Portugal’s Response to the Office of the United Nations High Commissioner for Human Rights’ request for information on the rights of persons with disabilities

Portugal has been raising awareness among responsible entities regarding the specific needs of persons with disabilities, in case of serious or catastrophic accident.
The competent authority, the National Civil Protection Authority (ANPC - Autoridade Nacional de Proteção Civil), as well as various civil protection agents have organized seminars in which the question of providing assistance to citizens with disabilities has been addressed, in particular as regards the inclusive communication (in this case through the seminar "Seismic Risk: awakening consciousness, enabling behaviours", organized by the ANPC on October 12, 2011).
National fire safety legislation (Decree-Law N.º 220/2008, of 12 November), has stipulated a wide range of measures in an effort to achieve better outcomes for people with disabilities. More burdensome requirements and restrictions for buildings and infrastructures intended to provide assistance to people with mobility or perceptual impairments (buildings risk classification D in legislation) were established.
The Civil Protection Emergency Plans, regulated by Resolution N. º 30/2015, of 07 May, also enshrine the need to establish measures and assistance actions, such as search and rescue, first aid, triage, evacuation and primary health care, being given in the various territorial levels special attention to people with disabilities.
A pilot experience of the Regional Association of the Deaf of the Algarve was developed and it consists in a permanent contact line by text message (24 hours) with the ANPC District Command for Relief Operations of Faro. From their mobile phone, the person can send a text message warning about a situation of emergency using predefined codes. The text message is converted in an audio message and the emergency services are deployed according the type of emergency and its location.
The purpose of this project is to provide a better assistance to deaf people by informing the civil protection agents of the emergency type, the existence of wounded and the location where the action is taking place. This project is not only pioneer and relevant at a national level but also for many EU countries.
Although it's not directly related to the scope of article 11 of the CRPD, we also have a program called Significativo Azul, which started in September 2013, through a partnership between the National Federation of Social Solidarity Cooperatives, the Public Security Police, the National Confederation of Solidarity Institutions and the National Rehabilitation Institute. Its aim is to contribute for the safety of persons with intellectual disabilities through raising awareness and training the staff of Disability and Rehabilitation NGOs in order to prevent situations of violence and abuse towards persons with disability. This program shows that the security forces in Portugal are more aware of the special needs of persons with disabilities and better prepared for working with them.
