[image: image1.png]


PROVEDOR DE JUSTIÇA


OHCHR Study on children working and/or living on the street
Contribution of the Portuguese Ombudsman 
20.10.2011
INTRODUCTION
In Portugal, the institution Provedor de Justiça accumulates the roles of Ombudsman and National Human Rights Institution (with A-status accreditation since 1999).

Under article 23 of the Portuguese Constitution and article 1 of the Statute of the Portuguese Ombudsman (Law 9/91, of 9th April), the main function of this State body is to defend and to promote the rights, freedoms, guarantees and legitimate interests of the citizens, ensuring, through informal means, that public authorities act fairly and in compliance with the law.
This broad mandate includes, inter alia, the protection and promotion of the rights of the child. 
Citizens may submit to the Portuguese Ombudsman complaints against actions or omissions by the public authorities. The Ombudsman shall assess them without the power to take decisions and shall address to the competent bodies such recommendations as may be necessary to prevent or make good any injustices.

According to article 4 of the Statute, the Ombudsman may also act on his/her own initiative, i.e. irrespective of any complaint, based on facts that otherwise come to his/her knowledge (e.g. NGO or media reports).

In any case, it should be noted that the experience of the Portuguese Ombudsman as regards children working and/or living on the street – as well as any other subject – is primarily determined by the complaints submitted to him/her and, more residually, by his/her own-initiative interventions. 

Also, as mentioned in article 2 of the Statute, the activities of the Portuguese Ombudsman shall focus namely on the activity of the services integrated in the central, regional and local public administration, the Armed Forces, the public institutes, the public companies or the companies whose capital is mostly public and the concessionaires operating public services or exploiting state property.

The scope of activity of the Ombudsman may also include relations between private entities, but only if there is a special power relationship between them and the case deals with the protection of rights, freedoms and guarantees.
Therefore, in general, the Portuguese Ombudsman does not develop its activity directly as regards the activity of private entities.
PORTUGUESE OMBUDSMAN’S DEPARTMENT AND TOLL-FREE HOTLINE FOR THE RIGHTS OF THE CHILD
At the Office of the Portuguese Ombudsman there is a Department on Children, Elderly Persons and Persons with Disabilities (N-CID) that takes into account the specific needs of these three particularly vulnerable groups of citizens. It is placed under the direct supervision of one of the two Deputy Ombudspersons who assist the Portuguese Ombudsman.
The N-CID aims to concentrate the work of the Ombudsman related to children’s rights and, among other tasks, it coordinates the Ombudsman’s toll-free Children’s Hotline, which operates since 1993 to receive complaints regarding children who may be at risk or in danger, brought forth either by the children themselves or by adults on their behalf, as well as to provide information on children’s rights.
The Children’s Hotline is available to all children and can be called for free.
ONE COMPLAINT ABOUT CHILDREN WORKING ON THE STREET
It should be noted that the knowledge that the Portuguese Ombudsman has about the matter of children working and/or living on the street is indirect. 
Indeed, there is record of only one complaint dealt with by the Ombudsman on this matter. Apart from that, in the overall context of his activity the Portuguese Ombudsman has, on occasion, heard of accounts of situations of children working and/or living on the street, but not in a way that would justify his own-initiative intervention (e.g. because the competent authorities had already acted adequately to address the situation).

The aforementioned case involved an infant who was transported by his mother, Romanian citizen, while practicing begging on the streets of Lisbon.
The Portuguese Ombudsman made ​​several contacts, starting with the Emergency Line of the Social Welfare and the Commission for the Protection of Children and Youth.
Subsequently, numerous other entities were involved, such as the Police (to the extent that the use of children begging for help is a crime in Portugal) and the Immigration Services (because the mother was a foreign citizen).
Apart from the difficulty arising from the fact that the mother did not speak Portuguese, the problem turned out to be of very complex resolution, as it required a multidisciplinary and multipolar approach. 
It is believed that the family in question was expelled from Portugal, as a result of various operations carried out by Immigration Services.
CONCLUSIONS

This is a very complex matter that goes far beyond the criminal matters and requires a multipolar and multidisciplinary approach, which should involve different entities, from social security organizations to education, police and immigration services.
It appears that the resolution of the issue of children who live and work in the street cannot fail to go through a social intervention along with their respective households.
These interventions are often time consuming and often with periods of apparent failure.
Rua do Pau de Bandeira, 9 - 1249 – 088 Lisboa - Telef. 213 926 600 - Telefax 213 961 243

http://www.provedor-jus.pt – correio electrónico: provedor@provedor-jus.pt

[image: image1.png]