 The Eighth Session of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action

Jamaica remains committed to the full implementation of the Durban Declaration and Programme of Action (DDPA).
Even though racism and racial discrimination are not overtly manifested in the society, racism and racial discrimination are illegal in Jamaica as all persons are guaranteed equal rights and status under the Constitution regardless of colour, ethnic origin or religion.

The Government of Jamaica has enacted the Charter of Fundamental Rights and Freedoms which replaces Chapter III of the Constitution. The Charter which is compatible with the provisions of the International Convention on the Elimination of All Forms of Racial Discrimination to which Jamaica became a party in 1971, provides for the fundamental rights and freedoms of all individuals and explicitly states in section 13 that all persons enjoy the right to freedom from discrimination on the ground of race, place of origin, social class, colour, religion or political opinions.
However, certain socio-cultural residual effects from slavery still exist the Jamaican society. Through the combined efforts among the government, NGOs and civil society, appropriate legislative and policy mechanisms have been formulated and promoted to address these issues.
1. Protection of Children
Paragraphs 69-78

In respect of paragraph 70, please refer to Section 2 on “Migration”.

The rights of children are of significant importance to the Government and People of Jamaica. Children comprise one of the most vulnerable groups in the society and therefore have the right to adequate protection against all forms of discrimination. Although there have not been any wide-spread manifestation of racism, racial intolerance or xenophobia against Jamaican children, there have been other incidences of child abuse in the society and it is in this context, that critical legislation has been enacted to protect their rights. Some of these include:-
· The Child Care and Protection Act (CCPA) 2004 which became effective April 1, 2004 is the focal point of decision-making. The CCPA plays a catalytic role in the strengthening of the systems for the care and protection of children. This makes it an offence to employ a child who is under the age of 13. There are also strict guidelines for the circumstances in which children over the age of 13 can be engaged in certain occupation. It is also an offence for a child to be used for an indecent or immoral purpose and to knowingly rent or allow one’s premises to be used for these purposes.

· The Child Pornography (Prevention) Act 2009 was enacted in October 2009, making commercial sexual exploitation of children a distinct criminal offence. The Act applies to the production, possession, importation, exportation and distribution of child pornographic materials with penalties of up to 20 years imprisonment and fines as high as J$500,000. It also aims to criminalize the production, importation, exportation and distribution of child pornography as well as the use of children in such activities. The Act will ensure protection for children who are the primary victims.

· Trafficking in Persons (Prevention, Suppression and Punishment) Act, 2007 became effective in May 2007. The Act is in keeping with Articles 19, 32, and 34 of the CRC and proscribes the trafficking of persons, including children. This Act underscores the Government’s commitment to preventing and punishing the crime of Trafficking in Persons.

· Children’s Home Regulations 2005 - These Regulations were passed in the House of Parliament in June 2007, and are aimed at giving the Child Development Agency (CDA) the necessary regulatory powers to monitor and initiate action on all privately operated children’s homes and places of safety, to ensure compliance with the laws and standards of care operations. Breaches of the regulations can result in revocation of a license.
· Victims Charter 2006 seeks to correct imbalances between the protection of the rights of offenders and the human rights of victims. The Charter includes:

a) the compensation of victims, with state responsibility for funding any proposed compensation scheme,

b) the protection of children and other vulnerable groups within communities, by the state

c) an understanding of the causes of and domestic violence, as well as volunteerism in Victim Support within communities.

· The Maintenance Act was amended in 2005 to confer obligations on spouses to maintain each other during marriage or common-law union. The amendments also conferred obligation on parents to maintain their children, and children when they become adults to maintain parents. It also covers maintenance of unborn children. In addition, it provides for the protection of the child in the union as well as the adopted and stepchild.
· Early Childhood Act 2005, Early Childhood Regulations 2005, and the Early Childhood Commission Act 2003 are three key pieces of legislation that have also been enacted over the period. Together these laws and, regulations attempt to regulate this critical area of the education sector, which was previously ad hoc and inequitable in its development.

· The Domestic Violence Act 2004 continues to be used as a means of redress for women and children. It provides occupation, protection and ancillary orders for victims of domestic violence. The Act also makes special provision for women involved in residential and non-residential relationships. A third party on behalf of an abused woman may now initiate proceedings under the Act and damage to property has now been recognised as a form of domestic violence.
· Sexual Offences Act 2009 was enacted in the House of Representatives in September 2009. It seeks to provide for a statutory, gender-neutral definition of rape, abolish the common law presumption that a boy under fourteen (14) years of age is incapable of committing rape or other offence of vaginal or anal intercourse, and to increase the penalty for incest while widening the categories of prohibited relationships. Section 16 addresses ‘sexual grooming’, ‘sexual touching or interference’ involving another adult or child. Part 4 of the Bill is dedicated to children (under 16 yrs.). It outlines responsibilities of householders with children in their care, and the abduction of a child. This Bill serves to repeal some provisions in the Offences Against the Person Act, and address these more comprehensively, while outlining a whole range of sexual offences.
· The Proposed Evidence (Amendment) Bill 2009 – will seek to provide for the protection and security for vulnerable witnesses (including children) giving evidence before a court by allowing them to do so via video link. This will allow children who are victims of certain crimes or who are witnesses to certain crimes to give evidence without being required to appear in court to face the offender.

· A Proposed Cyber Crimes Bill has also been drafted and is currently being considered. The Bill will complement legislation on child pornography and will protect children from cyber crimes. The legislation will provide for legal sanctions for the criminal misuse of computer related data and other unauthorized access in general.

In addition to the afore-mentioned different legislation, the Child Development Agency (CDA) was established as an umbrella organization under the Ministry of Health and was given the mandate to develop strategies for the implementation, coordination and regulation of national policies and programmes that promote the rights, welfare and wellbeing of all children and to meet the Government’s obligation to international standards for children.

The Office of the Children’s Advocate (OCA) was established in 2005 as a commission of Parliament for “protecting and enforcing the rights of children.” A Children Advocate was also appointed in 2006. The OCA also plays an important role as a monitoring body.

National Human Rights Institutions, Regional Institutions, Civil Society Organizations

& other Stakeholders

With reference to paragraphs 74 & 75, there are a number of human rights institutions, regional organizations, civil society organizations and other stakeholders work in partnership which seek to ensure that the rights of children are protected. Some of them are:
The Jamaica Coalition on the Rights of the Child (JCRC)

The Jamaica Coalition on the Rights of the Child is an NGO coalition with a membership of 14 individuals and organizations who have been strong advocates for children in Jamaica by focusing attention on the range of issues that regarding their survival, development and protection. Members include organizations such as; Children First, Hope for Children Development Company, Jamaica Association for the Deaf, Jamaica Association for Persons with Mental Retardation, Youth Opportunities Unlimited, SOS Children’s Village, Jamsave, and Red Cross. Through its membership the coalition sought to empower the various target groups including children through education and training and the production and dissemination of a wide range of publications on child rights. It also lobbied for new and improved policies, programmes and legislation for the protection of children.

Hear the Children’s Cry Committee

Hear the Children’s Cry Committee is a civil society advocacy group. Since its launch in 2002 it has not only highlighted the wide range of issues affecting children but has also called attention to the complexity of these issues. They collaborate with various groups to initiate action towards improving the situation of children in Jamaica.

Since 2008 much attention has been focused on the growing challenge of missing children and has played a lead role in the development of the Rapid Response Programme called Ananda Alert. This response programme is further elaborated under Theme 4: Civil Rights and Freedoms.
Jamaicans for Justice

Jamaicans for Justice (JFJ) is a non-profit, non-political citizens’ rights organization founded in 1999. The protection of the rights of children in Jamaica, particularly those in the nation’s places of safety and children’s homes, has become an issue and concern for JFJ since 2003. They have worked in conjunction with other Non-Governmental Organizations (NGOs) to monitor and document the situation of Jamaica’s children in both State and privately run children’s homes. The aim is to highlight the problems and making recommendations that will ultimately improve the protection provided by the agency to the wards of the State. Jamaicans for Justice have issued a series of very critical reports about the conditions of private and state-run children's homes and places of safety. The Government of Jamaica has made efforts to address these problems by instituting new policies and procedures to manage critical incidents in child care facilities.
The Office of the Public Defender

The Office of the Public Defender has general oversight responsibilities for protecting the rights of children as citizens as outlined in the Public Defender (Interim) Act, 1999 which states, “Where the complainant is a minor [under the age of 18 years], the complaint may be made by his parent or guardian or any other suitable 22 person”; This ensures that children are not excluded from protection. In defence of rights, the duty of the Public Defender is to investigate allegations of injustice, which flow from administrative action of the State, or its agents as well as the abuse or infringement of Constitutional guarantees.

Birth Registration

· Birth Registration
With reference to paragraph 73, the registration of all children at birth has been established as an important policy of the Government of Jamaica. Since January 1, 2007 bedside registration have been instituted in public hospitals, with the aim of gradually eliminating the problem of non-registration. The Chief Resident Officer of the hospital is responsible for notifying the Local District Registrar (LDR) of all births occurring in hospitals or birthing centre. All children born elsewhere must be registered within three (3) months and less than one year. In the case of children born in hospitals, the Chief Resident Officer must send the notification of birth to the LDR within fourteen (14) days.

Jamaica has made significant progress in this area and the birth registration levels are fairly high and have consistently exceeded 95% for every year since 1992 with the exception of 2001.

 Healthcare & Education
Paragraphs 76 & 77 refer.
The Government of Jamaica has implemented a free healthcare policy in public hospitals. This allows for children to be treated as well as undergo surgeries free of charge at the Children’s Hospital and other public hospitals in Jamaica.
There is also a public campaign for mothers to breast feed babies up to six months old in order to protect them from certain illnesses and to ensure that they are properly nourished.
· Immunization
Immunization is also a very important policy for the Government of Jamaica and it was mandated that every child should by law be fully immunized and protected from diseases such as tuberculosis, diphtheria, pertussis, tetanus, polio, measles and mumps and rubella.
It is also a requirement for children under 5 years old and younger to have the HiB vaccine required for protection against developing certain cases of meningitis.
The Government of Jamaica implemented a Child Health Development Passport on September 1, 2010 which was designed to track the growth and development of children up to 17 years old. The Child Health Development Passport will replace the immunization card for the children of this age group as it will also contain their immunization records. Every parent is also required to present the immunization record of the child in order to be enrolled into a school.

· Jamaica has not ratified ILO Convention 174 due to the fact that enabling legislation is not yet in place. However, the Occupational Safety and Health (OSH) Bill is at an advanced stage and it is anticipated that the Bill will be completed in the near future. To this end, the OSH Department of the Ministry of Labour and Social Security has undertaken a Voluntary Compliance Program (VCP), the objective of which is to get employers in a state of readiness for the OSH regime. One aspect of this VCP concerns the circulation among and adoption by employers of the national policy on hazardous installations. Also, Safety Inspectors from the Ministry of Labour and Social Security continue to inspect places of work with a view to identifying hazards and recommending action be taken, as is provided for under the Factories Act (1943) which establishes the minimum standards of operation for industrial safety.

· Education
In an effort to guarantee that children receive an education, irrespective of their race or backgrounds, The Government of Jamaica has mandated that every child at the compulsory age 3-16 years must be enrolled in school. This initiative is to ensure that children receive an Early Childhood Education which will greatly assist in their overall development for the future.
· School Feeding Programme

A School Feeding Programme has been in existence since 1976 to provide needy students with nutritional support to encourage attendance at school and to enhance their learning capabilities. The School Feeding Programme, which is totally financed by the Government of Jamaica, is an integral part of the Government’s Social Safety Net Programme. It is progressively being expanded to reach more needy children as the Government strives to improve basic and primary education. Private Sector Organizations, through the Adopt-A-School Programme, are encouraged to assist in the school feeding programme.

· PATH Programme
As part of the National Programme for the Eradication of Poverty (NPEP), the Government addresses the needs of poor households under the Programme of Advancement through Health and Education (PATH). The PATH is a conditional cash transfer programme which was implemented in 2001 to assist poor households in rural and urban areas in breaking the inter-generational cycle of poverty. The Programme is funded by the Government of Jamaica and the World Bank. While the main beneficiaries of the Programme are children, it also benefits the elderly, persons with disabilities, pregnant and lactating women, and a small number of indigent adults of working age.
· Housing

Paragraph 76 refers.
The Government of Jamaica established The National Housing Trust (NHT) in 1976, which was mandated to increase and enhance the stock of available housing in Jamaica and provide financial assistance to contributors who wish to build, buy, maintain, repair or improve their homes. The Agency is a statutory body, primarily funded by deductions from employers, self-employed, employees and voluntary contributors. The NHT also provides funding for the housing construction sector, while encouraging and stimulating improved methods of production to enhance the usefulness of the funds. The NHT has provided approximately 157,000 benefits as at 31 March 2011.

The quality of housing stock in Jamaica has been steadily improving at an average annual rate of 0.6 percentage point over the past decade to 70.9 % in 2009 compared with 65.0% in 2000, with greater numbers of people having access to water, electricity, toilet facilities, and kitchens. There is also a general improvement in the types of material being used to construct outer walls of houses, namely the use of block and steel, and the adequacy of living space. There continues, however, to be disparities among regions and across income brackets.

There is a draft National Housing Policy and Implementation Plan that are intended to provide an enabling framework within which the Government of Jamaica can realize access to affordable, safe and legal housing solutions for all Jamaican by 2030. The Policy and Plan specifically seek to:

i. Promote a wide range of housing choices for all income levels;

ii. Develop a framework to promote the sustainable use of resources in the housing sector;

iii. Foster partnerships with the private sector and other providers to increase the supply of additional housing solutions to meet projected demand;

iv. Rationalise the roles of the public sector agencies directly involved in the provision of housing ;

v. Identify mechanisms to make land more accessible to all income groups, for housing development;

vi. Provide a framework to support the delivery of social housing particularly for the vulnerable and disadvantaged;

vii. Streamline the role of the housing finance sector to increase accessibility and reduce bureaucracy; and

viii. Establish mechanisms to reduce the impacts of natural disasters and other emergencies on human settlements.

A revised Joint Venture Policy exists that is aimed at increasing access to housing though joint ventures between the Government and the private sector whereby, inter alia, the government would either acquire privately owned land or use government land to enable the Ministry of Water and Housing to undertake public-private housing ventures.

Migration

Paragraphs 79-85
The immigration laws of Jamaica do not discriminate against persons because of their race or backgrounds and although illegal migration is not encouraged in Jamaica, there are established procedures and practices which ensure that the human rights of illegal migrants are also protected.

The population of Jamaica is 2.7 million and it is believed that half the size of the population resides outside of the country mainly in North America, the United Kingdom and the Caribbean region. In this regard, Jamaica places high importance on the issue of migration and recognizes that in spite of certain challenges, migration also plays an important role in enhancing international cooperation as well as in promoting national development. Notwithstanding the absence of other measurable indicators as to the actual impact migration has on Jamaica’s overall development, data from the Central Bank of Jamaica has indicated that the financial sector has benefited greatly from remittances to the country. In addition, there is no evidence in Jamaica to prove that migrants had a negative impact on diversity and social cohesion.
It should be noted that the Planning Institute of Jamaica (PIOJ) has been recently assigned the responsibility for establishing a Department within the organization to monitor all the factors that relate to Migration. This is a work-in-progress and should be completed in the very near future.

Jamaica is party to the following treaties which specifically address, inter alia, the rights of migrants, migrant workers and their families:
(a) The International Convention on the Protection of the Rights of all Migrant Workers and Members of their families.
(b) The United Nations Convention against Transnational Organised Crime and its Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children as well as the Protocol against the Smuggling of Migrants by Land, Sea and Air.

(c) The ILO Declaration on Fundamental Principles and Rights at work, which include the elimination of discrimination in respect of employment.
(d) The 1951 Convention relating to the status of Refugees and the 1967 Protocol relating to the status of refugees.

· Refugees, asylum-seekers and displaced persons

The Government of Jamaica implemented a Refugee Policy in 2009 to ensure that Jamaica meets its obligations under the 1951 Convention Relating to the Status of Refugees (“the Convention”) and the 1967 Protocol Relating to the Status of Refugees (“the Protocol”) to ensure that those who are fleeing persecution are given the protection they need.
In this regard, the Government of Jamaica has adopted the necessary measures and taken steps to ensure the adequate protection of human rights of refugees and asylum seekers, including the provision of adequate food and shelter; and safety and security of individuals and their personal property. There is a process under which applications for asylum seekers are considered by an Eligibility Committee. Refugees and asylum seekers are allowed to remain in Jamaica while the Government works with the UNHCR to resettle them in a third country. While under the care of the Jamaican Government, every effort is expended to ensure that Refugees and asylum seekers are treated according to internationally recognized human rights standards, including the granting of access by representatives of human rights groups and other NGOs operating in Jamaica.

Local Laws governing International Migration in Jamaica

The Government of Jamaica has also enacted legislation which governs Migration.
· Aliens Act of 1946 governs the treatment and rights of non Commonwealth citizens who migrate to Jamaica.
· Immigration Restriction (Commonwealth Citizens) Act of 1954 which applies to Commonwealth citizens.
· The Foreign Nationals and Commonwealth Citizens Act of 1964/Work Permit Act which outlines the provisions under which foreign nationals and Commonwealth citizens are employed in Jamaica.
· As noted previously, the Government has also enacted the Trafficking in Persons Act of 2007 whose provisions are in keeping with the International Protocol to Prevent, Suppress and Punish Trafficking in Persons, especially Women and Children. The Act criminalizes trafficking in persons, with particular regard to victims who are women and children, and prescribes measures to prevent and combat trafficking by facilitating efficient investigations, just and effective punishment of traffickers, and protection and assistance to victims.
National Policies and Strategies

Jamaica has also implemented some national policies and strategies to respond to issues relating to Migration which include:

· Seasonal migration for farm workers and hotel workers.

· Returning Residents Programme, through the implementation of special projects/programmes sponsored by the International Office for Migration (IOM)
· Rehabilitation and Reintegration of Offenders and Deported Persons Programme

· Border Management which has the responsibility of implementing and effecting certain control mechanisms such the processing of work permit and issuing of landing status.
· Collaboration among key partners aimed at identifying key partners/stakeholders at the national level to participate in a collaborative effort to respond to the issue of migration management.

Training & Education Programmes
In 2009, 643 persons, including police, military, customs and immigration personnel from Jamaica and the rest of the English-speaking Caribbean successfully completed a number of courses at the Caribbean Regional Drug Law Enforcement Training Centre. These included modules on combating criminal networks engaged in money laundering and drug and firearm trafficking.

The Department of Public Security (DPS) of the Organisation of American States (OAS), with funding from the Canadian International Development Agency, (CIDA) also implemented training programmes to train police and immigration officials as well as prosecutors and judges from 13 English-speaking Caribbean countries, in order to increase awareness and support the efforts of law enforcement agencies in combating human trafficking. The OAS programme was aimed at increasing awareness of the crime of trafficking among law enforcement; strengthening the role of police, prosecutors' offices and courts in their capacity to implement laws to combat trafficking; increasing the exchange of information between agencies involved in combating human trafficking in the Caribbean region; crime scene management; victim identification; standard operating procedures for immigration control; and strengthening the capacity of law enforcement officers to protect victims especially Women and Children.
3. Employment
Paragraphs 86-95
While there does not exist in Jamaica any specific law dealing with the right to work, there are no legislative provisions that restrict access to employment or discriminate against persons seeking employment. In relation to the Public Service, there is no discrimination in the public service in that both men and women are given the same opportunities for employment and receive equal pay for equal work.
(a) The Employment (Equal Pay for Men and Women) Act which seeks to ensure that women are not discriminated against in the work place. Section 9 of the Act gives designated officers of the Ministry of Labour and Social Security the power to enter and inspect the premises of any employer who has both men and women in his employment. Section 6 of the Act prevents an employee from contracting out of his/her rights as provided for by the legislation. The Act prescribes penalties for contravention. For the period January to March 2009 alone, over a thousand (1,000) visits were conducted without any incidence of discrimination identified.

(b) The Maternity Leave Act that makes it obligatory for employers to grant to a woman leave with pay for a period of 28 weeks. A female worker is eligible for three (3) paid periods of maternity leave whilst in the employ of the same employer.

(c) The National Minimum Wage Act that created minimum wages for different professions. Each profession has its own base minimum wage.
(d) Holidays with Pay Act by which both full-time and “casual” workers are entitled to holidays and sick leave with pay. The amount of pay a worker will be given is dependent on how long he has been at this job, how many hours he works and how much he gets paid regularly.

(e) Worker’s Compensation Act whereby if a worker is injured, he/she shall be paid compensation. If she dies from the injury, her dependents shall be paid instead.
(f) Termination Act that creates two minimum weeks’ notice corresponding to the amount of time a worker has been working for an employer. It begins with two weeks’ notice (at least) for a worker has worked for four weeks with her employer and it ends with 12 weeks’ notice if she has been employed with that employer for 20 years or more.
(g) The Foreign Nationals and Commonwealth Citizens (Employment) Act which outlines the provisions under which foreign nationals and Commonwealth citizens are employed in Jamaica.
(h) The CARICOM Community (Free Movement of Skilled Persons) Act, which is the regulatory mechanism to grant work permits and exemptions to CARICOM nationals. As required under the CARICOM Single Market and Economy (CSME) which became operational on 1 January 2006, Jamaica is facilitating the free movement of skilled workers within the region, including teachers and nurses, artisans with a Caribbean Vocational Qualification and holders of Associate Degrees or comparable qualifications, sports persons and media personnel as well as musicians.
Eligible CARICOM nationals are issued with Skills Certificates to facilitate their movement and employment throughout the Caribbean Community.

(i) The Factories Act which regulates terms and conditions of workers in the occupational group: Service Workers and Shop & Market Sales Workers which account for 10 percent of work permits granted in 2009. Safety Inspectors from the Ministry of Labour and Social Security continue to inspect places of work with a view to identifying hazards and recommending action to be taken.
In addition to the specific pieces of legislation on labour and employment, there are a number of policies which are also aimed at protection of women in general from violence, discrimination, exploitation and abuse. These include:
(a) The 2011 National Policy on Gender Equality which promotes the improvement of participation of women in all sectors of the society and facilitates gender coordination and sustainability in the gender mainstreaming process.
(b) The 2009 Gender Sector Plan establishes the link between poverty and violence against women. It addresses the vulnerability of the labour market to shifts in the global economy as well as the issue of migration of skilled/qualified professionals and the impact of migration on the family.

(c) The 2005 National HIV/AIDS Policy which promotes respect for all persons as well as the protection and fulfilment of their rights – civil, political, economical, social and cultural.
(d) A draft Sexual Harassment Policy is under review and is expected to inform legislation to address violence in the workplace. `
The Labour Relations and Industrial Dispute Act has provision for the bargaining rights of workers in terms of their contracts, emoluments and work environment. The Ministry of Labour and Social Security also has facilities in place to monitor compliance with the Act and Jamaican labour laws. In case there is a breach, there is the facility for complaints to be lodged and for the necessary investigations to be carried out.

There is also a Private Employment Agencies Monitoring Unit, in accordance with the Employment Agencies Regulation Act, which monitors employment agencies to ensure that they are duly registered and licensed to conduct business.

The Pensions Act and the National Insurance Scheme provides for extending income security for old age or in case of incapacity for work. The National Insurance Scheme (NIS) and Occupational (Private and Public) pension schemes are contributory schemes that is managed by the Government to which employed and self-employed persons contribute.
The scheme offers benefits for the duration of the work life and after retirement.
The Government of Jamaica also operates a contributory Group Health Insurance to ensure the protection of workers. The scheme also allows for self-employed persons or workers in the private sector to have access to health benefits.
Commemorative Activities for the 10th Anniversary of the DDPA

In order to commemorate the 10th Anniversary of the Durban Declaration, Jamaica will participate in the High Level Meeting on the 22 September, 2011 in New York and will present the Statement by the Group of Latin American and Caribbean Countries (GRULAC).
The national initiatives will include:

1. Ministerial Statement to commemorate the Tenth Anniversary

2. Panel discussions and round tables including experts, stakeholders and civil society to sensitize the population to the objectives of the DDPA.
3. Commencing 16 October 2011, during Heritage Week, special focus will be placed on highlighting the contribution of the various racial groups into the identity of Jamaica.
DEM
International Organizations Department

12 September 2011

