[bookmark: _GoBack]Portugal’s response to the UN Special Rapporteur on Adequate Housing’s Questionnaire on the right to adequate housing

1. What role will national and international human rights standards on the right to adequate housing play in informing your positions and proposals for Habitat III? Can you please provide concrete examples in this regard?
The right to adequate housing is enshrined in the Portuguese Constitution (article 65): “Everyone has the right to adequate sized housing, with good hygiene conditions and comfort and one that preserves their personal intimacy and familiar privacy, for themselves and their families”.
Accordingly, and in line with what was established in the new urban agenda, the Portuguese State is currently preparing the implementation of the National Strategy for Housing (ENpH) to facilitate families’ access to housing. In order to continue to develop a sustainable policy for this sector, ENpH aims at adjusting the legal framework to the new economic, social and demographic reality, thus contributing to the revitalization of this sector through the approach to numerous subjects related to housing such as urban rehabilitation, housing rental and accommodation qualification.

2. One aspect for discussion in the context of Habitat III will likely be “social cohesion and housing”. What public policies, programmes or plans are being considering or have been put forward by national or subnational level governments related to “social cohesion and housing” (for example: non-discrimination and equality) and the right to adequate housing? Please specifically reference any policies, programmes or plans aimed at ensuring inclusive housing for disadvantaged groups such as migrants and refugees, women, young people, older people, and people with disabilities in urban centres.
The public policies for housing follow the principles of social justice with the objective of providing citizens with public responses that promote social cohesion and equality. To that extent, Portugal promotes measures and programs that support the access to housing by groups that, not having this opportunity, could not access housing by their own means. Examples include:
· The Door 65 Program (“Programa Porta 65 – Jovem”), which provides financial support to young tenants;
· The Social Rental Market (“Mercado Social de Arrendamento”), which provides affordable housing that is adjusted to the socioeconomic status of the families, having in mind their salaries, the size of the family and their debt ratio.
In addition, the Portuguese State is also the proprietor of dwellings that it rents to prevent housing deprivation. The rules and priorities of access to those dwellings take into consideration families’ socioeconomic statuses.
The application of the new regime of rental support to this patrimony is under appreciation. The rental prices are expected to be calculated according to families’ sizes and incomes, being the larger families the ones who will most benefit from this regime. It is essential to add that priority to the access to these dwellings may be given to single parent families or families that include minors, disabled persons, the elderly or victims of domestic violence.
It is equally important to mention that currently Portugal has different strategies and specific plans that address the social inclusion of disadvantaged groups, namely when it comes to the access to housing. The following are worth mentioning: National Strategy for the Integration of Gipsy Communities, National Strategy for the Integration of Homeless People, National Plan for the Integration of Immigrants and National Plan for the Prevention and Combat of Domestic and Gender Violence.

3. In light of the fact that subnational and local governments play an essential role with respect to the implementation of the right to adequate housing, what plans and procedures does your Government intend to implement to ensure they are engaged in the lead up to Habitat III as well as with respect to the implementation of commitments coming out of Habitat III?
The implementation of housing public policies which address housing deprivation, rental incentives and urban rehabilitation is made through the cooperation between the State, the Autonomous Regions and the Municipalities.
It is the State’s responsibility to provide financial support to projects that are proposed by the Autonomous Regions and the Municipalities, and it is the responsibility of these latter to assure the offer of proper housing to determined social strata.
On the other hand, there is a significant number of municipalities that are also dwellings proprietors and assign accommodation according to families’ socioeconomic status. The Portuguese local administration has an essential role in the execution of public policies of access to housing.
4. What interesting or unique housing policies, programs or good practices consistent with the human right to housing does your Government intend to highlight through the Habitat III process? Please provide examples both from local, subnational and national levels of government, and, if applicable, from non-government actors as well.
The implementation of the National Strategy for Housing will complement a number of measures that aim at adjusting the current needs of housing to the current socioeconomic context of the country. The Strategy’s innovative challenges are the following:
· To encourage long-term and regular conservation of the dwellings;
· To achieve cost reduction and to simplify building rehabilitation licenses’ procedures;
· To enhance the value of social housing quarters.

1

