
Questionnaire of the Special Rapporteur on Minority Issues to Member States
Human Rights situation of Roma
Portugal
1. Please, provide specific information about the Roma communities living in your country. What is the estimated size of the Roma population? Are Roma communities concentrated in certain parts of the country? Please attach any relevant data.
The estimated size of the Portuguese Roma population varies between 40.000 and 60.000. This population lives all across the country.
In order to overcome the lack of knowledge concerning the social, economic and cultural situation of Roma communities in Portugal, one of the first priority of the National Roma Communities Integration Strategy (2013-2020) was to create an Observatory of Roma Communities and to draft several studies, including a national study on Roma Communities in Portugal. This study was concluded by the end of 2014 and launched on the20th January 2015.

For the moment, the national study is only available in Portuguese:
 http://www.acidi.gov.pt/_cfn/54be867b629d5/live/Estudo+Nacional+sobre+as+Comunidades+Ciganas
On the base of the results of this study some territorial observations may be drawn, especially because the research included half of the Portuguese municipalities and about 24 000 Roma individuals that live in those municipalities.

The most significant number of Roma lives, as the majority of the Portuguese population, in big urban areas, like Lisbon and Oporto. There are, nevertheless smaller communities scattered across rural areas. As a result, the territorial distribution of Roma is very similar to the distribution of the remaining population.

This year, and in order to obtain a better overview of the Roma communities, a follow-up of this research will be conducted in the municipalities that did not send enough information.
2. Does your State collect socio-economic data such as poverty and unemployment rates, healthcare data, living conditions, educational levels, income levels or rates of economic participation disaggregated by different population groups, including Roma? What does such data reveal in regard to the situation of Roma? Please, attach relevant data if available. In the absence of such data what is the source of information your State relies upon to develop various measures and programmes for Roma inclusion?
The Portuguese Constitution does not allow the collection of data disaggregated by ethnicity, race or colour. As a result, “ethnicity” is omitted from the Portuguese population censuses. Consequently, State agencies have experienced some difficulties in collecting this data.

However, there are some researches that provide relevant data. For instance, in 2008, the Social Security Institute carried out a study about the beneficiaries of Social Insertion Income, a specific policy for individuals and families with low income. The results showed that around 3,9% of the 135.000 families involved in the study were Roma families. Complementing this data, the National Study on Roma Communities concluded, that about 40,3% of respondents rely on social benefits or other kinds of social supports, and among them, 33,5% depend on Social Insertion Income.
3. Is there any ongoing national policy/strategy/action plan to ensure Roma inclusion in the political, social, economic and cultural life of your country? If so, please explain how these measures are developed, designed, implemented, monitored and evaluated in consultation with, and with the effective participation of Roma, including Roma women. If your State has already reported on similar issues to other international or regional organisations, please share existing relevant reports and/or documentation.
Portugal has developed the National Roma Communities Integration Strategy (2013-2020) on the basis of an intercultural approach to the principles of Equality, Non-Discrimination and Citizenship, which are based on the Fundamental Principles (Article 9, paragraphs d) and h))
, the Fundamental Rights and Duties (Articles 12 and 13)
 and the Social Rights and Duties (Articles 64 and 65)
, enshrined in the Portuguese Constitution. The Ten Common Basic Principles and EU Council Directive 2000/43/EC, of 29 June 2000 – Racial Equality Directive, were also taken into account, as well as the European Guidelines established in the European Parliament Report of 18 February 2011: «… it is necessary to complete and strengthen equality legislation and policies by focusing on the specific needs of Roma communities…by means of a European Strategy».
 Portugal, taking into account the European guidelines that urged EU Member States to prioritize access to education, employment, health and housing within the scope of their integrations policies, has decided that the main areas of the National Strategy are: education, health, housing and employment. The Strategy also addresses cross-cutting issues such as the fight against discrimination, gender mainstreaming, Mediation, Roma History and Culture, Justice and Security. Also, it involves central administration, municipalities and social partners, such as social solidarity institutions.

A Consulting Group for Roma Communities Integration was also created to monitor the Strategy’s implementation and to ensure permanent contact with the Roma community and civil society organisation representatives.

In this sense, a series of specific priorities, measures, goals and actions have been defined for each pillar. These are presented as priorities and measures, which represent different implementation stages:
· Priorities are the series of strategic goals that serve as a basis for defining measures aimed at solving the primary issues identified.

· Measures correspond to the next implementation level. These are the operational goals that are considered when establishing the general action guidelines. Accordingly, measures are implemented through actions/programmes identified by the partners involved during the implementation period.

Furthermore, the National Strategy sets targets and results. These, which serve the dual purpose of guiding the implementation and monitoring the progresses, may be adjusted during the implementation period. Also, funding sources have been identified, without prejudice to the eventual allocation of additional funds.

In order to ensure the participation of all key players and allocate responsibilities for each pillar, representatives of the four sectors identified, as well as representatives of the additional dimensions considered in the crosscutting pillar, civil society organisations and Roma communities were invited to a meeting where the preparation and implementation of the National Strategy were discussed.

The English version of this Strategy can be consulted in the following link:
 http://www.acidi.gov.pt/_cfn/532c521f57fd6/live/Estrat%C3%A9gia+Nacional+para+a+Integra%C3%A7%C3%A3o+das+Comunidades+Ciganas+-+Ingl%C3%AAs
Under the National Strategy, and given the scarcity of information on Roma communities, not only concerning the size of the population and geographic distribution, but also the various aspects addressed by the National Strategy, such as housing, education, health and employment, it was considered imperative to conduct a study to collect relevant information for defining and implementing suitable policies.

Despite sharing a common origin and cultural values, Roma communities are diversified and widely spread throughout the Portuguese territory. This study will provide an insight into the cultural aspects that characterize each community, leading to the creation of better policies.

Finally it should be stressed that ACM created a Pilot Project for Municipal Roma Mediators in partnership with the Institute of Social Security to provide intercultural training (until September 2012) – on Mediation, Public Institutions Functioning and Communication – to capacitate fifteen Roma mediators and to insert them in 18 local municipalities. The objective was to provide Roma inclusion related services, guaranteeing the establishment of a close relation between local services, organisations and local Roma communities.

Regarding previous reports on similar issues, Portugal has already reported to the Committee on the Elimination of Racial Discrimination and the Human Rights Committee (4º Report on the implementation of the International Covenant on Civil and Political Rights), among other. Also, the human rights of the Roma were a very important aspect of the Portuguese Universal Periodical Review Exams. Furthermore, Portugal provides, thru ACM, and in a regular basis, inputs on issues related with Roma to the EU Fundamental Rights Agency.
4. How strategies or policy measures for inclusion take into systematic consideration the specific conditions, situations and needs of Roma women, including in the areas of access to adequate education, healthcare and reproductive rights? Please attach the most relevant information including, if applicable, specific measures taken to combat segregation and/or multiple and intersecting forms of discrimination faced by Roma women, as well as the main measurable achievements in these areas.
In the area of gender equality, Portugal adopted, in 2013, the fifth National Plan of Action for Equality, Gender, Citizenship and Non-Discrimination. Recognizing that women are most vulnerable to discrimination, it aims at improving their social and economic situation and therefore increasing their access to resources and reducing their risk of being exploited or discriminated. The Plan thus sets the following strategic goals:

i) Conceive, implement and monitor public policies integrating a gender dimension;

ii) Promote and disseminate scientific investigation performed in this area;

iii) Structure the planning and formulation of public policies and evaluate their impact in terms of gender equality;

iv) Reduce gender asymmetries and inequalities in all strategic areas through the increase of efficiency of public policies;

v) Contribute to the understanding that social exclusion and gender inequality are interrelated phenomena;

vi) Raise awareness among the different professionals that work in the social inclusion domain and close to vulnerable populations to integrate a gender dimension in their practice;

vii) Promote essential basic skills in order to build and develop life projects among specific groups of vulnerable women, specifically rural, immigrant and elderly women.

Also, Portugal ratified Council of Europe Convention on Preventing and Combating Violence Against Women and Domestic Violence (February 5th, 2013). In Article 1 section 1b, this Convention states that one of its purposes is to «contribute to the elimination of all forms of discrimination against women and promote substantive equality between women and men, including by empowering women». Additionally, Article 4 section 3 establishes that «the implementation of the provisions of this Convention by the Parties, in particular measures to protect the rights of victims, shall be secured without discrimination on any ground such as sex, gender, race, colour, language, religion, political or other opinion, national or social origin, association with a national minority, property, birth, sexual orientation, gender identity, age, state of health, disability, marital status, migrant or refugee status, or other status».
In the area of the elimination of any form of discrimination against persons with different ethnic or racial identities, Portugal has adopted an integrated, holistic and universal approach to combating discrimination and to promote and protect human rights. It doesn’t individualize any specific ethnic group. The Portuguese policies aim at an equal and fair integration of ethnic groups into the social, cultural and economic Portuguese lifestyle, and to the full enjoyment of human rights without discrimination.
Most of the existing measures and policies that have been implemented, although not targeting any particular group, have a direct impact on women belonging to minority groups. For example, in 2009, the former High Commission for Immigration and Intercultural Dialogue (ACIDI), now High Commission for Migrations (ACM), created a pilot project to promote immigrant entrepreneurship. This project provides training on starting up businesses, as well as financial support. So far, 1106 participants (442 women and 664 men) have benefitted from this project and 64 businesses have been established, 35 of which run by women.
In the area of elimination any form of discrimination against women belonging to minority groups, the National Roma Communities Integration Strategy has a transversal section dedicated to the topic “Gender Equality”. This section has two priorities: to integrate the traditional Roma values in the values and principles of the Portuguese society, and to empower women through mediation and female associativism. These priorities will translate into the several awareness raising and training activities, which will include the participation of mediators.

5. Is there any available information and data about violence against Roma population, especially women and children? If yes, what are the different forms of violence they experience and what measures have been taken to assist, protect, and compensate the victims?

The Portuguese Constitution enshrines the principle of equality in Article 13 according to which «no one shall be privileged, favored, prejudiced, deprived of any right or exempted from any duty on the basis of ancestry, sex, race, language, place of origin, religion, political or ideological beliefs, education, economic situation, social circumstances or sexual orientation».
Law nº 18/2004, of 11th May 2004 (following the Racial Equality Directive 2000/43/EC), lays down a framework for combating discrimination on the grounds of racial or ethnic origin, with a view to putting into effect the principle of equal treatment.Furthermore, Racial Discrimination is typified as a crime in the Portuguese Criminal Code. Article 240 states that whoever founds or sets up an organization, or develops activities of organized propaganda inciting or encouraging discrimination, hate or violence against a person or a group of persons on the grounds of their race; or takes part in such an organization or in its activities or gives support thereto – shall be punished by a prison term of 1 to 8 years. According to article 246 of the Criminal Code, any person convicted for the offences established in article 240 may be temporarily deprived of his/her active and/or passive electoral capacity.

Also, in the cases of homicide and offences to physical integrity, the fact that the crime was committed on the grounds of racial hatred (including ethnical or national origin) is considered an aggravating circumstance implying more severe penalties. Racial motivation can also be taken into account when determining the measure of the penalty, as the court must consider, among other circumstances, the offence intentions revealed to the commission.

Concerning work and access to work, both direct and indirect discrimination based on such grounds as race or ethnic origin, descent, genetic heritage, nationality and territory of origin, are prohibited also within the Labour Code. The burden of proof of non-discrimination lies with the employer that reverses the ordinary principles of Portuguese procedural law. Convictions can be published. Victims of discrimination, including harassment, are entitled to compensation. The Authority for the Conditions of Work is responsible for analysing all complaints received concerning alleged cases of racial discrimination in employment or in access to employment.

Finally, there is always also the possibility of submitting complaints to the Portuguese Ombudsman, our NHRI.

The Portuguese law foresees an administrative complaints procedure for cases of racial discrimination. This is a competence of the Commission for Equality and Against Racial Discrimination (CICDR), that works closely with the High Commission for Immigration and Intercultural Dialogue. The CERD is a specialised body dealing with racial discrimination. It was formally created by Law n. 134/99, 28th August, but was set up in 2000. It is presided by the High Commissioner for Immigration and Intercultural Dialogue and includes representatives elected by the Parliament, Government’ appointed, as well as representatives from the employers’ associations, trade unions, immigrants associations, NGOs and civil society.

The procedure is initiated with any individual complaint presented to the Commission for a discriminatory act or practice by a public authority, service or by any individual person. The High Commissioner then sends the complaint to the Inspectorate-General of the competent Ministry, who is due to report back after seeking to establish the veracity of the alleged facts. This report is submitted to the Standing Committee of the Commission for Equality and Against Racial Discrimination that produces an advisory opinion, based on which a decision is taken by the High Commissioner for Immigration and Intercultural Dialogue. This decision may include the imposition of a fine that, regarding to individual person(s) can go until 5 minimum wages, and for Public Bodies /Companies, the fine can go until 10 minimum wages.

The main task of the CICDR is to assist with the implementation of Law N° 134/99, which covers direct and indirect discrimination. According to this law, racial discrimination covers any distinction, exclusion, restriction or preference based on race, colour, descent, nationality or ethnic origin which results in annulling or restricting the recognition or exercise of a person’s economic, social and cultural rights.

According to the Law 134/99, Article 5, the role of the Commission is to collect any information relating to discriminatory acts and practices and to apply the relevant sanctions. Also, the Commission thru an analysis of the cases that it recieves, has an overview perspective about the complaints of the Roma communities. Regarding data, in 2013, 18,3% of the complaints that CICDR received were from Roma.
The Commission can make recommendations on the adoption of legal and administrative measures, as well as regulations, to prevent discrimination on grounds of race, colour, nationality or ethnic origin, promote studies and investigations into racial discrimination and publish an annual report on equality and racial discrimination in Portugal. CICDR also has the statutory right to recommend to Parliament that it adopts legislation and to recommend the Government that it adopts decrees to combat discrimination.

In practical terms, CICDR receives complaints and investigates acts of possible racial discrimination. It can decide to investigate regardless of proof, and in such cases it will ask the competent body to look into the matter. In cases where discrimination is proved, the Commission can decide on a financial sanction.

The Commission’s main work concerns possible offences under administrative law. Any discriminatory acts committed by individuals or public or private-law entities constitute administrative offences punishable by a fine, irrespective of the issues of civil liability or of any other penalty which may be applied.
Additional penalties may also be decided upon, depending on the seriousness of the offence and the amount of the fine imposed. Attempted offences and negligence are also punishable.

If a punishable administrative offence is committed through failure to carry out a duty, the enforcement of a penalty and payment of a fine do not exempt the offender from performing the said duty. If a single act is simultaneously a criminal offence and an administrative offence, the responsible official is always punished under the criminal law.

In what concerns victims, Portugal has created a “Victim Support Unit to Immigrant and Victims of Racial and Ethnic Discrimination (UAVIDRE)” in 2005. This Unit is integrated in a Portuguese NGO, the “Portuguese Association for Victim Support” (APAV), which receives public financing on a yearly basis from the High Commission for Immigration and Intercultural Dialogue (ACIDI). This Unit provides support free of charge to victims of racial discrimination and to immigrant victims in general.
Law 104/2009, of 14 September – established the legal framework for the state compensation of victims of crimes, including victims of violent crimes of racist nature, and created the Commission for the Protection of Victims of Crimes. The Commission is the body in charge of deciding, according to legal criteria, whether applicants have the right to compensation as victims of violent crimes, and the amount of compensation. Also, it publishes every year a report of its activity and, in cooperation with public or private entities, makes available to the general public its activity as well as the remedies victims can use to obtain compensation for the violent crimes.

6. Has your Government identified the main priority areas for Roma inclusion? If yes, what are the main goals? Please provide relevant details in this respect, as well as an estimate of funds allocated on measures relating to national strategies and policies for Roma inclusion.
The National Roma Communities Integration Strategy (2013-2020) was adopted following an intensely participated process that included all public entities with responsibility in this matter, civil society organisations, academia, experts and representatives of Roma communities.
According to the European Commission’s recommendation, Portugal designed its strategy around guiding principles, the four strategic areas, namely education, employment, healthcare and housing, but also added a crosscutting pillar in order to respond to several issues affecting Roma communities and to articulate all areas covering discrimination, mediation, education for citizenship, social security, valuation of Roma history and culture and gender equality.

The crosscutting pillar includes the following dimensions:
· Dimension I – Knowledge of socioeconomic context of Roma communities and follow-up mechanism of

· National Strategy

· Dimension II – Discrimination

· Dimension III– Education for Citizenship

· Dimension IV – Roma history and culture

· Dimension V – Gender Equality

· Dimension VI– Justice and Security

· Dimension VII– Mediation

· Dimension VIII – Social Security

The strategy is implemented through funding provided by the partners for each priority. Some of the strategy measures are included within the next European Union structural funds framework, Portugal 2020, which assign specific funds for socio-professional integration for Roma communities.

7. Does your Government monitor progress made in the area of Roma inclusion in the political, social, economic and culture life of the State? If so, what are the visible and measurable achievements of various efforts undertaken for Roma inclusion? Please provide details.

The High Commission for Migrations (ACM), which is the National Roma Contact Point at the EU, established a mechanism structured for the purpose of monitoring the implementation of the National Strategy.

Its first aspect concerns coordination and focuses on the relationship between the ACM, responsible institutions and their partners, wich include State entities and the civil society. A series of guidelines applicable to the various implementation stages has been established to ensure alignment with European, national and sector policies.

The second aspect, which concerns monitoring and assessment, focuses on the evaluation of the effectiveness of the actions taken to implement the priorities and measures established, by comparing the results and progress achieved with the expected results. This process involves the ACM, responsible bodies and other partners.

The annual reports in the progress of the National Strategy are presented and discussed with all partners. Interim reports might also be presented and discussed if necessary.

In addition to being monitored and assessed by all partners, state entities and civil society, the implementation of the National Strategy will also be assessed by an external entity. This external entity will establish its own review and assessment parameters in order to issue an independent and objective evaluation, from which the National Strategy and its monitoring mechanism are expected to benefit.

The results of the implementation, as assessed by the partners involved and presented in annual reports and by the external entity, are discussed with a Consulting Group for the Integration of Roma Communities. This group, which consist of representatives of the various Ministries involved, civil society and Roma communities, comments the documents submitted.

The monitoring and assessment mechanism reflect the ability of the National Strategy to adapt and adjust to challenges and opportunities that may emerge during the implementation period. The objective is to maximizing the effectiveness of its actions and to ensure that the intended goals are achieved.

8. In the Government`s view, if there are still persistent disparities among Roma and other population groups, what were the failures and what are the ongoing challenges to close the gap and achieve full inclusion of Roma? In which areas is there the biggest need to step up efforts?

The national study (see answer to question 1) highlights some disadvantages of Roma Communities on the access to services, resources and rights. As a result, the National Roma Communities Integration Strategy established a set of measures on employment, health, education and housing.

Regarding the economic, social and cultural rights of Roma persons, concrete measures and policies have been adopted to promote the realization of the rights to housing, education, health and of access to employment by Roma.

Concerning the right to housing, members of the Roma Community in Portugal have the right to benefit from housing programs on equal terms with all other persons. Portugal aims to ensure equal treatment of Roma persons in access to housing. The National Roma Communities Integration Strategy (2013-2020) has 4 priority areas regarding the housing conditions of Roma communities:

i) To improve the knowledge of the housing situation of Roma communities. The general objective is to conduct at least one study on the conditions of access and on the housing situation of Roma;

ii) To strengthen measures that promote the integration of Roma communities in the framework of housing policies;

iii) To tailor housing solutions and to qualify re-housing spaces;

iv) To promote access to the rental market/private property. The goal is to promote leasing contracts through the establishment of partnerships between municipalities and civil society organisations.

Employment is another fundamental area foreseen by the Strategy, It has the following priorities:
i) To promote the integration of Roma persons in the labour market through awareness raising actions, dialogue with business associations, NGOs, Roma associations and Roma mediators, as well as demystification of negative portrayals of Roma communities;

ii) To train staff on the specific characteristics of Roma communities;

iii) To facilitate access to employment and creation of self-employment;

iv) To improve vocational qualifications in order to promote the integration of Roma communities in the labour market:

v) To establish local partnerships for employment and vocational training;

vi) To revitalize the traditional activities of Roma communities in order to promote their socio-vocational integration.

Regarding the right to health, members of the Roma community have full access to health services, as all other Portuguese citizens and foreigners legally residing in Portugal. This right is enshrined both in the Portuguese Constitution and in the Basic Law on Health.

In this context, it is worth highlighting that 96% of Roma children are included in the National Immunisation Programme.

The Strategy foresees the following priorities on the right to health:

i) To organize training actions on health education and on available health services – for example, the use of mobile health units and encouraging Roma persons to enroll in local Health Centers;

ii) To improve the wellbeing of the members of the Roma communities by focusing on prevention, including yearly awareness raising sessions on early motherhood, children`s health and healthy eating habits;

iii) To raise awareness of healthcare professionals to cultural diversity and provide training on these issues;

iv) To build and/or to strengthen relationships between health services and Roma communities, by building bridges and establishing partnerships.

Finally, on the right to education, Portugal is deeply committed to guarantee the right to education for all, including Roma children.

The Portuguese education system does not foresee the establishment of separate school classes on grounds of origin, race, ethnicity or culture. There are no segregated classes or schools for Roma pupils. Ensuring equal access to education – while respecting the values and traditions of Roma persons – is the main goal in the area of education.

Different results have emerged in surveys on the situation of Roma communities. .Those which showed better results are linked, in particular, with the involvement of Roma mediators in the education system and with the investment in alternative school curricula. Mediators and Roma mediators, integrated in local authorities, have managed to build bridges between these communities and the institutions, governmental and non-governmental organizations, deconstructing stereotypes and contributing to their full integration.

The National Roma Communities Integration Strategy foresees the following measures in the field of education:

i) To gain a better insight onthe situation of Roma students and trainees;

ii) To ensure access to Pre-School Education;

iii) To increase education levels and ensure that all Roma Children complete compulsory education;

iv) To promote continued education in secondary schools and encourage higher education;

v) To prevent early school dropout;

vi) To ensure access to lifelong learning;

vii) To promote teacher training on Roma culture and diversity by recruiting trainers from Roma communities;

viii) To fight illiteracy.

In the field of education, there is a special project called “Good School Grades”. This project aims to raise awareness among Roma children and their parents to the importance of School as an institution that is fundamental for their social and personal development.

9. Is Roma history and culture part of the national curriculum? Is the International Roma Day celebrated and if yes, how?

The Roma history and culture are not part of the national curriculum. In collaboration between the High Commission for Migrations (ACM) and the Ministry of Education, Portugal has, since 2012, the Intercultural School Award. The Intercultural School Award is given to schools that develop projects that promote diversity as an opportunity for learning. The schools are invited to fill a questionnaire which is both a checklist and a formative tool for the promotion of intercultural education. This questionnaire is helpful to promote a critical reflection about the intervention in a multicultural context.
The ACM has also created an Intercultural School Kit, which provides educational materials that are also available online. These materials are mainly about intercultural aspects and can be used by all education professionals. The ACM training network also has available training modules on intercultural education.

Furthermore, the National Roma Communities Strategy has a specific dimension to promote the Roma history and culture. One of the main objectives is to promote and celebrate relevant dates, namely the International Roma Day (8 April) and the National Roma Day (24 June).

10. What channels for articulating, aggregating, and representing the interests of Roma, including through body/institution/unit or other establishments do exist in your country? If applicable, please indicate how such initiatives include staff of representatives from Roma communities.
Recognising the importance of a consulting group, not only for monitoring the implementation of the National Strategy, but also for assessing the socioeconomic situation of Roma communities, the Portuguese Government decided to create a group consisting of representatives from various government departments, state bodies, private entities and Roma communities. This group includes the following members:

· The High Commissioner for Migrations, who acts as chairman and coordinator;

· Two representatives of the Government member responsible for internal administration;

· One representative to be designated by the Government member responsible for the justice sector;

· One representative of the Government member responsible for the economy and employment sector;

· One representative of the Government member responsible for the housing sector;

· One representative of the Government member responsible for the health sector;

· One representative of the Government member responsible for the education sector;

· One representative of the Government member responsible for the solidarity and social security sector;

· One representative of the Regional Government of the Azores;

· One representative of the Regional Government of Madeira;

· One representative of the National Association of Portuguese Municipalities;

· One representative of the National Association of Portuguese Civil Parishes;

· Two representatives of institutions working with Roma communities, to be designated by the High Commissioner for Migrations;

· Four representatives of Roma communities associations, to be designated by the High Commissioner for Migrations;

· Two citizens of recognised merit, to be designated by the High Commissioner for Migrations;

· Two representatives of academic or research institutions with relevant works on Roma communities, to be designated by the High Commissioner for Migrations.

The Consulting Group for the Integration of Roma Communities works within the High Commissioner for Migrations, which is responsible for preparing its Statutes.

On the one hand, the Consultative Group for the Integration of Roma Communities (CONCIG) promotes the participation of Roma, on the other hand, it reflects the need for integrated approaches and contributes to a general mobilization of partners (e.g. representatives of the ministries, civil society organizations, experts and Roma communities representatives) that work together with a common objective. CONCIG is a particularly active platform when it comes to issues and cases with public opinion impact, namely in the field of Roma girls education or discrimination cases.

� d) «To promote the general welfare and quality of life of the Portuguese population, and equal treatment for all people…»

h) To promote gender equality.

� Article 12, point I. All citizens benefit from equal rights and are subjected to the duties defined in the Constitution.

Article 13, point 1. By Law, all citizens are equally entitled to social dignity.

Article 13, point 2. No citizen shall be entitled to any special privileges or benefits, nor shall any citizen be harmed, deprived of any rights or exempted from any duties based on ancestry, gender, ethnicity, language, place of birth, religion, political beliefs, ideology, income, social status or sexual orientation.

� Article 64, point 1. All individuals have the right to health and the duty to defend and promote it.

Article 65, point 1. All individuals have the right to adequate housing for themselves and their families, including adequate hygiene conditions, comfort and privacy.

1

