Contribution of Portugal to the request of the

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

 for the implementation of the Human Rights Council Resolution A/HRC/16/64
A) CHILD PROTECTION AGAINST RACISM, RACIAL DISCRIMINATION, XENOPHOBIA AND RELATED INTOLERANCE
Portugal has a strong legal and institutional framework to combat racial discrimination which applies as well to the cases of discrimination against children. Constitutional and legal provisions, legal actions as well as complaints to the Ombudsman or to the Commission for Equality and against Racial Discrimination constitute provisions and measures available in order to combat racism.
Specifically directed to children, a national contest against racial discrimination, “My School against Racial Discrimination”, was promoted in 2007 within the Year of Equal Opportunities for All. This contest aimed at awarding actions developed by students, valuing information or training against discrimination and racism, as well as the promotion of dialogue and cooperation between different persons and cultures. It involved around 110 schools and 6.000 pupils from 17 out of the 18 country districts. The first prize was awarded to 3 classes. They had the opportunity to visit UNESCO Headquarters, in Paris.

 More recently, in 2010, a new national contest against discrimination “Photo and video contest against Racial Discrimination” was launched, aiming at choosing a photo and a video concerning the values of diversity and Non-Discrimination on the basis of nationality, ethnic origin, race, colour or religion.
In 2006, a “Children’s Corner” was created in the National Centre for Immigrant Support in Lisbon (a service which provides information and support to immigrants, bringing together various partners including Ministries, institutions and public services). It’s a place where the children of the Centre’s clients can amuse themselves, while their parents are using the Centre’s facilities. Under the supervision of an intercultural mediator, children can play with toys, games and watch movies.

The second National Action Plan for Immigrant Integration 2010-2013 entails several measures which are specifically directed to children. Measure 64 – “Combating social, educational and occupational exclusion of the descendants of immigrants” through local projects implemented as part of the Choices programme by groupings of local, regional and central bodies in an integrated response to the social, educational and occupational exclusion of vulnerable children and youngsters. It aims at defending the equality of opportunities for the descendents of immigrants in the access to professional training and employment, combating all forms of racial discrimination as well as at combating school failure of migrant’s children, projecting a positive image of schools, including higher education colleges, as agents of socialization and vertical social mobility promotion of, in a perspective of greater proximity to the community.
In order to help Portuguese public schools dealing with the increasing number of foreign students and social, cultural and ethnic diversity, the Entreculturas Board has been functioning since 1991. A large range of activities were developed to sensitize schools and other educational stakeholders regarding the issue of intercultural education, as a means to facilitate the integration of immigrants’ children and ethnic minorities in schools and to ensure better and more equal opportunities for all.Currently this team is composed by 36 trainers. They produce, edit and disseminate teaching and training materials, as well as information materials to the general public.
The Family Reunion Support department, functioning also in the National Centre for Immigrant Support, provides information and support to all citizens who wish to reunite their families.

B) NON-DISCRIMINATION IN THE AREA OF EMPLOYMENT
The Portuguese legislation has a set of rules concerning the combat against racism, racial discrimination, xenophobia and related intolerance in the area of employment, namely articles 13 and 23 of the Portuguese Constitution, which frame all the legal system on the subject.
The Portuguese Authority for Labour Conditions (ACT) - the public authority responsible for the promotion and control of working conditions - cooperates and contributes for the goal of combating racism, racial discrimination and xenophobia. Its activities are framed by and aim at implementing the dispositions laid down in the following National Plans: IV National Plan for Gender Equality, citizenship and non-discrimination 2011-2013 (Council of Minister’s resolution 5/2011); II National Plan Against the traffic of human beings 2011-2013 (Council of Minister’s Resolution 94/2010) and in the II National Plan for the Integration of Migrants 2010-2013 (Council of Minister’s Resolution 74/2010). The ACT promotes, as well, regular inspections to work places, paying special attention to the situation of vulnerable groups of workers, among them, migrants.
PAGE

