institutional and non-institutional actors involved in immigration
management.
The ethnographic investigation has been divided into two parts: first, a period of obser-
vation allowed the researchers to analyse the informal relations inside these centres, in
particular between the staff, the “guests” and the police. Second, in-depth interviews with
immigrants enriched the collected material, helping to provide a more subjective look at
the nature of the centres. The interviews helped to gain insight into the consequences of
the legal and spatial borders surrounding the subjects and their perception of the centres.
The interviews with the staff and the informal chats with members of the security forces
showed the ambiguity of these two groups, in particular of their tasks and roles inside
the centres. Furthermore, the vast differences found in the management and conditions
of every single centre proved the high degree of discretion used in the running of these
structures, particularly when they’re managed by private companies (such as in Italy) and
administrative authorities (such as as the police).

 1. italy
In this country CIEs (Centri di identificazione ed espulsione / Identification and Deporta-
tion Centres) were introduced in 1998 as a result of the Turco-Napolitano law (D.lgs.
286/1998). Presently the web page of the Ministry of Home Affairs states that in Italy
there are 13 CIEs:

Bari-Palese, area aeroportuale – 196 places
Bologna, Caserma Chiarini – 95 places72

Brindisi, Loc. Restinco - 83 places
Caltanissetta, Contrada Pian del Lago – 96 places

72 Closed in march 2013 for maintenance works, probably it will reopen in january 2014, although it seems to
be still in bad conditions http://www.ilfattoquotidiano.it/2013/10/16/bologna-cie-verso-riapertura-a-gennaio-cgil-
condizioni-inaccettabili/746175/

22

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

Catanzaro, Lamezia Terme – 80 places
Crotone, S. Anna – 124 places73

Gorizia, Gradisca d’Isonzo – 248 places74

Milano, Via Corelli – 132 places
Modena, Località Sant’Anna – 60 places75

Roma, Ponte Galeria – 360 places
Torino, Corso Brunelleschi – 180 places
Trapani, Serraino Vulpitta – 43 places76

Trapani, Loc. Milo - 204 places

It must be underlined how many of these centres (such as Crotone and Modena) were
closed during Spring and Summer 2013, after clashes and protests between security forces
and detainees, or for economic problems connected to their management by private com-
panies.
Some members of Borderline Sicilia Onlus and borderline-europe visited five centres (Bari,
Caltanissetta, Modena, Rome and Trapani) from February 2013 to May 201377 and a fur-
ther two structures (Turin and Milan) will be visited in Autumn 2013. During the visits
BordEu. was able to interview the staff working in the centre (director, social workers, doc-
tors, psychologists, cultural mediators etc.) and the detainees. They were also able to visit
the area in which the detainees were living (with the exception of the CIE in Bari and, par-
tially, in Rome), take pictures and video and have informal conversations with the security
forces. These CIEs housed a mix of so-called “economic” immigrants and asylum seekers78.

 1.1 access to the centres
NGOs, journalists, researchers etc. have to pass through two different stages before gaining
authorization to visit the CIEs. First, it’s necessary to make a request to the local Prefet-
tura (the local government representative), the Prefettura then forward this request to the
Ministry of Home Affairs who investigate the applicant, before finally sending the autho-
rization back to the Prefettura. It is a very long and arbitrary procedure which leaves a lot
of room for the authorities to limit access to the camps. It’s often very difficult to obtain a
reply from the Prefettura. It’s important to underline that in 2011, the Ministry of Home
Affairs released an internal act (circolare n. 1305 del 01.04.2011) which prohibited journal-

73 Closed in august 2013 after the violent revolts spread after the death of a young detainee. See http://www.cor-
riere.it/cronache/13_agosto_19/crotone-chiuso-cie-isola-caporizzuto_90e8eb9a-08e0-11e3-abfd-c7cdb640a6bb.
shtml
74 Temporarily closed after violent clashes between the detainees and the security forces in November 2013.
75 Closed in august 2013 because of the impossibility for the cooperative “Oasi”, who manages the centre, to
pay its workers; see http://www.ilfattoquotidiano.it/2013/08/05/modena-chiude-cie-da-tre-mesi-lavoratori-senza-
stipendio/677693/.
76 Closed for works of maintenance.
77 Bari, Palese: 15.02.2013; Caltanissetta, Contrada Pian del Lago: 17.02.2013; Trapani, Milo: 18.02.2013; Modena,
Strada Sant’Anna: 06.03.2013; Roma, Ponte Galeria: 14.05.2013.
78 Asylum seekers can be detained in Italy at certain conditions, established by the D.lgs. 25/2008. The practice
of detaining asylum seekers has been declared illegitimate by the Court of Justice of the EU, C-534/2011 of the
30th May 2013, but is still existing in the country. That happens also because it’s very difficult that the justices of
the peace (who decide about the continuation of the detention of asylum seekers) take into account the European
jurisprudence.

23

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

ists from entering CIEs, as the government had declared a “state of emergency” to handle
the increase in immigration during the “Arab Spring”. This act was later withdrawn by the
new government in 2012. The precise criteria with which the authorities allow or don’t al-
low the entrance of external subjects to the centres is still not clear.

 1.2 management of the centres
Regarding the actual management of the centres, art. 22 of the regolamento attuativo (im-
plementation law) of the T.U.Imm., states that the government representative (the Prefetto)
of the province in which the camp is placed has to run the camp, but he or she can –
and this is what is commonly done – stipulate agreements to assign the management and
maintenance of the centres to private or public companies. The manager is chosen by the
Prefettura who have the duty to ensure the centre is run correctly. The law on this theme is
very generic. In 2008 the Ministry of Home Affairs emanated a decree (decreto ministeriale
21.11.2008) which made the system of presenting a bid to run a CIE more transpar-
ent, but which also ultimately leads to prioritising the most economically advantageous
bid, therefore potentially reducing the quality of the services provided inside the centres.
The winner of the tender must guarantee: maintenance and assistance, healthcare, social
and psychological assistance, food supply, legal assistance, cleaning services, distribution of
clothes and other comfort goods.
At the same time, the public authorities are responsible for security and policing inside the
centres. In fact, different kinds of security forces are often found to be working inside CIEs,
including police, Carabinieri, Guardia di Finanza and the army.
The CIEs visited by BordEu were all managed by private companies and the way the cen-
tres were managed was very different from place to place and from manager to manager,
highlighting the high level of inconsistency with which camps are ruled. Two of the CIEs
Borderline visited, in Trapani and Modena, were managed by the same company – the
“Oasi” cooperative – which is also managing the CIE in Bologna (temporarily closed for
maintenance). These two centres, in particular the one in Trapani, were extremely lacking
in services offered to the detained immigrants, often compromising their fundamental
rights. This situation was mainly caused by “Oasi” not paying its own staff: in Trapani – at
the time of the visit – just one doctor remained (the other two who worked for the cooper-
ative had resigned)79. The police working inside the CIE in Trapani complained about the
weak sanitary assistance available: during informal chats they told to members of BordEu.
that the lack of activity during the day and the extremely bad quality of the services pro-
vided by the cooperative to the detained migrants (from the distribution of food to social
and health care) was causing a very tense and violent atmosphere in the camp.

 1.3 relations insiDe the centres
During their visits, members of BordEu paid close attention to relations between the dif-
ferent people inside the CIEs (detainees, social workers and members of the security forces)
in an attempt to better understand the nature of this particular kind of institution. The

79 From the interview to the doctor in Milo, Trapani - 19th february 2013: «Actually I’m the only doctor, since two
months, for several reasons. The other resigned all together. Since Christmas the “guests” are less than 150 and be-
cause of the tender, the doctor is requested for 8 hours a day. In fact it’s only me working here.»

24

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

nature of relations changed a lot from one centre to the next, increasing the sense of incon-
sistency which seems typical in the management and running of the CIEs. Below are three
examples which highlight this aspect: Caltanissetta, Trapani (Milo) and Rome.
The first CIE, in Caltanissetta, was unusually empty at the time of the visit (only 10 detain-
ees) due to maintenance works being carried out inside (to reinforce barriers and prevent
escapes). Detained immigrants could move freely around a large area including the acco-
modation blocks, the canteen and the football field. The resident social worker and doctor
etc. also worked and moved around inside this large area. The police remained outside to
secure the external barrier and the director of the management company (Albatros 1973)
repeated many times that relations between the security forces and cooperative staff were
very relaxed and harmonious. Social workers called detainees by name and they could eas-
ily make requests or simply speak to the staff, mostly because there were so few detainees
at that time.
The centre in Trapani (Milo) was organised in a totally different way. Detainees were always
locked inside accommodation blocks (each block had rooms, toilets, a common room and,
sometimes, a TV and a yard) and social workers never went inside the blocks. The police
would bring the detainees to the infirmary and to the other spaces (for visits, psychological
therapy etc). The security forces would patrol the areas between the different blocks and
would go inside (as affirmed by immigrants interviewed by BordEu) to do searches and
in case of revolt. In those cases, the detainees interviewed told BordEu that the police-
men would bring immigrants inside their rooms, where there are no video cameras, to
beat them. The same was reported by detainees in Modena. The cooperative staff and the
members of the security forces would call the detainees by number (a number is assigned
to every detained person at the moment of detention).
Relations between the cooperative and the security forces were very tense. During informal
chats, members of the police explained how bad the cooperative employees’ working con-
ditions were and underlined the bad quality of the services provided by “Oasi”.
In Rome, detainees are also called by number. One of the immigrants interviewed by Bor-
dEu explained: «I’ve been in jail many times and I’ve seen many jails, I would prefer 10,000
times to go back to prison. Here you forget your name. You become a number. They give you a
number and from that moment everything works with that. It reminds me of the Second World
War! I was surprised coming here. We are in a zoo.»
In this centre, social workers only go frequently inside the accommodation blocks in the
female sector, whereas in the male sector one almost no-one is allowed to enter. The clean-
ing service is allowed inside for a just very limited time and not very often, and journalists
don’t usually receive permits to enter. Social services and psychologists receive people in
their own offices outside the blocks. All this segregation and alienation causes an increase
in the level of frustration and rage between the “guests”80. The quality of relations between
cooperative staff and detainees was vastly different in the female sector compared to the
male sector.
It is important to note that during the interview with “Oasi” staff during the visit to the
CIE In Modena, it was mentioned that in this centre, the security forces always accompany
social workers when they have to enter the accommodation blocks - for instance during
the distribution of meals, so there’s constant contact and interaction between them and the

80 As detainees are called by the workers and also by the police in the Italian CIEs

25

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

detainees. This element was, in the opinion of the cooperative staff and the policemen who
were listening to the interview, one of the reasons for the relaxed atmosphere in the centre.
However, BordEu saw at least two tense moments in which policemen started to shout and
get very angry at the detainees for no particular reason, alternated with moments of rather
forced good behaviour toward them.

 1.4 Detention facilities
The structures of the centres visited by BordEu have some common traits: first, they were
built specifically to detain immigrants awaiting for deportation, but they were mostly built
when the maximum period of detention was 60 days, therefore they’re not designed to host
people for longer periods (with the exception of Trapani-Milo which was built in 2011,
but which in any case doesn’t seem appropriate to house immigrants for longer periods).
Secondly, the CIEs visited by BordEu (Modena, Roma, Trapani, Caltanissetta and Bari)
have at least 2 walls to prevent the detainees from escaping. When BordEu was allowed
inside, its members had to pass through a first high wall – usually patrolled by the army
– which was followed by a yard and then the administrative buildings, which housed the
cooperative offices and immigration office of the Questura, plus the infirmary, the rooms of
the psychologists and social workers etc. After this first wall and buildings there are the ac-
commodation blocks (in Turin they call them “islands”), containing what can be described
as small cages in which there are rooms for detainees. «We are in a zoo. Every cage has two
rooms. The cages have barriers almost 5-6m high and we are in that little yard of 10x8m. Every
cage has two rooms... we are left there like savage beasts»81.
The conditions inside the centres were all very different. BordEu wasn’t allowed to pho-
tograph the rooms or the bathrooms, while in Bari the visitors weren’t even allowed to
see them. In Rome, Trapani and Modena the buildings seemed very old (although, for
instance, the centre in Trapani was only built in 2011) and decaying. In all these centres,
every cage is home to two or more rooms, a common space to eat and (when it is not
broken) a TV, the toilets and a yard. Furniture is always made of concrete or fixed to the
ground to prevent the “guests” from using it as a weapon against the police or against the
social workers. Often (for example, in Trapani and Rome) many windows had been bro-
ken during previous revolts and had never been repaired, making it very cold inside the
rooms in the Winter. The high level of violence that characterizes life inside these centres
can clearly be seen by the state of the buildings, the damage they have suffered and also by
the very restrictive rules about the objects that detainees can bring with them inside the ac-
commodation blocks. For instance, in Rome immigrants can’t have pens, in Modena they
can’t have their mobile phones (while in all the other centres they can use them as long as
the phones don’t have a camera). In Modena the showers don’t have any protruding metal
parts which could be taken down and used as a weapon, so the water falls (when the shower
works) directly from the ceiling - with no way of changing the temperature. In Trapani,
detainees can’t have books as they could burn them and in Torino there aren’t any wall
sockets, so detainees can’t recharge phones or other electronic devices by themselves. Every
centre adopts its own written and unwritten rules.

81 From the interview to one “guests” in the CIE of Roma, Ponte Galeria. The comparison between the CIE and the
zoo was made also by one important member of the cooperative ruling the CIE of Rome.

26

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

The uncertain nature of the CIEs also means that there aren’t (or they are not used) large
common spaces equipped for recreational activities – with the exception of the football
fields in Roma, Bari and Caltanissetta – due to the potential security threat that these kind
of activities could cause.
Since the CIE network is clearly separated from the prison system and the CIEs were
designed to host people for max 60 days, it is very difficult for the security forces to both
maintain public order and to understand their own role82. In Trapani in 2012, as report-
ed by MEDU83, 1161 immigrants were detained and 837 were able to escape by simply
climbing over the badly designed walls. The police in the CIEs don’t have the same powers
as the prison police force when faced with a detainee attempting to break free and they can
be extremely violent against people who try to escape from the centre (using the technical
language, we should say that they arbitrarily leave the centre). There are many depositions
made by detainees and ex detainees about the abuses of the police inside the CIEs, as we
will see later.

 1.5 Detention conDitions
The low level of regulation aimed at the management of detention centres also affects con-
ditions on the inside of CIEs.

• Communications: the rules are different from one centre to the next. The detain-
ees are usually allowed to bring their mobile phones but – and the reasons aren’t clear
– they have to physically break the cameras or they have to buy a new phone without
camera if they want to have it in the blocks. In Modena, having a mobile phone is
prohibited so immigrants have to buy calling cards and use public telephones inside
the blocks. The staff at this CIE told BordEu that this rule helps to prevent disorder84,
while the effect on the immigrants is an increase in their already high level of frustra-
tion. Visiting procedures also change from centre to centre: normally detainees have to
make a formal request to receive visits, but the answer can come too late and sometimes
only relatives are allowed to visit people inside the CIE. This can cause big problems for
common law-couples and in general to the social life of the detainees (particularly when
they are detained in a centre far from their city).

• Health care: when a new immigrant enters a CIE, the medical staff carry out a pre-
liminary screening of his/her health to be sure that he/she is fit for life inside the CIE.
Usually, this kind of test analyses the physical and not the psychological conditions of
the detainee. A high level of frustration, non-acceptance of the situation and rage is
always observed by psychologists and this is often treated with psycho-pharmacological

82 Police inside the centres is not part of the penitentiary police, they have different duties and powers, in Trapani
the responsible for the maintenance of the public order complained the ambiguity of the juridical nature of
the CIE: migrants inside are not real detainees, so during an attempt to escape the police can’t intimidate
the runaway, the rules aren’t clear and there’s confusion about what policemen can and cannot do and how
do they have to behave, this generates frustration between both migrants and the security forces, and it
increase the arbitrary power.
83 MEDU, Arcipelago CIE. Indagine sui centri di identificazione ed espulsiome italiani, Infinito edizioni, Modena, 2013.
84 From the interview with social and sanitary workers and the police, 6th march 2013: doctor: «In Bologna it’s
different, mobile phones can be brought in the blocks, the important thing is that the camera is broken. Here they can’t
be brought and actually the centre which works better is Modena, it’s a long time since the last revolt, thanks also to the
security forces who are always present.»

27

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

drugs. In Rome, the psychologist told BordEu that «at the beginning [of the detention]
there are symptoms of maladjustment. Those symptoms get better and better, because the
situation is similar to the situation in jail, at the beginning. The non acceptance doesn’t
go away and it’s not easy for us either, we don’t know when they’ll go out». In Trapani, the
“guests” complained that the doctors were giving them sedative drugs against their will.
The doctor interviewed told BordEu that the request for sedatives amongst immigrants
was very high and in general it could be said that a large quantity of these drugs was
used in that centre. «Do you know what do the doctor does? At the infirmary only injection
or drops, the doctor was giving the therapy while she was smoking! A veterinarian doesn’t
work like this»85.

Despite this initial health screening, BordEu found a number of people suffering
major diseases and pathologies: for instance, in Trapani there was a detainee
who couldn’t walk (he used a wheelchair) and considering that the healthcare workers
rarely go inside the blocks, it is safe to say that he wasn’t receiving adequate assistance
and no help in his daily life. The infirmaries inside the centres usually only deal with
first aid and are provided with basic drugs and medicines. For more specific analysis and
medicines, the companies managing the CIEs establish conventions with local hospitals
and health centres.

• Legal assistance: legal assistance constitutes an important element in the Italian
CIE system. Lawyers are often court-appointed and meet their clients for the first time
during the preliminary hearing in front of the Justice of the Peace right inside the CIE
(an important point of fact is that the first hearing to validate detention, as well as
subsequent ones to up-date this decision are held inside the CIEs. This is the same as
if criminal hearings were held inside prisons – something which would never happen).
Lawyers are often not specialized86, they are not familiar with the subject and they don’t
know their clients at all. Furthermore, the judges who examine the issues connected
with immigrant detention and deportation are the Justices of the Peace. These judges
are a special judicial body, separate from ordinary judges, they have different and less
in-depth legal skills and don’t have the authority to sentence anyone to imprisonment.
They judge less serious crimes in order to free the ordinary tribunals of their excessive
work load. Their role in the CIE system is a massive exception to this rule and the fact
that they can hand out a sentence of imprisonment in a detention centre remains a
breach of this principle – a breach which can only be ignored because of the clear sepa-
ration between criminal detention and “administrative detention” which single coun-
tries and the EU continue to underline.

• Activities: a huge problem observed by BordEu during their visits to the detention
centres was the lack of day time activities. Every interviewee complained about the dif-
ficult conditions inside the centres and underlined that the forced inactivity made the
general situation much worse. Inactivity leads to increased frustration amongst the de-
tainees and a heightened sense of injustice concerning their detention. The cooperatives
running the centres across Italy cited three main obstacles to organizing daily activities:

85 From the interview to “guest” 1, 19th February 2013.
86 A good number of interviewed told BordEu about this problem, the psychologist in Modena told BordEu about
the case of a court-appointed lawyer who was convinced of being in a jail, he had no idea of the kind of institute he
was inside. BordEu observed the lack of attention given to their clients also in Trapani speaking with the lawyer of a
“guest” who was under a Dublin procedure, he was in detention since more than 1 year.

28

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

public order (the police and the cooperatives thought that it was dangerous to allow a
large number of detainees to stay together in the same space as this may lead to revolts),
lack of continuity (it’s rarely clear how long each single detainee will remain in the CIE)
and a lack of interest from the immigrants (many suffer depression or have difficulties
accepting their forced detention). Research seems to indicate that the conditions inside
the CIEs themselves are not conducive to a good standard of life. People will always try
to escape from a condition they can’t accept (such as detention without a crime) and
since repatriation requires a very complex procedure, detainees begin their period of de-
tention without knowing how long they will be detained. In any case, some CIEs have
a football pitches (Rome and Bari), some have a library (Modena and Rome, although
“guests” don’t use it frequently) and Italian language courses are available in some cen-
tres (teaching Italian to people who are awaiting deportation – which includes a return
ban lasting several years – might seem slightly paradoxical). However, the principal
activity in CIEs, as the director of the CIE in Rome, Ponte Galeria, told to BordEu, is
«carrying out services». This means going to the infirmary, to the barber, to the psycholo-
gist, to the social worker, making phone calls and receiving visits. Each time a detainee
does one of these things, he or she must be accompanied by one or more members of
the security forces, which makes every movement very slow and complicated87.

• Rules: every single centre has his own written and unwritten rules. BordEu asked
immigrants and staff about the centre’s regulations. The situation is very different from
one centre to another. Trapani and Modena are run by the same cooperative and at-
tempts are being made to align the regulations at both the centres. In Rome and in
Bari, the cooperative prepared a short paper with a description of the services, rights
and duties of detainees.

• Food and religion: in every CIE BordEu were told that detainees’ specific dietary
requirements were all being met. BordEu visited the kitchens (although they are not
used since usually food is distributed by an external catering service) and the canteens.
Normally, “guests” have their meals in the common rooms in the blocks (to avoid a
large gathering of detainees). However, for instance in Rome they use two canteens: one
for men and the other for women. The difference between these two spaces is especially
marked: while the second is similar to a normal school canteen, the first has plexiglass
and metal barriers to protect staff against detainees venting their frustrations about the
quality of the food and the conditions inside the centre. In Trapani, the detainees com-
plained a lot about the quality of food and the quantity of water they received. They
complained of dirty salad, milk with water, a lack of variety (they eat a lot of pasta) and
members of BordEu witnessed the meals that the cooperative distributes and confirmed
that that these complaints were legitimate.
With regards to religion, some CIEs - for instance in Rome - have pastors who visit
regularly. The availability of this kind of religious assistance depends on the willingness

87 From the interview to Mr. Di Sangiuliano, director of the CIE of Roma, Ponte Galeria: «We can say that the real
activity of the guest inside the CIE is the realization of the services, of those services he has the right to benefit. Going to the
canteen (it starts at 12:30), it takes one hour and a half because they can go inside only in groups of 20. So the operation is
slow. After that there’s the daily appointment with the doctor (there are 3 every day) although it is not necessary, specially
in the evening. They can go to the doctor in groups of 3 people, you can imagine, to bring everyone takes 2 hours (there
are 68 men). But at the same moment we have also another problem because in the afternoon the lawyers come (they
can come whenever they want during the afternoon) and to bring people to the lawyer can take also 2 or 3 hours. The real
activity is the benefit of the services».

29

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

of the local religious communities and of the administration of the centres. Usually the
“guests” organize their own worship by adapting a part of their block and using it as
a place for prayers88. Problems can arise between detainees with different beliefs, espe-
cially when there’s a minority group. In Trapani, for example, BordEu members were
told about this complicated problem by some detainees.

 1.6 cie anD Prison
One fundamental aspect of the Italian CIE system is the presence, in the centres, of ex-
prisoners89. It’s common practice for prison authorities to call the local immigration office
when an illegal immigrant is about to be released. The immigrant is then often met outside
the prison, taken directly to the police station and then on to the local CIE – regardless
of how long he or she has been in prison (authorities could have had years to identify the
prisoner).
This treatment and never-ending imprisonment is the cause of great anger, frustration and
pain. Furthermore, this particular part of the CIE population has a big affect on life inside:
according to staff at Caltanissetta, the periods in which there are more ex-prison amongst
the detainees are the most troubled. Staff at the CIE in Bari described how, “guests” com-
ing from prison suffered the highest levels of frustration, since they found their continued
imprisonment intolerable when they hadn’t committed any further crime. The psycholo-
gist and the other social workers in Bari noticed differences in the behaviour of the group
of ex prison detainees: they were more used to following rules and more likely to accept
them.
A constant element observed by BordEu during the interviews and the informal chats with
immigrants who had previously spent a period in prison, was that life in prison was defi-
nitely considered more acceptable. The main reasons were:

• in prison, a restriction of personal freedom is a clear and direct result of having
committed a crime, therefore prison is an understandable consequence of criminal con-
duct;

• imprisonment has a clear and fixed duration;
• in prison the rules are clearer and life is in some way easier (detainees can work,

study, cook, have a number of personal objects in their cells etc. The only decent con-
dition of life in a CIE, according to the interviewees is being allowed to have a mo-
bile phone). This situation is due to the lack of legislation about immigrant detention
centres. In Italy there aren’t any regulations outlining the rights of the “guests” or liv-

88 From the interview to the workers of the cooperative Oasi in the centre of Modena, 06.03.2013: Doctor: «For
what concerns the pastors, they are almost all muslims. Our director and one of the mediators went to meet the Imam
who also gave them a Koran and they spoke about the situation in the centre, so he can come whenever he wants but he
hasn’t come. There’s an Orthodox pastor who comes sometimes, but there’s not many Orthodox... maybe 3. There are no
Catholics at all, just 2 Christians... they say they’re Christians, I don’t know of which church. There’s a guest who 5 times a
day dresses in white and makes the muezzin... he shouts, I mean... he sings.». Cultural Mediator: «We tell them the times
for the prayers and then they organize themselves, also with the recall». Doctor: «Yes, it’s very nice to hear it». Cultural
Mediator: «They also do the Friday prayer with the speech at midday».
89 In Bari the director said it was 20% and members of the immigration office spoke instead of a percentage of
the 80%; in Caltanissetta – according to the data of MEDU it’s the 50%; in Modena, according to the opinion of the
members of the cooperative, about one third of the migrants detained came from the jail; in Roma the director said
the percentage is about 50%; in Trapani (Milo) the workers of the cooperative told that the percentage was higher
than the 80%.

30

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

ing standards inside a CIE, whereas life in the prison system is clearly regulated (l.n.
354/1975);

• prison detainees are called by name and in general, or at least theoretically, they
don’t feel their dignity is disrespected.

 2. sPain
In Spain, detention centres for immigrants pending deportation are also known as CIEs
(Centros de internamiento de Extranjeros). They were specifically introduced for the first
time in 1985 by the Ley Orgánica n. 7/1985 sobre derechos y libertades de los extranjeros
en España. At the moment the working centres are:

Sangonera la Verde (Murcia)
“La Piñera”, Algeciras (Cádiz). Con un “Anexo” en Tarifa.
“Aluche” (Madrid).
“Zona Franca”, Barcelona.
“Zapadores”, Valencia.
“Hoya Fría”, Santa Cruz de Tenerife (Islas Canarias)
“Barranco Seco”, Las Palmas de Gran Canaria (Islas Canarias)

Article 60.2 of the LOEX90 states: “Detention centres for foreign people have no criminal
nature and will be provided with social, juridical, cultural and medical services. Foreigners will
be deprived only of their freedom of movement”, in order to keep the CIE system – which by
nature remains merely administrative – separate from the prison one.
Members of the organizations SOS Racismo-Mugak and Andalucía Acoge visited the CIEs
in Zapadores (Valencia) and Sangonera la Verde (Murcia), on 14th and 15th May 2013.
In Valencia, members of these two organizations first interviewed the head of security
while he was showing around them the centre. They then spoke to the medical staff and,
towards the end, with the detainees. Since this visit didn’t leave much time or freedom to
speak to the detainees properly, during the second visit to Murcia, they decided to split
into two groups in order to be able to speak to the detainees with more freedom and pri-
vacy. SOS Racismo-Mugak and Andalucía Acoge weren’t allowed to record the interviews
or take pictures. The administrative authorities of these centres refused to provide to SOS
Racismo-Mugak and Andalucía Acoge with the written statistical data they had requested,
instead they referred them to the central authority in Madrid.

 2.1 access to the centres.
Art. 62-bis LOEX implements art. 16.4 of the Return Directive, which affirms the right of
immigrants detained in CIEs to contact NGOs and national and international bodies who
work to protect the rights of immigrants. The same article states that NGOs have the right
to visit detention facilities. However, this regulation remains vague and is very difficult to
apply due to the absence of clarity in its wording. Government hasn’t approved any decree

90 LOEX: Abbreviation of Ley Orgánica de Extranjería, Organic Law on Aliens. This Law is the Organic Law 4/2000,
of the 11th of January.

31

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

to explain the specific conditions necessary to get inside the centres. These decrees have
to be approved within 6 months after laws are created, in this case the law was approved
in 2009 (LO2/2009), but more than 3 years later no application decree has been set. This
means that granting permits to visit detention centres is entirely up to the discretion of the
authorities at that time and can lead to inconsistencies - causing a breach of the principles
established by the Return Directive.
Currently, a request to visit a CIE in Spain has to be sent to the Ministry of Home Affairs in
Madrid to be evaluated. Mugak and Andalucía Acoge found that being part of a European
project made it easier to obtain authorization than when they were working independently.

 2.2 management of the centres
The CIEs in Spain are the responsibility of the Ministry of Home Affairs91 and the day-
to-day running is down to the security forces. The members of the security forces working
inside the detention facilities for immigrants awaiting deportation don’t receive any specific
training.
The director of each centre is nominated by the Director General de la Policía (the chief of
police), with a recommendation from the Delegado del Gobierno (representative of central
government), and is usually a high level civil servant - very often a police officer with expe-
rience of working with the immigration office.
Inside the centres, policemen are identified by their registration number. In Valencia there
are five policemen working each shift, plus the director and head of security. In Murcia
they try to use eight policemen to cover each shift, plus the director, the head of security
and the administrator. Policemen are the only professional figures who are in contact
with detainees.
The centres follow different procedures when the immigration office is ready to repatriate
one of their detainees. In Valencia, they inform the person concerned 12 hours before the
repatriation, but without giving any information about the destination. In Murcia, they
give no such warning. They justify this practice by explaining that providing information
in advance about repatriation can provoke tensions inside the CIE and frustration if there
are any complications – such as a last-minute change in the flight. It appears that repatria-
tions are usually held early in the morning.

 2.3 Detention facilities
CIEs are often placed in older buildings, prisons or barracks, such as the centres in Aluche
(Madrid) and Algeciras (Cadíz). It is nevertheless true that the CIEs visited by SOS Rac-
ismo and Andalucía Acoge, which were placed in or next to older police stations, have been
repaired and vastly improved.
In the detention facilities in Valencia and Murcia, detainees sleep in groups, in rooms
which are locked at night. Detainees have to ask a police guard if they need the bathroom
in the night and – as the detainees interviewed explained – the guards often aren’t inter-
ested in carrying out this task. Detainees can use common rooms during the day (where

91 The C.E.T.I., another particular kind of centres for migrants placed in Ceuta and Melilla, are under the control of
the Ministerio de Empleo y Seguridad Social.

32

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

there’s usually a TV) and finally there’s also a yard. In the centre in Valencia there are two
yards, one for men and one for women, but the female one was empty at the time of the
visit. The explanations for this provided by immigrants and by the authorities were very
different. The immigrants claimed they weren’t allowed to use the yard, whereas the au-
thorities stated that the women weren’t interested in going outside or preferred to share
the men’s yard. In Murcia, the authorities told to SOS Racismo and Andalucía Acoge that
there weren’t any restrictions on the use of the yard, whereas the detainees explained that
they were only allowed to use the yard for 15-20 minutes a day.
All the areas inside the centres, with the exception of the bedrooms and bathrooms, are
constantly filmed by CCTV. The footage is kept for approximately one month. This is a
rather short period of time, considering that it may be necessary to use the recordings as
evidence of any possible abuse on the part of security forces or from detainees.

 2.4 Detention conDitions (art. 16 anD ss. 2008/115/ce)
• Communication: detainees aren’t allowed to bring their mobile phones into either

of the centres. In order to get in contact with the outside world, they only have the
use of some public phones, none of which offer the privacy of a cabin. In Valencia,
detainees can both receive and make phone calls, while in Murcia they can only make
phone calls. Visiting times in both centres are limited: in Valencia there can only be
visits from 12:00 to 14:00 and in Murcia from 16:00 to 18:00. Physical contact is not
allowed, even for families with young children. In particular, in Valencia the detainee
and the visitor are separated by a room divider with small holes (20cm diameter) which
are opened just for short moments; families can communicate in another room but
under the supervision of the police. In Murcia, detainees and visitors (also in the case
of families) can’t have any kind of physical contact.

• Health and social care: although Spanish law92 orders that detention facilities for
“illegal” immigrants must provide social assistance, neither of the two CIEs visited for
this report provided any such service. With regards to healthcare, both centres have
healthcare services provided by external companies. In Valencia, there is one doctor and
two nurses working at the centre, but at night they have to use the local hospital. In
Murcia, there is only a doctor and a nurse working from 7:30 to 14:30.
No psychological support is provided by the staff in the centres in Murcia and Va-
lencia, although the latter allows the NGO Psicólogos sin Fronteras to enter and give
psychological assistance to the detainees.
When they first arrive at the detention centre, detainees are given a general health
check. Neither of the centres provide an interpreter or cultural mediator during medi-
cal checks with the doctor, so often they use other detainees as translators. By doing so
there is still a risk of misunderstandings, which may lead to a decrease in the quality of
the service and a lack of intimacy and privacy for the patient.

• Legal assistance: regarding complaints made by detained immigrants addressed
to authorities outside the centre: the privacy of the content of any complaints is not
respected in either Murcia or Valencia. Inspections have improved with the introduc-
tion of a Juzgado de Control (Control Judge) in the same district as the CIE, but there is

92 See art. 13 OM (Ministerial Order) 22.02.1999 and art. 62.1.d bis LO 2/2009.

33

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

still no way for the detainees to contact him and keep the content of their complaints
private. In Murcia, this Judge visits the CIE every 10-15 days. Unfortunately, no similar
information was available about the centre in Valencia.
During the interviews conducted with detained immigrants, SOS Racismo and Anda-
lucía Acoge found that none of them had a clear idea of their own legal status or situa-
tion and they explained that they weren’t in contact with legal representatives. They said
that lawyers didn’t visit their clients inside the CIE and that the staff of the centres gave
no assistance in solving their legal problems.

• Activities: in both centres there isn’t any space – with the exception of the TV
room – for recreational activities. There’s no library and no place to practice any sports.

• Rules: in both CIEs, detained immigrants receive a document with information
about their rights and duties. This document is written in several different languages
and includes an explanation of the complaints procedure. After speaking with detain-
ees, it appeared that some of them hadn’t understood the content of this document.
It would be better if information were given personally to every detainee in his/her
mother tongue. For instance, a lot of detainees didn’t know they had the right to con-
tact the Judge or an NGO.
Policemen are permitted to use security measures in order to maintain order inside the
centres. Both in Murcia and in Valencia there were isolation cells - although, as the
policemen told to our researcher - they were seldom used and in rare cases of them
being used, the maximum seclusion period was four hours. In Valencia, the policemen
explained that the aim of those cells was just to calm the individual down.

• Food and religion: Neither the centre in Murcia nor in Valencia provided any spe-
cific place for the detainees to practice their own religion. It seems that only the CIE in
Murcia, makes provision for any special dietary requests for religious or health reasons.

 2.5 cie anD Prison
In Spain there’s an ongoing debate regarding the composition of the population detained
in the country’s CIEs. According to the Ministry of Home Affairs, the majority of the de-
tainees have criminal records and are awaiting so-called “qualified expulsion”. This means
they have committed serious crimes connected with terrorism, criminal conspiracy, gen-
der violence and other crimes which entail a threat to society. Creating categories such as
“qualified expulsion” reinforces the idea, in public opinion, that expulsion is a measure
only taken against criminals. In practice however, expulsion is commonly used to punish
the infringement of immigration law.
It is important to note that a large number of detainees are people stopped while they were
trying to cross the border, people who couldn’t reach the Spanish territory. According to a
report released by the “Defensor del Pueblo” (the Public Ombudsman) in 201293, 11,325
people were detained in Spanish CIEs that year and 6.645 of those had been stopped at the
border. The majority of these people are usually sent straight to CIEs and CETIs. Someone
who has been stopped on the border, who has never officially stepped foot in the country
cannot physically have committed a crime there.

93 Which can be downloaded at http://www.defensordelpueblo.es/es/Documentacion/Publicaciones/anual/con-
tenido_1361960815343.html.

34

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

Another problem lies in the mixing of immigrants who’ve been in Spanish prison and im-
migrants detained for the first time and only as a consequence of a breach of immigration
laws. In the report of the Defensor del Pueblo released in 2011, the Public Ombudsman
explained that detainees often complained about this forced cohabitation.
Mugak and Andalucía Acoge didn’t witness this kind of problem because in the CIEs they
visited the population was rather homogeneous: in Valencia the majority of the detainees
had criminal records while in Murcia they didn’t.

 3. cyPrus
The first specialized detention facility for immigrants awaiting deportation in Cyprus was
opened in February 2013 and is called the Mennogia Detention Centre. However, this
centre has a limited capacity (max 256 detainees) and so both in the past and today, im-
migrants detained in Cypus are also held in police stations and prisons all over the country.
Between 14th and 26th June 2013 some members of KISA visited seven detention facilities:
Mennogia, the High Security Centre at Lakatamia, Blocks 9 & 10 of Nicosia central prison
and police stations in Nisou, Aradippou, Limassol and Paphos. These centres housed a mix
of “economic” immigrants, refugees, asylum seekers and a few minors.
The members of KISA were able to interview the detainees, the staff of the centres and the
police officers working inside, but they weren’t allowed to take pictures.
KISA members were body-searched in two centres (Mennogia and Nicosia). They weren’t
permitted to visit the living areas in any of the visited centres and they were always accom-
panied during the visits by members of the security forces who, at times, were also present
during interviews. This obviously effected the answers given and altered the whole tone of
the interviews, as detainees may have been fearful of reprisals by the police94.
In Cyprus the practice of re-arresting immigrants immediately after their release – espe-
cially those who cannot be either repatriated or regularized - is very frequent. This practice
has also been confirmed by the police officers interviewed by KISA95 and constitutes a
breach of the rules contained in the Return Directive concerning the maximum period of
detention.

 3.1 access to the centres
To get authorization to visit the detention facilities, NGOs have to send a request to the
Chief of the Cypriot Police, although, in order to underline the validity of their request,
KISA also requested authorization from the Ministry of Justice and Public Order, who
run the security forces in Cyprus. KISA got the impression that it was easier to receive an
authorization being part of a European project. The authorization received stated that its
members could conduct interviews with the detainees only in the presence of a police of-

94 The members of KISA could always chose the people to interview except in Mennogia, there they had to nego-
tiate with the police to speak to the people they wanted to interview and they had the impression that there were
some people they didn’t want to speak with KISA. In those cases the members of KISA discovered that those people
were victims of physical and verbal abuses by the police officers.
95 See the interviews to the police officers in Blocks 9 & 10, the chief if the detention facility interviewed affirmed:
«There are people who are released after two years and then they are arrested again. Then the calculation of the period of
detention starts again from the beginning».

35

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

ficer and, in fact, during the visits they were always accompanied by at least two members
of staff. They were however, able to conduct some interviews alone with the detainees.

 3.2 management of the centres
KISA visited a variety of detention facilities: the Mennogia administrative detention centre
(the only purpose-built detention centre in Cyprus), a section of an ordinary prison (blocks
9 & 10 in Nicosia prison) and detention spaces inside police stations which are normally
used to detain people under trial (in Nisou, Aradippou, Limassol and Paphos and the High
Security Centre in Lakatamia). The police force are usually responsible for both the secu-
rity and general management of the centres.

• Mennogia: this is the only purpose-built detention centre in Cyprus, specifically de-
signed to hold immigrants awaiting deportation. It was opened in February 2013. In
accordance with changes in the law, as it has recently been modified. Mennogia is the
only centre where immigrants can legally be detained while awaiting deportation –
which means that in reality all the other detention structures used are essentially illegal.
• Blocks 9 & 10: this detention area is part of the central prison, the rules inside are
very rigid because criminal detainees and illegal immigrants are housed together and
the rules for the first group must also be upheld by the latter. This structure is no longer
used.
• Police stations: these are smaller structures in which illegal immigrants and prisoners
who are on trial and who are considered a potential threat to society are held together.
• The High Security Centre in Lakatamia: prisoners on trial are housed together with ille-
gal immigrants here and the two groups share the same space and rules. Juvenile detain-
ees are also held here, but in special wings. The high security nature of this centre means
that its rules are very rigid and life inside is harder than in the other police stations.

Many of these structures don’t have cleaning services, so detainees must clean their own
cells and the toilets. The management doesn’t provide cleaning products, so they have to
use water which leads to obvious hygiene problems in the detention facility. A detainee in
Block 9 & 10 reported: «I asked for a product to clean them [the toilets] and a policewoman
told me: “we are in financial crisis”».
Members of the police are almost the only professional figures to have contact with
detainees inside the centres as no medical, social or psychological staff work there96.

 3.3 Detention facilities
Detainees generally divide their time between the cells and a shared area, with wide varia-
tions depending on the detention facility.
Detainees usually spend a lot of time in their cells (alone or in groups) and the cells almost
always have a window – although these windows often have metal bars which block much
of the light. In some structures, like in Mennogia and Lakatamia, detainees are locked in
their cells for several hours a day without being allowed to go out.
The communal or outdoor areas are very limited, as is access to them. In the police station,
the only communal area is normally the yard. There is neither a dining room, nor a TV

96 There are some exceptions, for example in Block 9 & 10 a doctor comes to make the visits every Tuesday.

36

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

room (while in Mennogia there are both). In Aradippou and Nisou, detainees can spend all
their time in an external yard, whereas this is not the case in others, for instance Mennogia
and Block 10. In Lakatamia, detainees don’t have access to any outdoor space at all and
in the police station in Limassol, there is a yard but it’s inside the building, meaning that
detainees see very little natural light.

 3.4 Detention conDitions (art. 16 anD ss. 2008/115/ce)
• Communication: contact with the outside world is highly limited almost every-

where. In the police stations and in the central prison (Block 9 & 10), mobile phones
are kept in lockers and detainees can use them for a maximum of one hour a day. In
Mennogia, detainees can have their phones with them but the networks are cut off sev-
eral times a day. Moreover, there are no phone boxes in the detention facilities. Detain-
ees are allowed to receive one visit a day. The duration of the visit is dictated by the the
police officer working that particular shift (usually from 10 to 30 minutes, maximum
1 hour). Visitors must receive authorization before visiting. In Mennogia, detainees
are systematically handcuffed when they are brought to the visitors’ room (in fact the
detainees interviewed were surprised because they weren’t handcuffed when KISA met
with them). In the High Security centre in Lakatamia, detainees sit behind a glass wall
and speak to their visitors on the phone (although this wasn’t the case during KISA
visit). To contact NGOs, international bodies or to receive legal assistance, detainees
can usually use a fax but this way of communicating absolutely doesn’t ensure privacy.

• Health care: some detention facilities carry out a health screening when detainees
arrive. This consists of a blood test and a vaccine against tuberculosis. Irregular mi-
grants sent to Mennogia always receive this medical screening. It’s very important to
underline that in detention facilities for migrants awaiting deportation, there is
NO medical staff and to receive medical care, the detainees have to make a request to
the police to be sent to the local hospital. The police have the enormous responsibility
of deciding who to take to hospital and who not to take. There are some medicines
available inside the centres which are distributed by the police without a medical pre-
scription97. The main drug used is a medicine called Panadol – information confirmed
by a large number of detainees. No psychological support is provided in the centres. A
police officer always attends doctor’s appointments with detainees in Mennogia, which
is a serious breach of their right to privacy. An interpreter is only sometimes present.

• Legal assistance: the detention facilities visited by KISA didn’t facilitate contact
between lawyers and detainees, for instance the administration doesn’t provide a list
of local lawyers or NGOs so detained migrants have to find names and contacts by
themselves and, moreover, they have to pay for any legal assistance. Many of the depo-
sitions gathered by KISA quote very high prices for low quality legal services. As can
be inferred by reading the interviews of the detainees, most of them don’t have a clear
idea about their own legal situation. Another important breach of migrants’ right to be
legally represented at a fair trial is caused by how difficulty it is to appeal against the
detention act. Any appeal must be presented personally in front of the Supreme Court

97 Sometimes it’s so difficult to receive specific medical therapies that for instance a detainee in Block 9&10 had
to ask a relative to send medicines from her very far country of origin.

37

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

which it’s impossible to do while being held in detention. Finally, detained migrants
can’t take advantage of free defence lawyers which prevents them from exercising their
rights.

• Activities: activities are really restricted, although the situation in each of the de-
tention facilities is different. In Mennogia, detainees have a TV and some books at their
disposal, but the same cannot be said about the other detention centres (except Ara-
dippou, where there is a TV in the yard and in Block 9 where the men also have a ball
to play with). In the administrative detention centre in Mennogia, only the detainees
living in a one particular wing have a ball to play with in the yard. No sports material
is provided in the police stations.

• Rules: to quote one of the detainees in block 10 in Nicosia «we don’t have rules
like in prison. We have some general, verbal rules». The authorities running the centres
sometimes provide written information about the rights and duties of the detainees and
about the rules of the centre, but this changes from one detention facility to another. A
practice used by the police, that has been pointed out by several interviewed detainees,
is to force them to sign documents which they don’t really understand because of they
are not written in their mother tongue. These documents may declare that the detainee
renounces certain rights, such as the right to legal representation. For instance, an ex-
detainee at the Nisou police station confirmed: «They gave us a booklet called “communi-
cation rights of detained persons”. Most of the time they don’t allow us to read it and ask us
directly to sign a paper which indicate that we “don’t want to exercise our rights” and that we
“no longer want the services of a lawyer”. I am lucky because I know my rights and I speak
English so even if they forced me to sign it, I didn’t. But most of the detainees here don’t know
their rights, are afraid about the consequences or don’t understand what the booklet’s about».

• Food and religion: Detainees are particularly unhappy about the food, especially
in Mennogia where diet constitutes one of their biggest problems. Despite the protests
against the bad quality of the food there, nothing has changed. Some detainees also
mentioned that their dietary requirements are not respected. In Block 10, several de-
tainees reported on the lack of hygiene concerning the food. With regards to religion,
there are no special places to worship in the detention facilities. Detainees mostly pray
in their cells or in the corridors. It doesn’t seem to be a big problem for them as they
reported that there is a lot of respect amongst the detainees. Nevertheless, a woman
detained in Block 9 reported that since there aren’t any places set aside for worship, she
has to pray in her head.

 3.5 relations insiDe the centres anD comParison with Prison
It is important to discuss relations between the different people inside detention facilities
at the same time as drawing a comparison between detention centres and prison, because
in Cyprus the two institutions are often one and the same.
All the centres visited by KISA, with the exception of Mennogia, were both deten-
tion/deportation centres and prisons (for people still under trial). The most extreme
example of this is Blocks 9 & 10 which are wings of Nicosia central prison.
The clear overlap between detention centres for undocumented migrants and prisons is
more radical than in Spain or in Italy: the same structures (with the same tight restrictions
for all detainees) are used both to punish people condemned for having committed a crime

38

AT
 T

H
E

LI
M

EN
. I

I -
 T

H
E

CA
SE

S
O

F
IT

A
LY

, S
PA

IN
 A

N
D

 C
YP

RU
S

and to detain undocumented migrants under a deportation order.
To detain migrants for the purpose of deportation in facilities which are not specialized, or
to house them with people who are serving a criminal sentence is against art. 16.1 of the
Return Directive which clearly states that “Detention shall take place as a rule in specialized
detention facilities. Where a Member State cannot provide accommo dation in a specialized
detention facility and is obliged to resort to prison accommodation, the third-country nationals
in detention shall be kept separated from ordinary prisoners”.
The mixing of undocumented migrants and condemned criminals or people awaiting trial
has many consequences both on public opinion and on life inside the centres. It goes with-
out saying that treating undocumented migrants in the same way as those condemned for
criminal behaviour creates an inaccurate association between migrants and illegality in the
public perception. This is a worrying trend right across Europe. Public opinion will inevi-
tably tend to associate migrants with criminals, which in turn legitimises extremely rigid
anti-immigration policies and tough conditions in migrant detention centres.
From a migrant’s perspective, this kind of treatment can be very hard to accept and con-
tributes to an increasing sense of injustice which results from the loss of personal freedom
despite not having committed a crime.
Also, undocumented migrants in these centres inevitably have to follow the same rules as
“normal” criminal detainees, which are normally more rigid for obvious reasons. For exam-
ple: in Lakatamia, detainees are made to remain in their cells for several hours a day and the
police use isolation cells to punish socially unacceptable behaviour. When undocumented
migrants have to be brought from the detention centre to the hospital they are handcuffed.
These living conditions cause undocumented migrants serious discomfort, anxiety and
fear. One detainee interviewed in the police station in Limassol said: «Now I feel secure
because it has been a long time that I am here; but before I didn’t feel safe because we are mixed
with people who are here for criminal offences». A juvenile detainee in the police station in
Paphos stated «I don’t speak with the adults as they smoke. I don’t know them, maybe they are
criminals?».
Policemen are almost the only professionals which undocumented migrants have contact
with inside the detention facilities (since there are no doctors, nor psychologists or social
workers). Sometimes they address migrants by name, although sometimes they call them
by their country of origin or even by number98.
Police were often present during the interviews and so the information gathered by KISA
cannot be considered totally genuine. However, during an interview outside the centre,
an ex-detainee from the centre in Nisou claimed that she didn’t feel safe inside the centre
because «I saw deportation and how they do it. They use violence in order to deport people. A
Vietnamese girl was beaten by an Immigration Officer. There were two Immigration Officers
and a policewoman around her. The immigration officers wore civilian clothes and they weren’t
identified by name. Once, a detainee from Romania tried to defend herself, she didn’t want to
go back. They were using force. She was so strong that her clothes fell apart, she was naked and
there were men around her». And a detainee in Mennogia said «They are nasty. Their behaviour
is hostile».
On the contrary, the police officers who were interviewed described relaxed relations be-

98 For example in the police station of Nisou and in Mennogia.

39

AT
 T

H
E

LI
M

EN
. I

II
- C

O
N

CL
U

SI
O

N
S

tween themselves and the detainees99 and were more inclined to focus on cases of tension
between detained migrants themselves.
Other interviewees mentioned cases of violence suffered by migrants and the tough repres-
sion of their protests by the security forces. They described the high tension and repressive
atmosphere typical to the detention facilities – an atmosphere also mentioned by a police
officer working at Mennogia: «Here there are many violent incidents. Once there was a rebel-
lion from the Syrians at the centre. We had to go inside and use gas to retain order. I pull the
trigger myself […] Usually when we want to punish a detainee for breaking the rules of the
centre we send them at Aradippou police station, or we deprive him from his mobile or we don’t
allow him to go out in the yard».
In any case, in some centres100 policemen entering the detainees’ living areas regularly wore
weapons or truncheons, which doesn’t help to create a relaxed climate between themselves
and the detainees.

99 With a paternalistic attitude, observed also in some cases between policemen in the italian CIEs, the Head of
the police station of Limassol said, talking about his relation with the detainees: «We have good relations, I am like a
father to them. We provide them with clothes, we try to make it easy for them».
100 For instance in Mennogia and Lakatamia.

40

AT
 T

H
E

LI
M

EN
. I

II
- C

O
N

CL
U

SI
O

N
S

Chapter III – Conclusions

As a result of this field research and to conclude we can affirm that – with regards to the
countries we have focused on, Spain, Cyprus and Italy – the main aims of the Return
Directive have only been partly reached: the alignment of national policies on migration
and deportation and the acceleration and increase in efficiency of deportation procedures.
Moreover, guarantees to protect basic human rights often remain unobserved, as was made
clear during the visits to detention facilities and subsequently underlined throughout this
report.
There are some common traits between the migration policies of the three sample coun-
tries, in particular regarding the important role of administrative detention.
Although the formulas vary from country to country, in particular with regards to the
management of detention facilities and the concrete conditions of detention, the instru-
ments are the same and their inherent contradictions are visible in Spain, Cyprus and Italy.

 the ambiguous nature of the cies/Detention facilities
The unclear nature of administrative detention (the name itself sounds like an oxymoron)
doesn’t make it any easier to find a homogeneous solution. Using a measure which is tra-
ditionally used as a punishment in criminal law (the deprivation of personal freedom:
the ultimate consequence of reclusion in detention facilities) for an administrative
procedure (deporting migrants or sending them back home) has varied and signifi-
cant consequences.
The nature of this measure falls somewhere between a formally administrative measure
and a substantially criminal one, and is typical of the criminalizing practices which often
involve migrants. The hybrid nature of deportation can sometimes have a purely admin-
istrative value (as a consequence of being an undocumented resident in a country) or a
criminal one (as an ad hoc punishment for irregular migrants when it’s used as an alterna-
tive to prison).

• The criminalization of migrants. As has been underlined by the extreme case of
Cyprus, there’s a definite risk of undocumented migrants being portrayed as crimi-
nals in the public perception. The case of Cyprus is extreme because there’s often no
difference between the “administrative detention” facilities and ordinary prisons and,
moreover, people serving a criminal sentence in jail share the same spaces and rules with
undocumented migrants awaiting deportation. The problem of the criminalization of
migrants as a result of their detention in the CIEs is cause for concern in Italy and Spain
too, mainly due to the use of administrative detention and also to the type of detainees
found in the CIEs (especially in Italy where a high percentage of the detainees come
directly from prison. In Spain this data is not so clearly given by the public authorities
and there’s an on-going debate on this matter). Criminalizing migrants doesn’t help
to improve immigration policies in member states, doesn’t help integration (on the
contrary, it makes it harder) and doesn’t even work as a deterrent. On the contrary, the
marginalization and criminalization of migrants in European countries is damaging to
security and public order, while integration policies and more rational and clear systems
of regularization could prevent the creation of criminal and dangerous situations.

• The non-acceptance of detention. There are two elements in particular that make

41

AT
 T

H
E

LI
M

EN
. I

II
- C

O
N

CL
U

SI
O

N
S

accepting detention more difficult (without considering for the moment the concrete-
ly inhumane living conditions in many detention facilities): first, being deprived of
personal freedoms despite not having committed an actual crime101 and second,
the lack of knowledge about the duration of the detention (since it’s impossible to
know at the moment of the arrest how long it will take to identify the migrant and
organise travel documents)102. The non-acceptance of detention causes the detainees to
develop psychological problems, as was confirmed by a number of psychologists and
other health operatives interviewed during the field research in the detention facilities
in Spain, Cyprus and Italy. It also makes it more difficult to run the centres, increasing
both the possibility of protests and revolts and the level of tension between the detain-
ees and the security forces.

• The difficulties in running detention centres and human rights violations. The
fact that detainees find it impossible to accept such a rigid ‘punishment’ for having
broken an administrative, not criminal law (which most migration laws are) affects the
day-to-day management of detention facilities thanks to the frustration and anger felt
by the detainees. However, it’s equally important to underline that the security forces
responsible for maintaining order inside the centres also lack a clear mandate and this
makes their task much more difficult than, say, police working in the prison system
whose behaviour is governed by strict and clear rules.

• The long period of detention. The ambiguity of “administrative detention” is in-
creased by the long period of detention allowed by the Return Directive. Although
the maximum period detainees can be held in detention centres has decreased in some
countries thanks to the Return Directive (Cyprus), it’s equally true that 18 months
total deprivation of personal freedom is comparable to the kind of punishment
handed out for serious criminal offences in many countries.

It’s important to question whether such a long period of detention can be considered useful
and, above all, fair for migrants awaiting repatriation or deportation.
The biggest problem in analysing how useful such a long period of detention is the diffi-
culty in gathering data about detained migrants and statistics on deportation. The authori-
ties in charge of these matters in Italy, Spain and Cyprus are very reticent about giving out
that kind of data.
In Italy a research project developed in 2013 by Lunaria, (Costi disumani. La spesa pubblica
per il “contrasto dell’immigrazione irregolare”, Open Society Foundations, Roma, 2013)
underlined the disproportionate relationship between the high cost of migrant detention
policies and their actual effectiveness. For example, from 27th December 2008 to 13th
April 2013, the Italian Ministry of Home Affairs spent €108,091,578 on running deten-
tion “services” in the country’s CIEs, with a very low percentage of effective repatriations:
41,0% in 2008, 38,0% in 2009, 48,3% in 2010, 50,2% in 2011 and 50,5% in 2012 (the

101 A crime which gravity is socially felt. In any case the mere fact of being undocumented somewhere is consid-
ered a crime by the criminal law (for instance in Italy) but its punishment has no relation with the administrative
detention.
102 Out of the rhetoric, H. Arendt, speaking about the nazi concentration camps, identified as characterizing ele-
ments of that kind of measure the placement of the detention outside the sphere of criminal law, its disconnection
from the commitment of crimes and the lack of awareness about its duration. See H. Arendt, Le origini del totalita-
rismo, Einaudi, 2009, p. 612.

42

AT
 T

H
E

LI
M

EN
. I

II
- C

O
N

CL
U

SI
O

N
S

total % of repatriated migrants between 1998 and 2012 is 46,2%). This situation contrasts
starkly with the spirit of art. 4 of the Return Directive.
During interviews with detention facility staff, one of the questions regarded the maximum
period of detention: staff in the centres and those involved in the repatriation process were
asked if, in their opinion, such a long period of detention helped facilitate deportation.
Almost all the answers were negative in Italy103 and in Cyprus – with only one exception104
– they were also basically negative105.
What those answers had in common was that they often included complaints about the
significant delays in the identification process and in the time it takes to obtain the correct
travel documents. This is due to the lack of collaboration of the embassies and consulates.
The Italian authorities were particularly clear in blaming foreign embassies for the
long delays over repatriations, accusing them of inefficiency also of not identifying
undocumented migrants who spent time in prison.
It’s completely illogical and utterly unfair to deprive undocumented migrants of their
freedom, for such a long period, simply because foreign embassies and consulates are
unable to do their job properly – migrants should not be held for problems which are
beyond their own power and which are no fault of their own. Sadly, the present version
of the Return Directive (art. 15), allows these breaches in the fundamental human rights
of third country nationals detained all over the EU.

After having strongly criticized the creation and management of so-called “administrative
detention”, we strongly believing that it should be immediately removed from European
and national law. To follow are some further critical aspects relating to the application of
the Return Directive:

 the Detention of “vulnerable Persons”: asylum seekers anD minors
With regards to the problem of detaining asylum seekers, it’s important to note in advance
that the following analysis regards all the countries which were studied during this research.
Different rules and laws apply across Europe for dealing with the detention and possible
deportation of asylum seekers.
In fact, arts. 2.1 and 9 of the Return Directive state that no asylum seeker should be regard-
ed as being an illegal migrant in the territory of member states (implying that there is no
legal reason to detain them) and a recent decision of the EU Court of Justice (30.05.2013
C-534/2011) confirms this position by stating that the detention of asylum seekers is only
allowed when they asked for asylum after being detained. However, the Dublin III regula-
tion seems to declare quite the opposite.
Art. 28 of the Dublin III regulation (which will soon be brought into force) allows the

103 From the interview to the administrative staff and the police in the CIE of Modena, 06.03.2013: b-e: “So in your
experience, the extension to 18 months of the maximum period of detention wasn’t useful?” Policeman: “No, absolutely.
Once, when it was 2 months there were less protests” Second Policeman: “A person can stand 2 months, but 6 months!
[it’s the medium period of detention in Modena] Without having committed any crime!”.
104 It was the case of the Chief of the detention facility of Block 9 & 10 in the prison of Nicosia, he said during the
interview that a longer period of detention can have a positive deterrent effect.
105 From the interview to one of the security officers in the police station of Nisou: “If a person is hold for a longer
period this does not mean that his expulsion case becomes easier. Each case is different and the function of their case is
usually determined by the papers they have and their request, not by the duration of the period in which they are held.”

43

AT
 T

H
E

LI
M

EN
. I

II
- C

O
N

CL
U

SI
O

N
S

detention of asylum seekers in cases where there’s a “significant risk of absconding”.
According to Italian law, there are certain conditions which can lead to the administrative
detention of asylum seekers (art. 21 of the D.lgs. 25/2008).
This situation needs to be clarified as soon as possible. Asylum seekers are part of a vulner-
able and fragile category of migrants whose fundamental human rights must be respected.
Another controversial point of the Return Directive is arts.10 and 14. These articles allow
for the removal and detention of unaccompanied minors, although they do stipulate that
their fundamental rights must be respected and they aim to keep the best interests of the
child at heart.
It is true that not every country has changed its laws concerning the possibility of detain-
ing under-age migrants. In Italy, for instance, art. 19 of the T.U.Imm. law still forbids the
deportation (and consequently also the administrative detention) of minors.
This aspect of the Return Directive was highly criticized at the time of its implementation
in Spain, as was reported by many Spanish NGOs who drew attention to the obvious con-
tradiction between claiming to keep the best interests of the child at heart at the same time
as allowing for the possibility of detention and deportation.
As Amnesty International states in one of its reports106, however “the status of the minor
must prevail on his administrative situation, as the international standards and the Ley de
Extranjería affirm” in many cases ascertaining a migrant’s age is still often a big problem
and this, in turn, leads to uncertainty on whether to send a migrant to a detention centre
or not.
The old and imprecise methods often used to determine young migrants’ ages often lead
to huge errors and can cause breaches of the fundamental rights of children. This is a big
problem in the Italian system.
In Cyprus, members of KISA observed that many minors were being held under admin-
istrative detention. A clear example is Pafos police station which, at the time of the visit,
housed five juvenile migrants. One further juvenile was detained in Lakatamia High Se-
curity Centre, while Nisou police station had some cells ready prepared for under age
migrants - although at the time of the visit, they were empty. It’s important to remember
that these facilities are used to detain individuals who have broken not only administrative,
but also criminal law; it’s hard to justify housing juvenile migrants together with convicted
adult criminals. Furthermore, KISA observed that the detention of undocumented minors
in Cyprus is not used as a last resort measure, but rather as a routine and automatic mea-
sure.

 the return Directive: Does it achieve its aims?
Paraphrasing the introduction of the Return Directive, this regulation was drafted to estab-
lish shared European rules concerning the repatriation of so-called “third country nation-
als”, whose residence in the EU territory is considered “illegal”, with the purpose of forcing
member states to adopt “an effective removal and repatriation policy, based on common
standards, for persons to be returned in a humane manner and with full respect for their
fundamental rights and dignity” (w. n. 2).

106 http://www.es.amnesty.org/noticias/noticias/articulo/el-internamiento-indiscriminado-de-inmigrantes-co-
mo-politica-de-control-migratorio/

44

AT
 T

H
E

LI
M

EN
. B

IB
LI

O
G

RA
PH

Y

The Return Directive aims to make the repatriation process more effective and to protect
the human rights of those being repatriated. A “well managed migration policy” entails an
“effective return policy” which must be carried out through a “fair and transparent proce-
dure”.
“It is recognised that it is legitimate for Member States to return illegally staying third-country
nationals, provided that fair and efficient asylum systems are in place which fully respect the
principle of non-refoulement” (w. n. 8) and it’s important to take into account that “a third-
country national who has applied for asylum in a Member State should not be regarded
as staying illegally on the territory of that Member State” (w. n. 9)
Regarding the detention of migrants for the purpose of removal, this instrument, which
should guarantee an effective repatriation process and at the same time protect the rights of
expelled migrants, should be “subject to the principles of proportionality and effectiveness with
regard to the means used and objectives pursued” (w. n. 13) and, in any case, “voluntary return
should be preferred over forced return and a period for voluntary departure should be granted”.
Finally: “Detention is justified only to prepare the return or carry out the removal process and if
the application of less coercive measures would not be sufficient” (w. n. 16) and “Third-coun-
try nationals in detention should be treated in a humane and dignified manner with
respect for their fundamental rights and in compliance with international and national
law. Without prejudice to the initial appre hension by law-enforcement authorities, regulated
by national legislation, detention should, as a rule, take place in specialised detention
facilities” (w. n. 17).
The field research carried out for this report clearly shows that in the three countries ana-
lysed, the use of detention does not facilitate either the effectiveness of the repatriation
procedure, nor protect the human rights of undocumented migrants.
Not only have Italy, Spain and Cyprus not fully respected the principles and regulations
established by the Return Directive, as was explained in the first part of this report, but
the Return Directive itself also cannot achieve its original aims as long as it recommends
administrative detention as a legitimate tool in European migration policies.
The execution of an administrative law can never justify such a denial of personal free-
dom and the facts show that detention does not lead to a more effective repatriation
process in the studied countries. In Italy, official data demonstrates that less than half of
the total number of detainees are actually deported; in Spain the fact that this data is not
made readily available leads us to suspect that not many returns are effectively carried out;
in Cyprus the common practice of re-arresting migrants before the end of the maximum
18 month period shows that obstacles to repatriation can’t even be overcome by adopting
a longer period of detention.
Detention centres for migrants awaiting repatriation are controversial and difficult to de-
fine, as well as being expensive and difficult to run – both for state and private compa-
nies. The aim of these centres is to facilitate repatriation, although this aim is usually not
achieved and, worst of all, not only are detainees fundamental human rights severely com-
promised, but they also live in a state of anger, frustration and fear. This all seems rather far
from the sense of fairness and respect theoretically sought by the Return Directive.

45

AT
 T

H
E

LI
M

EN
. B

IB
LI

O
G

RA
PH

Y

Bibliography

AA.VV., La nueva regulación de la inmigración y de la extranjería en España. Régimen ju-
rídico tras la LO 2/2009, el Real Decreto 557/2011 y la Ley 12/2009, Boza Martínez, D., et.
al., (coor.) Tirant lo Blanch, Valencia, 2012.

Amnistía Internacional, Comentarios al borrador del Gobierno sobre el reglamento de los cen-
tros de internamiento de extranjeros, febrero, 2013. Véase Web: https://doc.es.amnesty.org/
cgi-bin/ai/BRSCGI/Informe%20CIEs?CMD=VEROBJ&MLKOB=32229590404

Arendt, H., Le origini del totalitarismo, Einaudi, 2009.

Baldaccini, A., The Eu directive on return: principles and protests, Refugee Survey Quarterly,
Vol. 28, n.4 UNHCR, 2010.

Borraccetti, M., Il rimpatrio di cittadini irregolari: armonizzazione (blanda) con attenzione
(scarsa) ai diritti delle persone, in Diritto, Immigrazione e Cittadinanza, 1, 2010.

Bronzini, G., The “Return” Directive: European Values at Risk, The federalist debate, Number
3, November 2008.

Cuttitta, P., Segnali di confine. Il controllo dell’immigrazione nel mondo-frontiera, Mimesis
Edizioni, Milano 2007.

Düvell, F. , La globalizzazione del controllo delle migrazioni, in S. Mezzadra, I confini della
libertà. Per un’ analisi politica delle migrazioni contemporanee. DeriveApprodi, Roma 2004

Favilli, C., La direttiva rimpatri ovvero la mancata armonizzazione dell’espulsione dei citta-
dini dei paesi terzi, 2, www.osservatoriosullefonti.it., 2009.

Fernández Valverde, R., La interminable historia de la Legislación Española sobre Extranjería.
http://www.abogacia.es/wp-content/abogados/ficheros/1308909888442.pdf

Ferrajoli, L., Principia Iuris. Teoria del diritto e della democrazia, vol. I, Editorii Laterza,
Roma-Bari, 2007.

Jiménez Ruiz, J. L., Consideraciones jurídicas acerca de la práctica administrativa española en
la elaboración de las Tarjetas de Identidad de Extranjeros (TIE) y el derecho fundamental a la
intimidad, Revista Aranzadi Doctrinal, nº 4, 2012.

Jiménez Ruiz, J. L., Entre la esquizofrenia administrativa y la responsabilidad penal del fun-
cionario: algunas repercusiones jurídicas y sociales derivadas del tratamiento de los datos rela-
tivos a la sexualidad por parte de la Administración Pública española, Revista Aranzadi Doc-
trinal, nº 10, 2012

46

AT
 T

H
E

LI
M

EN
. B

IB
LI

O
G

RA
PH

Y

Lunaria (a cura di), Costi disumani. La spesa pubblica per il “contrasto dell’immigrazione ir-
regolare”, Open Society Foundations, Roma, 2013.

Martínez Escamilla, M., La inmigración como delito. Un análisis político-criminal, dogmático
y constitucional del tipo básico del art. 318 bis CP, Atelier, Barcelona, 2007.

Martínez Escamilla, M., Sanchez Tomás, J. M., Controles de identidad, detenciones y uso
del perfil étnico en la persecución y castigo del inmigrante “sin papeles”: Ilegalidad e inconstitu-
cionalidad de determinadas prácticas policiales. http://www.igualdadynodiscriminacion.org/
novedades/novedades/2011/pdf/2011_articulo_controles_identidad_etnico.pdf

Medici per i diritti umani (a cura di), Arcipelago CIE. Indagine sui centri di identificazione
ed espulsione italiani, Infinito edizioni, Modena, 2013.

Mezzadra, S., I confini della libertà. Per un’ analisi politica delle migrazioni contemporanee.
DeriveApprodi, Roma 2004

MUGAK (CENTRO DE ESTUDIOS Y DOCUMENTACIÓN SOBRE RACISMO Y
XENOFOBIA DE SOS RACISMO/SOS ARRAZAKERIA), Los controles policiales en la
vía pública dirigidos a la identificación y detención de personas migrantes “irregulares”. http://
www.inmigrapenal.com/Areas/Detenciones/Documentos/DOCUMENTACIONEPISO-
DIOS.pdf.

Raffaelli, R., Case note: the Achughbabian case. Impact of the return directive on national
criminal legislation, Diritto Penale Contemporaneo, 2012.

Raffaelli, R., The returns directive in light of the El Dridi judgment, Perspectives on Federal-
ism, Vol. 3, issue 1, 2011.

Peers, S., The Returns Directive, Statewatch analysis, Human Rights Centre, University of
Essex, 2008.

Peers, S., EU Justice and Home Affairs Law, Oxford Eu law library, 2011.

Pueblos Unidos, Observaciones al documento de trabajo previo al Anteproyecto de Real Decreto
por el que se aprobará el Reglamento de Funcionamiento y Régimen Interior de los Centros de
Internamiento de Extranjeros (CIE). http://www.pueblosunidos.org/cpu/formacion/Obser-
vacionesReglamentoCIE.pdf

Savio, G., La nuova disciplina delle espulsioni risultante dalla legge 129/2011. www.asgi.it/
public/parser_download/.../savio _relazione_firenze.pdf

Tur Ausina, R., (dir.) La integración de la población inmigrante en el marco europeo, estatal y
autonómico español, Iustel, Madrid, 2009.

Walters, W. , Welcome to Schengenland. Per un’analisi critica dei nuovi confini europei , in S.

47

AT
 T

H
E

LI
M

EN
. B

IB
LI

O
G

RA
PH

Y

Mezzadra, I confini della libertà, DeriveApprodi, Roma, 2004.

INFORME DE LAS BRIGADAS VECINALES DE OBSERVACIÓN DE LOS DERE-
CHOS HUMANOS, Controles de identidad racistas en Madrid (2010/2011)

INFORME del Comité del Consejo de Europa para la prevención de la Tortura (CPT),
2011

INFORME DEFENSOR DEL PUEBLO, 2008. Véase la Web: http://www.defensor-
delpueblo.es/es/Documentacion/Publicaciones/anual/Documentos/INFORME2008in-
forme.pdf

INFORME DEFENSOR DEL PUEBLO, 2009. Véase la Web: http://www.defensor-
delpueblo.es/es/Documentacion/Publicaciones/anual/Documentos/Informe2009.pdf

INFORME DEFENSOR DEL PUEBLO, 2010. Véase la Web: http://www.defensor-
delpueblo.es/es/Documentacion/Publicaciones/anual/Documentos/InformeAnualCortes-
Generales2010.pdf

INFORME DEFENSOR DEL PUEBLO, 2011. http://www.defensordelpueblo.es/es/
Documentacion/Publicaciones/anual/Documentos/Informe_2011.pdf

INFORME DEFENSOR DEL PUEBLO, 2012 http://imagenes.publico.es/resources/ar
chivos/2013/2/27/1361965629902Informe%20Anual%20Defensor%20del%20Pueb-
lo%202012.pdf

INFORME Para quien quiera oir, Voces desde y contra los Centros de Internamiento de Ex-
tranjeros (CIEs), Ferrocarril Clandestino, SOS Racismo Madrid y Médicos del Mundo Ma-
drid, 2009

INFORME MIGREUROP, En las fronteras de Europa: Controles, confinamientos, Expulsio-
nes. FALTA EDITORIAL Y CIUDAD DE PUBLICACIÓN

INFORME “Atrapados tras las Rejas”, Pueblos Unidos, 2012.

INFORME Amnistía Internacional, 2013.

INMIGRAPENAL (GRUPO DE INMIGRACIÓN Y SISTEMA PENAL), Controles de
identidad y detención de inmigrantes. Prácticas ilegales. http://www.inmigrapenal.com/Ar-
eas/Detenciones/Documentos/INFORMEREDADASDETENCIONES0103

Below: CIE of Bari, Palese. February 2013.

CIE of Bari, Palese.
February 2013.

CIE of Caltanissetta. February 2013.

CIE of Rome, Ponte Galleria. May 2013.

CIE of Rome, Ponte
Galleria. May 2013.

CIE of Modena, Strada
Sant’Anna. Marzo 2013.

CIE of Modena, Strada
Sant’Anna. Marzo 2013.

CIE of Turin. October 2013.

CIE of Trapani, Milo. February 2013.

CIE of Trapani, Milo.
February 2013.

CIE of Trapani, Milo.
February 2013.
After a police search.

CIE of Trapani, Milo.
February 2013.

Below: Mennogia, a detemtion cell.Above: Detention Center of Mennogia, Cyprus, 2013.

Nicosia, central prison.
Waiting place.

Opening ceremony of
the detention center in
Mennogia.

Below: CIE of Valencia. Entrance gate.Above: Detention Center of Mennogia, Cyprus, 2013.

CIE of Valencia.
June 2013.

CIE of Valencia.

CIE of Valencia. Entrance gate.

AT THE LIMEN
The implementation of the return directive
in Italy, Cyprus and Spain

In December 2013 the European institutions have to
evaluate the implementation of the so-called
Return Directive (2008/115/CE), which regulates the
repatriation procedures of undocumented migrants
and the standards which must be respected to
protect their rights.
A group of associations from Cyprus (Kisa Cyprus),
Spain (Andalucía Acoge, Mugak-SOS Racismo) and
Italy (Borderline Sicilia Onlus) coordinated by the
German one borderline-europe, started a research
about its e�ects in particular on the detention
centres for migrants pending their deportation.
A juridical and sociological analysis which aim tends
to a better understanding of how such a legal instru-
ment can a�ect the concept of border, impact on
people's lives in the bigger context of the EU migra-
tion policies and reinforce the controversial institu-
tion of the “administrative detention”.

This project has been funded with support from the European
Commission. This publication re�ects the views only of the
authors, and the Commission cannot be held responsible for
any use which may be made of the information contained therein.

	at_the_limen_cover_05_SOLO_FRONTE
	at_the_limen_BOOK_quickpreview_05
	at_the_limen_cover_05_SOLO_RETRO
	Pagina vuota
	Pagina vuota

