

L'estat de la immigració a Catalunya. Anuari 2006 Volum II

Recull estadístic
i legislatiu

*MARIA JESÚS LARIOS
I MÒNICA NADAL
(DIRECTORES)*

**L'estat de la immigració a Catalunya.
Anuari 2006. Volum II**
Recull estadístic i legislatiu
MARIA JESÚS LARIOS I MÒNICA NADAL
(DIRECTORES)

L'estat de la immigració a Catalunya. Anuari 2006 Volum II

Recull estadístic i legislatiu

DIRECTORA DELS CONTINGUTS JURÍDICS:

MARIA JESÚS LARIOS, INSTITUT DE DRET PÚBLIC

DIRECTORA DELS CONTINGUTS SOCIODEMOGRÀFICS:

MÒNICA NADAL, FUNDACIÓ JAUME BOFILL

La col·lecció *Polítiques* és la principal col·lecció de la Fundació Jaume Bofill. S'hi publiquen aquelles investigacions que han estat encarregades i que es consideren més rellevants pel seu interès social i polític. Les opinions que s'hi expressen corresponen als autors.

La reproducció total o parcial d'aquesta obra per qualsevol procediment, compresos la reprografia i el tractament informàtic, resta rigorosament prohibida sense l'autorització dels propietaris del *copyright*, i estarà sotmesa a les sancions establertes a la llei.

Primera edició: juliol de 2007

© Fundació Jaume Bofill, 2007

Provença, 324

08037 Barcelona

fbofill@fbofill.cat

<http://www.fbofill.cat>

© d'aquesta edició: Editorial Mediterrània, S. L.

Guillem Tell, 15, entl. 1a

08006 Barcelona

Tel. 93 218 34 58 – Fax 93 237 22 10

editorial@editorialmediterrania.cat

www.editorialmediterrania.cat

Disseny de la col·lecció: Martí Abril

Disseny de la coberta: Amador Garrell

Maquetació: Jordi Vives

ISBN de l'Obra Completa: 978-84-8334-841-3

ISBN del Volum II: 978-84-8334-843-7

DL: B-56.230-2007

Impressió: TecfaGroup, Barcelona

Imprès a Catalunya – *Printed in Catalonia*

Índex

Volum II - Recull estadístic i legislatiu

14. LA POBLACIÓ ESTRANGERA EN ELS MUNICIPIS CATALANS	11
<i>Fernando Gil i Andreu Domingo</i>	
Barcelona	14
Badalona	17
Balaguer	20
Castelldefels	23
Figueres	26
Girona	29
Granollers	32
Guissona	35
L'Hospitalet de Llobregat	38
Lleida	41
Lloret de Mar	44
Manresa	47
Mataró	50
Reus	53
Sabadell	56
Salou	59
Salt	62
Sant Cugat del Vallès	65
Santa Coloma de Gramenet	68
Tarragona	71
Terrassa	74
Tortosa	77
Vic	80
Vilanova i la Geltrú	83
15. ELS DRETS DELS ESTRANGERS EN BREU	87
<i>Mónica Arbeláez</i>	

Dret a l'educació dels menors estrangers	89
Formació per a la inserció sociolaboral de joves estrangers	92
Dret a l'assistència sanitària dels estrangers	95
El dret als serveis socials dels estrangers	97
Tutela judicial efectiva i dret a l'assistència lletrada dels estrangers	99
Dret a la llibertat religiosa i de culte	101
 16. NORMATIVA I JURISPRUDÈNCIA DESTACADA DE L'ANY 2006	105
<i>Natalia Caicedo</i>	
Disposicions adoptades per la Unió Europea	107
Disposicions estatals	109
· Tractats internacionals	109
· Legislació i disposicions reglamentàries	111
· Disposicions catalanes	115
Jurisprudència destacada	115
· Jurisprudència del Tribunal Europeu de Drets Humans	116
· Jurisprudència del Tribunal de Justícia de les Comunitats Europees	117
· Jurisprudència del Tribunal Constitucional	120
· Jurisprudència del Tribunal Suprem	121
· Sentències del Tribunal Superior de Justícia de Catalunya	125
 17. RESSENYES DE PUBLICACIONS RECENTS SOBRE IMMIGRACIÓ	127
<i>Mónica Arbeláez i Sònia Parella</i>	
Estudis socials i jurídics	129
Obres jurídiques de referència	147
Publicacions periòdiques	150

Volum I - Anàlisi jurídica i sociodemogràfica

PRESENTACIÓ

Jordi Sànchez

VALORACIÓ GENERAL DE L'ANY

María Jesús Larios i Mònica Nadal

PRIMERA PART: ANÀLISI SOCIOJURÍDICA

1. LA GESTIÓ ADMINISTRATIVA DE L'ESTRANGERIA DURANT L'ANY 2006

LA GESTIÓ ADMINISTRATIVA DE LES RESIDÈNCIES NO LABORALS

Eva Querol i Maria Rieradevall

LES AUTORITZACIONS DE RESIDÈNCIA I TREBALL PER COMPTE D'ALTRI

Imma Mata i Maria Rieradevall

2. LA NORMATIVA D'IMMIGRACIÓ I EL SEU IMPACTE A LA CIUTAT DE BARCELONA

Ramon Sanahuja

3. ANÀLISI DE LA TRANSPOSICIÓ A ESPANYA DE LA DIRECTIVA 2004/38 S OBRE ENTRADA, LLIURE CIRCULACIÓ I RESIDÈNCIA DE CIUTADANS DE LA UNIÓ EUROPEA I ELS SEUS FAMILIARS A TRAVÉS DEL REIAL DECRET 240/2007

Francina Esteve i Mariona Illamola

4. ELS MENORS IMMIGRANTS NO ACOMPANYATS: ESTAT DE LA QÜESTIÓ. LA DECLARACIÓ DE LES DEFENSORIES DEL POBLE SOBRE LA RESPONSABILITAT DE LES ADMINISTRACIONS PÚBLIQUES

Ángeles de Palma

**5. LA PROTECCIÓ DEL DRET A LA SALUT DELS IMMIGRANTS A CATALUNYA:
POLÍTIQUES D'ACTUACIÓ I RECURSOS DE L'ADMINISTRACIÓ SANITÀRIA**

Mónica Arbeláez

**6. EL PRINCIPI D'IGUALTAT I NO DISCRIMINACIÓ EN LES PRESTACIONS
SOCIALS ALS IMMIGRANTS**

Natalia Caicedo

7. L'IMPACTE A CATALUNYA DE L'ARRIBADA DE *CAYUCOS* A LES ILLES CANÀRIES

Àgata Sol

SEGONA PART: ANÀLISI SOCIODEMOGRÀFICA

**8. ESTRUCTURA I DINÀMICA DEMOGRÀFICA DE LA POBLACIÓ ESTRANGERA
A CATALUNYA: CANVIS RECENTS**

Fernando Gil i Andreu Domingo

9. LA IMMIGRACIÓ ROMANESA A CATALUNYA

Miguel Pajares

10. L'ALUMNAT ESTRANGER A CATALUNYA

Mònica Nadal

**11. L'ALUMNAT DE NACIONALITAT ESTRANGERA EN ELS
ESTUDIS POSTOBLIGATORIS**

Carles Serra i Josep Maria Palaudàrias

12. LA INSERCIÓ LABORAL DE LA POBLACIÓ IMMIGRADA

Miguel Pajares

**13. SEGREGACIÓ RESIDENCIAL DE LA POBLACIÓ ESTRANGERA A BARCELONA
(2001-2005)**

Joan Carles Martori i Karen Hoberg

14 La població estrangera en els municipis catalans

Fernando Gil
Andreu Domingo

RESUM

Aquest capítol analitza les tendències recents de les migracions internacionals a Catalunya a partir de les darreres dades disponibles. A 1 de gener de 2007 (dades provisionals de l'INE) a Catalunya hi havia 966.004 ciutadans de nacionalitat estrangera, és a dir, el 13,4% del total de 7.197.174 habitants empadronats. Això significa que concentra el 21,6% de tota la població estrangera resident a Espanya, alhora que ha rebut el 23% del total d'entrades arribades al conjunt de l'Estat. En general, els resultats mostren una continuació dels fluxos d'arribada d'estrangers al nostre país, així com del creixement dels estocs, però a un ritme menor que el de l'any precedent i amb un cert canvi del patró de nacionalitats, amb més protagonisme dels europeus i els asiàtics, que compensaria el menor ritme d'arribada d'africans i, sobretot, d'americans. Catalunya ha deixat de ser receptora neta i per primer cop expulsa més migrants estrangers dels que rep en el seu intercanvi amb la resta d'Espanya. Al mateix temps, sembla que els fluxos de sortida d'estrangers van adquirint més importància. Les dades més recents també indiquen un cert decreixement del nombre anual de matrimonis amb algun cònjuge estranger, fet que ha coincidint en el temps amb un creixement important del nombre de naixements de pare i/o mare estrangers.

Aquest capítol presenta una sèrie d'estadístiques sobre població estrangera per a una selecció de vint-i-quatre municipis catalans escollits en funció de criteris de població total, població estrangera, percentatge de població estrangera i representativitat territorial. Consta de tres pàgines per cada municipi. En la primera es mostra la piràmide de població, per edats, diferenciant la de nacionalitat espanyola de la de nacionalitat estrangera. També hi ha una taula on es recompta, en grups quinquennals d'edat, la població del municipi segons la nacionalitat (espanyols i estrangers) i el lloc de naixement (a Espanya o a l'estranger). Aquestes dades es representen en les piràmides de la segona pàgina, on es pot veure l'estructura per sexe i edat de la població espanyola nascuda a l'estranger així com de la població estrangera nascuda a Espanya i a l'estranger. Aquesta segona pàgina conté també una taula i un gràfic en què es representa l'evolució de la població estrangera, per grans agregacions continentals, entre el 1998 i el 2006, segons les dades del padró continu (proporcionades per l'IDESCAT). L'última pàgina mostra les deu principals nacionalitats presents a cada municipi i les seves característiques per sexe i edat a 1 de gener de 2007, a partir de les dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials).

BARCELONA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	1.361	1.245	3.823	3.579	505	772	28.600	27.362	14,88
5-9	3.710	3.544	717	700	789	901	26.131	24.509	14,21
10-14	4.364	3.961	239	214	621	642	25.525	24.568	14,60
15-19	5.213	4.952	123	103	728	707	27.177	25.844	16,02
20-24	11.716	12.447	91	117	1.076	1.069	33.902	32.472	26,24
25-29	24.596	23.223	133	107	1.613	1.724	44.596	42.605	34,68
30-34	24.828	19.754	158	95	1.993	2.305	49.520	48.194	30,53
35-39	18.008	13.435	115	49	2.198	2.573	45.574	46.865	24,54
40-44	11.657	9.561	66	45	2.448	2.978	44.596	48.289	17,83
45-49	7.398	6.646	46	37	1.963	2.481	43.378	47.953	12,85
50-54	4.161	4.415	36	29	1.608	2.085	39.850	45.426	8,85
55-59	2.303	2.860	45	39	1.377	1.959	41.560	47.939	5,35
60-64	1.233	1.713	38	37	984	1.584	38.383	44.155	3,43
65-69	850	1.244	38	43	815	1.223	32.939	39.932	2,82
70-74	561	829	46	64	517	969	34.174	46.031	1,80
75-79	388	546	33	62	527	1.027	27.752	43.509	1,39
80-84	214	325	36	63	331	655	18.400	34.573	1,17
85-89	75	177	12	53	133	426	7.607	19.307	1,14
90-94	44	99	9	28	53	224	2.761	8.706	1,51
95 i més	11	41	1	11	10	52	660	2.645	1,87
Total	122.691	111.017	5.805	5.475	20.289	26.356	613.085	700.884	15,26

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

BARCELONA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	12.039	14.356	18.519	35.078	58.535	88.347	101.191	115.130	123.315
Àfrica	4.951	5.677	7.172	9.644	13.638	16.900	17.570	19.378	20.538
UE-15	8.401	9.241	10.601	12.520	16.119	23.775	27.513	33.555	41.277
Resta d'Europa	1.111	1.321	1.706	3.549	6.633	11.402	13.728	16.807	19.762
Àsia i Oceania	5.605	6.628	8.093	11.993	17.848	26.799	28.371	35.071	40.096
Total	32.107	37.223	46.091	72.784	112.773	167.223	188.373	219.941	244.988

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

BARCELONA

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Equador	29.348	10,96	13.293	45,3	16.055	54,7	18,3	69,7	11,2	0,9
Itàlia	15.996	5,98	9.102	56,9	6.894	43,1	7,1	77,1	11,9	3,9
Perú	15.902	5,94	7.107	44,7	8.795	55,3	12,2	67,6	16,1	4,2
Marroc	15.263	5,70	9.791	64,2	5.472	35,9	16,1	71,2	10,8	2,0
Pakistan	14.319	5,35	12.536	87,6	1.783	12,5	11,2	78,8	9,6	0,4
Colòmbia	14.230	5,32	6.617	46,5	7.613	53,5	11,8	74,2	12,5	1,6
Bolívia	14.194	5,30	5.551	39,1	8.643	60,9	12,5	78,7	8,5	0,4
Argentina	12.996	4,85	6.702	51,6	6.294	48,4	9,9	72,2	13,7	4,3
Xina	12.093	4,52	6.492	53,7	5.601	46,3	17,5	71,0	10,0	1,5
França	9.820	3,67	4.884	49,7	4.936	50,3	10,9	73,6	11,0	4,5

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

BADALONA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	201	175	740	693	43	46	4.950	4.706	15,66
5-9	560	512	138	122	56	62	4.376	4.032	13,51
10-14	753	632	51	31	48	31	4.207	4.080	14,92
15-19	920	717	9	11	55	41	4.922	4.537	14,78
20-24	1.763	1.256	6	1	74	71	6.241	5.955	19,69
25-29	3.407	1.735	4	4	75	101	8.408	7.902	23,80
30-34	3.434	1.601	1	1	122	153	8.140	7.754	23,75
35-39	2.612	1.317	3	1	209	225	7.416	7.186	20,73
40-44	1.684	948	3	1	211	210	6.678	6.716	16,02
45-49	1.026	570	0	2	122	133	6.373	6.921	10,55
50-54	468	322	1	1	112	115	6.601	6.831	5,48
55-59	201	198	0	0	75	75	6.236	6.496	3,00
60-64	74	112	1	2	46	71	5.166	5.280	1,76
65-69	45	86	0	1	43	53	4.019	4.600	1,49
70-74	34	47	0	4	48	71	3.626	4.617	1,01
75-79	20	33	2	2	43	63	2.800	3.988	0,82
80-84	9	15	1	1	24	39	1.564	2.873	0,57
85-89	5	3	0	3	4	16	582	1.486	0,52
90-94	1	1	0	1	1	14	184	550	0,40
95 i més	2	4	0	0	0	1	38	136	3,31
Total	17.219	10.284	960	882	1.411	1.591	92.527	96.646	13,25

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

BADALONA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	400	415	505	1.007	2.074	3.873	5.305	6.661	8.088
Àfrica	1.009	1.161	1.591	2.296	3.237	4.233	4.937	5.732	6.279
UE-15	295	289	337	383	458	625	784	964	1.192
Resta d'Europa	18	25	30	72	246	640	1.100	1.687	2.492
Àsia i Oceania	254	359	592	1.082	1.904	4.023	5.662	8.581	11.294
Total	1.976	2.249	3.055	4.840	7.919	13.394	17.788	23.625	29.345

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

BADALONA

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	5.477	18,66	3.375	61,6	2.102	38,4	22,8	67,0	9,1	1,1
Pakistan	5.187	17,68	4.764	91,8	423	8,2	7,0	84,5	8,4	0,1
Xina	4.452	15,17	2.424	54,4	2.028	45,6	19,5	73,5	6,5	0,5
Equador	3.047	10,38	1.429	46,9	1.618	53,1	20,2	67,8	11,0	1,0
Bolívia	1.251	4,26	545	43,6	706	56,4	14,9	77,5	7,4	0,2
Romania	1.136	3,87	614	54,0	522	46,0	28,1	62,0	9,7	0,3
Índia	1.063	3,62	874	82,2	189	17,8	11,1	77,6	10,1	1,2
Colòmbia	695	2,37	320	46,0	375	54,0	16,0	69,2	13,5	1,3
Argentina	613	2,09	299	48,8	314	51,2	16,5	59,9	19,4	4,2
Perú	576	1,96	273	47,4	303	52,6	16,3	67,0	14,4	2,3

Font: Padró continu (dades a 1 de gener de 2006) (IDESCAT).

BALAGUER

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	40	39	69	70	4	4	341	328	24,36
5-9	78	81	12	8	3	3	285	315	22,80
10-14	72	57	1	3	4	5	334	299	17,16
15-19	93	74	0	0	2	3	325	334	20,10
20-24	168	127	0	0	4	7	410	387	26,75
25-29	280	163	0	0	2	3	502	467	31,26
30-34	239	154	0	0	11	4	458	502	28,73
35-39	228	126	1	0	15	11	445	452	27,78
40-44	166	76	0	0	8	9	525	510	18,70
45-49	98	45	0	0	7	11	463	443	13,40
50-54	47	23	0	0	3	2	375	410	8,14
55-59	18	20	0	0	4	3	342	375	4,99
60-64	7	6	0	1	1	4	309	332	2,12
65-69	5	6	0	0	1	4	249	267	2,07
70-74	0	1	0	0	4	6	320	365	0,14
75-79	3	3	0	0	4	10	276	352	0,93
80-84	0	0	0	0	1	7	177	280	0,00
85-89	0	1	0	0	2	3	84	149	0,42
90-94	0	1	0	0	0	0	19	56	1,32
95 i més	0	0	0	0	0	0	4	14	0,00
Total	1.542	1.003	83	82	80	99	6.243	6.637	17,19

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

BALAGUER

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	25	25	35	87	156	227	251	279	320
Àfrica	71	95	160	274	415	545	730	1.086	1.253
UE-15	16	15	29	30	33	37	28	39	45
Resta d'Europa	7	7	7	14	72	248	493	775	1.021
Àsia i Oceania	0	1	4	4	4	21	25	55	71
Total	119	143	235	409	680	1.078	1.527	2.234	2.710

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

BALAGUER

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Romania	880	31,84	474	53,9	406	46,1	18,6	71,3	9,6	0,6
Marroc	869	31,44	550	63,3	319	36,7	29,6	62,0	8,3	0,1
Senegal	173	6,26	150	86,7	23	13,3	11,0	87,9	1,2	0,0
Bulgària	109	3,94	63	57,8	46	42,2	27,5	57,8	14,7	0,0
Colòmbia	81	2,93	39	48,2	42	51,9	17,3	72,8	8,6	1,2
Argentina	78	2,82	46	59,0	32	41,0	23,1	56,4	12,8	7,7
Gàmbia	66	2,39	49	74,2	17	25,8	27,3	62,1	10,6	0,0
Equador	47	1,70	20	42,6	27	57,5	34,0	55,3	8,5	2,1
Xina	44	1,59	24	54,6	20	45,5	27,3	68,2	2,3	2,3
Algèria	35	1,27	23	65,7	12	34,3	8,6	82,9	5,7	2,9

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

CASTELLDEFELS

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	116	112	189	168	20	41	1.591	1.497	15,67
5-9	318	313	43	40	38	62	1.226	1.197	22,06
10-14	307	271	21	21	45	40	1.054	992	22,54
15-19	317	337	7	11	41	41	1.032	1.010	24,03
20-24	499	534	9	4	76	60	1.258	1.129	29,31
25-29	850	884	9	7	79	84	1.665	1.668	33,36
30-34	962	844	13	11	142	123	2.274	2.270	27,56
35-39	821	633	10	6	121	142	2.323	2.241	23,34
40-44	619	502	8	7	155	124	1.900	1.887	21,84
45-49	396	341	5	4	87	110	1.626	1.546	18,13
50-54	232	257	3	1	94	100	1.344	1.420	14,29
55-59	172	188	1	4	62	85	1.367	1.318	11,42
60-64	121	131	2	4	54	70	1.069	1.014	10,47
65-69	74	82	3	4	25	50	836	889	8,30
70-74	35	55	3	5	16	30	717	743	6,11
75-79	32	41	1	2	13	26	431	544	6,97
80-84	21	26	2	5	8	11	234	443	7,20
85-89	5	13	1	2	2	6	79	267	5,60
90-94	2	5	0	0	3	6	23	93	5,30
95 i més	0	2	0	0	2	0	9	37	4,00
Total	5.899	5.571	330	306	1.083	1.211	22.058	22.205	20,64

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

CASTELLDEFELS

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	745	823	932	1.410	2.294	3.473	3.840	4.522	5.040
Àfrica	237	255	324	422	479	620	626	745	864
UE-15	1.104	1.236	1.440	1.725	2.067	2.500	2.785	3.317	3.730
Resta d'Europa	118	140	219	313	565	954	1.213	1.561	1.886
Àsia i Oceania	57	68	106	130	171	272	351	451	586
Total	2.261	2.522	3.021	4.000	5.576	7.819	8.815	10.596	12.106

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

CASTELLDEFELS

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Argentina	1.237	10,67	598	48,3	639	51,7	17,1	62,7	16,0	4,1
Itàlia	1.150	9,92	682	59,3	468	40,7	15,5	60,7	20,4	3,4
Romania	1.144	9,87	554	48,4	590	51,6	16,9	73,6	9,0	0,5
França	900	7,77	484	53,8	416	46,2	24,2	59,4	13,3	3,0
Alemanya	759	6,55	414	54,6	345	45,5	18,2	53,4	20,7	7,8
Marroc	734	6,33	459	62,5	275	37,5	21,7	69,4	8,2	0,8
Uruguai	731	6,31	383	52,4	348	47,6	17,5	60,9	18,9	2,7
Colòmbia	570	4,92	228	40,0	342	60,0	18,1	68,8	12,1	1,1
Brasil	508	4,38	181	35,6	327	64,4	11,0	80,7	8,1	0,2
Regne Unit	375	3,24	201	53,6	174	46,4	21,1	54,4	22,7	1,9

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

FIGUERES

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	78	65	243	216	8	18	873	791	26,27
5-9	170	144	65	63	24	23	742	732	22,52
10-14	198	194	36	26	13	24	797	731	22,49
15-19	256	229	11	3	21	30	796	757	23,73
20-24	445	415	7	4	33	29	973	936	30,65
25-29	722	563	1	1	18	26	1.194	1.210	34,46
30-34	668	484	2	0	44	45	1.251	1.203	31,21
35-39	532	401	0	1	56	51	1.107	1.112	28,65
40-44	370	248	2	0	69	77	1.089	1.147	20,65
45-49	246	202	3	3	45	38	1.024	1.129	16,88
50-54	155	105	1	0	28	37	910	982	11,77
55-59	78	67	2	0	32	23	891	882	7,44
60-64	41	43	0	0	20	20	717	749	5,28
65-69	31	26	0	2	10	18	606	725	4,16
70-74	24	23	1	2	10	18	656	810	3,24
75-79	11	14	0	0	7	18	510	824	1,81
80-84	1	6	0	1	11	11	380	680	0,73
85-89	1	3	0	2	7	3	189	343	1,09
90-94	2	0	0	1	1	2	59	154	1,37
95 i més	0	0	0	0	1	0	11	40	0,00
Total	4.029	3.232	374	325	458	511	14.775	15.937	20,08

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

FIGURES

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	140	158	191	362	701	1.265	1.708	2.277	2.618
Àfrica	880	978	1.256	1.489	1.799	2.194	2.509	3.226	3.610
UE-15	214	232	288	377	428	469	500	607	717
Resta d'Europa	33	42	67	94	161	321	462	731	862
Àsia i Oceania	29	36	48	49	47	50	61	111	153
TOTAL	1.296	1.446	1.850	2.371	3.136	4.299	5.240	6.952	7.960

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

FIGURES

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	3.288	34,92	2.026	61,6	1.262	38,4	24,7	63,9	9,6	1,8
Bolívia	1.012	10,75	471	46,5	541	53,5	19,2	74,5	6,2	0,1
Colòmbia	509	5,41	213	41,9	296	58,2	19,5	69,7	8,6	2,2
Senegal	476	5,06	388	81,5	88	18,5	14,5	78,4	6,9	0,2
Romania	428	4,55	194	45,3	234	54,7	13,1	78,7	7,9	0,2
França	410	4,35	219	53,4	191	46,6	14,2	49,3	27,6	9,0
Equador	350	3,72	187	53,4	163	46,6	22,3	68,9	8,3	0,6
Argentina	257	2,73	123	47,9	134	52,1	20,2	58,8	17,9	3,1
Brasil	226	2,40	72	31,9	154	68,1	16,8	70,8	12,0	0,4
Uruguai	209	2,22	111	53,1	98	46,9	17,2	64,1	17,2	1,4

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

GIRONA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	144	122	355	316	21	52	2.229	2.135	17,44
5-9	286	280	104	96	55	51	1.938	1.882	16,33
10-14	290	313	52	54	53	34	1.868	1.737	16,11
15-19	396	364	15	14	31	34	1.860	1.911	17,06
20-24	762	761	3	4	63	55	2.138	2.226	25,45
25-29	1.290	1.124	6	2	92	80	3.071	3.171	27,41
30-34	1.204	873	5	2	121	95	3.203	3.334	23,58
35-39	974	674	1	0	122	109	2.948	3.045	20,95
40-44	682	505	0	0	118	126	2.794	2.889	16,69
45-49	471	347	2	1	96	79	2.551	2.785	12,97
50-54	237	230	1	0	76	59	2.281	2.531	8,64
55-59	110	134	0	0	54	59	2.022	2.174	5,36
60-64	64	85	0	1	35	60	1.592	1.635	4,32
65-69	57	77	1	0	27	43	1.196	1.422	4,78
70-74	26	41	1	0	21	32	1.296	1.657	2,21
75-79	18	23	0	2	14	24	1.049	1.564	1,60
80-84	3	17	0	0	8	13	736	1.263	0,98
85-89	2	6	0	1	0	6	360	764	0,79
90-94	0	3	0	0	0	7	137	336	0,62
95 i més	0	0	0	0	0	0	25	76	0,00
Total	7.016	5.979	546	493	1.007	1.018	35.294	38.537	15,61

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

GIRONA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	227	523	683	800	1.655	2.647	3.240	4.271	5.186
Àfrica	1.053	2.843	3.384	1.930	2.416	3.023	3.332	4.020	4.709
UE-15	308	1.368	1.510	413	512	742	849	1.106	1.457
Resta d'Europa	43	196	226	124	299	677	1.033	1.544	1.997
Àsia i Oceania	91	182	231	175	215	297	341	484	685
Total	1.722	5.112	6.034	3.442	5.097	7.386	8.795	11.425	14.034

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

GIRONA

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	3.530	21,89	2.158	61,1	1.372	38,9	20,9	67,0	10,0	2,1
Hondures	1.641	10,18	560	34,1	1.081	65,9	17,8	74,2	7,4	0,6
Romania	1.006	6,24	519	51,6	487	48,4	16,1	75,0	8,5	0,5
Colòmbia	990	6,14	426	43,0	564	57,0	18,1	67,2	12,3	2,4
Gàmbia	772	4,79	521	67,5	251	32,5	37,1	54,3	8,7	0,0
Argentina	617	3,83	295	47,8	322	52,2	16,7	66,6	13,5	3,2
Equador	592	3,67	288	48,7	304	51,4	22,6	67,7	7,9	1,7
Brasil	505	3,13	269	53,3	236	46,7	15,6	77,8	6,1	0,4
Itàlia	485	3,01	274	56,5	211	43,5	11,3	63,1	20,4	5,2
Portugal	451	2,80	317	70,3	134	29,7	7,5	85,1	6,9	0,4

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

GRANOLLERS

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	80	80	251	236	16	25	1.330	1.178	20,24
5-9	199	164	96	75	29	21	1.139	1.107	18,87
10-14	217	196	30	22	18	20	1.138	1.171	16,54
15-19	250	233	4	3	26	28	1.256	1.240	16,12
20-24	574	459	2	0	32	36	1.587	1.482	24,81
25-29	1.029	630	1	0	39	36	1.954	1.935	29,52
30-34	961	586	0	0	46	43	2.009	1.954	27,63
35-39	692	407	2	2	62	67	1.870	1.887	22,11
40-44	481	285	2	2	65	76	1.757	1.911	16,82
45-49	292	203	0	0	49	61	1.830	2.002	11,16
50-54	139	117	3	0	32	32	1.590	1.721	7,13
55-59	67	73	0	0	26	26	1.475	1.472	4,46
60-64	25	37	0	1	22	22	1.181	1.264	2,47
65-69	23	41	0	0	11	15	943	1.098	3,00
70-74	15	24	3	0	13	15	909	1.196	1,93
75-79	8	14	0	1	14	12	740	1.038	1,26
80-84	3	6	0	0	5	6	474	781	0,71
85-89	0	3	0	1	3	5	194	417	0,64
90-94	1	1	0	1	0	0	64	178	1,22
95 i més	0	1	0	0	0	0	16	44	1,64
Total	5.056	3.560	394	344	508	546	23.456	25.076	15,87

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

GRANOLLERS

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	155	184	275	533	905	1.653	2.314	2.996	3.627
Àfrica	665	793	1.155	1.742	2.302	2.822	3.005	3.702	4.416
UE-15	83	98	126	174	197	290	337	405	478
Resta d'Europa	12	15	26	36	97	181	266	392	542
Àsia i Oceania	32	35	50	73	120	151	182	243	291
Total	947	1.125	1.632	2.558	3.621	5.097	6.104	7.738	9.354

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

GRANOLLERS

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	2.117	23,36	1.259	59,5	858	40,5	21,7	68,6	8,3	1,4
Bolívia	1.203	13,28	500	41,6	703	58,4	21,0	70,3	8,2	0,5
Senegal	1.056	11,65	823	77,9	233	22,1	17,6	77,4	5,0	0,0
Equador	923	10,19	424	45,9	499	54,1	22,8	67,7	9,1	0,4
Gàmbia	426	4,70	327	76,8	99	23,2	24,7	68,3	7,0	0,0
Argentina	357	3,94	169	47,3	188	52,7	19,6	54,9	21,0	4,5
Itàlia	245	2,70	149	60,8	96	39,2	18,0	62,9	15,9	3,3
Romania	212	2,34	109	51,4	103	48,6	15,1	75,0	9,4	0,5
República Dominicana	208	2,30	83	39,9	125	60,1	20,7	70,2	8,7	0,5
Colòmbia	201	2,22	85	42,3	116	57,7	14,4	74,1	11,0	0,5

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

GUSSONA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	27	31	46	48	0	0	81	70	50,17
5-9	63	46	6	3	3	5	83	91	39,33
10-14	42	43	1	1	0	4	106	86	30,74
15-19	40	23	0	0	0	0	94	87	25,82
20-24	57	80	0	0	0	1	102	93	41,14
25-29	231	152	0	0	4	1	104	104	64,26
30-34	291	149	0	0	4	2	107	101	67,28
35-39	235	87	0	0	7	3	130	132	54,21
40-44	76	39	0	0	4	2	139	144	28,47
45-49	30	22	0	0	1	2	131	113	17,39
50-54	12	9	0	0	3	1	117	100	8,68
55-59	5	5	0	0	0	0	95	94	5,03
60-64	2	1	0	0	0	0	62	60	2,40
65-69	1	3	0	0	0	1	58	53	3,45
70-74	0	3	0	0	0	0	60	72	2,22
75-79	0	0	0	0	1	1	60	73	0,00
80-84	0	0	0	1	0	0	33	66	1,00
85-89	0	0	0	0	0	0	19	31	0,00
90-94	0	1	0	0	0	0	7	13	4,76
95 i més	0	0	0	0	0	0	3	3	0,00
Total	1.112	694	53	53	27	23	1.591	1.586	37,21

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

GUSSONA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	6	20	29	23	34	51	78	98	99
Àfrica	75	124	155	143	181	247	290	363	413
UE-15	8	18	24	15	14	16	33	22	20
Resta d'Europa	1	3	15	48	251	528	760	1.142	1.380
Àsia i Oceania	0	1	1	2	2	0	0	0	0
Total	91	166	225	231	486	842	1.161	1.625	1.912

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

GUISSONA

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Ucràina	800	41,75	461	57,6	339	42,4	23,9	72,6	3,3	0,3
Romania	476	24,84	289	60,7	187	39,3	18,3	79,2	2,5	0,0
Marroc	176	9,19	110	62,5	66	37,5	24,4	68,2	6,8	0,6
Senegal	164	8,56	122	74,4	42	25,6	15,9	81,1	3,1	0,0
Bulgària	107	5,58	55	51,4	52	48,6	27,1	69,2	3,7	0,0
Egipte	23	1,20	18	78,3	5	21,7	26,1	65,2	8,7	0,0
Equador	21	1,10	9	42,9	12	57,1	28,6	71,4	0,0	0,0
Argentina	20	1,04	8	40,0	12	60,0	30,0	60,0	5,0	5,0
República Dominicana	17	0,89	7	41,2	10	58,8	23,5	70,6	0,0	5,9
Venèçuela	10	0,52	3	30,0	7	70,0	20,0	80,0	0,0	0,0

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

L'HOSPITALET DE LLOBREGAT

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	256	286	873	858	27	38	4.264	4.029	21,38
5-9	989	961	122	101	45	44	3.884	3.544	22,43
10-14	1.120	1.028	32	23	71	79	3.682	3.432	23,27
15-19	1.132	1.198	3	7	105	104	4.301	4.148	21,28
20-24	2.215	2.241	6	2	152	148	5.776	5.495	27,84
25-29	3.881	3.431	4	3	176	189	8.072	7.277	31,78
30-34	3.739	3.067	4	2	269	346	8.313	7.701	29,06
35-39	3.084	2.308	1	2	332	431	7.199	6.910	26,62
40-44	1.971	1.701	2	0	333	368	6.538	6.547	21,04
45-49	1.258	1.106	1	0	229	292	6.212	6.705	14,97
50-54	605	662	0	3	167	221	6.240	6.959	8,55
55-59	286	363	0	1	125	172	6.962	7.927	4,10
60-64	118	191	0	1	83	100	7.174	7.665	2,02
65-69	87	134	0	0	55	60	6.212	6.620	1,68
70-74	44	74	2	0	65	97	5.530	6.698	0,96
75-79	23	54	0	2	69	109	3.753	5.341	0,84
80-84	10	13	2	2	30	73	2.207	3.768	0,44
85-89	3	9	0	2	16	20	827	1.950	0,50
90-94	0	1	0	1	3	11	263	774	0,19
95 i més	1	0	0	0	1	4	71	209	0,35
Total	20.822	18.828	1.052	1.010	2.353	2.906	97.480	103.699	16,81

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

L'HOSPITALET DE LLOBREGAT

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	1.318	1.570	2.492	5.764	10.444	16.864	22.818	27.876	28.037
Àfrica	1.491	1.717	2.417	3.497	4.558	5.395	5.805	6.470	5.683
UE-15	348	357	437	524	633	812	988	1.274	1.619
Resta d'Europa	50	66	110	252	625	1.038	1.435	1.994	2.047
Àsia i Oceania	265	308	442	700	1.073	1.715	2.412	3.570	4.326
Total	3.472	4.018	5.898	10.737	17.333	25.824	33.458	41.184	41.712

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

L'HOSPITALET DE LLOBREGAT

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Equador	12.342	25,39	5.922	48,0	6.420	52,0	20,3	69,7	9,5	0,5
Bolívia	6.513	13,40	2.898	44,5	3.615	55,5	13,7	79,6	6,6	0,2
Marroc	4.887	10,05	3.021	61,8	1.866	38,2	21,4	67,6	9,6	1,4
Perú	4.447	9,15	2.155	48,5	2.292	51,5	16,6	67,1	13,7	2,6
Colòmbia	2.692	5,54	1.353	50,3	1.339	49,7	16,5	70,8	11,6	1,2
República Dominicana	2.372	4,88	1.005	42,4	1.367	57,6	21,9	67,1	9,7	1,3
Pakistan	2.076	4,27	1.787	86,1	289	13,9	11,5	79,2	9,0	0,3
Xina	1.333	2,74	711	53,3	622	46,7	19,9	71,1	8,3	0,8
Índia	1.114	2,29	928	83,3	186	16,7	11,5	80,4	6,7	1,4
Romania	1.014	2,09	517	51,0	497	49,0	13,4	77,9	8,4	0,3

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

LLEIDA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	193	191	330	348	10	26	2.672	2.654	16,53
5-9	360	324	72	51	27	36	2.527	2.394	13,94
10-14	335	326	19	23	29	36	2.629	2.570	11,78
15-19	388	400	7	5	28	26	2.771	2.609	12,83
20-24	1.001	997	2	3	37	27	3.277	3.078	23,78
25-29	1.929	1.362	2	0	28	34	4.111	3.990	28,74
30-34	1.968	1.084	1	1	65	55	4.179	4.099	26,67
35-39	1.610	782	1	0	81	80	3.978	4.111	22,48
40-44	996	461	0	1	87	107	4.297	4.395	14,10
45-49	504	307	0	1	63	69	3.927	4.085	9,07
50-54	269	178	0	1	54	39	3.408	3.598	5,94
55-59	102	101	0	0	39	35	3.112	3.369	3,00
60-64	36	35	0	0	24	33	2.604	2.908	1,26
65-69	33	28	1	0	24	26	2.024	2.588	1,31
70-74	13	22	0	0	25	28	2.182	2.882	0,68
75-79	9	10	0	0	18	23	1.849	2.539	0,43
80-84	6	5	0	1	12	24	1.190	2.011	0,37
85-89	1	3	0	0	4	12	503	1.119	0,24
90-94	0	0	0	0	4	4	208	428	0,00
95 i més	0	0	0	0	2	3	50	129	0,00
Total	9.753	6.616	435	435	661	723	51.498	55.556	13,72

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

LLEIDA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	299	341	516	827	1.577	2.555	3.267	4.293	4.515
Àfrica	566	644	1.038	1.541	2.416	3.457	4.470	7.090	7.639
UE-15	212	245	308	356	419	506	489	554	660
Resta d'Europa	55	70	107	190	423	961	1.611	2.950	3.773
Àsia i Oceania	94	98	105	117	148	177	278	519	652
Total	1.226	1.398	2.074	3.031	4.983	7.656	10.115	15.406	17.239

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

LLEIDA

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	3.679	17,28	2.520	68,5	1.159	31,5	18,8	73,3	7,1	0,8
Romania	3.043	14,29	1.581	52,0	1.462	48,0	16,3	75,2	8,2	0,3
Colòmbia	1.371	6,44	625	45,6	746	54,4	19,3	69,9	9,5	1,3
Algèria	1.181	5,55	883	74,8	298	25,2	18,0	76,0	5,0	1,0
Brasil	956	4,49	323	33,8	633	66,2	17,1	77,9	4,9	0,1
Nigèria	844	3,96	461	54,6	383	45,4	9,7	89,5	0,8	0,0
Equador	831	3,90	396	47,7	435	52,4	23,5	66,9	9,4	0,2
Senegal	776	3,65	631	81,3	145	18,7	11,5	77,6	11,0	0,0
Bolívia	697	3,27	271	38,9	426	61,1	18,9	71,3	9,3	0,4
Mali	621	2,92	555	89,4	66	10,6	5,8	91,1	3,1	0,0

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

LLORET DE MAR

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	100	88	215	171	11	11	642	541	32,27
5-9	229	176	41	37	16	11	561	502	30,71
10-14	220	194	16	15	16	15	556	531	28,47
15-19	287	239	7	4	19	19	576	541	31,74
20-24	584	479	9	10	40	21	642	612	45,14
25-29	1.038	774	12	8	39	30	871	778	51,61
30-34	1.020	689	3	3	53	45	814	812	49,87
35-39	798	474	2	1	63	60	913	849	40,35
40-44	586	378	1	1	75	57	862	881	34,00
45-49	387	310	0	2	49	36	859	809	28,51
50-54	276	266	2	0	60	39	761	640	26,61
55-59	168	238	2	1	34	45	610	562	24,64
60-64	121	141	0	0	26	33	520	478	19,86
65-69	94	123	0	4	14	20	400	372	21,52
70-74	68	76	2	1	9	10	368	353	16,57
75-79	42	41	1	0	2	11	206	299	13,95
80-84	22	32	0	1	3	5	137	220	13,10
85-89	3	12	0	1	0	7	54	142	7,31
90-94	1	4	0	1	0	1	25	55	6,90
95 i més	0	3	0	0	1	0	4	9	17,65
Total	6.044	4.737	313	261	530	476	10.381	9.986	34,70

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

LLORET DE MAR

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	172	216	254	463	789	1.362	1.680	2.179	2.702
Àfrica	399	443	495	657	860	976	1.030	1.307	1.541
UE-15	760	897	1.066	1.271	1.543	1.797	1.803	2.143	2.560
Resta d'Europa	152	219	337	632	1.064	1.592	1.865	2.600	3.406
Àsia i Oceania	161	205	246	335	417	519	555	811	1.146
Total	1.644	1.980	2.398	3.358	4.673	6.246	6.933	9.040	11.355

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

LLORET DE MAR

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Argentina	1.193	9,35	652	54,7	541	45,4	14,8	68,3	14,3	2,6
Romania	1.096	8,59	619	56,5	477	43,5	12,1	78,4	8,8	0,7
Índia	1.020	7,99	800	78,4	220	21,6	12,6	80,1	6,2	1,2
Marroc	955	7,48	626	65,6	329	34,5	14,6	73,5	9,4	2,5
Fed. Russa	877	6,87	370	42,2	507	57,8	17,7	61,1	18,7	2,5
Alemanya	611	4,79	297	48,6	314	51,4	7,5	35,5	36,8	20,1
Itàlia	611	4,79	370	60,6	241	39,4	11,8	62,4	20,8	5,1
Bulgària	575	4,51	312	54,3	263	45,7	14,3	69,6	15,3	0,9
Uruguai	556	4,36	306	55,0	250	45,0	19,4	64,4	12,2	4,0
Regne Unit	549	4,30	241	43,9	308	56,1	11,5	34,1	38,1	16,4

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

MANRESA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	93	73	286	253	23	31	1.586	1.437	18,64
5-9	231	213	45	36	29	30	1.355	1.261	16,41
10-14	238	245	8	9	24	21	1.305	1.181	16,50
15-19	275	272	3	1	30	37	1.307	1.277	17,21
20-24	442	401	2	0	37	26	1.632	1.691	19,97
25-29	880	604	0	0	31	45	2.345	2.277	24,01
30-34	845	528	1	1	63	54	2.533	2.342	21,60
35-39	744	363	1	0	70	80	2.320	2.198	19,18
40-44	448	251	1	0	76	64	2.239	2.211	13,23
45-49	295	190	0	0	64	40	2.145	2.260	9,71
50-54	150	115	1	0	27	27	1.938	1.949	6,32
55-59	62	70	0	1	32	24	1.810	1.970	3,35
60-64	31	34	0	1	18	20	1.539	1.779	1,93
65-69	24	37	0	1	11	12	1.305	1.629	2,05
70-74	12	12	0	0	23	17	1.539	2.086	0,65
75-79	5	7	0	2	6	16	1.243	1.903	0,44
80-84	3	2	0	1	7	15	910	1.502	0,25
85-89	1	4	0	0	1	4	375	773	0,43
90-94	0	0	0	0	2	2	129	371	0,00
95 i més	0	0	0	0	0	0	24	103	0,00
Total	4.779	3.421	348	306	574	565	29.579	32.200	12,34

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

MANRESA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	72	89	139	250	566	1.018	1.359	1.747	2.051
Àfrica	655	779	998	1.551	2.370	3.149	3.713	4.532	5.054
UE-15	83	82	92	109	127	195	213	270	309
Resta d'Europa	10	12	16	35	141	326	479	715	1.044
Àsia i Oceania	38	41	45	77	113	149	196	313	396
Total	858	1.003	1.290	2.022	3.317	4.837	5.960	7.577	8.854

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

MANRESA

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	5.056	49,73	3.181	62,9	1.875	37,1	23,7	66,2	8,8	1,3
Equador	752	7,40	374	49,7	378	50,3	23,8	63,3	11,7	1,2
Romania	722	7,10	397	55,0	325	45,0	14,3	74,7	10,3	0,8
Xina	388	3,82	219	56,4	169	43,6	19,9	69,1	9,3	1,8
Colòmbia	348	3,42	156	44,8	192	55,2	17,2	67,0	12,1	3,7
Bolívia	316	3,11	122	38,6	194	61,4	24,1	65,8	9,8	0,3
Senegal	312	3,07	243	77,9	69	22,1	14,1	80,5	5,5	0,0
Argentina	210	2,07	104	49,5	106	50,5	19,1	58,1	19,1	3,8
Itàlia	151	1,49	91	60,3	60	39,7	16,6	57,6	21,2	4,6
Polònia	132	1,30	86	65,2	46	34,9	14,4	72,7	12,9	0,0

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

MATARÓ

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	111	118	589	577	23	40	2.677	2.511	20,99
5-9	280	261	239	208	42	44	2.329	2.178	17,70
10-14	371	339	94	84	31	32	2.263	2.033	16,92
15-19	505	453	30	29	36	23	2.623	2.515	16,37
20-24	1.015	725	10	5	46	47	3.259	3.209	21,10
25-29	1.731	1.001	4	6	49	68	4.391	4.176	24,00
30-34	1.579	866	5	1	72	97	4.566	4.292	21,35
35-39	1.303	809	0	1	149	106	4.056	3.871	20,52
40-44	843	607	2	2	126	96	3.646	3.719	16,08
45-49	581	375	2	0	100	71	3.520	3.606	11,61
50-54	261	186	3	2	86	64	3.125	3.354	6,38
55-59	130	122	3	1	42	52	2.939	3.141	3,98
60-64	84	93	1	2	47	36	2.493	2.678	3,31
65-69	47	71	1	1	21	40	1.998	2.265	2,70
70-74	32	42	0	0	29	34	1.990	2.464	1,61
75-79	13	30	1	0	26	30	1.490	2.149	1,18
80-84	8	16	0	2	12	12	953	1.619	0,99
85-89	6	11	0	0	3	13	366	854	1,36
90-94	0	2	0	0	1	7	145	372	0,38
95 i més	1	0	0	0	0	1	28	98	0,78
Total	8.901	6.127	984	921	941	913	48.857	51.104	14,26

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

MATARÓ

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	298	304	391	675	1.161	1.843	2.394	3.025	3.644
Àfrica	2.145	2.455	3.084	4.279	5.545	6.733	7.639	8.949	10.151
UE-15	229	228	276	354	433	557	689	810	957
Resta d'Europa	27	30	44	62	97	175	272	384	499
Àsia i Oceania	100	97	123	191	302	583	856	1.299	1.682
Total	2.799	3.114	3.918	5.561	7.538	9.891	11.850	14.467	16.933

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

MATARÓ

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	6.703	40,06	3.927	58,6	2.776	41,4	27,3	62,7	8,8	1,2
Xina	1.636	9,78	878	53,7	758	46,3	15,3	76,1	8,1	0,5
Gàmbia	1.155	6,90	844	73,1	311	26,9	29,7	60,5	9,8	0,0
Senegal	979	5,85	787	80,4	192	19,6	17,5	76,9	5,5	0,1
Argentina	664	3,97	317	47,7	347	52,3	20,5	61,0	13,9	4,7
Mali	562	3,36	505	89,9	57	10,1	9,6	87,2	3,2	0,0
Equador	540	3,23	237	43,9	303	56,1	20,0	70,2	9,6	0,2
Itàlia	509	3,04	305	59,9	204	40,1	15,9	62,1	18,7	3,3
Bolívia	479	2,86	186	38,8	293	61,2	15,5	76,2	7,7	0,6
Colòmbia	474	2,83	215	45,4	259	54,6	16,5	67,7	13,5	2,3

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

REUS

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	160	179	362	341	23	33	2.489	2.359	17,52
5-9	357	376	86	81	28	38	2.137	2.031	17,53
10-14	407	379	19	17	45	29	2.168	2.079	15,98
15-19	467	463	3	3	41	35	2.255	2.272	16,90
20-24	793	704	1	4	52	55	2.718	2.713	21,34
25-29	1.326	937	6	3	47	57	3.672	3.531	23,72
30-34	1.351	740	7	6	87	76	3.517	3.423	22,85
35-39	1.026	635	3	8	107	120	3.232	3.140	20,22
40-44	660	453	1	1	104	102	3.148	3.223	14,50
45-49	479	292	0	1	72	69	3.068	3.214	10,73
50-54	245	201	1	0	50	62	2.814	2.958	7,06
55-59	119	103	1	4	35	37	2.601	2.619	4,11
60-64	42	62	0	0	18	32	2.099	2.087	2,40
65-69	39	51	0	1	16	18	1.681	1.886	2,46
70-74	20	38	1	2	11	19	1.651	2.036	1,61
75-79	13	17	0	1	16	21	1.273	1.877	0,96
80-84	4	6	0	2	8	8	883	1.485	0,50
85-89	2	3	0	3	5	11	377	815	0,66
90-94	0	1	0	0	1	2	123	302	0,23
95 i més	0	0	0	0	0	1	24	77	0,00
Total	7.510	5.640	491	478	766	825	41.930	44.127	13,87

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

REUS

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	202	215	290	499	991	1.768	2.545	3.455	3.861
Àfrica	503	682	1.006	1.622	2.348	3.195	4.005	5.273	6.289
UE-15	199	213	268	338	410	504	564	672	790
Resta d'Europa	48	48	65	106	231	676	1.186	1.933	2.582
Àsia i Oceania	71	73	81	109	175	223	282	427	597
Total	1.023	1.231	1.710	2.674	4.155	6.366	8.582	11.760	14.119

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

REUS

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	6.567	40,29	4.236	64,5	2.331	35,5	26,7	64,2	8,2	0,9
Romania	2.198	13,49	1.177	53,6	1.021	46,5	14,4	74,3	10,7	0,6
Colòmbia	1.065	6,53	471	44,2	594	55,8	22,7	65,6	10,7	0,9
Bolívia	976	5,99	412	42,2	564	57,8	21,2	69,3	8,7	0,8
Argentina	560	3,44	280	50,0	280	50,0	19,5	59,3	16,6	4,6
Xina	544	3,34	319	58,6	225	41,4	23,0	68,9	7,0	1,1
Equador	421	2,58	188	44,7	233	55,3	23,8	66,0	9,0	1,2
República Dominicana	382	2,34	155	40,6	227	59,4	20,7	69,1	8,9	1,3
Brasil	348	2,14	185	53,2	163	46,8	15,5	73,6	10,6	0,3
Itàlia	301	1,85	184	61,1	117	38,9	11,6	62,8	18,9	6,6

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

SABADELL

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	170	171	415	366	46	53	4.999	4.708	10,27
5-9	457	480	58	59	67	66	4.185	3.966	11,29
10-14	464	480	17	19	66	61	4.039	3.874	10,86
15-19	481	506	7	2	60	48	4.510	4.287	10,06
20-24	1.088	1.042	2	2	94	84	5.343	5.224	16,57
25-29	1.994	1.505	2	3	78	110	7.424	7.050	19,29
30-34	1.849	1.250	3	5	157	165	7.979	7.594	16,35
35-39	1.432	975	3	2	193	217	6.893	6.711	14,68
40-44	922	715	1	2	202	219	6.569	6.722	10,68
45-49	489	440	0	2	120	138	6.146	6.224	6,87
50-54	255	305	1	0	99	97	5.297	5.653	4,79
55-59	122	160	0	1	63	71	5.230	5.623	2,51
60-64	56	97	1	3	48	40	4.489	4.935	1,62
65-69	42	80	0	3	37	37	3.813	4.370	1,49
70-74	25	31	1	2	50	61	3.752	4.946	0,67
75-79	14	20	1	1	39	60	2.921	4.222	0,49
80-84	3	19	2	0	24	36	1.866	3.210	0,47
85-89	6	6	1	2	12	16	721	1.666	0,62
90-94	0	3	0	1	3	12	252	719	0,40
95 i més	1	1	0	0	0	1	41	176	0,91
Total	9.870	8.286	515	475	1.458	1.592	86.469	91.880	9,55

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SABADELL

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	478	452	694	1.373	2.752	4.614	6.306	8.159	9.932
Àfrica	287	308	501	852	1.330	2.050	2.642	3.695	4.751
UE-15	411	409	503	571	652	831	904	1.116	1.301
Resta d'Europa	49	53	75	176	455	899	1.241	1.681	2.122
Àsia i Oceania	89	91	139	206	261	405	502	804	1.040
Total	1.314	1.313	1.912	3.178	5.450	8.799	11.595	15.455	19.146

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SABADELL

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	3.018	15,18	1.985	65,8	1.033	34,2	23,0	69,9	6,4	0,7
Bolívia	2.948	14,83	1.277	43,3	1.671	56,7	20,1	72,9	6,5	0,5
Equador	2.797	14,07	1.320	47,2	1.477	52,8	22,7	68,9	8,2	0,2
Romania	1.361	6,85	710	52,2	651	47,8	15,7	73,0	10,9	0,4
Colòmbia	787	3,96	363	46,1	424	53,9	18,0	68,9	11,8	1,3
Xina	778	3,91	424	54,5	354	45,5	17,7	75,7	5,5	1,0
Argentina	752	3,78	385	51,2	367	48,8	18,4	62,6	14,8	4,3
Gàmbia	629	3,16	500	79,5	129	20,5	21,1	73,5	5,4	0,0
Itàlia	544	2,74	316	58,1	228	41,9	14,5	65,1	16,0	4,4
Perú	517	2,60	255	49,3	262	50,7	13,2	69,8	13,9	3,1

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

SALOU

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	51	41	101	90	6	6	468	387	24,61
5-9	121	104	16	15	14	11	376	365	25,05
10-14	135	111	7	6	11	14	323	318	28,00
15-19	163	141	0	2	18	19	343	311	30,69
20-24	426	350	2	1	27	23	408	381	48,15
25-29	845	591	3	4	24	29	561	591	54,49
30-34	870	445	1	4	52	38	617	636	49,57
35-39	665	372	1	3	49	43	666	604	43,32
40-44	426	269	1	0	43	50	604	583	35,22
45-49	277	180	1	2	36	31	548	531	28,64
50-54	175	155	0	0	27	26	485	443	25,17
55-59	89	102	0	2	21	31	455	402	17,51
60-64	70	65	0	0	12	14	357	307	16,36
65-69	54	45	0	3	16	8	242	230	17,06
70-74	26	34	0	3	4	5	212	234	12,16
75-79	12	21	1	1	6	6	169	171	9,04
80-84	14	15	0	1	4	0	84	130	12,10
85-89	5	7	0	0	1	0	31	68	10,71
90-94	1	3	0	0	0	0	11	28	9,30
95 i més	0	0	0	0	0	0	0	10	0,00
Total	4.425	3.051	134	137	371	354	6.960	6.730	34,96

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SALOU

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	135	149	203	317	545	898	1.203	1.555	1.977
Àfrica	239	262	317	504	707	998	1.118	1.503	1.879
UE-15	480	552	665	760	885	1.080	1.151	1.324	1.624
Resta d'Europa	25	57	108	191	346	617	841	1.230	1.551
Àsia i Oceania	47	61	95	126	186	242	305	519	716
Total	926	1.081	1.388	1.898	2.669	3.835	4.618	6.131	7.747

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SALOU

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Senegal	1.240	15,47	1.036	83,6	204	16,5	7,9	78,3	13,5	0,3
Regne Unit	544	6,79	286	52,6	258	47,4	16,4	57,2	23,5	2,9
Romania	479	5,98	235	49,1	244	50,9	11,5	77,2	9,6	1,7
Argentina	436	5,44	236	54,1	200	45,9	13,5	70,2	14,2	2,1
Marroc	434	5,42	283	65,2	151	34,8	12,2	76,3	9,5	2,1
Itàlia	367	4,58	230	62,7	137	37,3	12,3	64,6	20,7	2,5
Índia	329	4,11	258	78,4	71	21,6	10,6	77,8	10,6	0,9
Colòmbia	312	3,89	124	39,7	188	60,3	16,4	74,0	9,3	0,3
República Dominicana	309	3,86	168	54,4	141	45,6	12,6	81,6	4,5	1,3
Brasil	305	3,81	140	45,9	165	54,1	11,8	82,6	5,3	0,3

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

SALT

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	70	53	443	429	5	4	470	451	51,69
5-9	206	152	144	136	6	6	416	377	44,21
10-14	230	190	42	42	3	10	451	418	36,36
15-19	318	234	3	5	9	11	517	491	35,26
20-24	560	413	2	0	8	9	685	643	42,03
25-29	939	568	1	1	8	21	915	813	46,20
30-34	945	395	2	0	30	21	764	647	47,86
35-39	702	319	0	0	35	29	648	652	42,81
40-44	424	211	1	1	32	14	650	664	31,90
45-49	256	140	2	1	37	17	625	682	22,67
50-54	127	68	0	0	28	19	645	643	12,75
55-59	41	41	0	0	15	7	550	571	6,69
60-64	19	33	1	1	4	4	443	451	5,65
65-69	12	32	0	1	5	4	381	421	5,26
70-74	10	20	1	0	5	3	376	432	3,66
75-79	3	14	0	0	6	9	289	421	2,29
80-84	3	8	0	0	4	6	200	343	1,95
85-89	0	0	0	0	0	1	93	184	0,00
90-94	0	0	1	0	0	0	27	77	0,95
95 i més	0	0	0	0	0	1	13	26	0,00
Total	4.865	2.891	643	617	240	196	9.158	9.407	32,18

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SALT

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	65	66	94	191	351	674	930	1.225	1.388
Àfrica	619	761	1.143	1.756	2.441	3.379	4.490	6.009	6.797
UE-15	60	68	67	75	84	105	115	154	192
Resta d'Europa	26	25	27	37	87	174	245	345	400
Àsia i Oceania	10	11	19	35	41	54	101	156	239
Total	780	931	1.350	2.094	3.004	4.386	5.881	7.889	9.016

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SALT

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	3.894	42,02	2.356	60,5	1.538	39,5	28,6	62,0	7,9	1,4
Gàmbia	1.419	15,31	924	65,1	495	34,9	37,6	56,3	5,9	0,1
Hondures	626	6,76	232	37,1	394	62,9	22,7	69,3	8,0	0,0
Mali	414	4,47	380	91,8	34	8,2	7,0	90,3	2,7	0,0
Senegal	372	4,01	262	70,4	110	29,6	28,8	66,4	4,8	0,0
Equador	233	2,51	112	48,1	121	51,9	27,0	67,4	4,7	0,9
Ghana	215	2,32	176	81,9	39	18,1	6,1	92,1	1,9	0,0
Romania	213	2,30	113	53,1	100	47,0	21,1	70,4	8,5	0,0
Nigèria	199	2,15	108	54,3	91	45,7	6,0	92,0	2,0	0,0
Colòmbia	161	1,74	72	44,7	89	55,3	18,6	72,1	8,1	1,2

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

SANT CUGAT DEL VALLÈS

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	110	113	103	122	54	79	2.544	2.361	8,17
5-9	241	226	37	50	96	121	2.385	2.186	10,37
10-14	242	227	31	28	87	63	2.049	1.878	11,47
15-19	196	217	21	11	54	39	1.748	1.556	11,58
20-24	252	365	17	6	67	52	1.747	1.584	15,65
25-29	435	621	20	19	59	59	1.884	1.825	22,25
30-34	552	639	16	10	79	88	2.316	2.638	19,20
35-39	563	610	14	10	117	116	2.857	3.091	16,22
40-44	484	556	11	7	151	165	2.855	2.904	14,83
45-49	305	347	4	1	100	143	2.450	2.445	11,34
50-54	208	192	5	1	94	101	2.003	2.098	8,63
55-59	119	129	4	2	51	87	1.793	1.780	6,41
60-64	80	58	2	6	39	85	1.334	1.265	5,09
65-69	48	45	2	1	16	67	878	934	4,82
70-74	27	39	0	4	18	39	807	899	3,82
75-79	16	12	1	1	18	27	610	795	2,03
80-84	9	10	1	1	9	17	384	623	1,99
85-89	7	9	1	0	5	10	178	395	2,81
90-94	0	3	0	1	5	0	50	194	1,58
95 i més	0	0	0	1	1	3	23	63	1,10
Total	3.894	4.418	290	282	1.120	1.361	30.895	31.514	12,04

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SANT CUGAT DEL VALLÈS

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	508	520	650	1.177	2.174	3.372	3.700	4.183	4.100
Àfrica	131	121	158	239	315	378	374	463	503
UE-15	1.088	1.084	1.262	1.525	1.877	2.274	2.299	2.672	3.272
Resta d'Europa	92	92	96	120	176	219	260	347	403
Àsia i Oceania	142	142	156	196	229	316	380	521	606
Total	1.961	1.959	2.322	3.257	4.771	6.559	7.013	8.186	8.884

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SANT CUGAT DEL VALLÈS

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Equador	1.439	13,94	596	41,4	843	58,6	16,6	71,7	11,1	0,6
França	850	8,23	439	51,7	411	48,4	28,9	57,1	12,4	1,7
Bolívia	840	8,14	296	35,2	544	64,8	10,7	81,9	7,3	0,1
Alemanya	746	7,23	392	52,6	354	47,5	20,0	53,8	20,8	5,5
Itàlia	619	6,00	327	52,8	292	47,2	21,0	57,5	17,9	3,6
Regne Unit	520	5,04	279	53,7	241	46,4	22,7	51,0	22,7	3,7
Marroc	505	4,89	315	62,4	190	37,6	17,4	69,5	10,7	2,4
Argentina	497	4,81	244	49,1	253	50,9	18,1	60,6	16,3	5,0
Colòmbia	460	4,46	192	41,7	268	58,3	15,0	63,0	17,0	5,0
Estats Units d'Amèrica	382	3,70	197	51,6	185	48,4	27,5	42,7	25,9	3,9

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

SANTA COLOMA DE GRAMENET

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	152	136	519	453	8	8	2.435	2.021	21,98
5-9	435	356	99	90	20	17	1.881	1.844	20,67
10-14	596	492	30	31	20	11	1.869	1.812	23,64
15-19	744	551	6	6	22	21	2.262	2.117	22,81
20-24	1.118	975	1	1	26	38	3.128	2.941	25,46
25-29	2.060	1.310	2	1	43	47	4.386	4.013	28,44
30-34	2.255	1.313	1	2	76	90	4.379	3.948	29,60
35-39	1.728	1.080	1	0	115	96	3.688	3.511	27,49
40-44	1.073	689	0	0	97	77	3.190	3.131	21,34
45-49	657	434	0	0	53	62	2.922	3.018	15,27
50-54	258	250	0	1	35	53	2.945	3.224	7,52
55-59	124	125	0	0	32	24	3.449	3.978	3,22
60-64	60	72	0	0	30	27	3.483	3.745	1,78
65-69	31	64	0	2	20	31	2.946	2.859	1,63
70-74	13	29	3	1	21	28	2.267	2.513	0,94
75-79	16	14	0	0	11	22	1.420	1.986	0,86
80-84	8	6	0	0	10	20	816	1.490	0,60
85-89	0	2	0	0	6	13	327	716	0,19
90-94	0	2	0	1	0	2	111	334	0,67
95 i més	3	5	0	0	0	0	41	91	5,71
Total	11.331	7.905	662	589	645	687	47.945	49.292	17,21

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SANTA COLOMA DE GRAMENET

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	159	158	237	512	1.230	2.456	3.956	5.190	6.539
Àfrica	842	1.054	1.519	2.006	2.646	3.230	3.500	4.294	4.902
UE-15	136	113	132	156	167	224	318	484	550
Resta d'Europa	20	21	30	129	313	525	781	1.209	1.479
Àsia i Oceania	354	431	740	1.235	1.913	3.206	4.165	5.592	7.017
Total	1.511	1.777	2.658	4.038	6.269	9.641	12.720	16.769	20.487

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

SANTA COLOMA DE GRAMENET

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Xina	3.765	18,42	2.043	54,3	1.722	45,7	22,3	71,5	5,8	0,5
Marroc	3.608	17,65	2.236	62,0	1.372	38,0	22,6	68,1	8,3	0,9
Equador	2.797	13,69	1.317	47,1	1.480	52,9	22,2	68,2	9,1	0,4
Pakistan	1.394	6,82	1.210	86,8	184	13,2	11,1	79,6	9,2	0,1
Bangladesh	1.017	4,98	763	75,0	254	25,0	28,3	68,2	3,2	0,2
Bolívia	866	4,24	364	42,0	502	58,0	16,1	76,2	7,5	0,2
Brasil	750	3,67	398	53,1	352	46,9	15,3	80,3	4,0	0,4
Colòmbia	631	3,09	303	48,0	328	52,0	17,1	68,0	13,8	1,1
Índia	563	2,75	442	78,5	121	21,5	13,5	76,9	9,6	0,0
Romania	498	2,44	259	52,0	239	48,0	15,3	71,5	13,1	0,2

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

TARRAGONA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	146	153	384	340	33	47	3.334	3.211	13,38
5-9	392	345	70	53	46	43	2.773	2.535	13,74
10-14	405	368	24	19	43	49	2.782	2.599	12,98
15-19	432	445	3	8	28	59	2.985	2.737	13,26
20-24	705	755	2	3	58	47	3.702	3.527	16,65
25-29	1.379	1.145	9	2	63	88	4.787	4.586	21,02
30-34	1.404	978	5	6	128	107	4.787	4.717	19,72
35-39	1.085	722	9	2	158	161	4.452	4.368	16,59
40-44	738	562	6	1	164	155	4.094	4.288	13,06
45-49	514	363	3	0	101	86	3.969	4.209	9,52
50-54	281	243	1	5	82	93	3.644	3.776	6,52
55-59	156	144	1	2	48	77	3.364	3.581	4,11
60-64	82	95	3	3	45	66	2.727	2.999	3,04
65-69	61	70	1	3	35	50	2.211	2.627	2,67
70-74	38	49	1	6	26	37	2.156	2.768	1,85
75-79	25	26	2	2	25	27	1.735	2.401	1,30
80-84	15	10	1	3	9	14	1.138	1.784	0,98
85-89	3	5	1	1	3	5	459	1.002	0,68
90-94	0	4	0	0	2	1	165	394	0,71
95 i més	0	1	0	0	0	0	35	112	0,68
Total	7.861	6.483	526	459	1.097	1.212	55.299	58.221	11,69

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

TARRAGONA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	193	226	278	603	1.337	2.571	3.512	4.642	5.059
Àfrica	352	402	529	747	1.218	1.674	2.376	3.908	5.196
UE-15	424	469	523	608	742	941	1.075	1.331	1.668
Resta d'Europa	58	60	81	168	322	723	1.204	1.998	2.556
Àsia i Oceania	76	103	136	170	250	313	373	622	850
Total	1.103	1.260	1.547	2.296	3.869	6.222	8.540	12.501	15.329

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

TARRAGONA

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	5.147	27,37	3.113	60,5	2.034	39,5	27,0	63,5	7,9	1,6
Colòmbia	2.140	11,38	948	44,3	1.192	55,7	20,5	65,2	12,8	1,5
Romania	1.646	8,75	841	51,1	805	48,9	15,1	74,4	9,9	0,6
Argentina	1.161	6,17	624	53,8	537	46,3	16,6	63,8	15,6	4,0
Equador	749	3,98	354	47,3	395	52,7	20,4	68,6	10,0	0,9
Itàlia	660	3,51	410	62,1	250	37,9	13,9	63,0	18,6	4,4
Xina	603	3,21	352	58,4	251	41,6	21,4	70,7	7,5	0,5
Bulgària	386	2,05	201	52,1	185	47,9	15,5	70,2	14,3	0,0
Bolívia	373	1,98	113	30,3	260	69,7	13,9	76,1	9,7	0,3
Brasil	364	1,94	159	43,7	205	56,3	14,3	80,2	5,5	0,0

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

TERRASSA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	204	175	587	565	54	87	5.268	4.970	12,85
5-9	540	521	145	97	58	75	4.378	4.007	13,27
10-14	669	623	25	18	51	53	3.952	3.716	14,66
15-19	783	681	10	10	61	74	4.228	4.072	14,96
20-24	1.270	1.130	7	7	71	89	4.984	5.125	19,03
25-29	2.203	1.520	5	3	109	100	7.698	7.612	19,38
30-34	2.287	1.361	3	0	168	179	8.624	7.971	17,73
35-39	1.697	989	2	0	231	214	7.477	6.901	15,35
40-44	1.013	741	4	3	189	205	6.644	6.437	11,56
45-49	641	429	2	0	130	135	5.995	6.054	8,01
50-54	329	290	1	1	99	98	5.258	5.357	5,43
55-59	158	160	2	0	80	68	4.854	4.943	3,12
60-64	95	125	1	3	46	47	4.014	4.461	2,55
65-69	67	86	1	0	35	50	3.279	3.925	2,07
70-74	32	43	1	2	44	43	3.358	4.386	0,99
75-79	23	36	0	1	32	59	2.627	3.811	0,91
80-84	9	15	1	0	10	34	1.705	2.881	0,54
85-89	4	12	0	2	5	19	667	1.495	0,82
90-94	2	2	0	1	2	5	212	641	0,58
95 i més	1	1	1	1	1	1	56	184	1,63
Total	12.027	8.940	798	714	1.476	1.635	85.278	88.949	11,25

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

TERRASSA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	456	510	726	1.219	2.554	4.241	5.700	7.013	8.060
Àfrica	1.443	1.796	2.477	3.482	5.138	6.883	8.156	9.842	11.291
UE-15	340	350	408	452	548	686	777	924	1.113
Resta d'Europa	36	47	72	129	217	393	567	888	1.236
Àsia i Oceania	113	122	146	184	245	374	443	604	779
Total	2.388	2.825	3.829	5.466	8.702	12.577	15.643	19.271	22.479

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

TERRASSA

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	10.947	44,11	7.052	64,4	3.895	35,6	24,2	66,9	7,7	1,2
Equador	3.056	12,32	1.433	46,9	1.623	53,1	21,7	67,6	10,0	0,7
Colòmbia	1.164	4,69	514	44,2	650	55,8	19,2	69,2	10,2	1,4
Senegal	1.008	4,06	821	81,5	187	18,6	8,4	84,2	7,1	0,2
Argentina	887	3,57	439	49,5	448	50,5	19,4	62,5	14,7	3,5
Xina	620	2,50	314	50,7	306	49,4	19,5	72,4	6,1	1,9
República Dominicana	571	2,30	220	38,5	351	61,5	19,6	71,3	6,7	2,5
Romania	553	2,23	270	48,8	283	51,2	13,7	77,6	8,7	0,0
Itàlia	538	2,17	332	61,7	206	38,3	15,4	65,4	16,0	3,2
Bolívia	529	2,13	236	44,6	293	55,4	19,7	72,0	8,1	0,2

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

TORTOSA

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	43	39	114	104	3	5	623	592	19,70
5-9	151	138	10	11	6	6	602	606	20,26
10-14	163	131	2	1	7	11	685	602	18,54
15-19	153	149	0	0	7	9	736	679	17,43
20-24	405	228	1	0	7	12	892	874	26,21
25-29	744	288	0	0	6	6	1.050	995	33,41
30-34	659	225	0	1	16	14	1.015	940	30,84
35-39	512	219	3	0	25	24	966	993	26,77
40-44	323	169	0	0	23	31	1.013	1.017	19,10
45-49	214	107	0	0	21	14	955	1.046	13,62
50-54	112	78	0	0	8	9	898	913	9,42
55-59	57	53	0	0	8	9	889	888	5,78
60-64	41	19	0	0	3	10	728	784	3,79
65-69	20	13	0	2	6	10	625	723	2,50
70-74	4	12	0	0	4	8	660	841	1,05
75-79	3	12	0	2	7	3	569	841	1,18
80-84	0	5	0	3	5	6	402	652	0,75
85-89	2	3	1	0	2	4	184	387	1,03
90-94	0	0	1	1	1	3	81	144	0,87
95 i més	0	0	0	0	0	1	20	45	0,00
Total	3.606	1.888	132	125	165	195	13.593	14.562	16,78

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

TORTOSA

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	61	74	107	209	403	695	911	1.084	1.009
Àfrica	66	90	177	341	565	920	1.155	1.740	1.923
UE-15	103	100	110	127	145	176	217	298	392
Resta d'Europa	15	18	26	119	332	617	813	1.217	1.356
Àsia i Oceania	32	33	34	80	188	256	408	771	1.071
Total	277	315	454	876	1.633	2.664	3.504	5.110	5.751

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

TORTOSA

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	2.129	28,39	1.592	74,8	537	25,2	20,1	72,5	7,2	0,2
Pakistan	1.084	14,46	995	91,8	89	8,2	7,4	84,5	8,1	0,0
Romania	971	12,95	535	55,1	436	44,9	21,0	68,5	9,6	0,9
Equador	569	7,59	262	46,1	307	54,0	24,4	67,1	8,1	0,4
Xina	303	4,04	157	51,8	146	48,2	13,2	60,1	25,7	1,0
Ucraïna	203	2,71	123	60,6	80	39,4	17,7	65,5	16,8	0,0
Regne Unit	190	2,53	103	54,2	87	45,8	9,5	28,4	50,0	12,1
República de Moldàvia	190	2,53	116	61,1	74	39,0	19,5	74,2	6,3	0,0
Colòmbia	158	2,11	68	43,0	90	57,0	18,4	67,1	13,9	0,6
Federació Russa	143	1,91	71	49,7	72	50,4	10,5	63,6	24,5	1,4

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

Vic

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	50	55	340	308	6	15	832	713	32,47
5-9	150	116	113	114	14	11	714	618	26,65
10-14	202	169	34	24	12	11	734	707	22,66
15-19	221	191	5	5	9	8	678	637	24,06
20-24	409	395	0	0	12	8	804	838	32,60
25-29	986	535	3	1	10	23	1.140	1.112	40,03
30-34	990	460	0	2	23	21	1.250	1.217	36,64
35-39	765	321	1	0	29	19	1.087	1.064	33,08
40-44	432	201	1	0	38	19	1.157	1.178	20,95
45-49	248	153	1	0	32	20	1.076	1.078	15,41
50-54	121	78	0	0	33	10	923	968	9,33
55-59	54	36	0	0	14	9	845	950	4,72
60-64	29	34	0	0	3	3	689	792	4,06
65-69	29	48	1	1	2	7	576	722	5,70
70-74	18	23	0	0	3	1	646	888	2,60
75-79	13	13	0	1	1	4	553	848	1,88
80-84	2	5	1	0	2	3	369	613	0,80
85-89	1	1	0	0	0	2	149	363	0,39
90-94	0	0	0	0	0	0	52	168	0,00
95 i més	0	0	0	0	0	1	6	45	0,00
Total	4.720	2.834	500	456	243	195	14.280	15.519	21,96

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

Vic

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	82	86	101	245	542	932	1.291	1.608	1.748
Àfrica	1.030	1.229	1.621	2.423	3.229	3.989	4.492	5.283	5.713
UE-15	35	45	55	76	88	123	156	185	217
Resta d'Europa	6	7	8	36	102	142	189	240	310
Àsia i Oceania	14	17	26	37	53	109	200	334	522
Total	1.167	1.384	1.811	2.817	4.014	5.295	6.328	7.650	8.510

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

Vic

Nacionalitat	Ciudadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	3.552	44,11	2.047	57,6	1.505	42,4	33,3	54,7	9,9	2,2
Ghana	1.042	12,94	878	84,3	164	15,7	7,0	90,5	2,5	0,0
Equador	775	9,62	403	52,0	372	48,0	23,5	71,6	4,8	0,1
Nigèria	408	5,07	240	58,8	168	41,2	9,1	89,7	1,2	0,0
Colòmbia	387	4,81	176	45,5	211	54,5	16,3	69,8	12,7	1,3
Índia	321	3,99	248	77,3	73	22,7	16,8	76,3	6,2	0,6
Xina	207	2,57	119	57,5	88	42,5	17,9	73,9	6,8	1,5
Senegal	109	1,35	84	77,1	25	22,9	16,5	78,0	5,5	0,0
Perú	91	1,13	27	29,7	64	70,3	9,9	83,5	6,6	0,0
Bolívia	90	1,12	22	24,4	68	75,6	16,7	74,4	7,8	1,1

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

VILANOVA I LA GELTRÚ

Edat	Nacionalitat estrangera				Nacionalitat espanyola				% de població estrangera
	Nascuts a l'estranger		Nascuts a Espanya		Nascuts a l'estranger		Nascuts a Espanya		
	H	D	H	D	H	D	H	D	
0-4	64	71	149	143	23	39	1.554	1.465	12,17
5-9	171	155	36	48	30	52	1.327	1.300	13,15
10-14	159	177	5	6	34	28	1.214	1.217	12,22
15-19	245	218	3	2	26	18	1.347	1.217	15,21
20-24	380	357	0	1	33	32	1.543	1.525	19,06
25-29	602	475	0	4	43	40	2.022	1.988	20,89
30-34	599	451	2	2	68	56	2.255	2.180	18,78
35-39	543	355	2	0	82	77	2.226	2.321	16,05
40-44	356	260	2	0	75	86	2.110	2.167	12,22
45-49	282	195	0	0	63	51	2.105	2.123	9,90
50-54	153	112	2	1	45	36	1.761	1.807	6,84
55-59	71	90	0	3	28	30	1.657	1.649	4,65
60-64	48	65	0	1	17	26	1.326	1.382	3,98
65-69	30	44	0	0	9	18	1.224	1.254	2,87
70-74	19	41	1	2	16	23	1.119	1.462	2,35
75-79	10	22	0	1	20	22	866	1.226	1,52
80-84	8	16	0	0	7	12	527	863	1,67
85-89	3	9	1	0	3	6	216	435	1,93
90-94	2	1	0	0	5	3	54	170	1,28
95 i més	0	1	0	0	0	1	19	43	1,56
Total	3.745	3.115	203	214	627	656	26.472	27.794	11,58

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

VILANOVA I LA GELTRÚ

	1998	1999	2000	2001	2002	2003	2004	2005	2006
Amèrica	132	153	246	389	674	1.169	1.641	2.116	2.457
Àfrica	319	404	532	696	1.026	1.306	1.540	1.864	2.136
UE-15	189	216	266	312	415	585	699	860	1.034
Resta d'Europa	43	43	58	112	318	552	815	1.161	1.419
Àsia i Oceania	40	41	51	68	79	122	137	156	231
Total	723	857	1.153	1.577	2.512	3.734	4.832	6.157	7.277

Font: Elaboració pròpia a partir de les dades del padró continu a 1 de gener de 2006 (IDESCAT).

VILANOVA I LA GELTRÚ

Nacionalitat	Ciutadans empadronats	% sobre total d'estrangers	Homes	% d'homes	Dones	% de dones	% 0-15	% 16-44	% 45-64	% 65 i més
Marroc	1.899	26,49	1.184	62,4	715	37,7	22,4	67,4	9,1	1,2
Romania	928	12,95	523	56,4	405	43,6	19,7	68,2	12,1	0,0
Argentina	629	8,78	335	53,3	294	46,7	16,5	59,6	19,4	4,5
Itàlia	423	5,90	253	59,8	170	40,2	20,3	58,2	17,0	4,5
Equador	304	4,24	129	42,4	175	57,6	20,7	69,1	9,2	1,0
Colòmbia	294	4,10	123	41,8	171	58,2	23,1	65,3	9,2	2,4
Uruguai	267	3,72	141	52,8	126	47,2	16,9	61,1	17,6	4,5
França	210	2,93	108	51,4	102	48,6	17,6	59,5	17,1	5,7
Regne Unit	175	2,44	88	50,3	87	49,7	12,6	61,1	20,6	5,7
Alemanya	143	1,99	82	57,3	61	42,7	11,9	65,0	15,4	7,7

Font: Dades proporcionades per la Secretaria per a la Immigració de la Generalitat de Catalunya (dades no oficials a 1 de gener de 2007).

15 Els drets dels estrangers en breu

Mónica Arbeláez

DRET A L'EDUCACIÓ DELS MENORS ESTRANGERS

El dret dels nens a l'educació

D'acord amb la Convenció sobre els drets del nen, tots els infants tenen dret a rebre educació en condicions d'igualtat d'oportunitats. Els estats han de procurar implantar l'educació primària obligatòria i gratuïta per a tots i fomentar l'educació secundària (inclosa la general i professional) perquè tots els nens i nenes hi tinguin accés, i han d'adoptar mesures per aconseguir, entre altres, que l'educació sigui gratuïta (article 28).

A Espanya l'article 27 de la Constitució reconeix el dret de tothom a l'educació. L'educació bàsica —primària i secundària— comprèn deu anys d'escolarització entre els 6 i els 16 anys, i és obligatòria i gratuïta, i els alumnes poden continuar cursant-la fins als 18 anys (article 27.4). Els poders públics han de garantir el dret de tots a l'educació (article 27.5).

El dret a l'educació dels menors estrangers

L'EDUCACIÓ OBLIGATÒRIA

Tots els estrangers menors de divuit anys, independentment de la seva situació administrativa, tenen el dret i el deure a l'educació en les mateixes condicions que els espanyols; això és, a l'educació bàsica, gratuïta i obligatòria, a l'obtenció de la titulació acadèmica corresponent i a l'accés al sistema públic de beques i ajuts (article 9.1 de la Llei 4/2000 d'estrangeria).

L'EDUCACIÓ POSTOBLIGATÒRIA

- a. Solament *als estrangers en situació administrativa regular* se'ls reconeix el dret d'accedir a l'educació de naturalesa no obligatòria en igualtat de condicions que

als espanyols. Això és aplicable fins i tot als menors d'edat (article 9.3 de la Llei 4/2000 d'estrangeria).

- b. Les administracions educatives *podran* facilitar l'accés dels *estrangers menors d'edat empadronats* en un municipi als nivells d'educació postobligatòria no universitària i a l'obtenció de la titulació acadèmica corresponent en igualtat de condicions que els espanyols de la seva edat (disposició addicional 14 del Reglament d'estrangeria).

Els menors estrangers no acompanyats que estiguin subjectes legalment a la tutela d'una institució espanyola tenen dret a accedir a aquelles activitats o programes d'educació o formació que, a criteri de l'entitat de protecció, redundin en el seu benefici, inclosos els cicles d'educació no obligatòria, i independentment de la seva situació administrativa (article 92.5 del Reglament d'estrangeria).

L'EDUCACIÓ INFANTIL

L'educació infantil (de 0 a 6 anys) per als estrangers, de la mateixa manera que per als nacionals, té caràcter voluntari. Correspon a les administracions públiques garantir l'existència d'un nombre de places suficients per assegurar l'escolarització de la població que ho sol·liciti (article 9.2 de la Llei 4/2000 d'estrangeria).

L'EDUCACIÓ PER A LA INTEGRACIÓ SOCIAL

Els poders públics promouran que els estrangers residents puguin rebre ensenyament per a la seva millor integració social (article 9.4 de la Llei 4/2000 d'estrangeria).

Recull normatiu sobre el dret a l'educació de menors estrangers

- Constitució espanyola: articles 10.2 a 13, 27, 39 i 149.1.30.
- Estatut d'Autonomia de Catalunya: article 131.

- Legislació espanyola: Llei Orgànica 2/2006, de 3 de maig, d'educació; article 9 de la Llei Orgànica 4/2000, d'11 de gener, sobre drets i llibertats dels estrangers a Espanya i la seva integració social, reformada per la Llei Orgànica 8/2000, de 22 de desembre, les lleis orgàniques 11/2003 i 14/2003; disposició addicional 14 del Reial Decret 2393/2004, de 30 de desembre, mitjançant el qual s'aprova el Reglament d'execució de la Llei Orgànica 4/2000.
- Normativa internacional: article 28 de la Convenció de l'ONU sobre drets dels infants, de 20 de novembre de 1989.
- Dret comunitari: Directiva 77/486/CEE del Consell, de 25 de juliol de 1977, relativa a l'escolarització dels fills dels treballadors estrangers; article 14 de la Carta dels drets fonamentals de la Unió Europea.

FORMACIÓ PER A LA INSERCIÓ SOCIOLABORAL DE JOVES ESTRANGERS

La inserció sociolaboral dels joves estrangers

El sistema educatiu ha establert una sèrie de programes formatius (programes de qualificació professional inicial —PQPI—, programes de formació professional o ocupacional —FP, FO—) orientats a assegurar la inserció laboral dels joves en edats compreses entre els 16 i els 18 anys (en edat laboral) que opten per abandonar els estudis en acabar l'educació obligatòria o fins i tot abans.

Els joves estrangers que estan en aquesta situació tenen dificultats per accedir a aquests programes formatius perquè:

- la Llei 4/2000 d'estrangeria exclou els joves estrangers en situació irregular de l'educació postobligatòria, i
- l'actual regulació de l'accés dels joves estrangers amb autorització de residència però sense permís per treballar als programes formatius d'educació postobligatòria i a alguns cicles de formació ocupacional és molt precària.

L'accés dels joves estrangers als programes formatius

Els *joves estrangers més grans de 16 anys i menors de 18 sense autorització de residència* tenen dret a romandre en el règim ordinari d'educació cursant l'ensenyament bàsic —ESO i PQPI— fins als 18 anys en les condicions establertes a la Llei (article 4.2 de la Llei Orgànica 2/2006 d'educació —LOE—). Amb relació a aquest dret no es fa cap distinció entre espanyols i estrangers.

- a. Els *joves estrangers menors de 18 anys i amb autorització de residència* tenen dret a l'educació postobligatòria en les mateixes condicions que els espanyols (article 9.3 de la Llei 4/2000 d'estrangeria). Els *joves estrangers que estiguin en situació*

irregular no tenen reconegut cap dret educatiu una vegada han finalitzat l'etapa d'ESO.

- b. En principi, els *joves estrangers en situació irregular* no tenen dret a accedir als cicles d'educació postobligatòria (article 9.3 de la Llei 4/2000). Tenen dret a l'educació postobligatòria si així ho determina la comunitat autònoma en la qual resideixen i sempre en el supòsit que hi estiguin empadronats (disposició addicional 14 del Reglament d'estrangeria). A Catalunya s'ha generalitzat la pràctica segons la qual els menors estrangers en situació irregular que hagin estat escolaritzats i tinguin entre 16 i 18 anys poden continuar el cicle educatiu o formatiu que triïn fins als 18 anys.
- c. Els *joves estrangers amb autorització de residència però sense permís de treball* poden accedir a qualsevol cicle d'educació postobligatòria, inclosos els que impliquen la realització de pràctiques professionals en empreses. Les pràctiques en empreses —dels cicles d'FP o FO— no suposen l'existència de relació laboral entre els alumnes i l'empresa, i per això no cal l'autorització de treball (article 4.2 del Reial Decret 631/1993).
- d. Els *estrangers amb autorització de residència però sense permís de treball* poden donar-se d'alta a les oficines d'ocupació de la Generalitat i accedir a qualsevol cicle de formació ocupacional que ofereixin (article 2 de l'Ordre del Ministeri de Treball —Ordre TAS— 3698/2006, de 22 de novembre, per la qual es regula la inscripció de treballadors estrangers no comunitaris en els serveis públics d'ocupació i les agències de col·locació).

Recull normatiu sobre la formació per a la inserció sociolaboral de joves estrangers

- Constitució espanyola: article 27.
- Legislació espanyola: Llei Orgànica 2/2006, de 3 de maig, d'educació; article 9 de la Llei Orgànica 4/2000, d'11 de gener, sobre drets i llibertats dels estrangers a Espanya i la seva integració social, reformada per les lleis orgàniques

8/2000, de 22 de desembre, 11/2003 i 14/2003; disposició addicional 14 del Reial Decret 2393/2004, de 30 de desembre, mitjançant el qual es regula el Pla Nacional de Formació i Inserció Professional; Reial Decret 1577/1991, de 18 d'octubre, de traspàs de la gestió de la formació professional ocupacional a la Generalitat de Catalunya; Reial Decret 1050/1997, de 27 de juny, sobre traspàs a la Generalitat de Catalunya de la gestió realitzada per l'Institut Nacional d'Ocupació; Ordre del Ministeri de Treball —Ordre TAS— 3698/2006, de 22 de novembre, per la qual es regula la inscripció de treballadors estrangers no comunitaris als serveis públics d'ocupació i les agències de col·locació.

- Normativa catalana: Llei 17/2002, de 5 de juliol, d'ordenació del sistema d'ocupació i de creació del Servei d'Ocupació de Catalunya; Ordre TRI/212/2005, de 27 d'abril, reguladora dels programes de millora de la qualificació professional.

DRET A L'ASSISTÈNCIA SANITÀRIA DELS ESTRANGERS

El dret a la protecció de la salut

El dret a la salut és el dret de tota persona a gaudir del més alt nivell possible de salut física i mental (article 12 del Pacte internacional de drets econòmics, socials i culturals).

La Constitució reconeix el dret a la protecció de la salut (article 43.2), assenyala que correspon als poders públics organitzar i tutelar la salut pública, i deriva a la llei l'establiment dels drets i deures de tothom respecte d'això.

Són titulars del dret a la protecció de la salut i a l'atenció sanitària tots els espanyols i els ciutadans estrangers que tinguin establerta la seva residència en el territori nacional (apartat 2 de l'article 1 de la LO 14/1986 general de sanitat).

El requisit fonamental que ha de complir un estranger que viu a Espanya per accedir a les prestacions del sistema sanitari en igualtat de condicions que els espanyols és el de registrar-se en el padró municipal.

El dret a la protecció de la salut dels estrangers

La Llei 4/2000 d'estrangeria estableix preceptes específics en relació amb l'atenció sociosanitària dels estrangers a Espanya, així:

- a. Els *estrangers residents a Espanya i que estiguin empadronats* tenen dret a la protecció de la salut en igualtat de condicions que els ciutadans espanyols (accés lliure, gratuït i indefinit a totes les prestacions sanitàries del Sistema Nacional de Salut) (article 12.1).
- b. Els *estrangers menors de 18 anys*, independentment de la seva situació administrativa i encara que no estiguin empadronats, tenen dret a la protecció de la salut en les mateixes condicions que els espanyols (article 12.3).

- c. Les *dones estrangeres embarassades*, durant el part i en el període de postpart, tenen dret a la protecció de la salut en les mateixes condicions que les gestants espanyoles, encara que no estiguin empadronades (article 12.4).
- d. Als *estrangers no empadronats* (que no siguin dones gestants ni menors d'edat) se'ls reconeix únicament el dret a l'atenció d'urgències, de malalties greus o accidents, qualsevol que en sigui la causa, i a la continuïtat assistencial fins a la situació d'alta mèdica (article 12.2).

Recull normatiu sobre el dret a l'assistència sanitària dels estrangers a Espanya

- Constitució espanyola: article 43.
- Legislació espanyola: articles 1, 44 i 35 de la Llei Orgànica 14/1986 general de sanitat; Reial Decret 1088/1989, de 8 de setembre, i decrets autonòmics sobre la matèria.
- Normativa internacional: article 12 del Pacte internacional de drets econòmics, socials i culturals; article 3 del Conveni per a la protecció dels drets humans i la dignitat de l'ésser humà respecte de les aplicacions de la biologia i la medicina; articles 28, 43 i 45 de la Convenció internacional sobre la protecció dels drets de tots els treballadors immigrants i les seves famílies.

EL DRET ALS SERVEIS SOCIALS DELS ESTRANGERS

Els serveis socials a Espanya

Les prestacions de serveis socials estaran a càrrec del sistema de Seguretat Social (article 53 de la Llei general de la Seguretat Social).

Aquestes prestacions es divideixen en serveis socials bàsics o generals i serveis socials específics. Atès que la legislació estatal no especifica quins serveis pertanyen a cada tipus, la concreció d'aquests serveis s'ha de derivar dels continguts de la legislació autonòmica i de les regulacions locals.

Una lectura sistemàtica de la legislació autonòmica sobre la matèria permet considerar que els serveis d'informació, orientació i assessorament sobre drets i els recursos socials adequats per resoldre les necessitats dels ciutadans, els programes de cooperació social i d'integració de les persones en la societat, els de convivència i reinserció social formen part dels *serveis socials bàsics*.

Els serveis socials especialitzats constitueixen el grau d'intervenció específic que inclou, entre altres, les actuacions relacionades amb les minories ètniques i les relatives a la discriminació per raó de sexe o raça, les situacions d'emergència social i la prevenció de la discriminació social.

Encara que el marc jurídic dels serveis socials està determinat per la legislació de l'Estat i per la de les comunitats autònomes, la seva gestió és competència dels ens locals.

El dret als serveis socials dels estrangers

- a. Segons la Llei 4/2000, tots els estrangers, *independentment de la seva situació administrativa*, tenen dret als *serveis i les prestacions socials bàsiques* (article 14.3).

- b. Els *estrangers en situació administrativa regular* tindran dret a accedir a les prestacions i els serveis de la Seguretat Social en les mateixes condicions que els espanyols (article 14.1).
- c. Els *estrangers en situació administrativa regular* tindran dret als *serveis i a les prestacions socials, tant als generals i bàsics com als específics*, en les mateixes condicions que els espanyols (article 14.2).
- d. L'article 24 de l'Estatut d'Autonomia de Catalunya assenyala que “totes les persones tenen dret a accedir en condicions d'igualtat a les prestacions de la xarxa de serveis socials de responsabilitat pública, a ser informades d'aquestes prestacions [...]”, sense distingir entre espanyols i estrangers.
- e. En termes generals la prestació dels serveis socials a immigrants s'emmarca dins dels que presten les diverses entitats territorials, sense que la condició d'immigrant comporti l'obtenció de serveis i prestacions socials especialitzats.

Recull normatiu sobre el dret als serveis socials dels estrangers a Espanya

- Constitució espanyola: article 41.
- Estatut d'Autonomia de Catalunya: article 24.
- Normativa espanyola: articles 7 i 53 a 56 de la Llei General de la Seguretat Social (text refós aprovat pel Reial Decret Legislatiu 1/1994, de 20 de juny); articles 25 i 26 de la Llei de bases del règim local.
- Normativa catalana: Decret Legislatiu 17/1994, de 16 de novembre, pel qual s'aprova el text refós de les lleis 26/1985 i 4/1994, en matèria d'assistència i serveis socials a Catalunya.

TUTELA JUDICIAL EFECTIVA I DRET A L'ASSISTÈNCIA LLETRADA DELS ESTRANGERS

El dret a la tutela judicial efectiva

L'article 24 de la Constitució (CE) garanteix a totes les persones el dret a obtenir la tutela efectiva sobre els seus drets per part dels jutges i tribunals, sense que, en cap cas, pugui produir-se indefensió.

El dret a la tutela judicial està garantit mitjançant el procediment especial, preferent i sumari de l'article 53.2 de la CE per a l'empara dels drets fonamentals i les llibertats públiques o, en última instància, davant el Tribunal Constitucional invocant el recurs d'empara.

El dret a la tutela judicial efectiva dels estrangers

- a. Tots els estrangers, independentment de la seva condició administrativa, tenen dret a la tutela judicial efectiva (article 20 de la Llei Orgànica 4/2000).
- b. Tots els procediments administratius que s'estableixin en matèria d'estrangeria s'han de fer respectant les garanties previstes en la legislació general sobre procediment administratiu (publicitat de les normes, contradicció, audiència de la persona interessada i motivació de resolucions, etc.).
- c. En els procediments administratius contra estrangers estan legitimades per intervenir com a interessades les organitzacions constituïdes legalment a Espanya per a la defensa dels immigrants i les entitats que resultin afectades (article 19.1.b. de la Llei 29/1998 de la jurisdicció contenciosa administrativa).
- d. Es garanteix el dret a la tutela judicial contra qualsevol pràctica discriminatòria que comporti vulneració de drets i llibertats fonamentals, la qual pot ser exigida pel procediment previst a l'article 53.2 de la Constitució (article 24 de la Llei Orgànica 4/2000).

L'assistència jurídica gratuïta en els processos d'estrangeria

- a. Tots els estrangers que estiguin a Espanya i que no tinguin recursos econòmics suficients —segons criteris de la normativa que regula la matèria— tenen dret a l'assistència jurídica gratuïta en els procediments administratius o judicials que puguin dur a la *denegació de la seva entrada*, a la seva *devolució* o *expulsió* del territori espanyol i en tots els *procediments en matèria d'asil*. També tenen dret a l'assistència d'interpret si no comprenen o parlen la llengua oficial que s'utilitzi (article 22.1 de la Llei Orgànica 4/2000 i article 2.5 de la Llei 1/1996, de 10 de gener, d'assistència jurídica gratuïta).
- b. Els *estrangers en situació administrativa regular* que acreditin insuficiència de recursos econòmics per litigar tindran dret a l'assistència jurídica gratuïta en igualtat de condicions que els espanyols, en els processos en què siguin part i independentment de la jurisdicció.

Recull normatiu sobre la tutela judicial efectiva i el dret a l'assistència lletrada dels estrangers a Espanya

- Constitució espanyola: article 24.
- Legislació nacional: Llei 1/1996, de 10 de gener, d'assistència jurídica gratuïta, reformada per la Llei Orgànica 1/2004 i la Llei 16/2005; Reial Decret 996/2003, de 25 de juliol; Reglament de desenvolupament de la Llei 1/1996.
- Jurisprudència: STC 102/1984, sobre caràcters generals del dret a la tutela judicial efectiva; STC 110/1985 sobre accés als recursos; STC 48/1984 sobre concepte constitucional d'indefensió; STC 55/1987 sobre motivació de les resolucions judicials; STC 65/1994 sobre jutge ordinari predeterminat.

DRET A LA LLIBERTAT RELIGIOSA I DE CULTE

El dret a la llibertat religiosa

Totes les persones tenen dret a la llibertat religiosa i de culte independentment de la seva nacionalitat i situació administrativa. La Constitució espanyola (CE) garanteix aquest dret fonamental sense cap altre límit que el derivat dels altres drets i de l'ordre públic (article 16.1 de la CE).

El dret a la llibertat religiosa i de culte empara l'individu davant potencials intervencions en relació amb l'exercici de la seva religiositat, i imposa accions positives a càrrec de l'Estat tendents a garantir que els ciutadans puguin, efectivament, exercir el seu dret (STC 46/2001, de 15 de febrer, F.j. 4).

L'exercici d'aquest dret, tant individualment com col·lectivament, implica el dret a gaudir d'un lloc físic per al culte, l'oració o la pràctica religiosa. Correspon a les corporacions locals l'ordenació, gestió i execució del règim d'edificació dels centres de culte (article 25.2.9. de la LRBRL).

El dret a la llibertat religiosa inclou el dret dels pares d'educar els seus fills en la mateixa fe que ells professen o en l'ateisme. Els poders públics han de garantir el dret que assisteix els pares perquè els seus fills rebin la formació religiosa i moral que estigui d'acord amb les seves pròpies conviccions (article 27.3 de la CE; disposicions addicionals 2 i 3, disposició final 1 de la Llei Orgànica 2/2006, d'educació).

Prohibició de discriminació per motius de religió

Les creences religioses no constitueixen motiu de desigualtat o discriminació (Llei Orgànica 7/1980, de 5 de juliol, de llibertat religiosa).

El Codi penal de 1995 tipifica supòsits que atempten contra el dret a la llibertat

religiosa i de culte: injúria (article 208), delictes contra la llibertat de consciència (articles 522 a 526), discriminació en la utilització, pública o privada, per raó de la seva ideologia, religió o creences (article 314), apologia de la discriminació (article 510) i conductes discriminatòries per raons de raça, ideologia [...] o religió (articles 511 i 512), entre altres.

Representa discriminació tot acte que, directament o indirectament, comporti una distinció, exclusió, restricció o preferència contra un estranger basada en la raça, el color, l'ascendència o l'origen nacional o ètnic, les conviccions i pràctiques religioses, i que tingui com a finalitat limitar el reconeixement o l'exercici, en condicions d'igualtat, dels drets humans i de les llibertats fonamentals (article 23 de la Llei Orgànica 4/2000, d'estrangeria).

La realització de conductes de discriminació per motius racials, ètnics, nacionals o *religiosos* constitueix una infracció molt greu (article 54 de la Llei Orgànica 4/2000), sempre que el fet no estigui tipificat com a delicte.

Recull normatiu sobre llibertat religiosa i de culte a Espanya

- Constitució espanyola: articles 16, 27.3, 148.1.3, 149.1.1 i 149.1.2.
- Legislació nacional: Llei Orgànica 7/1980, de 5 de juliol, de llibertat religiosa; Llei Orgànica 4/2000, d'11 de gener, sobre drets i llibertats dels estrangers a Espanya i la seva integració social, reformada per la Llei Orgànica 8/2000, de 22 de desembre, les lleis orgàniques 11/2003 i 14/2003 (article 3); articles 25 i 28 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local; article 27.3 de la CE, disposicions addicionals 2 i 3, i disposició final 1 de la Llei Orgànica 2/2006, de 3 de maig, d'educació; articles 208, 559, 522, 523, 524, 525, 526, 22, 314, 510, 511, 512 i 515, entre altres, de la Llei Orgànica 10/1995 – Codi penal; Reial Decret 2438/1994, de 16 de desembre, regulador de l'ensenyament de la religió.
- Normativa internacional: Declaració de les Nacions Unides sobre l'eliminació

de totes les formes d'intolerància i discriminació fonamentades en la religió o les conviccions, de 25 de novembre de 1981 (resolució 36/55); Declaració sobre els drets de les persones pertanyents a minories nacionals o ètniques, religioses i lingüístiques, de 18 de desembre de 1992 (resolució 47/135); articles 2, 18, 19, 20 i 27 de la Declaració universal de drets humans; article 13 del Pacte internacional de drets econòmics, socials i culturals; articles 2, 18, 19, 26 i 27 del Pacte internacional de drets civils i polítics.

- Dret comunitari: articles 9 i 14 de la Convenció europea per a la protecció dels drets humans i de les llibertats fonamentals; articles 10 i 21 de la Carta de drets fonamentals de la Unió Europea.

16 Normativa i jurisprudència destacada
de l'any 2006

Natalia Caicedo

En aquest capítol es presenta un recull de les disposicions normatives comunitàries, estatals i catalanes més importats adoptades al llarg de l'any 2006. Seguidament, es mostra una selecció reduïda de la jurisprudència emesa pels diferents tribunals al llarg de l'any 2006.

DISPOSICIONS ADOPTADES PER LA UNIÓ EUROPEA

La versió oficial de les disposicions següents es publica al *Diari Oficial de les Comunitats Europees* (DOCE). Es pot consultar de manera gratuïta a través de l'adreça web següent: <http://www.europa.eu.int/eur-lex/es/index.html>.

Reglament 2006/562/CE del Parlament Europeu i del Consell, de 15 de març de 2006, pel qual s'estableix un codi comunitari de normes sobre creuament de fronteres per a les persones (Codi de fronteres Schengen) (DOCE L 105, de 13/4/2006, p. 1).

Decisió 2006/33/CE, de la Comissió, de 20 de gener de 2006, per la qual es constitueix un grup d'experts d'alt nivell sobre la integració social de les minories ètniques i la seva plena participació en el mercat laboral (DOCE L 2, de 25/1/2006, p. 20).

Decisió 2006/167/CE, del Consell, de 21 de febrer de 2006, de celebració d'un Protocol, de 21 de febrer de 2006, de l'acord entre la Comunitat Europea i la República d'Islàndia

i el Regne de Noruega, de 19 de gener de 2001, relatiu als criteris i mecanismes per determinar l'estat responsable d'examinar les peticions d'asil presentades en un estat membre, Islàndia o Noruega (DOCE L 57, de 28/10/2006, p. 15).

Decisió 2006/228/JAI i Decisió 2006/229/JAI, del Consell, de 9 de març de 2006, per les quals es fixa la data d'aplicació de determinades disposicions de la Decisió 2005/211/JAI, de 24 de febrer de 2005, relativa a la introducció de noves funcions per al Sistema d'Informació de Schengen, en matèria de lluita contra el terrorisme (DOCE L 81, de 18/10/2006, p. 45).

Decisió 2006/630/JAI i Decisió 2006/631/JAI del Consell, de 24 de juliol de 2006, per les quals es fixen les dates d'aplicació de l'article 1, apartats 4 i 5, del Reglament (CE) número 871/2004, relatiu a la introducció de noves funcions per al Sistema d'Informació de Schengen, en matèria de lluita contra el terrorisme (DOCE L 256, de 20/9/2006, p. 15).

Decisió 2006/616/CE i Decisió 2006/617/CE del Consell, de 24 de juliol de 2006, relatives a l'establiment, en nom de la Comunitat Europea, del Protocol contra el tràfic il·lícit de persones migrants per terra, mar i aire, que complementa la Convenció de les Nacions Unides contra la delinqüència organitzada pel que fa a les disposicions del Protocol, en la mesura que aquestes entren en l'àmbit d'aplicació dels articles 179 i 181 A i de la part III, títol I i de la part III, títol IV del tractat constitutiu de la Comunitat Europea (DOCE L 262, de 22/9/2006, p. 24).

Decisió 2006/618/CE i Decisió 2006/619/CE del Consell, de 24 de juliol de 2006, relatives a l'establiment, en nom de la Comunitat Europea, del Protocol per prevenir, reprimir i sancionar el tràfic de persones, especialment dones i nens, que complementa la Convenció de les Nacions Unides contra la delinqüència organitzada pel que fa a les disposicions del protocol, en la mesura que aquestes entren en l'àmbit d'aplicació dels articles 179 i 181 A del tractat constitutiu de la Comunitat Europea (DOCE L 262, de 22/9/2006, p. 44).

Decisió 2006/684/CE, del Consell, de 5 d'octubre de 2006, de modificació de l'inventari A de l'annex 2 de la Instrucció Consular Comuna, de 28 d'abril de 1999, pel que fa

a l'exigència de visat per als titulars de passaports diplomàtics i de serveis indonesis (DOCE L 280, de 12/10/2006, p. 29).

Decisió 2006/688/CE, del Consell de 5 d'octubre de 2006, per a l'establiment d'un mecanisme d'informació mútua sobre les mesures dels estats membres en matèria d'asil i immigració (DOCE L 283, de 14/10/2006, p. 40743).

Informe de la Comissió, de 10 gener de 2006, sobre la reciprocitat de l'exempció de visat amb determinats països tercers de conformitat amb l'article 2 del Reglament (CE) núm. 851/2005 del Consell, de 2 de juny de 2005, que modifica el Reglament (CE) núm. 539/2001, que estableix la llista de tercers països els nacionals dels quals estan sotmesos a l'exigència de visat per travessar les fronteres exteriors i la llista de tercers països els nacionals dels quals estan exempts d'aquesta obligació d'acord amb el mecanisme de reciprocitat (COM 2006, d'1/1/2006, p. 21).

Acord entre la Comunitat Europea i la República d'Albània sobre la readmissió de residents il·legals (DOCE L 96, de 5/4/2006, p. 9).

DISPOSICIONS ESTATALS

La versió oficial de les disposicions següents es publica al *Boletín Oficial del Estado* (BOE). S'hi pot accedir a través de l'adreça web següent: <http://www.boe.es>.

Tractats internacionals

Bescanvi de notes, de 24 de març de 2006 i de 14 de juliol de 2006, entre el Regne d'Espanya i la República Dominicana sobre el reconeixement recíproc i el bescanvi de permisos de conducció nacionals, fet a Madrid el 24 de març i el 14 de juliol de 2006 (BOE núm. 20, de 23/1/2007, p. 3016).

Conveni relatiu a l'assistència judicial en l'àmbit civil i mercantil entre la República Algeriana Democràtica i Popular i el Regne d'Espanya, fet *ad referendum* a Madrid el 24 de febrer de 2005 (BOE núm. 103, de 1/5/2006, p. 16888).

Conveni, de 27 de maig de 2005, relatiu a l'aprofundiment de la cooperació transfronterera, en particular en matèria de lluita contra el terrorisme, delinqüència transfronterera i migració il·legal, fet a Prüm el 27 de maig de 2005 (ratificat per instrument de 18 de juliol de 2006) (BOE núm. 307, de 25/12/2006, p. 45524).

Aplicació provisional del bescanvi de cartes constitutiu d'acord entre el Regne d'Espanya i la República de Croàcia sobre el reconeixement recíproc i el bescanvi dels permisos de conducció nacionals, fet a Madrid el 9 i el 28 de juny de 2006 (BOE núm. 288, de 23/9/2006, p. 33521).

Conveni de Seguretat Social entre el Regne d'Espanya i la República Dominicana, fet a Madrid l'1 de juliol de 2004 (BOE núm. 139, de 12/6/2006, p. 22409).

Aplicació provisional del conveni d'extradició entre el Regne d'Espanya i la República Islàmica de Mauritània, fet el 12 de setembre de 2006 (BOE núm. 267, de 8/11/2006, p. 38829).

Aplicació provisional del conveni entre el Regne d'Espanya i la República Islàmica de Mauritània relatiu a l'assistència a persones detingudes i al trasllat de persones condemnades, fet el 12 de setembre de 2006 (BOE núm. 267, de 8/11/2006, p. 38832).

Aplicació provisional del conveni relatiu a l'assistència judicial en l'àmbit penal entre el Regne d'Espanya i la República Islàmica de Mauritània, fet el 12 de setembre de 2006 (BOE núm. 267, de 8/11/2006, p. 38838).

Conveni d'assistència judicial en matèria civil i mercantil entre el Regne d'Espanya i la República Dominicana, fet a Madrid el 15 de setembre de 2003 (BOE núm. 279, de 22/11/2006, p. 40879).

Conveni entre el Regne d'Espanya i la República Dominicana sobre execució de sentències penals, fet a Madrid el 15 de setembre de 2003 (BOE núm. 279, de 22/11/2006, p. 40879).

Aplicació provisional de l'acord marc de cooperació en matèria d'immigració entre el Regne d'Espanya i la República de Gàmbia, fet *ad referendum* a Banjul el 9 d'octubre de 2006 (BOE núm. 310, de 28/12/2006, p. 45914).

Aplicació provisional de l'acord de cooperació en matèria d'immigració entre el Regne d'Espanya i la República de Guinea, fet *ad referendum* a Conakry el 9 d'octubre de 2006 (BOE núm. 26, de 30/1/2007, p. 4155).

Bescanvi de cartes, de 26 d'octubre de 2004, constitutiu d'acord entre el Regne d'Espanya i la República Algeriana Democràtica i Popular sobre el reconeixement recíproc i el bescanvi dels permisos de conducció nacionals (BOE núm. 237, de 4/10/2006, p. 34485).

Legislació i disposicions reglamentàries

Reial Decret 3/2006, de 16 de gener, pel qual es regula la composició, les competències i el règim de funcionament del Fòrum per a la Integració Social dels Immigrants (BOE núm. 14, de 17/1/2006, p. 1879).

Reial Decret 100/2006, de 3 de febrer, pel qual es modifica el Reial Decret 562/2004, de 19 d'abril, pel qual s'aprova l'estructura orgànica bàsica dels departaments ministerials. Es crea la Direcció General d'Integració dels Immigrants, òrgan directiu dedicat específicament i exclusivament al desenvolupament i la promoció de la integració dels immigrants (BOE núm. 30, de 4/2/2006, p. 4327).

Reial Decret 176/2006, de 10 de febrer, sobre termes i condicions d'inclusió en el Règim General de la Seguretat Social dels dirigents religiosos i imams de les comunitats integrades en la Comissió Islàmica d'Espanya (BOE núm. 42, de 18/2/2006, p. 6636).

Reial Decret 523/2006, de 28 d'abril, pel qual se suprimeix l'exigència d'aportar el certificat d'empadronament, com a document probatori del domicili i la residència, en els procediments administratius de l'Administració general de l'Estat i dels organismes públics que hi estan vinculats o en depenen (BOE núm. 110, de 9/5/2006, p. 17581).

Reial Decret 603/2006, de 19 de maig, pel qual es regula la concessió directa de subvencions a determinades entitats per a l'atenció humanitària a persones immigrants en situació de vulnerabilitat arribades a la Comunitat Autònoma de Canàries (BOE núm. 127, de 29/5/2006, p. 20082).

Reial Decret 710/2006, de 9 de juny, de desenvolupament dels acords de cooperació signats per l'Estat amb la Federació d'Entitats Religioses Evangèliques d'Espanya, la Federació de Comunitats Jueves d'Espanya i la Comissió Islàmica d'Espanya, en l'àmbit de l'assistència religiosa penitenciària (BOE núm. 138, de 10/6/2006, p. 22301).

Reial Decret 845/2006, de 7 de juliol, pel qual es regula la concessió d'una subvenció extraordinària al Regne del Marroc per a la millora del control de les seves fronteres i la lluita contra l'emigració il·legal (BOE núm. 162, de 8/7/2006, p. 25574).

Reial Decret 991/2006, de 8 de setembre, pel qual es desenvolupa l'estructura orgànica bàsica del Ministeri de l'Interior. Es procedeix a reforçar l'estructura del Departament en matèria de relacions internacionals per ajustar-la a les demandes creixents en aquest àmbit, tenint en compte la importància que les relacions internacionals tenen per afrontar el fenomen de la immigració i en general tots els problemes d'estrangeria (BOE núm. 218, de 12/9/2006, p. 32220).

Reial Decret 1019/2006, de 8 de setembre, pel qual es modifica l'article 13 del Reglament de la Llei Orgànica 4/2000, d'11 de gener, sobre drets i llibertats dels estrangers a Espanya i la seva integració social, aprovat pel Reial Decret 2393/2004, de 30 de desembre (BOE núm. 228, de 23/9/2006, p. 33525).

Reial Decret 1142/2006, de 6 d'octubre, pel qual es regula la concessió directa de subvencions a determinades entitats per a l'atenció humanitària a persones immigrants

en situació de vulnerabilitat que arriben a la Comunitat Autònoma de Canàries, a la Comunitat Autònoma d'Andalusia i a les ciutats de Ceuta i Melilla (BOE núm. 240, de 7/10/2006, p. 34861).

Reial Decret 1515/2006, de 7 de desembre, pel qual es regula la concessió directa d'una subvenció a determinades comunitats autònomes per a l'atenció de menors estrangers no acompanyats traslladats en el marc del Programa especial per al trasllat i l'atenció de menors estrangers no acompanyats desplaçats des de la Comunitat Autònoma de Canàries (BOE núm. 293, de 8/12/2006, p. 43104).

Reial Decret 1542/2006, de 15 de desembre, pel qual es crea la Conselleria de Treball i Assumptes Socials de la Missió Diplomàtica Permanent d'Espanya a la República de Senegal (BOE núm. 310, de 28/12/2006, p. 46107).

Reial Decret 1627/2006, de 29 de desembre, pel qual es declaren oficials les xifres de població resultants de la revisió del padró municipal referides a l'1 de gener de 2006 (BOE núm. 312, de 30/12/2006, p. 46628).

Resolució, de 24 de febrer de 2006, de l'Oficina del Cens Electoral, per la qual s'estableix la repercussió de les baixes d'ofici per inscripció indeguda en els padrons municipals i el procediment de control de les altes en el cens electoral (BOE núm. 57, de 8/3/2006, p. 9338).

Resolució, de 23 de juny de 2006, de la Secretaria d'Estat d'Immigració i Emigració, per la qual es delega l'exercici de la competència de resolució de les sol·licituds d'autorització de residència temporal per concórrer la circumstància excepcional de col·laboració amb la Inspecció de Treball i Seguretat Social en els subdelegats del Govern i en els delegats del Govern en les comunitats autònomes uniprovincials (BOE núm. 158, de 4/7/2006, p. 25177).

Resolució, de 27 de juny de 2006, de la Secretaria General Tècnica, per la qual es dona publicitat al Protocol pel qual es prorroga per a l'any 2006 el conveni de col·laboració entre el Ministeri de Treball i Assumptes Socials i la Comunitat Autònoma de Catalunya

per al desenvolupament d'actuacions d'acollida i integració de persones immigrants així com de reforç educatiu (BOE núm. 178, de 21/7/2006, p. 27526).

Resolució-Circular, de 15 de juliol de 2006, de la Direcció General de Registre i Notariat, per la qual es regula el reconeixement i la inscripció en el Registre Civil espanyol de les adopcions internacionals (BOE núm. 207, de 30/8/2006, p. 31362).

Resolució, de 26 de desembre de 2006, de la Secretaria d'Estat d'Immigració i Emigració, per la qual es disposa la publicació de l'acord del Consell del Ministres, de 22 de desembre de 2006, pel qual es regula el contingent de treballadors estrangers de règim no comunitari a Espanya per a l'any 2007 (BOE núm. 8, de 9/1/2007, p. 1122).

Ordre ECI/1519/2006, d'11 de maig, per la qual s'estableixen els criteris generals per a la determinació i realització dels requisits formatius complementaris previs a l'homologació de títols estrangers d'educació superior (BOE núm. 119, de 19/5/2006, p. 19066).

Ordre PRE/3108/2006, de 10 d'octubre, per la qual es dona publicitat a l'acord del Consell de Ministres pel qual es disposa la creació de l'autoritat de coordinació de les actuacions per plantar cara a la immigració il·legal a Canàries i s'estableixen normes per a la seva actuació (BOE núm. 243, d'11/10/2006, p. 35160).

Ordre PRE/3483/2006, de 13 de novembre, per la qual es creen els centres d'internament d'estrangers de Santa Cruz de Tenerife, Algesires i Fuerteventura (BOE núm. 273, de 15/11/2006, p. 39947).

Ordre TAS/3698/2006, de 22 de novembre, per la qual es regula la inscripció de treballadors estrangers no comunitaris en els serveis públics d'ocupació i en les agències de col·locació (BOE núm. 291, de 6/12/2006, p. 42863).

Ordre AEC/4004/2006, de 22 de desembre, per la qual s'estableixen les quanties de les taxes per a la tramitació de visats (BOE núm. 312, de 30/12/2006, p. 46907).

Instrucció de la Direcció General de Registres i Notariat, de 31 de gener de 2006, sobre els matrimonis de conveniència (BOE núm. 41, de 17/2/2006, p. 6330).

Disposicions catalanes

Les versions oficials de les disposicions següents estan publicades al *Diari Oficial de la Generalitat de Catalunya* (DOGC). S'hi pot accedir a través de l'adreça web següent: <http://www.gencat.net/diari>.

Ordre BEF/525/2006, de 8 de novembre, per la qual s'aproven les bases que regiran la formalització de convenis i protocols addicionals entre el Departament de Benestar i Família i els ajuntaments de més de 20.000 habitants, els consells comarcals i les altres entitats locals supramunicipals, per a la cooperació interadministrativa en matèria de serveis socials, infància i família, immigració i actuacions comunitàries (DOGC núm. 4761, de 15/11/2006, p. 47656).

Ordre BEF/526/2006, de 9 de novembre, per la qual s'aproven les bases que han de regir les convocatòries de subvencions del Departament de Benestar i Família per a ajuntaments de menys de 20.000 habitants (DOGC núm. 4761, de 15/11/2006, p. 47665).

JURISPRUDÈNCIA DESTACADA

La jurisprudència que s'assenyala a continuació es pot trobar a les recopilacions jurisprudencials tant oficials com d'editorials jurídiques especialitzades. Es pot accedir per Internet de manera gratuïta a les sentències en castellà del Tribunal Europeu de Drets Humans (<http://www.echr.coe.int/ECHR/>), del Tribunal de Justícia de les Comunitats Europees (<http://www.europa.net.int/eur-lex.es/index.html>) i del Tribunal Constitucional (<http://www.tribunalconstitucional.es/>).

Jurisprudència del Tribunal Europeu de Drets Humans

- STEDH *Aoulim v. França*, de 17 de gener de 2006. El demandant, de nacionalitat algeriana, al·lega la violació dels articles 3 i 8 del conveni en haver estat expulsat de França per la comissió de diversos delictes, malgrat patir hepatitis C, el tractament de la qual no es pot fer a Algèria. El Tribunal recorda la seva jurisprudència anterior, que diu que les persones no nacionals que estan sota una ordre d'expulsió no poden reivindicar el dret a romandre en el territori d'un Estat contractant a fi de continuar beneficiant-se de l'assistència mèdica, social o altra que tenen assegurada durant la seva estada. Conclou que no hi ha risc real per a la seva vida i integritat perquè no hi ha proves suficients que permetin afirmar que la malaltia no pot ser tractada a Algèria i el fet que el tractament sigui menys senzill d'aconseguir que a França no és determinant segons l'article 3. En el mateix sentit, la STEDH *Achour v. França*, de 17 de gener de 2006.
- STEDH *Keles v. Alemanya*, de 27 de gener de 2006, sobre la violació de l'article 8 del CEDH, en una condemna a expulsió per diversos incidents de desordre públic. El Tribunal considera que l'expulsió és una mesura desproporcionada i que s'ha violat el precepte esmentat, ja que la persona demandada fa vint-i-set anys que és en territori alemany i hi manté una vida familiar clarament demostrada.
- STEDH *Sezen v. Països Baixos*, de 31 de gener de 2006. Demanda de dos ciutadans turcs que al·leguen la violació de l'article 8 del Conveni Europeu de Drets Humans (CEDH) per la denegació de la renovació de residència a un d'ells motivada pel fet que el primer demandant havia obtingut la residència en haver-se casat amb la segona demandant i en el moment de la renovació constava en els registres municipals el cessament de la convivència des de feia un any. El Tribunal conclou que hi ha violació de l'article 8, perquè hi ha vincles familiars i l'expulsió del primer demandant significaria un greu trastorn per a la segona demandant i sobretot per als fills de la parella.
- STEDH *Zentar v. França*, de 4 d'abril de 2006; existeix violació de l'article 6 del CEDH. Durant la instrucció judicial d'un procés d'expulsió, l'acusat mai no va ser escoltat pel magistrat competent i la condemna es va fonamentar en gran mesura en el testimoni de persones anònimes.

- STEDH *Modh v. Grècia*, de 27 d'abril de 2006. Un ciutadà de Bangla Desh amb ordre d'expulsió per venda de còpies il·legals de CD al·lega la violació de l'article 5 del CEDH per detenció il·legal. El Tribunal entén que hi va haver violació del dret, atès que en la primera detenció (de sis dies) no hi havia cap procés obert contra el demandant i tampoc no es va prendre cap decisió interna per precisar el motiu pel qual havia estat detingut.
- STEDH *Olaechea Cahuas v. Espanya*, de 10 de juliol de 2006, sobre la violació dels articles 2, 5 i 7 del CEDH. El demandant, de nacionalitat peruana, amb ordre d'extradició, al·lega que corre el risc de ser víctima de maltractaments en cas de ser traslladat al Perú. El Tribunal considera que no hi ha violació del dret, ja que no s'aprecia l'existència d'un risc real.
- STEDH *Moser v. Àustria*, de 31 d'agost de 2006, sobre la violació de l'article 8 i l'article 6.1 del CEDH. La demandant, de nacionalitat sèrbia, va ser privada de la custòdia del seu fill pels serveis de protecció de menors com a conseqüència de l'absència de mitjans econòmics i de residència legal. El Tribunal considera que hi va haver violació de l'article 8 del CEDH en el seu vessant processal, perquè la demandant no va participar adequadament en el procés, i de l'article 6.1 del CEDH per violació del principi d'igualtat d'armes.
- STEDH *Bolat v. Rússia*, de 5 d'octubre de 2006, relatiu a l'expulsió d'una ciutadana de nacionalitat turca. El Tribunal resol que la demandant va ser expulsada malgrat que no es trobava en situació de residència il·legal perquè l'ordre d'expulsió estava pendent de revisió.

Jurisprudència del Tribunal de Justícia de les Comunitats Europees

- *Assumpte Hasan Güzeli v. Oberbürgermeister der Stadt Aachen*, sentència del Tribunal de Justícia (Sala Primera) de 26 d'octubre de 2006, sobre la interpretació de l'article 6, apartat 1, primer guió, de la decisió núm. 1/80 del Consell

d'Associació CEE-Turquia, de 19 de setembre de 1980, relativa al desenvolupament de l'Associació. Un treballador turc només pot gaudir dels drets que aquesta disposició li confereix quan la seva activitat per compte d'altri en una segona empresa és conforme amb les disposicions legals i reglamentàries de l'estat membre. Correspon a l'òrgan jurisdiccional nacional determinar si aquest és el cas d'un treballador turc que ha canviat d'empresari abans que expirés el període de tres anys previst en aquesta decisió.

- *Assumpte Cynthia Mattern i Hajrudin Cikotic v. Luxemburg*, sentència del Tribunal de Justícia (Sala Primera) de 26 d'octubre de 2006, sobre la interpretació de l'article 11 del reglament núm. 1612/68, relatiu a la lliure circulació dels treballadors dins la Comunitat. No s'atorga a un nacional d'un estat tercer el dret a accedir a una activitat per compte d'altri en un estat membre diferent d'aquell en el qual el seu cònjuge, nacional comunitari que ha fet ús del seu dret a la lliure circulació, exerceix o ha exercit una activitat per compte d'altri.
- *Assumpte Comissió v. Alemanya*, sentència del Tribunal de Justícia (Sala Primera) de 27 d'abril de 2006, recurs per incompliment interposat per la Comissió Europea contra Alemanya per incomplir les obligacions que li pertoquen en virtut dels articles 18 i 39 de la CE, 3 i 9 de la Directiva 64/221/CEE del Consell, de 25 de febrer de 1964, per a la coordinació de les mesures especials per als estrangers en matèria de desplaçament i de residència, justificades per raons d'ordre públic, seguretat i salut pública, i 10 de la Directiva 73/148/CEE del Consell, de 21 de maig de 1973, relativa a la supressió de les restriccions al desplaçament i a l'estada, dins la Comunitat, dels nacionals dels estats membres en matèria d'establiment i de prestació de serveis. El Tribunal considera que hi ha incompliment per part d'Alemanya en no haver adaptat de forma suficientment clara en l'article 12, apartat 1, de la llei alemanya sobre l'entrada i residència dels nacionals dels estats membres de la Comunitat Europea, de 21 de gener de 1980, els requisits establerts pel dret comunitari en matèria de restricció de la llibertat de circulació.
- *Assumpte Mohamed Gattoussi v. Stadt Rüsselsheim*, sentència del Tribunal de Justícia de les Comunitats (Sala Segona), de 14 de desembre de 2005, sobre la

interpretació de l'article 64, apartat 1, de l'acord euromediterrani de 17 de juliol de 1995 pel qual es crea una associació entre les comunitats europees i els seus estats membres, i la República de Tunísia. S'ha d'interpretar en el sentit que pot produir efectes sobre el dret de residència d'un nacional tunisià en el territori d'un estat membre quan aquest estat l'hagi autoritzat legalment a exercir una activitat professional en el seu territori durant un període que supera la durada de l'autorització de residència.

- *Assumpte Parlament v. Consell*, sentència del Tribunal de Justícia de les Comunitats (Gran Sala); el Parlament Europeu sol·licita l'anul·lació de l'article 4, apartat 1, últim paràgraf, i apartat 6, i de l'article 8 de la Directiva 2003/86/CE del Consell, de 22 de setembre de 2003, sobre el dret al reagrupament familiar, per considerar que conté mesures discriminatòries en afavorir el reagrupament familiar dels menors de 12 anys. El Tribunal assenyala que la directiva conté altres elements perquè els estats valorin el reagrupament i que els permet adoptar una legislació específica i modular certs aspectes del dret de reagrupament. Per tant, la directiva reserva als estats un marge d'apreciació ampli que els permet aplicar les normes en un sentit compatible amb les exigències derivades de la protecció dels drets fonamentals.
- *Assumpte Ergün Torun v. Stadt Augsburg*, sentència del Tribunal de Justícia de les Comunitats, de 16 de febrer de 2006 (Sala Segona), sobre la interpretació de l'article 7, paràgraf segon, de la Decisió núm. 1/80, de 19 de setembre de 1980, relativa al desenvolupament de l'associació entre la Comunitat Econòmica Europea i Turquia. Només es perd el dret de residència que atorga el precepte en els casos previstos en l'article 14, apartat 1, de la Decisió o quan s'abandona el territori de l'estat membre d'acollida durant un període de temps significatiu i sense motius legítims.
- *Assumpte Comissió v. Espanya*, sentència del Tribunal de Justícia de les Comunitats, de 31 de gener de 2006 (Gran Sala), per la qual es declara que el Regne d'Espanya ha incomplert les obligacions que li corresponen en virtut dels articles 1 a 3 de la Directiva 64/221/CEE del Consell, de 25 de febrer de 1964, per a la

coordinació de les mesures especials per als estrangers en matèria de desplaçament i de residència, justificades per raons d'ordre públic, seguretat i salut pública, en denegar un visat per entrar en aquest territori a nacionals d'un estat tercer i cònjuges de nacionals d'un estat membre, per estar inclosos en la llista de no admissibles del Sistema d'Informació de Schengen, sense haver comprovat prèviament si la presència d'aquestes persones constituïa una amenaça real, actual i suficientment greu per a un interès fonamental de la societat.

Jurisprudència del Tribunal Constitucional

- STC 169/2006, de 5 de juny de 2006 (Sala Primera), recurs d'empara de l'advocat d'un detingut a Fuerteventura per intentar entrar en pastera, contra l'acte d'inadmissió a tràmit de la sol·licitud d'*habeas corpus* pel jutjat d'instrucció. El Tribunal concedeix l'empara en considerar que en el moment que es va dictar l'acte no queda acreditat que el jutge hagués escoltat el recurrent, assistit d'advocat i d'interpret a l'empara de l'article 62.1 i 2 de la LODYLE. Un vot particular concorrent, d'un magistrat, qüestiona la falta de legitimitat de l'advocat. I un vot particular dissident, d'un magistrat, a més de les qüestions relatives a la legitimitat de l'advocat, planteja que quan el detingut queda a disposició judicial el procediment d'*habeas corpus* manca ja d'objecte. En el mateix sentit, STC 356/2006, de 18 de desembre de 2006; STC 355/2006, de 18 de desembre de 2006; STC 354/2006, de 18 de desembre de 2006; STC 213/2006, de 3 de juliol de 2006 (Sala Primera); Sentència 212/2006, de 3 de juliol de 2006 (Sala Primera).
- Sentència 260/2006, d'11 de setembre de 2006 (Sala Primera), recurs d'empara interposat per l'advocat d'un detingut a Puerto del Rosario per intentar entrar en pastera, contra la inadmissió a tràmit de la sol·licitud d'*habeas corpus* pel jutjat d'instrucció. El Tribunal admet l'empara per considerar que la resolució judicial impugnada versa sobre qüestions de fons de la legalitat de la detenció que només poden resoldre's una vegada substanciat el procediment. A més, a la vista de les actuacions, tampoc no resulta possible apreciar que abans de

la decisió d'inadmissió hi hagués hagut una actuació judicial de control de la legalitat de la detenció que pogués qualificar-se com a equivalent, des del punt de vista material i d'eficàcia, a la propiciada per l'*habeas corpus*. En el mateix sentit, la Sentència 259/2006, d'11 de setembre de 2006 (Sala Primera).

Jurisprudència del Tribunal Suprem

- STS, de 29 de setembre de 2006, secció cinquena, contenciós administratiu (CA), s'assenyala que en aquells supòsits en què la causa d'expulsió és, purament i simplement, la permanència il·legal, sense altres fets negatius, l'Administració haurà de motivar de forma expressa el motiu pel qual acudeix a la sanció d'expulsió, ja que la permanència il·legal, en principi, se sanciona només amb una multa. El Tribunal atorga el recurs perquè en aquest supòsit a l'expedient administratiu hi constava una referència a un procés penal, però l'Administració sancionadora no es va informar del resultat final d'aquestes actuacions.
- STS, de 31 de maig de 2006, secció cinquena, CA, en aquest cas el Tribunal anul·la la resolució del Ministeri de l'Interior, per la qual es negava asil a un ciutadà armeni, per manca d'assistència jurídica durant el procés de sol·licitud d'asil. Com a conseqüència es retreuen les actuacions administratives a fi que es reiniciï l'expedient administratiu i es respecti el dret d'assistència lletrada i intèrpret.
- STS, de 22 de desembre de 2006, secció cinquena, CA, el Tribunal considera ajustada al dret la denegació d'entrada al país per motius de turisme quan l'estranger no posseeix una reserva hotelera pel temps que durarà la visita, no coneix els llocs turístics que vol visitar i no aporta documentació justificativa de la procedència dels diners en efectiu de què està en possessió.
- STS, de 17 de febrer de 2006, secció cinquena, CA, el Tribunal denega el recurs per considerar que l'article 20 de l'acord de Schengen no és una norma referida a l'entrada en territori espanyol, sinó referida a la circulació dels estrangers

pels territoris de tots els estats membres. En el mateix sentit, la STS, de 19 de desembre de 2006.

- STS, de 26 de setembre de 2006, secció cinquena, CA; el Tractat General de Cooperació i Amistat entre la República Oriental de l'Uruguai i el Regne d'Espanya, signat el 23 de juliol de 1992, no eximeix els nacionals d'Uruguai del compliment del règim jurídic de la LODYLE i per tant la renovació del permís de residència està subjecta a l'aplicació de l'article 38 de la Llei d'estrangeria. El Tribunal denega el recurs.
- STS, de 18 de juliol de 2006, secció cinquena, CA, sobre la denegació d'un permís de residència a una treballadora de la llar; s'afirma que el servei domèstic, encara que legalment constitueixi un règim especial d'ocupació, no té el significat de lloc de confiança que requereix, perquè es pugui prescindir de la situació nacional d'ocupació, l'article 77.2 i) del Reglament aprovat pel Reial Decret 155/1996, de 2 de febrer.
- STS, de 26 de maig de 2006, secció cinquena, CA, per la qual es revoca una sentència denegatòria del dret d'asil perquè amb posterioritat a la sol·licitud inicial s'aporta un relat més precís d'uns fets que permeten apreciar la invocació d'una persecució emmarcable entre les causes d'asil recollides en la Convenció de Ginebra de 1951.
- STS, de 12 de maig de 2006, secció cinquena, CA, en el supòsit que per a l'entrada en un territori per una estada que no excedeixi els tres mesos el requisit assenyalat en l'article 5.1.c) del conveni d'aplicació de l'Acord de Schengen, només empara una decisió de denegació de l'entrada *a)* quan hi hagi dades o circumstàncies, i així s'expressi raonablement en la decisió, que aixequin la sospita que l'objecte i/o les condicions de l'estada declarats no es corresponen amb la realitat, i *b)* quan per la seva naturalesa o per la seva singularitat, sigui usual que el viatger estigui en possessió de documents que justifiquin aquell objecte i/o aquelles condicions. El Tribunal atorga el recurs.

- STS, de 17 de maig de 2006, secció cinquena, CA; la part actora qüestiona la legalitat de la disposició addicional sisena del Reial Decret 864/2001, per entendre que la resolució de denegació d'entrada en no posar fi a la via administrativa impedeix l'adopció de mesures cautelars. El Tribunal resol que és vàlid que en la via administrativa s'adoptin les mesures cautelars que es puguin adoptar en la via contenciosa administrativa.
- STS, de 17 de febrer de 2006, secció cinquena, CA, la sol·licitud d'arrelament realitzada amb anterioritat al Reial Decret 2393/2004, de 30 de desembre, expressa un criteri administratiu sobre els efectes del temps i de l'empadronament favorable als estrangers, que pot ser utilitzat en el cas que ens ocupa a l'efecte de l'*arrelament* al qual es refereix l'article 31.4 de la Llei Orgànica 8/2000.
- STS, de 24 de gener de 2006, secció cinquena, CA, en què s'estima un recurs sobre la sol·licitud de nacionalitat. El Tribunal assenyala que la residència, legal i continuada, exigible segons l'article 22.3 del Codi civil, no queda interrompuda *ope legis* per la circumstància que el termini de validesa del permís —o permisos— de residència finalitzés abans que se'n demanés, en els terminis establerts, la renovació.
- STS, de 12 de gener de 2006, secció cinquena, CA, que admet la caducitat de la resolució, en via contenciosa administrativa, per silenci administratiu negatiu de la inadmissió a tràmit de la sol·licitud d'arxiu de l'expedient d'expulsió, perquè en aquest cas, la sol·licitud d'arxiu és un expedient administratiu encara pendent de resolució, requisit necessari per admetre l'institut de la caducitat. En el mateix sentit, la STS de 817/2006, de 17 de febrer. S'admet el recurs.
- STS, de 12 de gener de 2006, secció cinquena, CA, en què el Tribunal assenyala que a tenor de l'article 20.2 de la LODYLE, quan l'Informe proposta sobre denegació d'entrada al territori espanyol faci al·lusió a dades noves que puguin ser rellevants per a la resolució final, ha de ser traslladat per a al·legacions a l'interessat assistit de lletrat. No és causa d'anul·lació de l'acte la falta de trasllat quan, pel fet de no contenir dades noves, la seva falta de trasllat no origini una

situació d'indefensió a la persona interessada. El Tribunal atorga el recurs i es retrotreuen les actuacions.

- STS, de 29 de setembre de 2006, secció cinquena, CA, sobre el fet que una ordre d'expulsió que no es pronuncia sobre la privació de llibertat de 12 hores a l'efecte de practicar la notificació de l'acord d'incoació de l'expedient i la designació d'un nou instructor per un òrgan distint del que havia acordat la incoació del procediment sancionat viola el dret a una sentència motivada.
- STS, de 29 de setembre de 2006, secció cinquena, CA, a l'efecte de la concessió de nacionalitat la ruptura del vincle matrimonial que va donar origen a la residència no és supòsit per a la denegació de la nacionalitat a l'empara del Reial Decret 766/1992, de 26 de juny, article 2 c. S'han de tenir en compte altres circumstàncies, com l'existència de descendents amb nacionalitat espanyola que puguin estar a càrrec seu. S'admet el recurs.
- STS, de 14 de juliol de 2006, secció cinquena, CA, el Tribunal assenyala que no es pot negar l'existència d'una resolució d'expulsió notificada verbalment i es pot recórrer en recurs de súplica. El Tribunal dóna la raó al demandant perquè entén que l'òrgan que ho resolgui ha de fer actuacions eficaces per confirmar l'existència d'aquest acte.
- STS, de 7 d'abril de 2006, secció cinquena, CA; la infracció de l'article 53 a) de la LODYLE no es produeix si està pendent de resolució una petició anterior de permís de treball i de residència. L'Administració no pot expulsar del territori nacional a qui ha demanat la regulació abans que la mateixa administració decideixi si atorga o no els permisos prèviament sol·licitats.
- STS, de 10 de febrer de 2006, secció cinquena, CA, sobre la devolució d'un ciutadà marroquí. El Tribunal sosté que per decretar la suspensió de l'acte de devolució no n'hi ha prou amb un esment genèric a l'existència de perjudicis d'impossible reparació. Per tant, es denega el recurs. El criteri de l'arrelament, tan fonamental per a les expulsions, té poca virtualitat en les devolucions, ja

que és pràcticament impossible, excepte en casos excepcionals, que en aquest temps hagin pogut sorgir vincles d'arrelament.

- STS, de 2 de novembre de 2006, secció primera, Sala Penal, sobre el delictes contra els drets dels estrangers i delictes de prostitució. El recurs resol, d'una banda, qüestions relatives a l'aportació de proves testimonials i, d'altra, la qualificació del tipus penal i el bé jurídicament protegible dels articles 313 CP i 318 CP. D'altra banda, el Tribunal considera que en el cas de delictes de tràfic il·legal que sigui realitzat amb la finalitat d'exploitar sexualment les víctimes, no s'ha d'aplicar l'agreujant de l'article 188.1. CP. S'atorga parcialment el recurs.
- STS, de 5 d'octubre de 2006, secció primera, Sala Penal, sobre el delictes contra els drets dels ciutadans estrangers. Es condemna una persona per atraure dones a Espanya per obligar-les amb violència i amenaces a prostituir-se. El Tribunal considera que no hi ha lloc al recurs, perquè el fet que les dones coneguin per endavant la feina no eximeix de l'existència de delictes.
- STS, de 5 de juny de 2006, secció primera, Sala Penal. Delictes contra els drets dels treballadors; en la sentència s'aborden els temes de conjunció, la relació concursal entre el delictes de prostitució de l'article 188.1 i el delictes contra el dret dels treballadors estrangers, article 318 bis 2, així com la diferència de béns jurídicament protegibles en cadascun. Finalment, es denega el recurs.

Sentències del Tribunal Superior de Justícia de Catalunya

- STSJ de Catalunya, de 25 de gener de 2006, Sala Social, s'assenyala que l'exigència de l'art. 4.5 g) de l'Estatut dels treballadors de suspensió del contracte laboral en cas de detenció policial no queda desvirtuada pel fet que es tracti d'un treballador estranger en situació irregular. El Tribunal desestima la pretensió del demandat pel fet que no es va presentar al lloc de treball el dia després de la detenció.

- STSJ de Catalunya, de 29 de maig de 2006, Sala CA, s'impugna la denegació d'un permís de residència per circumstàncies excepcionals de l'article 31.4 de la LODYLE. El Tribunal desestima el recurs perquè les circumstàncies excepcionals assenyalades pel reglament no són equiparables a una simple conveniència, en tot cas s'ha de valorar l'excepcionalitat real dels motius que puguin donar lloc a la concessió del demandant.
- STSJ de Catalunya, de 24 de maig de 2006, Sala CA, el Tribunal desestima el recurs sobre la denegació de la inscripció per a estrangers indocumentats, en considerar que constitueix frau de llei que per pròpia voluntat es renegui de la nacionalitat per, amb posterioritat, pretendre adquirir un estatus determinat, en aquest cas la cèdula d'inscripció per a estrangers indocumentats, que permeti a la persona accedir a residència i a feina.
- STSJ de Catalunya, de 8 de febrer de 2006, Sala CA, el terme *cònjuge* del Reial Decret 178/03 ha de ser interpretat no en sentit jurídic sinó social. S'admet que siguin equiparables a efectes del visat de residència i permís de residència els supòsits anàlegs al matrimoni, com una relació sentimental estable amb un ciutadà o una ciutadana espanyols. El Tribunal estima el recurs.

17 Ressenyes de publicacions recents sobre immigració

Mónica Arbeláez
Sònia Parella

ESTUDIS SOCIALS I JURÍDICS

AJA, Eliseo; ARANGO, Joaquín (eds.) (2006). *Veinte años de inmigración en España: perspectivas jurídica y sociológica (1985-2004)*. Barcelona: CIDOB, Institut de Dret Públic.

Amb el propòsit de regularitzar la publicació d'un anuari de la immigració a Espanya, i com a primer exemplar d'aquest anuari, la Fundació CIDOB i l'Institut de Dret Públic presenten el seu llibre *Veinte años de inmigración en España: perspectivas jurídica y sociológica (1985-2004)*. El volum pretén apropar els diversos problemes que es descobreixen en el fenomen migratori a Espanya durant les dues darreres dècades, a partir d'estudis monogràfics, alguns elaborats des d'una perspectiva jurídica i altres des d'una perspectiva sociològica. El dret i les ciències socials proporcionen les dues aproximacions des de les quals aquest llibre intenta aprehendre de la millor manera possible el fenomen immigratori a Espanya. D'una banda, estudia la legislació aplicada al fenomen immigratori durant aquests vint anys, i en destaca la regulació de les entrades i el control de fronteres, els drets dels immigrants, els permisos de residència i un llarg etcètera que s'estén fins a les últimes reformes normatives. Per fer aquesta anàlisi es presenta l'evolució de la normativa sobre immigració i del sistema de control migratori d'entrada, així com un estudi sobre les xifres d'estrangers amb targeta o autorització de residència en vigor i sobre el tractament jurídic que es dona a l'estranger

en situació regular. Els immigrants en situació irregular i els seus drets, especialment en casos d'expulsió i regularització, també són objecte d'estudi en la primera part del llibre. En la segona part s'aborden els problemes jurídics de l'accés dels immigrants al mercat laboral, i s'insisteix en el desenvolupament progressiu d'un sistema ordenat d'entrada laboral. La tercera part està dedicada als drets dels immigrants a Espanya i les seves garanties; en aquest apartat es posa l'atenció en l'accés dels estrangers als serveis públics i a les prestacions socials, i en la regulació jurídica del dret a l'educació dels immigrants. L'últim bloc del llibre es dedica a l'activitat de l'Administració autonòmica i local en matèria d'immigració, a l'evolució de la distribució territorial i a la mobilitat geogràfica de la població estrangera a Espanya. La conjunció dels vessants jurídic i sociològic sota els quals es treballa en aquest volum permet fer, a més d'una aproximació als principals problemes jurídics que es plantegen al voltant d'aquest col·lectiu, una anàlisi de les dimensions demogràfiques i socials del fenomen migratori, de l'evolució de la població immigrada, de la seva distribució territorial i del seu accés a les prestacions socials.

AJA, Eliseo; MONTILLA, José Antonio; ROIG, Eduard (coords.) (2006). *Las comunidades autónomas y la inmigración*. València: Institut de Dret Públic - Tirant lo Blanch. Colección Novedades de Derecho Público, núm. 9.

Aquest llibre és producte del treball d'un equip de professors de dret públic de diverses universitats espanyoles dedicat a la recerca sobre els drets dels immigrants, i dins del qual s'estudien les tres grans dimensions jurídiques del fenomen migratori: el marc general de l'estat autonòmic, la regulació del fenomen en una desena de comunitats autònomes, i la seva regulació sectorial. Probablement és el primer estudi sistemàtic del fenomen migratori en relació amb les comunitats autònomes. El llibre consta de tres parts. En la primera, els coordinadors de l'obra analitzen alguns aspectes generals de la normativa d'immigració: les competències, les relacions interautonòmiques i la política estatal, així com les normes estatals que han condicionat l'activitat autonòmica en aquesta matèria. Són una sèrie de reflexions que permeten intuir que la regulació del fenomen migratori i, sobretot, el procés d'integració social dels immigrants a Espanya requereixen polítiques autonòmiques i, per tant, un protagonisme més gran de les comunitats autònomes davant aquest nou repte de l'Estat espanyol. En la segona part

s'aborda l'estudi de l'actuació d'un bon nombre de comunitats autònomes en relació amb el fenomen migratori: Andalusia, Canàries, Cantàbria, Castella i Lleó, Catalunya, Comunitat Valenciana, Extremadura, Galícia, Madrid, Navarra i País Basc. En relació amb cada una d'aquestes comunitats s'ofereixen alguns apunts sobre les característiques de la nova població immigrant i sobre les normes i els plans d'immigració que s'han desenvolupat en els darrers anys. La tercera part es dedica a l'estudi de la regulació d'alguns dels problemes sectorials en matèria d'estrangeria: la salut, la participació i els menors sense família.

APARICIO, Marco; ILLAMOLA, Mariona; MOYA, David; RODERA, Susana (coords.) (2006). *Las Fronteras de la ciudadanía en España y en la Unión Europea: actas del II y III Encuentro de Jóvenes Investigadores en Derecho de Inmigración y Asilo*. Girona: Documenta Universitaria.

El llibre és el resultat de la iniciativa d'un grup de professors joves espanyols i estrangers que, des de diverses disciplines del dret, s'aproximen a l'estudi de la legislació i les polítiques sobre immigració, estrangeria i asil, i comparteixen inquietuds en la celebració anual de l'Encuentro de Jóvenes Investigadores en Derecho de Inmigración y Asilo. El volum recull els articles presentats per cada un dels participants a les dues darreres trobades, agrupats en quatre parts. En la primera es presenten algunes qüestions sobre l'estrangeria en el dret comunitari i el dret intern espanyol; s'analitzen les novetats del dret comunitari en matèria d'estrangeria, l'abast d'algunes disposicions comunitàries sobre la lliure circulació de treballadors, les polítiques europees d'integració dels immigrants, les clàusules d'ordre públic en la legislació d'estrangeria de la Unió Europea i una proposta de reforma de la legislació espanyola d'estrangeria més d'acord amb els mandats internacionals. En la segona part, dedicada als drets i les llibertats dels estrangers a Espanya, s'ofereixen estudis sobre la situació de les persones immigrants irregulars i els seus drets, els drets socials dels immigrants (entre ells alguns articles centrats específicament en els drets a l'educació, la salut i l'habitatge), el dret a la intimitat familiar i la regulació del reagrupament familiar, i la protecció dels menors d'edat. També s'estudien els drets dels immigrants des del dret penal i en relació amb el dret local. La tercera part es dedica al dret d'asil, la condició de refugiat, els continguts de la regulació comunitària sobre la matèria, i la regulació en relació amb les persones

desplaçades. Com a corol·lari, el llibre ofereix alguns elements de dret comparat sobre la regulació de la immigració a Irlanda, Alemanya i Romania.

BELTRÁN, Joaquín; OSO, Laura; RIBAS, Natalia (coords.) (2006). *Empresariado étnico en España*. Madrid: Ministerio de Trabajo y Asuntos Sociales, Fundació CIDOB.

Obra col·lectiva, fruit d'un seminari que es va dur a terme a la Universitat Autònoma de Barcelona el mes de juny de 2002, organitzat pels coordinadors del llibre, amb la finalitat de reunir algunes de les principals investigacions que s'han realitzat a Espanya sobre empresariat ètnic i perfilar quines són les línies de futur.

Si bé l'ús del terme *ètnic* per a fer referència a aquest tipus d'empresariat és força controvertit i s'associa amb una visió etnocèntrica del fenomen, els autors han optat per fer-lo servir, ja que la major part d'investigadors d'àmbit europeu i nord-americà l'utilitzen. Així mateix, consideren que és el concepte més operatiu a l'hora d'abordar les estratègies empresarials de col·lectius que no són immigrants però que pertanyen a minories ètniques, com és el cas dels gitanos.

El volum s'inicia amb una primera part que inclou dos capítols, elaborats per Ivan Light —un dels experts internacionalment més rellevants sobre empresariat ètnic i un dels seus precursors principals— i Yolanda Herranz, respectivament. Mentre que el primer revisa la definició del terme *economia ètnica* i resumeix els principals plantejaments teòrics i debats que la temàtica ha suscitat en la producció científica internacional, el text d'Herranz aplica les teories a l'estudi de la incorporació laboral de la immigració a Espanya.

La segona part de llibre presenta estudis més específics, realitzats en diferents contextos territorials a Espanya. Cal destacar dos estudis de cas a Madrid i Barcelona: les aportacions de Mónica Buckley i Jordi Moreras que, des d'una perspectiva geogràfica, ofereixen una panoràmica estadística sobre el comerç immigrant en ambdues ciutats, a través de l'explotació de les dades de l'IAE (impost d'activitats econòmiques). Ángeles Arjona, per la seva banda, analitza el factor de la concentració ètnica com a premissa bàsica per al desenvolupament de negocis regentats per persones immigrades a diverses

ciutats de la província d'Almeria. Els petits empresaris que se situen en els marges més dèbils de l'estructura ocupacional són estudiats per José Luis Molina i Aurelio Díaz, a través dels resultats d'una recerca sobre el sector de la venda ambulant a Barcelona.

En la tercera part de l'obra, dos capítols tenen en compte la perspectiva de gènere en l'estudi de l'empresariat ètnic. El text del Colectivo Ioé analitza les dades estadístiques sobre les treballadores estrangeres per compte propi, a partir del registre d'altres a la Seguretat Social i dels resultats d'una enquesta a Madrid, Catalunya i Andalusia. Laura Oso i Natàlia Ribas presenten els resultats d'una recerca de caràcter qualitatiu sobre dones dominicanes i marroquines, empresàries a Madrid i a Barcelona.

En la quarta part del llibre s'aborda el paper del capital social i cultural en les investigacions sobre empresariat ètnic, de la mà dels textos de Joaquín Beltrán sobre immigrants xinesos —la comunitat immigrada amb més proporció de treballadors autònoms—, i de Rafael Crespo i Alejandro Golberg sobre empresaris senegalesos, la major part dels quals es dedica a la venda ambulant.

La cinquena i darrera part de l'obra analitza, des d'una perspectiva transnacional, la mobilitat i la circularitat flexible de moltes de les iniciatives empresarials. El capítol de Ribas i Sempere considera la circularitat en l'espai mediterrani, a partir de l'anàlisi de les diverses formes d'"empresariat circular" que emergeixen en diferents llocs i ciutats de la Mediterrània, com ara Alacant o Tànger.

BLANCO, C. (ed.) (2006). *Migraciones. Nuevas movilidades en un mundo en movimiento*. Barcelona: Anthropos.

Aquesta obra recull les conferències pronunciades a la Conferencia Internacional Migraciones: observación y análisis de tendencias contemporáneas, organitzada per l'Observatorio Vasco de la Inmigración, entre el 31 de maig i el 2 de juny de 2005. L'obra col·lectiva reuneix les aportacions de grans experts en migracions, com ara Hania Zlotnik, John Rex i Michele Klein Solomon, procedents de diferents àmbits geogràfics i pertanyents tant a universitats i centres de recerca com a destacats organismes internacionals.

L'obra s'estructura al voltant de quatre grans temàtiques. La primera part, titulada "Fluxos i xarxes migratòries internacionals", aborda les dimensions i les característiques dels fluxos migratoris actuals. Destaquen les aportacions de Hania Zlotnik, directora de la Divisió de Població de les Nacions Unides, que recull les tendències en les migracions internacionals des de l'any 1980; i també la de Kathleen Newland, que ens aproxima al funcionament de les xarxes migratòries des de la perspectiva del seu impacte en el desenvolupament dels països d'origen i en el sorgiment de les comunitats de caràcter transnacional.

El segon bloc de conferències s'aproxima als immigrants com a grup d'especial vulnerabilitat. L'aportació de Daniele Joly (Universitat de Warwick, Regne Unit) ens permet reflexionar sobre el fet que els governs europeus tinguin una política cada cop més restrictiva envers els refugiats i els efectes que això té sobre els drets d'aquestes persones. Dolores Cortés analitza un altre grup fortament marcat per la vulnerabilitat: les víctimes de les màfies del "tràfic de persones"; aquest tràfic comporta la captació, el trasllat, l'acollida o la recepció de persones per mitjà del recurs a l'amenaça, l'ús de la força o la coacció. L'autora ens ofereix una anàlisi dels diferents tipus de tràfics, entre els quals destaca el que té com a finalitat l'explotació sexual. En aquest cas, la immensa majoria de víctimes són dones.

En la tercera part, titulada "Noves formes de migrar", Manolo Abella, exdirector del Programa de Migracions Internacionals, de l'Organització Internacional del Treball (OIT), analitza la competència global pels treballadors qualificats, causada pel ràpid desenvolupament tecnològic, les taxes negatives de creixement de la mà d'obra, la rigidesa del mercat de treball i l'envelliment de la població en els països industrialitzats. La demanda creixent de mà d'obra altament qualificada, liderada pels Estats Units, i la necessitat d'agilitzar-ne l'admissió, està provocant la liberalització de les polítiques d'immigració. El text aborda també l'impacte que això tindrà sobre els països emissors d'emigrants qualificats. D'altra banda, el capítol de Trinidad Vicente presenta les dinàmiques específiques dels fluxos migratoris femenins que, si bé no constitueixen un fenomen nou, tenen un paper protagonista en els estudis de moviments poblacionals des dels anys vuitanta.

La darrera part de l'obra se centra en els “Models i iniciatives per a la gestió de la realitat migratòria”. L'article de John Rex (Universitat de Warwick, Regne Unit) plasma la complexitat de l'experiència britànica a partir de l'anàlisi històrica del control de la immigració i la qüestió de l'etnicitat. Rex inicia l'evolució històrica l'any 1962, quan el Govern comença a restringir l'entrada d'immigrants procedents de la Commonwealth, i finalitza l'any 2005, en ple debat sobre els efectes que pot tenir l'ampliació de la Unió Europea sobre els fluxos migratoris cap a la Gran Bretanya. Una de les qüestions més innovadores de l'obra la recull el text de Michele Klein Solomon (Organització Internacional per a les Migracions, OIM), que ens presenta la Iniciativa de Berna, dirigida per l'OIT. Es tracta d'un procés de consulta entre estats per tal de fomentar una gestió millor de la migració en els àmbits nacional, regional i mundial.

CALVO BUEZAS, Tomás (ed.) (2006). *Hispanos en Estados Unidos, inmigrantes en España*. Madrid: Catarata.

Aquesta obra col·lectiva, editada per Tomás Calvo Buezas, catedràtic d'Antropologia i director del Centro de Estudios sobre Migraciones y Racismo (Universidad Complutense de Madrid), recull les ponències del simposi internacional Hispanos en Estados Unidos / Inmigrantes en España: ¿amenaza o nueva civilización?, que va tenir lloc el passat mes de juny de 2005 a Madrid i Cáceres. L'obra pretén ser un mosaic interdisciplinari de temes sobre els fenòmens migratoris, amb autors d'orígens diversos —mexicans, porto-riquenys, guatemalencs, nord-americans i espanyols—, professors d'universitats nord-americanes i espanyoles, amb interessos de recerca en diferents àrees. Es tractava de posar de manifest, a partir de les mirades creuades de les experiències migratòries de dos escenaris fronterers —Espanya i els Estats Units—, el caràcter global de les migracions i la necessitat de reflexionar en clau de drets humans sobre una ciutadania universal.

El llibre engloba un total de vint-i-quatre aportacions, estructurades a partir de tres grans blocs temàtics: “Peregrinant cap al Nord ric: immigrants a Espanya i als Estats Units”, que constitueix la primera part; “L'educació dels nens immigrants a Europa i als Estats Units: aprendre a conviure entre dues cultures”, la segona part, i “Llengua, cultura i religió: els fronts de lluita de les minories ètniques”, la tercera i darrera part.

Dins de la primera part, cal destacar l'aportació de Calvo Buezas, que ens ofereix una perspectiva global sobre les migracions com a element consubstancial a la història de totes les civilitzacions humanes, actualment emmarcades en un món globalitzat, fortament desequilibrat pel que fa a la demografia i l'economia. El text d'Héctor Luis Díaz (Universitat de Texas) mostra una panoràmica general sobre els principals grups hispans als Estats Units i les seves característiques. Segons l'autor, les diverses fases d'assimilació/aculturació que experimenta el grup i la seva manca d'unitat interna, són les causes principals que expliquen la manca de presència de la comunitat hispana en l'esfera política, econòmica i social dels Estats Units.

La segona part de l'obra aborda la incorporació dels nens immigrants en el sistema educatiu, amb un èmfasi especial en l'aprenentatge de la llengua com a eina indispensable per a poder participar en condicions d'igualtat en la nova societat. Els textos d'aquesta part recullen les experiències a Espanya i Bèlgica, i també els reptes dels nens immigrants dins el sistema escolar dels Estats Units en diferents zones del país. Des de la seva experiència en la incorporació de nens d'origen hispà a les escoles, alguns articles reflexionen sobre els èxits i fracassos dels programes i models d'educació bilingüe. Destaca la interessant aportació de Tito Guerrero (Universitat Estatal de Stephen F. Austin, Texas) sobre les fites assolides pels hispans en educació superior i en l'accés a ocupacions d'elevada responsabilitat als Estats Units.

Els articles que integren la tercera part analitzen temàtiques com ara la defensa de la llengua espanyola davant l'*english only*, la pervivència de la identitat ètnica i la funció crucial que exerceix la religió ètnica a l'hora d'integrar i cohesionar el grup en la diàspora migratòria. Podem trobar aportacions interessants, com ara l'assaig de Secundino Valladares (Universitat Complutense de Madrid) sobre la qüestió de la diglòssia, l'assimilació i el bilingüisme entre els hispans als Estats Units; les reflexions d'Eusebio Medina (Universitat d'Extremadura), que compara la frontera hispanoportuguesa de la *Raya*, a la província de Badajoz, amb la *Línea*, la frontera entre Mèxic i els Estats Units a Tijuana i San Diego. Pel que fa a la qüestió de la religió, diverses aportacions analitzen el recolzament social i l'ajuda mútua solidària que les creences religioses poden proporcionar a la comunitat: els peruans i equatorians a Madrid, la fe de l'islam a Extremadura, l'etnoreligiositat mexicana a Texas o Califòrnia, etc.

CAMPO CERVERA, Ignacio (2006). *Una discusión sobre la universalidad de los derechos humanos y la inmigración.* Madrid: Dykinson, S.L.

El llibre presenta un estudi sobre el fenomen de la immigració en la societat espanyola. L'autor planteja com l'impacte d'aquest fenomen es pot estudiar des de diversos punts de vista, dins dels quals és especialment important el relacionat amb la resposta que, des de l'ordenament jurídic, s'ha de donar al reconeixement i la protecció dels drets dels immigrants. Per abordar aquest assumpte, l'autor divideix el llibre en tretze apartats. Els tres primers els dedica a l'estudi dels drets humans, al principi d'universalitat d'aquests drets i a la seva projecció en relació amb les persones immigrants; la preocupació pel desafiament que plantegen els fluxos migratoris a la universalitat dels drets humans guia aquesta part del llibre. Els tres apartats següents aborden els problemes derivats dels drets de ciutadania i la impossibilitat jurídica dels immigrants per exercir-la: les conseqüències de l'estratificació cívica a què estan sotmeses les societats amb una població immigrant considerable, la noció de ciutadania i les implicacions de la multiculturalitat a Espanya són els eixos que condueixen l'anàlisi en aquesta part del llibre. El llibre ofereix, seguidament, quatre apartats dedicats a l'estudi de la teoria dels drets i la seva aplicació a la discussió sobre els drets fonamentals dels estrangers i els límits de la supervivència a què han de fer front en moltes ocasions. Finalment, ofereix un apartat dedicat a la realitat local de la immigració, en què s'estudia, principalment, el padró municipal com a forma d'integració. Per al tancament es planteja l'anàlisi sobre la immigració i la universalitat dels drets humans al voltant de la idea de buscar la desnacionalització de la ciutadania com a eina per aconseguir una garantia més gran dels drets del col·lectiu immigrant. Els drets humans es plantegen al llarg de l'anàlisi com el nucli del contingut del concepte de *justícia* que persegueixen els ordenaments jurídics i que, com a tal, és un tema absolutament essencial en la investigació, l'anàlisi, el debat i la reflexió sobre la situació dels immigrants.

CHARRAZA QUINTO, M. Asunción (coord.) (2006). *La inmigración en la Comunidad Valenciana.* València: Universidad Cardenal Herrera - Tirant lo Blanch.

Aquest volum és el producte del treball d'un grup de professors de la Universitat Cardenal Herrera de València motivat per l'estudi dels problemes que implica l'afluència

massiva d'immigrants a la societat espanyola i, concretament, a la Comunitat Valenciana. Ofereix una anàlisi del fenomen migratori en aquesta comunitat des d'una òptica multidisciplinària en què no es negligeixen les repercussions de la immigració en l'economia, les seves implicacions en les polítiques d'ocupació, els problemes que suscita la regulació jurídica d'aquest fenomen, el respecte pels drets fonamentals i la política criminal relacionada amb els assumptes d'estrangeria. En primera instància, el llibre presenta els drets fonamentals de les persones immigrants des del punt de vista del dret internacional i europeu, i el desenvolupament d'aquests drets en l'ordenament jurídic espanyol. En aquest camp dels drets es presenta també un estudi sobre la política criminal en la legislació d'estrangeria i s'analitzen les conductes delictives que tenen com a subjecte ofès la persona immigrant, especialment des de la perspectiva de les polítiques contra el racisme, la xenofòbia i la discriminació de l'immigrant en diversos àmbits. Els problemes derivats dels processos d'expulsió dels estrangers del territori espanyol i les garanties judicials que tenen també són objecte d'aquest estudi. En el camp de l'economia es presenta un estudi sobre els fluxos migratoris en l'economia espanyola i les particularitats d'aquests fluxos en l'economia valenciana, i un altre estudi sobre el perfil de l'immigrant com a consumidor en el marc autonòmic valencià. Un altre assumpte que es desenvolupa en aquest llibre és el relatiu als règims administratius especials en matèria d'immigració: el règim especial d'estudiant i les novetats pel que fa a afavorir-ne la permanència a Espanya després del període d'ensenyament, el règim especial del servei domèstic i el règim del mercat laboral agrari i les seves diferències amb l'anomenat règim general. L'últim tema que s'analitza és el referent al fenomen migratori en l'àmbit local. Sobre aquest tema, el llibre ofereix un primer estudi dedicat a la feina de comunicació que fan les ONG en l'àmbit local, i un altre de relatiu a l'impacte de la immigració a la ciutat d'Elx.

GONZÁLEZ MARTÍN, Nuria (coord.) (2006). *Familia, inmigración y multiculturalidad: una perspectiva jurídica comparada*. Mèxic: Editorial Porrúa - Universidad Nacional Autónoma de México.

El llibre recull les aportacions dels diferents estudiosos que van participar en el Seminari Taller Internacional sobre Familia, Inmigración y Multiculturalidad en el marc de la primera trobada d'especialistes en dret de família celebrat a Mèxic DF el juny de 2005.

Es tracta d'un seguit d'estudis sobre el fenomen migratori i el dret de família enfocats des de diverses disciplines jurídiques per professors i investigadors de les universitats de Sevilla i Nacional Autònoma de Mèxic. El llibre ofereix cinc estudis sobre dret de família des dels quals s'enfoquen alguns dels problemes del dret internacional privat en matèria de regulació i atenció del fenomen migratori. En aquesta línia s'ofereixen algunes reflexions sobre la regulació dels processos d'adopció, tant en el dret internacional com en el comparat, i les eines que aquests sistemes proposen per afrontar les novetats de la societat multicultural. Un altre apartat del llibre es dedica a l'experiència europea en matèria d'immigració i a la regulació que es fa del dret de família, en el marc de la nova societat multicultural; la influència de la globalització en el fenomen migratori, i les perspectives laboral, social, familiar i econòmica de la immigració en l'àmbit europeu són els eixos d'aquest estudi. El llibre es clou amb un estudi dedicat al tràfic internacional de menors i a les virtuts i debilitats del sistema internacional de fonts davant els diferents problemes jurídics que es deriven d'aquesta pràctica.

IGLESIAS CANLE, Inés C. (dir.) (2006). *Immigración y derecho*. València: Tirant lo Blanch.

Aquesta obra és el producte del treball d'un grup multidisciplinari d'investigadors que presenten diverses qüestions juridicosocials relacionades amb les persones immigrades i la seva incorporació a la societat d'acollida. Diferents especialistes ofereixen, des de diverses perspectives, una visió plural que aporta claredat sobre la connexió entre la normativa estatal i els mandats europeus en matèria migratòria. El marc jurídic de la immigració a Espanya, els problemes jurídicoadministratius i jurídicoinstitucionals que sorgeixen en relació amb la immigració, i l'abast de les polítiques migratòries constitueixen un primer bloc de treballs que es complementa amb un darrer estudi sobre el nou Reglament de desenvolupament de la Llei d'estrangeria. Addicionalment, el llibre ofereix una perspectiva penal sobre els problemes de la immigració i un estudi de la regulació laboral en matèria d'estrangeria. El llibre presenta també un estudi dels delictes contra els ciutadans estrangers i un altre d'addicional sobre els problemes que es deriven de la simbologia religiosa en els espais públics des de la perspectiva del dret comparat europeu. La perspectiva de la resolució de conflictes es presenta com a clàusula de tancament davant els òrgans de la justícia administrativa i constitucional en matèria d'immigració.

PISARELLO, Gerardo; VALIÑO, Vanesa (coords.) (2006). *Sur o no sur: los derechos sociales de las personas inmigradas*. Barcelona: Icaria Editorial.

Aquest llibre, publicat per l'Observatori dels Drets Econòmics, Socials i Culturals, reuneix un seguit d'escrits elaborats per diversos investigadors, referents a tots els problemes que sorgeixen al voltant de l'exercici de certs drets socials dels immigrants. L'aproximació a les diferents temàtiques plantejades es fa des d'un triple punt de vista, el sociològic, el jurídic i el de la filosofia política. S'analitza la discriminació de què són objecte els immigrants en l'exercici dels drets socials —en l'àmbit laboral, educacional, d'habitatge o sanitari— i com aquesta situació vulnera la mateixa legalitat constitucional i internacional, a la vegada que es plantegen alternatives com el reconeixement de la llibertat de circulació i la implantació progressiva d'una ciutadania de residència com a sortides a aquests problemes. El llibre està estructurat en cinc capítols. El primer, que es refereix de manera global als drets socials dels immigrants, presenta un seguit de reflexions sobre la necessitat d'aconseguir una política d'immigració més inclusiva que afavoreixi la idea d'una *ciutadania de residència*. El segon se centra en els assumptes derivats del dret a la feina, el seu exercici per part de la població immigrada i les limitacions d'aquest dret en la legislació laboral i d'immigració. Sobre aquest tema es proposen alguns elements de debat pel que fa a la necessitat d'aconseguir condicions dignes de treball per a totes les persones immigrants. El dret a l'educació dels immigrants s'estudia en el tercer capítol i sobre aquest dret s'ofereix una anàlisi crítica de la regulació d'estrangeria. El quart capítol es dedica a l'estudi del dret a la salut dels immigrants en relació amb la normativa comunitària, estatal i autonòmica, i en el cinquè capítol s'estudia el dret a l'habitatge. Com a annex, a més, el llibre ofereix un quadre il·lustratiu dels diversos instruments del dret internacional aplicables als drets dels immigrants.

PUMARES, Pablo; GARCÍA, Arlinda; ASENSIO, Ángeles (2006). *La movilidad laboral y geográfica de la población extranjera*. Madrid: Observatorio Permanente de la Inmigración del Ministerio de Trabajo y Asuntos Sociales.

Aquest estudi recull els resultats principals de l'explotació específica de dades procedents de la Seguretat Social sobre persones estrangeres afiliades, relatiu al començament del

2005. L'objectiu no només és fer palesa la importància numèrica que han adquirit els afiliats estrangers en els darrers anys, sinó que incorpora la novetat d'aproximar-se a la inserció laboral com a procés dinàmic, a partir de l'estudi de la mobilitat laboral i geogràfica de la població estrangera.

Els autors han disposat de l'explotació *ad hoc* de les dades de les altes a la Seguretat Social, que els ha permès conèixer tant el règim i la província a què es va incorporar el treballador afiliat, com el règim i la província de la seva darrera ocupació. D'aquesta manera, les dades els permeten analitzar tant els patrons de canvis ocupacionals com de mobilitat geogràfica interna. L'estudi explota també altres fonts estadístiques, com ara l'Estadística de Variacions Residencials o l'Enquesta de Població Activa.

D'aquesta manera, la investigació busca donar resposta a una de les preocupacions principals dels investigadors i les investigadores sobre immigració i mercat de treball. Fins a quin punt la situació laboral de la població immigrada, marcada per la incorporació laboral en ocupacions de "baixa qualitat", constitueix un panorama estàtic i cronificat —"nínxols laborals" tancats per a la població immigrada—; o, per contra, es tracta només d'una fase inicial de l'assentament, de manera que comencem a assistir a processos de mobilitat laboral de caràcter ascendent.

Les conclusions de l'estudi són prou interessants. Es constata la tendència a l'augment de la proporció d'estrangers afiliats al règim general de la Seguretat Social, en detriment dels règims especials. L'anàlisi de la mobilitat laboral segons la branca d'activitat no permet ser gaire optimistes. La tendència a la mobilitat des del servei domèstic o l'agricultura comporta el manteniment i reforçament d'altres sectors com la construcció, l'hostaleria, el comerç, el transport o determinades activitats industrials intensives en força de treball. Si bé els autors interpreten aquests canvis —sobretot l'augment del pes de la construcció— de manera positiva, pel que fa a la millora qualitativa de les condicions de treball, ens trobem davant d'un patró d'incorporació laboral fràgil i incert. La construcció constitueix un sector exposat al màxim a la conjuntura econòmica, cosa que fa preveure conseqüències alarmants si es produís un període de crisi econòmica.

Pel que fa a la mobilitat geogràfica, els estrangers presenten taxes de mobilitat interna que quadrupliquen les dels treballadors amb nacionalitat espanyola. Això és així per a tots els grups d'edat i per a totes les nacionalitats. La necessitat de tenir un lloc de treball i percebre ingressos constitueixen els principals estímuls per als treballadors estrangers a l'hora de dur a terme canvis residencials. Pel que fa a qüestions metodològiques, els autors posen de manifest la insuficient explotació de les dades d'altres laborals a la Seguretat Social —que tenen moltes possibilitats pel fet de tractar-se d'un registre continu—, per exemple l'escassa desagregació geogràfica de les dades, o el fet que la mobilitat laboral només es pugui mesurar des de l'intercanvi de règims, i no des d'un major detall, a partir dels intercanvis entre els grups de cotització dins el règim general.

OLIVER ALONSO, Josep (2006). *España 2020: un mestizaje ineludible*. Barcelona: Institut d'Estudis Autonòmics.

Aquest estudi, dirigit pel catedràtic d'Economia Aplicada de la Universitat Autònoma de Barcelona (UAB) Josep Oliver, atribueix a la baixa natalitat i a l'empenta de l'economia espanyola la diferència entre individus que s'incorporen al mercat laboral i individus que es jubilen. Davant d'aquest fet, l'estudi intenta dilucidar, de manera aproximada, quin serà el futur de la immigració en la propera dècada i mitja, a partir d'una projecció de les necessitats del mercat de treball i de les tensions que poden generar-s'hi.

L'estudi intenta comprendre quins són els mecanismes que han transformat Espanya, durant la darrera dècada, en un país amb un percentatge elevat de població immigrada. Amb aquest objectiu, s'analitza la dinàmica del mercat de treball, en concret els factors que han afectat el creixement de la seva oferta i aquells que actuen des de la demanda. Els factors més rellevants des de la perspectiva de la demanda són tres: la forta expansió dels sectors de la tecnologia i les comunicacions, que exigeixen una mà d'obra cada cop més qualificada; la deslocalització i la reestructuració industrial en curs, associada a la creixent competència internacional; el creixement dels serveis personals i a les empreses i la consegüent creació de nous llocs de treball al voltant d'aquestes activitats. Des de la perspectiva de l'oferta, cal destacar l'impacte demogràfic de la caiguda de la natalitat en els darrers vint-i-cinc anys a Espanya, la creixent incorporació femenina

al mercat de treball i les dificultats que experimenta la mobilitat geogràfica laboral entre comunitats autònomes.

L'obra s'estructura en tres parts ben diferenciades. La primera part aborda les necessitats d'immigració que tindrà el mercat de treball espanyol en l'horitzó de l'any 2020, a partir de l'anàlisi de l'ajustament oferta-demanda de treball i dels trets distintius de la dinàmica del mercat de treball a Espanya durant la darrera dècada. La segona part constitueix el nucli central de la recerca i presenta els principals resultats sobre quina serà l'evolució previsible de l'oferta, de la demanda i, finalment, de l'ajustament entre oferta i demanda. Un capítol de conclusions finals recull les principals tesis defensades en el treball. La tercera part recopila els annexos metodològics i estadístics de la investigació.

Les conclusions de l'estudi són concloents: fins i tot des de l'escenari de la pitjor de les hipòtesis sobre creixement d'ocupació —crisi del mercat de treball—, les profundes transformacions de la població exigeixen una entrada de nous immigrants actius molt notable —una xifra de pels volts de quatre milions—, per tal que el mercat de treball pugui disposar dels efectius que necessita i fer front al *gap* demogràfic. En qualssevol dels casos, aquesta xifra pot reduir-se, segons l'autor, en la mesura que augmenti la productivitat i s'estimuli la participació laboral tant femenina com masculina, alhora que es desenvolupin una òptima política social que faciliti la conciliació entre la vida familiar i laboral i una política educativa que permeti elevar el nivell educatiu dels actius menys formats. Les previsions d'Oliver posen sobre la taula la necessitat que té la nostra societat de ser capaç d'incorporar aquests nous efectius de treballadors nous, i evitar situacions de guetificació i marginalitat.

ROJO TORRECILLA, Eduardo *et al.* (2006). *Inmigración y mercado de trabajo en la era de la globalización. Estudio de la normativa internacional, comunitaria y española*. Valladolid: Editorial Lex Nova.

Aquest llibre, en què han participat qualificats professors dedicats a la investigació en l'àmbit de l'estrangeria, estudia la relació entre immigració i feina com una de les característiques més rellevants que afecten la nova realitat econòmica i social del

món. Els autors aborden el marc normatiu internacional (en especial, la Convenció de l'ONU de 1990), el dret comunitari (des de Tampere fins als programa de l'Haia) i la normativa espanyola més recent en matèria d'immigració per oferir una anàlisi del marc jurídic de la persona immigrant extracomunitària a Espanya. A més, ofereix una panoràmica de les polítiques d'immigració a Espanya i de les noves competències autonòmiques i locals sobre la matèria. El llibre està estructurat en quatre capítols, el primer dels quals es dedica al plantejament dels problemes generals sobre immigració. Els tres capítols següents entren en profunditat en l'estudi dels problemes derivats de la vinculació laboral dels immigrants i les polítiques d'ocupació, i estudien la normativa internacional sobre immigració que afecta la feina de les persones immigrants, els aspectes del dret comunitari europeu referents a la immigració i el mercat laboral, i la regulació de la immigració i de la política d'ocupació a Espanya.

SERRA, Pau (2006). *El comercio étnico en el distrito de Ciutat Vella de Barcelona*. Barcelona: Fundació La Caixa.

Aquest treball ofereix una aproximació al fenomen del comerç ètnic a Ciutat Vella, des d'un enfocament geogràfic, a partir d'enquestes realitzades a comerços regentats per immigrants. L'autor defineix com a *comerç ètnic* tota activitat econòmica feta per iniciativa d'un o diversos empresaris d'origen estranger i que té per objecte la venda d'un cert producte —basars, carnisseries— o servei —perruqueries, locutoris, etc.— en un local comercial. L'autor censa 584 negocis en aquest districte l'any 2004, un 70% dels quals són regentats per ciutadans asiàtics. Les tipologies predominants de comerços són: botigues de queviures, locutoris, establiments d'enviament de remeses, basars, carnisseries, botigues de roba, bars i restaurants.

Així mateix, els resultats del treball de camp de Serra mostren que la major part d'aquests establiments es caracteritza per tenir unes dimensions reduïdes, una jornada laboral llarga i per la presència de treballadors familiars i compatriotes. El treball mostra l'especialització geogràfica per tipus de comerç i origen geogràfic dels empresaris, la concentració de comerços per zones i per carrers, i també la correlació entre comerç, residència i centres de culte dels estrangers. Una de les conclusions més interessants de l'estudi és que la proliferació de comerços regentats per immigrants a Ciutat Vella

pot ser interpretada com una reacció que ha permès donar resposta a la crisi del petit comerç que va patir el districte durant la dècada dels noranta —amb el consegüent tancament d'establiments—, i ha afavorit la regeneració social, funcional i formal de la zona.

SIMÓ, Carles; TORRES, Francisco (coords.) (2006). *La participación de los inmigrantes en el ámbito local*. València: Tirant lo Blanch - Universitat de València, Generalitat Valenciana - Grup d'Estudis sobre Ciutadania, Immigració i Minories - Fundación BBVA.

El llibre, en què es reuneixen ponències presentades a les jornades celebrades a la Universitat de València els dies 16 i 17 de juny de 2005 amb el títol “La participación social de los inmigrantes en el ámbito local: obstáculos y buenas prácticas”, ofereix algunes reflexions sobre l'impacte de la immigració en l'àmbit local i les escasses competències i els pocs recursos que tenen els ajuntaments per afrontar els problemes que es deriven del procés d'inserció urbana de la immigració. En aquest sentit, s'ofereix al lector informació sobre l'abast de l'experiència d'aplicació de plans, programes i accions municipals que incideixen en la participació social i cívica dels veïns immigrants. A partir d'estudis fets des de diverses disciplines, el llibre presenta les tendències generals que operen en la gestió de la immigració local i en relació amb la participació dels immigrants, analitzant experiències significatives, identificant problemes concrets i destacant bones pràctiques. El llibre s'estructura en quatre parts, la primera de les quals es dedica a la immigració en l'àmbit urbà. En relació amb aquest tema s'estudia l'impacte de la immigració en la transformació de les ciutats, els plans d'inclusió social que es treballen des dels municipis, la participació dels immigrants a la ciutat, i la importància de l'empadronament per garantir l'exercici dels drets fonamentals dels immigrants en el marc de l'Administració local. La segona part està dedicada a les experiències concretes de gestió del fenomen migratori des de les grans ciutats i inclou estudis sobre la creació de la Mesa de Diálogo y Convivencia de Madrid, un sobre el Plan Madrid de la Convivencia Social e Intercultural, un sobre els instruments de participació dels immigrants a Barcelona i un altre sobre el Centre de Suport a la Immigració en el marc del Pla Municipal de València. El tercer bloc del llibre es dedica a la gestió del fenomen migratori a les ciutats mitjanes, i s'hi inclouen alguns estudis

sobre les actuacions municipals a la Comunitat Valenciana i a Catalunya. Finalment, el llibre presenta tres estudis sobre les actuacions dels ajuntaments de Lepe i Roquetas de Mar, i alguns del sud-est de Múrcia, en matèria de gestió de la immigració especialment en zones agrícoles.

SOLÉ, Carlota; FLAQUER, Lluís (eds.) (2005). *El uso de las políticas sociales por las mujeres inmigrantes*. Madrid: Instituto de la Mujer.

Aquesta obra és el resultat d'una recerca finançada per l'Instituto de la Mujer, en què han participat diversos investigadors del Departament de Sociologia de la Universitat Autònoma de Barcelona, especialitzats en diferents camps de les migracions i les polítiques socials. El desenvolupament de la recerca es va dur a terme durant el trienni 2002-2004, a les ciutats de Barcelona i Madrid, amb l'objectiu d'analitzar, des d'una aproximació qualitativa, quin ús fan de les polítiques socials les dones immigrades no comunitàries de diverses procedències que resideixen a Espanya.

La primera part de l'obra se centra a identificar les principals bases teòriques que permeten emmarcar i comprendre les dinàmiques amb què les dones immigrades utilitzen les polítiques socials. Aquesta part s'inicia amb una reflexió sobre els trets més rellevants del nostre model d'estat del benestar en el context europeu, així com sobre les conseqüències que el règim de benestar té en la ciutadania i els drets socials de la població immigrada. A continuació, l'estudi ens mostra una comparativa interessant dels països de vella i nova immigració a Europa, en relació amb les seves polítiques d'integració i els seus models de benestar. Un altre aspecte rellevant que permet emmarcar l'ús que fan les dones immigrades de les polítiques socials és conèixer quines són les seves pautes d'incorporació laboral a la societat receptora des d'una perspectiva de gènere. Les dinàmiques de discriminació laboral que afecten les treballadores immigrades s'analitzen a partir de la seva triple condició de dones, de classe treballadora i d'origen immigrant.

Els capítols que integren la segona part de l'estudi aborden específicament quin ús fan les dones immigrades dels serveis educatius, sanitaris, de conciliació de la vida familiar i laboral i d'accés a l'habitatge. Les conclusions generals que se'n desprenen mostren un

panorama força decebedor, ja que es posa de manifest el desajustament existent entre les necessitats reals de les dones immigrades i la limitada oferta de serveis socials, en el context d'un model familiarista d'estat del benestar, amb un desplegament residual i insuficient d'aquest tipus de serveis. Segons els autors, els processos de discriminació que es deriven de la interacció entre la classe social, el gènere i l'ètnia són els que situen aquestes dones en una posició de vulnerabilitat en l'accés als serveis socials. Aquestes barreres exclusògenes que l'estudi identifica engloben tant les barreres institucionals pròpies dels mecanismes juridicolegislatius, com les barreres derivades de la situació laboral i les barreres de caràcter cultural. A tot plegat cal afegir el fet que les dones immigrades experimenten una disminució de les xarxes familiars de suport, com a conseqüència del desarrelament que suposa el procés migratori.

OBRES JURÍDIQUES DE REFERÈNCIA

BLÁZQUEZ RODRÍGUEZ, Irene; GUTIÉRREZ DEL CASTILLO, Víctor Luis (2006). *Derecho de la Unión Europea sobre inmigración y asilo: compilación sistemática y comentada de la normativa comunitaria*. Madrid: Dykinson S.L. - Junta de Andalucía - Fundación Tres Culturas del Mediterráneo.

Aquest llibre és el resultat de la tasca sistematitzadora dels autors sobre el conjunt de disposicions comunitàries que afecten els ciutadans extracomunitaris que volen accedir, circular, treballar o residir en el territori dels estats membres. És un compendi de les normes comunitàries (tractats, acords, directives, reglaments i declaracions) relatives a la immigració, asil i refugi que, en la data de publicació, estan en vigor i que gaudeixen d'eficàcia i aplicació a Espanya i a qualsevol altre territori de la Unió Europea.

ESPINAR VICENTE, José M. (2006). *Extranjería e inmigración en España (análisis crítico de su regulación jurídica)*. Madrid: José María Espinar Vicente.

L'obra ofereix una anàlisi del règim jurídic de l'estrangeria en el dret espanyol. Per a això planteja, com a qüestions fonamentals d'una regulació satisfactòria del fenomen migratori, que aquesta regulació s'adeqüi als elements de l'Estat democràtic de dret

i ofereixi garanties per als drets fonamentals dels immigrants, però sempre en termes assumibles pel país d'acollida. Per a assolir-ho, segons planteja l'autor, cal tenir en compte tant els límits del dret internacional, com els derivats de les fonts del mateix ordenament jurídic. Al llarg de l'estudi, l'autor identifica tres grans categories d'immigrants i els condicionants jurídics i socials de cadascuna. Igualment, planteja els condicionants jurídics i socials que en determinen l'acollida a l'Estat espanyol. El dret internacional públic i la preocupació pels drets humans de les persones immigrants són també fonamentals al llarg de les reflexions de l'autor. El llibre està estructurat en quatre capítols, el primer dels quals ofereix una presentació històrica del fenomen migratori a Espanya —el pas de l'emigració a la immigració—, alguns elements del dret internacional privat en relació amb la posició jurídica de l'estranger i una aproximació a les fonts internacionals i nacionals del dret d'estrangeria. El segon capítol tracta dels drets i les llibertats dels estrangers a Espanya (drets de naturalesa política, drets i llibertats de caràcter sociolaboral, i drets educatius i assistencials). El tercer capítol està dedicat a l'entrada i l'establiment de les persones estrangeres a Espanya: el seu règim d'accés al territori espanyol, l'estada, la permanència estable de la persona estrangera en el territori espanyol i la seva integració social a Espanya. L'últim capítol se centra en la integració social de les persones immigrants a Espanya.

GARCÍA, María Luisa Trinidad; MARTÍN MARTÍN, Jaime (2005). *Una forma nueva de ordenar la inmigración en España (estudio de la Ley Orgánica 4/2000 y sus desarrollos reglamentarios)*. Valladolid: Editorial Lex Nova.

Aquest estudi és una obra de referència completa que recull sistemàticament tant els diversos textos jurídics com les aportacions de la principal doctrina i jurisprudència sobre la regulació de la immigració a Espanya. Presenta una anàlisi detallada dels canvis legislatius que han afectat el règim jurídic de l'estrangeria a Espanya des de la promulgació de la Llei Orgànica 4/2000 fins a la seva reforma amb la Llei Orgànica 14/2003 i el seu recent Reglament de desenvolupament a través del RD 2393/2004. Per a l'estudi de la normativa que es comenta, el text està dividit en cinc grans blocs. El primer es dedica a visats, autoritzacions i targeta d'identitat d'estranger, residència legal ordinària i excepcional. El segon capítol se centra en les modificacions de les situacions d'estrangeria, immigració i mercat de treball i, en relació amb aquest darrer punt,

desenvolupa a fons la figura del contingent i se n'analitza la coexistència amb altres realitats laborals del col·lectiu immigrant a Espanya, en especial amb l'estatus laboral de l'immigrant irregular. El quart capítol es dedica a l'estudi del règim sancionador que inclou les novetats en matèria penal, administratives, d'ordre social i de vigilància i inspecció laboral. L'apartat de tancament es dedica als problemes de la competència deslleial, el paper de l'empadronament, les mesures cautelars i les obligacions dels transportistes en relació amb el control del trànsit d'immigrants.

RUIZ DE HUIDOBRO DE CARLOS, José María (ed.) (2006). *Regulación legal de la extranjería e inmigración en España*. Madrid: Universidad Pontificia de Comillas.

En el marc de la sèrie *Documentos prácticos del Instituto de Estudios sobre Migraciones —EIM—* de la Universitat Pontifícia de Comillas, el llibre ofereix una panoràmica general de la regulació legal de l'estrangeria i la immigració a Espanya. L'objectiu del llibre és estudiar les línies mestres de l'esmentada regulació tenint en compte especialment el seu fonament i la seva funcionalitat en la pràctica sociojurídica. És un text de caràcter essencialment acadèmic dirigit a professionals —del dret però també d'altres disciplines— i especialment indicat, segons els mateixos autors, per a estudiants —de dret o no— que vulguin adquirir un coneixement sistemàtic sobre la normativa espanyola en matèria d'estrangeria. Seguint l'estructura de la Llei 4/2000 (amb les seves reformes) i del Reial Decret 2393/2004, l'obra ofereix una descripció completa del règim jurídic dels estrangers a Espanya sense fer una anàlisi crítica profunda del seu contingut ni de les discussions doctrinàries a què ha donat lloc. Els comentaris sobre la legislació de referència es limiten a oferir al lector les interpretacions dominants en cada àmbit material. El llibre s'estructura en sis capítols, el primer dels quals està dedicat a l'evolució de la legislació espanyola en matèria d'estrangeria i immigració. Aquesta aproximació contextual es complementa amb el segon capítol, dedicat al disseny de la regulació europea comuna en matèria d'immigració i estrangeria. El tercer capítol aborda la normativa espanyola, específicament, l'entrada, la permanència i la sortida de persones estrangeres a Espanya; el quart capítol tracta dels assumptes laborals de la immigració; el cinquè, del règim sancionador, i el sisè, dels drets socials dels immigrants.

PUBLICACIONS PERIÒDIQUES

Migraciones

Revista de publicació mensual editada per l'Instituto Universitario de Estudios sobre las Migraciones de la Universitat Pontificia de Comillas, dirigida per Rosa Aparicio. Durant l'any 2006 es van publicar els números 19 i 20, que aborden, entre altres aspectes, els temes següents: en matèria sanitària ofereix una anàlisi de la síndrome de l'immigrant amb estrès crònic i múltiple (síndrome d'Ulisses) i un estudi sobre les mutilacions genitals femenines a Espanya (núm. 19). Pel que fa a les característiques de la població immigrant es presenten alguns articles sobre la distribució espacial de la població immigrant (núm. 19), les singularitats demogràfiques dels matrimonis d'estrangers a Espanya, la població creixent d'equatorians en l'ordenament espanyol en relació amb el règim jurídic dels progenitors de fills espanyols, i la fecunditat de les dones marroquines a Itàlia (núm. 20). En l'àmbit de la integració social de les persones immigrants s'ofereixen estudis sobre els centres-guia d'assessorament d'immigrants (núm. 19) i sobre els programes d'integració per a immigrants des d'una perspectiva comparada europea (núm. 20). Addicionalment, en el núm. 19 s'ofereix un estudi més general sobre els problemes del racisme, i en el núm. 20 s'aborden els problemes de l'emigració, el retorn i la segregació residencial.

Derecho Migratorio y Extranjería

La revista *Derecho Migratorio y Extranjería*, editada per Lex Nova amb la direcció del professor Pascual Aguero Navarro, és sens dubte un dels referents en la matèria des que va començar a publicar-se el novembre del 2002, tant pels articles monogràfics sobre el tema de la immigració que conté com per l'apartat "Dossier", dedicat a conjuntures i novetats sobre la matèria, i els espais "Crónica de Jurisprudencia" i "Crónica Legislativa" que ofereix al lector. Durant l'any 2006 se'n van publicar tres números (11, 12 i 13), que inclouen articles sobre els temes següents: en matèria de dret comparat els articles es refereixen a l'estranger i el dret a la justícia al Canadà (núm. 11), l'experiència del multiculturalisme al Canadà (núm. 13), la inscripció dels estrangers en el Sistema d'Informació de Schengen com a no admissibles (núm. 13) i la regulació de

la immigració a Itàlia (núm. 13); en relació amb els drets familiars, el núm. 11 ofereix un article sobre la jurisprudència del Tribunal Europeu dels Drets Humans en relació amb el dret a la vida familiar com a límit a les expulsions d'estrangers condemnats per sentència ferma, i el núm. 12 conté un article sobre els drets dels familiars estrangers de persones espanyoles i la llibertat de circulació i de residència; en matèria laboral es presenten estudis sobre la situació legal dels treballadors estrangers estables i temporers a Espanya (núm. 11), les polítiques d'accés a la feina per a immigrants a Espanya (núm. 12), l'autorització de feina dels estrangers no comunitaris interns en centres penitenciaris (núm. 12) i l'accés a la feina i la contractació laboral dels ciutadans extracomunitaris (núm. 13). El núm. 12 de la revista ofereix, a més, un estudi sobre la doble discriminació que pateix la dona immigrant.

Amb la publicació de *L'estat de la immigració a Catalunya. Anuari 2006* la Fundació Jaume Bofill, un any més, recull i sistematitza les novetats més rellevants en matèria d'estrangeria i d'immigració a Catalunya.

Des del vessant sociodemogràfic, aquesta obra de referència presenta i analitza els fluxos migratoris cap a Catalunya i les dades més recents sobre la població estrangera en diferents àmbits, com són el mercat de treball i l'escola, i des de diferents perspectives, com ara les desigualtats educatives i la segregació residencial, entre d'altres. Des del vessant sociojurídic aborda de manera crítica la normativa vigent així com les implicacions jurídiques i socials de les legislacions d'estrangeria. En aquesta edició es fa un èmfasi especial en la gestió administrativa de l'estrangeria al llarg del 2006.

L'estat de la immigració a Catalunya. Anuari 2006 torna a presentar-se en dos volums, en part per facilitar-ne la seva consulta i en part per diferenciar uns capítols més analítics de la realitat social i jurídica, d'uns altres més centrats en les dades sobre la presència de la població estrangera a Catalunya. Si l'any anterior l'anàlisi d'aquesta informació estadística es va fer a partir dels diferents col·lectius –o dels més importants–, enguany es presenta a partir de les xifres d'immigració d'un seguit de ciutats del nostre país.

Com cada any, en l'informe s'hi recullen els treballs elaborats per experts que, des d'àmbits diversos i a partir de les dades més actuals, reconstrueixen una imatge acurada de la immigració al nostre país i proposen noves línies de reflexió i d'investigació.

Editorial Mediterrània

ISBN 978-84-8334-843-7

9 788483 348437