

Humanitarianism as Border: The Governance of Migration and the Reinforcement of Exclusion in Ceuta, Spain

Research Puzzle and Research Questions

What explains humanitarianism in the borderlands?
What impact does it have on the undocumented migrants it targets?

Theoretical Context

Theoretical Contribution and Argument

- *Humanitarian border complex*: State and non-state actors
 - Humanitarianism serves as an extension of border functions
- Migration governance through humanitarianism and the borderlands as a migrant sorting center
 - Location in the state's "order of things"
- Politics of humanitarianism

Migration and Humanitarianism Today

2015

Why are these analyses important to raise today?

- Migration, crisis, and the securitization of borders
- Rise of humanitarianism and the concept of a **universal humanity**

Research Design: The Case Study Method

The Case of Ceuta

Case of intrinsic importance and resembles current policy concerns

1. One of only two land borders between Europe and the African Continent
2. Two sets of borders: fence with Morocco and sea with mainland Spain
3. Relation to the Europe Union's border regime - Hungary
4. A nexus of migration, borders, and humanitarianism

Migration and Demographics in Ceuta

2408

Migrant arrivals
in 2016

20,000-30,000

Daily crossings of the border

85,000

Population of
Ceuta

Ceuta's Border

- 1415** – Ceuta conquered by the Portuguese
- 1975** – Western Sahara → Morocco
- 1986** – Spain joins the European Union
- 1991** – Spain signs Schengen Agreement
- 1993** – Construction on Ceuta's border begins
- 1999** – Completion of Ceuta's border
- 2005** – Border strengthened, 1000 personnel stationed on Spanish side of border.
- 2014** – Legalization of Summary Returns (*devoluciones en caliente*)

December 2016 – Biggest border jump since 2005

Research Design: Methods

- Mixed-method and micro-level approach
 - Fieldwork in Summer 2016 and January 2017
 - Participant observation in activity center in Ceuta
 - 14 interviews with government officials, members of NGOs, journalists, and activists
 - Policy and Legal Analysis (Spain and EU)
- Time frame: 1985 – January 2017

Micro-level analysis of the **mechanisms, causes, and impacts** of

- (1) state humanitarianism
- (2) non-state humanitarianism

Findings: Mechanisms of State Humanitarianism

Humanitarian Governance of Migration

(1) Legibility	<ul style="list-style-type: none">- Documentation and Laws<ul style="list-style-type: none">- Asylum and <i>Laissez-passer</i>- Temporal Component- Categorizations of migrants
(2) Access to provisions	Reception Center (CETI) <ul style="list-style-type: none">- medical attention, Spanish classes, food, accommodation

Tarjeta Roja for Asylum Seekers (photo with permission)

Center for the Temporary Stay of Immigrants (CETI)

“And what happens when you don’t have papers? What happens?... Life is not a game. Three years of a life of a person are not a game. **Here in Ceuta they are playing with our lives.** We don’t have the right to work; we don’t have the right to a normal life. They think everything is alright, we have the CETI after all, we have food, a place to sleep. We receive clothes. And we receive the magical *tarjeta roja*. But, now what?”

- Hicham*, World Refugee Day (21 June 2016), Ceuta

Findings: Reasons for and Impacts of State Humanitarianism

1. Extension of the border into the borderlands
 - Controlling Mobility
 - Differential Inclusion
2. Ceuta as a migrant sorting center
 - Lives put on hold and legal liminality
3. Politics of humanitarianism

Findings: Non-State Humanitarianism of Red Cross

- Mechanisms: Rescues at border through emergency medical response
 - “Emergency imaginary”
- Reasons: Neutrality and the universal human; Relieving suffering.
- Impacts: Relationship with Spanish state actors and contribution to the humanitarianization of borders; the *de-politicization* of migration,

Findings: Humanitarianism of Activity Centers

- Mechanisms: Spanish classes and integration; Awareness campaigns; Provision of sanctuary.
- Reasons: religion, societal bridge, migrant inclusion, interlocking tensions
- Impacts: de-politicization of migration, new articulations of humanitarian borders

Conclusions

Humanitarian Border Complex

1. The borderlands as a space of confinement and a migrant sorting center
2. Marginality and exclusion are defined and rearticulated through mechanisms of humanitarianism
3. The inextricability of borders and humanitarianism

Implications and Future Research

What does this mean with regard to scholarship and in practice?

- Theoretical implications: multiple actors, contextualized
- Practical Implications: humanitarianism as policy reform, Lampedusa, Hungary
- Future Research: politics of inclusion, Spain, EU, and Morocco relation

