[image: image21.png]LAPS & RAPS

LocAL AcTION PLANS & REGIONAL ACTION PLANS

[image: image22.png]

s

Content
2Content

3Introduction Note

4PART I

4Situation and Main Trends

26Part II

26Regional strategy, Measures| Instruments, Targets and Indicators

43Part III

43Governance

47Part V

47Good Practice

53ANEXOS

54ANEXO I – Matriz de Indicadores Regionais de Inclusão Social

105ANEXO II – Processo “Mini-Fóruns dos Imigrantes”

119ANEXO III – List of Measures | Instruments, Targets and Indicators

150ANEXO IV – Form on collecting information – monitoring measures| instruments and targets

154ANEXO VI – Estrutura metodológica para o acompanhamento, monitorização e avaliação do processo de Inclusão Social ao nível Regional, articulada com o nível nacional e local | uma proposta para a boa governação ao nível da UE

 Introduction Note
Combat Social Exclusion and Promote Regional and Local Development
Put poverty and social exlusion on the political agenda and efforts to combat these issues at different levels of governance, local, regional and national, implies the mobilization of all relevant actors. It also involves a public awareness which will only acheive effecive results if there is a convergence of synergies and the sharing of common objectives in establishing partnerships which act in an articulated, strategic and planned form.
It is important to bear in mind some fundamental characteristics of modern societies which on a daily basis recall the need for joint interventions, namely, the importance of demographic and economic questions, whose consequences are on the other side of eradicating poverty and social exclusion. Several social economic polarizations have been difficult to solve at different territorial levels.

It is essential to eradicate poverty because of issues related to social cohesion and equality, once that a sustainable, just and prosperous society will only be cohesive if all citizens can benefit from acceptable life conditions. Poverty and exclusion constitute clear disadvantages limiting the social economic potential of the populations and therefore, weaken the competitive territorial. And because poverty and exclusion are factors of alienation and weaken social ties with individual, collective and financial costs reflected on all of society,
In this context, it is fundamental for the different territory levels to establish parnternships between them or to use the already existing ones in order to moblize all and intervene to solve the Regional and/or local needs which are important in governance, thus implying cooperative work which should be considered as a contribution for a more participative, democratic and inclusive culture.

The establishment of territorial “pacts” between all regional and local partners with the purpose of assuming a commitment in the fight against poverty and social exclusion, may be an important condition for the mobilization of partnerships and the implementation of the regional and/or local process of social inclusion.
PART I

Situation and Main Trends

Demographic and Territorial Context
The Algarve region is located South of the country, bordered north by the Alentejo, the Atlantic Ocean to the south and west and by the spanish province of Huelva to the east. Geografically speaking it is considered a peripheral Region aggravated by the fact it borders under-developed regions in the national and spanish context, therefore leading to increasing difficulties in its promotion and development.

It is a region composed by one district Faro-, 16 municipal councils and 84 parishes. It should be noted that the 16 municipalities possess socials Networks.

Figure 1 | Councils in the Region of the Algarve

[image: image1.png]ShoBrés

Aportel, o
jdaun Monchiaue, \ Castro
Sives / Loue arin
Portiméo Tavia
L9 1 Lagoa, aateia
e (Ohé0) Vil Real de
ie do Bispo B0 coono it

@ISS, LP.

In the last three decades, there has been a deep structural change in the region. The Algave had been a depressed, isolated and remote region with a low standard of living, mass immigration with a rudimentary economy, based on traditional agriculture, artisanal fisheries and in the processing of some of the products deriving from these activities, when it started to develop its urban concentration along the coastline with an economy based on the tertiary sector (specially in tourism, in the building sector, wholesaling and retailing) and to provide opportunities and quality of life, thus contributing to attract populations from other regions of the country and foreigners.

In 2004, there were 405 000 inhabitants living in the region, among 66.7% were between 15-64 years, 18.7% over 65 years and 14.7% between 0-14 years. During this same year, the birth rate recorded was (11.7%0) higher than when compared to the national average (10.4%0)
.

Between 1991 the 2001, the Algarve had an increase in population of almost 16%, a higher figure than in any other region of the country. This fact was due to the continuous Migratory movement of people coming from abroad and other regions of the country
.
Besides showing a positive natural balance (0.2%0) and attracting young and active people to live there, the truth is that the region since 1985 has suffered a significant increase in the ageing of the population, specially in the mountainous regions, where in some minicipal councils, it was three times higher than that of the younger people under 15 years
. The study tipifying situations of exclusion in Portugal (2005), tipifies within this scope the Municipal Councils of the region in the following way:
- Castro Marim – ageing territory and economically depressed; ageing of rural population, poor and few infrastructures;
- Alcoutim – ageing territory and desertified; ageing, poor and few infrastructures;
- Aljezur, Monchique, Silves and Vila do Bispo – ageing of rural population, poor and few infrastructures
.
It should be noted that in 2004, the ageing indicator was 127.4 for old people showing that this indicator had a tendency to increase.

The region’s development was also followed by a decline in agriculture, fishing activities; a great spatial concentration of the economy, intense occupation of the coast, human desertification and ageing of the poulation, in particular in the Mountains (Serra) and most of the Barrocal. About 1/3 of the resident population lives on 80% of the regional territory characterized by weak populational density, human desertification and ageing of the population, with a rural economy which is not very market oriented, and levels of wealth quite below the regional average with poor service standards and collective infrastructures in relative terms
.

Figure 2| Resident population in Places with 2000 or more inhabitants in the Region, 2001

[image: image2.png]Mapa 1 - Distribuigdo da populagao residente, 2001

2500
5000

7.500 - Limte de concelho
10000

°
e
®
©

Mapa 2 - Populagéo residente em lugares com 2000 ou mais habitantes, 2001

Source: CCDR Algarve: “Regional Development strategy of the Algarve, 2007-2013”, 2006.
Figure 2| Ageing Index, 2001

[image: image3.png]A

L
37.0- 488 ‘\\E/’ o ? 0 kn
[s00-640 =
B 7es Limts ce regussa
I 750959

“- Liite ce conceho

B 10001358

Source: CCDR Algarve: “Development statregy of the Algarve, 2007-2013”, 2006.

Regarding the foreign population residing legally
 in the Region, 87 552 foreign citizens, which means an increase in the number of foreign citizens of 378,9% as opposed to 1998 (23 105).

The last years, beginning at the end of the 1990’s, were marked by a strong influx of immigrants originating from Brasil and countries of Easten Europe, specially from Ukraine, Moldavia, Russia and Romania, as well as, by a continued migratory flow of africans, mainly from Cape Verde, Guinea-Bissau and Angola.

Graph 1 | Evolution of the legal foreigners residing in the Algarve Region between 1998-2005, according to the 10+ nationalities

[image: image4]
Sourcee: Directorate Regional for the Aliens and Borders Service in the Algarve
The increase in the number of foreign citizens living legally in the Region is due to the national measures (extraordinary legalizations and bilateral agreements between countries, for ex.portuguese-brazilian agreement), as well as the alterations in the procedures implemented at a regional level to deburocratize and provide quicker procedural steps regarding documentation requests and also to the continued inspection of illegal work.
In fact, the Aliens and Border Service in the Algarve has invested in dessiminating information, and being quicker in the legalization procedures of the foreigners residing in the region and has penalized those seeking to benefit from illegal workers and thus providing, the access to one of the most crucial steps in order to welcome and integrate this population. Between 2001-2004, this authority granted and renewed documents under the following terms:

· Granted all Temporary and Permanent Residence Permits (100%);

· Granted more than 79% of the applications for residence permit with visa exemption;

· Family Reunification – Granted all applications between 2001-2002, 41.9%, in 2003 and 59%, in 2004;

· Increased the number of permits and renewal of temporary or permanent residence permits and from the European Union - 489 (2001) e 1545 (2004), 61 (2001) e 698 (2004), 1045 (2001) e 2082 (2004), respectively;

· Increased the number of extended stays, in particular, short stay (488, in 2001 and 1576, in 2004), of temporary stay (72, in 2001 and 961, in 2004) and temporary stay to accompany a family member (3167, in 2003 and 3396, in 2004);
· Issued favourable advice to an annual average of 80% of visas subject to prior consultation
.

Despite the fact that the foreign population residing in the Region recognised the improvement carried out in particular with the legalisation process in Portugal, they emphasized some aspects still needing improvement, such as, for the population living alone, burocracy and long wait in obtaining family reunification
, however, it should de referred that family reunification is not the sole responsibility of the Aliens and Borders service since the Ministry of Foreign Affairs also intervenes in the process.

It should be noted that under the legislation enforced
, the legal possibility for family reunification and regrouping is valued as well as the rapidity to obtaining extention in stays and the possibility to regularize their Social Security situation.

Regarding the Nationality Law
, the participants in the Mini-Fora demonstrated their lack of knowledge and alerted to the fact they had doubts concerning the necessary time needed for the legalization of children. In the case of those knowing the Law, they highlighted some of its positive aspects: shorter period of stay in Portugal to obtain the portuguese nationality; greater simplification of the process in obtaining the nationality under the chapter on family reunification
.

The economic context and the urban dynamic mentionned previously were important to the foreign population when settling in a dispersed way along the Region. In 2005, it was noted there were few foreign citizens living in the Municipal Councils located inland of the region, once that the vast majority resided in municipal councils near the coastline.

The brazilian community lives mostly in Albufeira, Faro, Portimão and Quarteira. The Ukraine and English communities live in almost every Municipal Councils of the Region. While those originating from Romania reside mainly in Almancil, Portimão, Albufeira, Faro and Lagos, the Moldavian live mostly in Portimão, Albufeira, Faro, Lagos and Armação de Pêra. The African community lives mainly in Albufeira, Faro, Lagoa, Lagos, Loulé, Olhão, Portimão, Tavira, Almancil and Quarteira. And the Germans reside mostly in Armação de Pêra, Almancil, Albufeira, Lagoa, Lagos and Loulé.

Graph 2 | Distribuition of the legal foreign citizens (10+ nationalities) residing in the Algarve Region, according to their place of residence, 2005

[image: image5.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

Armação de Pêra Almancil

Alcoutim

Albufeira

Castro MarimFaro

Lagoa Lagos

Loulé Martinlongo MonchiqueOlhão Portimão Quarteira

S. Brás Aportel

S. Bart. MessinesSilves

Tavira

Vila do Bispo VR Sto António

Alemanha Angola Brasil Cabo Verde Grã-Bretanha

Guiné-Bissau Holanda Rép. da Moldávia Rép. da Ucrânia Roménia

Source: Directorate general for Aliens and Borders service in the Algarve
In 2005, 51% of the foreign citizens residing in the region were men and 48% women.
About 70% of the foreign citizens were active (25-54 anos), followed by 17% over 55 years, 8% between 15-24 years and 6% under 14 years. When Analysing the age group distribution according to the 10+ nationalities, it is noted that the british, germans and dutch are the largest group among the foreigners over 55 years, when compared to the cape verdian, brazilians, ukranians which represent in percentage a younger population, in paricular, from 0-14 years and 15-24 years. A high percentage of foreign citizens from Brazil, Republic of Moldova, Ukcraine and Romania are between 25-54 years
.

So as to finalize, it is important to mention the substantial differences which exist in the type of immigration related to educational background and professional integration according to the country of origin. In fact, the foreign citizens originating from african and asian countries possess low school levels when compared to the foreigners from Eastern Europe and Brazil who have secondary or higher education.
.

In 2005, regrding Professional integration, the following typification was noted in the Algarve Region when analysing the 10 t+ nationalities, in a legal situation:
· The citizens originating from Germany, Great Britain, and Netherlands occupied in a larger percentage jobs considered as top management: Top Public Administrators and Corporate Manager? ‘specialists in intelectual and scientific professions, ‘technicians and professionals of intermediate level’ and ‘administrative staff and similar positions’. Followed by the Brazilians which in smaller numbers have been able to access these professions, as opposed to the community of eastern european countries which have not been able to even if many of them possess higher education;

· A high percentage of citizens originating from the Republic of Moldava, Ukcraine, Romania, occupied unskilled professions: ‘blue collar workers, craftsmen and similar crafts’, ‘unskilled workers’, ‘site instalações and machine operators and assembly workers’, ‘farmers and skilled workers in agriculture and fisheries ’ and ‘service personnel and vendors’;

· The citizens originating from african countries also occupied unskilled professions, ‘blue collar workers, craftsmen and similar crafts’, ‘unskilled workers ’ ‘farmers and skilled workers in agriculture and fisheries’;

· It is noted that the brazilian community was strongly integrated in professions such as ‘service personnel and vendors’.

Graph 3 | Distribuition of the foreign citizens by Professional groups residing in the Region of the Algarve, by 10+ nationality, 2005 (%)

[image: image6.emf]0,0

20,0

40,0

60,0

80,0

100,0

Angola Alemanha Brasil Grã-

Bretanha

Cabo

Verde

Guiné-

Bissau

Holanda Moldávia Roménia Ulcrania

Quadros Superiores AP e Empresas e Dirigentes

Especialistas das Profissões Intelectuais e Científicas

Técnicos e Profissionais de Nível Intermédio

Pessoal Administrativo e Similares

Pessoal de Serviços e vendedores

Agricultores e Trab Qualificados da agricultura e pescas

Operários, Artificies e trabalhadores similares

Operadores de instalações e máquinas e trabalhadores de montagem

Trabalhadores não qualificados

source: Calculations carried out within the Project based on administrative data provided by SEF- Algarve: counting of visas / valid residence permits in 2005/12/31, in the Algarve Region, by professions
Inequality and Regional Poverty
In 2004, 21% of the portuguese population (as opposed to 16% in EU25)
 lived in poverty, that is lived below the poverty threshold
. In 2000, this rate was inferior in 1.8%.

In 2000, 13.5% of the total family income came from non monetary income
. This situation had its effect on the poverty risk, that is, 17.9% lived in poverty as opposed to 19.2%, in the case of only considering monetary income
.

The Autonomous Regions enhanced a greater incidence of poverty while in the Mainland, this incidence was higher in the Regions of the Algarve, Centre and Alentejo when comparing the indicators in 1995 and 2000.

In the case of the Region of the Algarve, 25% of the resident population lived below the poverty threshold and maintained this same rate in relation to 1995, contrarily to other Regions in the country where the incidence of poverty decreased slightly.

It was noted that the non monetary component influenced by reducing the risk of poverty in a very significant form if total family income had been considered. However, this influence was more expressive in 1995 than in 2000.

Table 1 – Risk of monetary poverty by type of economic resource in 1995 and 2000,

Portugal and NUTS II

	
	Type of Economic Resource

	
	Monetary Income
	Total Income

	
	1995
	2000
	1995
	2000

	Monetary Poverty Threshold (€/year)
(60% of the economic resource median equivalent)
	 2 612
	 3 716
	 3 177
	 4 379

	Risk of monetary poverty (%)
	
	
	
	

	Total
	20,1
	19,2
	18,3
	17,9

	North
	16,8
	20,6
	15,4
	18,4

	Centre
	26,6
	23,6
	21,7
	19,6

	Lisbon and Tagus Valley
	16,1
	12,3
	16,6
	13,1

	Alentejo
	27,1
	22,3
	25,8
	21,2

	Algarve
	25,3
	25,2
	17,6
	23,2

	Autonomous Region of the Azores
	38,0
	33,3
	31,0
	35,9

	Autonomous Region of Madeira
	34,2
	33,1
	30,4
	31,8

Fonte: Calculations carried out by DGEEP/MTSS based on the anonimized data from the Family Budget survey 1994/95 and 2000 conducted by the National Institute of statistics within the scope of the project "Poverty Measures and Social Exclusion ".

The inequality of income distribution continues to be a serious problem in Portugal, specifically among the populations with higher and lower income, between regions and people of different nationalities.

The degree of inequality in the distribution of income is still the highest in the EU. In 2004, the proportion of income recieved by the richest 20% of the population was 7.2 greater than that received by the poorest 20% in relation t0 4.8% in EU
. On the other hand, it is important to mention that the income of the portuguese families has registered a positive evolution, especially throughout the second half of the 90’s, and was related among other factors, to the introduction of several measures and methodologies for intervention, playing a decisive role in the link and reinforcement of inclusion measures. This improvement is particularly visible at the level of the monetary component of the living conditions of the population.

In the region of the Algarve the proportion of income received by the richest 20% of the population in 2000 was 5.6 greater than that received by the poorest 20%. Considering the non monetary income component, this proportion decreased 0.5%.

In 2003, the average monthly salary and basic income paid to workers (full time and complete remuneration) was 850€ and 712€, respectively
. In comparitive terms, the workers In the Algarve region earned less, 692€ and 592€, respectively. If we compare the average salary to the basic hourly wage paid to most workers in the Algarve to the workers in Portugal, it can be concluded that the first still earn less: 4€/h and 3.44€/h as opposed to 4.8€/h and 4.07€/h
.

The portuguese workers were paid a higher monthly wage and basic income when compared with the total of foreign workers in the same profession, that is foreign workers earn less than the portuguese, except for those from North America and stateless
. In this context, the workers originating from Asia, Africa and South América are the most penalized.

In the Algarve Region, it was also noted that there was a difference in salary between portuguese workers and foreign residents. However, this difference in salary is not as accentuated when compared with the the results at national level
. In 2003, while the national workers earned a monthly wage of 705€ in the Algarve Region, the foreign workers in the same situation recieved 634€ (Europe), 574€ (South America), 569€ (Africans), 510€ (Central America), 450€ (Asia).

Poverty understood as a multidimensional phenomenon, requires being analyzed beyond family income, that is, it requires analyzing the deprivation of these families
. Thus, deprivation is defined as unmet basic needs
, around 18.7% of the portuguese families were living in poverty in 2001
.
In 2004, the case studies developed in Greater Lisbon and in the Algarve Region (NUTS III)
 allowed to analize the level of deprivation of some of the families which resided in these areas, concluding that it was relatively higher in the Algarve (0.131) than in Greater Lisbon (0.116)
. The level of deprivation of the respondents also varied according to the nationality of its members, being slightly higher among the foreign respondents, with special emphasis in Greater Lisbon.

In 2004, the following categories contributed most to the deprivation indicator:
 ‘access to ‘health’, ‘housing conditions’ ‘social networks’ and access to ‘education and training’. Contrary to Greater Lisbon which presented a less significant level of deprivation in ‘transports’ and ‘household items’, while the Algarve revealed a level of deprivation similar to the level of ‘employment’ and ‘household’.

The ‘housing conditions’, ‘social networks’ and access to ‘education and training’ contributed significantly to the deprivation index of the portuguese families who responded residing in the Algarve Region, and was slightly higher for the foreign families
, except ‘access to health ’, which was quite high for the first group. In 2004, this last group showed a lower level of deprivation regarding ‘basic needs’, ‘household items’ and ‘employment’, while the foreign families revealed a lower level concerning ‘transports’ and ‘financial capability ’.

In 2004, among the total of the family respondents, those living in the Algarve were more vulnerable because their risk of deprivation
 stood at 18%, two percentage points above the risk of deprivation for families residing in Greater Lisbon (16.1%). It was noted that the foreign families were at greater risk of deprivation in comparison to the portuguese families: 30.3% in the region of the Algarve and 38.5% in Greater Lisbon, as opposed to 17% and 14.2%, respectively.

The risk of deprivation of the household respondents also varied considerably according to the housing scheme. In 2004, the respondent families who were renting a home (tenants) in both Regions showed a higher risk of deprivation, 28.6% in the Region of the Algarve and 20.5% in Greater Lisbon. In the Algarve Region the risk of deprivation also included rented homes or rent free as payment of salary (35.1%), usually higher than the rent value. It should be noted that the respondent owners were less exposed to the risk of deprivation, representing 13% of the regions analyzed.

In what refers to the nationality of the household respondents in 2004, it is noted that in the Algarve region, the foreign families who resided in rented homes or rent free as payment of salary were exposed to a higher risk of deprivation (50.0% and 60.0% respectively) than the portuguese families residing in the same region (23.3% and 32.3%, respectively).

The access to housing was indicated by the participants in the Mini-Fora, as one of the major constraints to integration in the Region. Apart from mentioning and enhancing the inexistence of descrimination in the rental market of the Region, and improvement in the simplification of accessing credit to purchase their private home, and the initiative to integrate imigrants in “Cost controlled housing projects” promoted by the Municipality of Faro, they still emphasized the following obstacles in this area:

· Access to credit:

· Restrictions when they hold a residence permit;

· Available information unclear;

· Requires two guarantors;

· Higher interest rates than for national citizens;

· Lack of trust from financial institutions;

· Rent:

· Higher rents;

· Existence of lanlords not celebrating contracts.

In order to conclude, it should also be noted that the family dimension defines the context for some situations of deprivation. In 2004, the territories which were being analyzed enhanced that the more numerous household respondents (≥ 4 individuals), mainly the families of foreign origin were more exposed to deprivation than others.

The numerous household respondents showed a higher risk of deprivation in Greater Lisbon (32.1%) when compared to the Algarve (25.3%), while households composed of three members, 15.7%, experienced serious deprivation in relation to 10.8% of the portuguese families.

Access to Rights, resources, goods e services in the Algarve Region

Employment System

Portugal occupies a privileged situation in Europe regarding regional cohesion. In 2005, the dispersion of the employment rate stood at 3.3 as opposed to 11.9 and 10.9 in EU 25 or EU15, respectively
. However, significant differences persist in terms of the distribuition of sectors of activity in the country: the agriculture sector predominates In the Centre Region, the industry in the North Region, and services are mainly located in the Region of Lisbon and Tagus Valley and in the Algarve.

Between 2000 and 2005, similarly to the EU and to the Country, the Algarve registered a decrease in the number of employees in Agriculture, Siviculture and Fisheries (-3,5 pp.), in the Industry, Construction, Energy and Water (-0.4 pp.) and an increase in Services (+4.0 pp).
 In relative terms, the situation in the Region is considered more advantageous when compared to the national situation and to Europe, which has lesser weight in the terciary sector and greater weight in the primary and secondary sector. It should be noted that job creation in the service sector has compensated, in part, the loss of jobs in agriculture while for this period, the level of employment in the industry sector has been stable.

The entrepereneurial dynamics in the Region considered key elements of entrepreneurship are strongly marked by economic activities: accommodation, hotel and catering, civil construction, real estate, and services providing support to families and companies.

There has been an emphasized decrease in the population employed in primary activities reflecting its loss in the regional economy without prejudice of existing a volume of informal employment with some significance, specifically in the agro-rural activities and in artisanal fisheries. The component of informal employment constitutes Aastrong tendency in the regional economy, with consequences in the struture of the labour market, in the model for work organization in family run businesses, in the capacity to adjust to the cycle of activities with market demand and in the composition of the income available to families.

In more structural terms related to the regional employment system, the dynamism of the entrepreneurial demography nurtured by limited obstacles to the entry of several important activities is based on seeking low levels of qualification, on a strong professional mobility and on a reduced number of technical competences.

The evolution of the activity rate in the Region is overall positive. This rate is close to the national average and above the average for EU15 and EU25: In 2004, it was 59.8%, that is 2.20 percentage points (p.p) lower than national average (62.0%) and 3.20 p.p. higher when compared to the european average (56.6%)
.

The immigrant population has contributed significantly to the portuguese economy representing 6% of the active population
. This fact is particularly relevant in the Algarve, where the immigrants represented, according to the data in 2001,17.5%
 of the active population in the Region. Such a fact may be explained, in part, by the increase in tourism and civil construction in the last years.

The employment rate in the region between 2000 and 2005, has been slighlty lower than the national average and above the European Union’s. It grew 1.10 p.p, while the rates for Portugal and the European Union were practically unchanged. In 2004, the unemployment rate in the Algarve stood at 56.5%, in relation to Portugal 57.8% and 51.4% in the EU 25
.

Considering that the employed population was the same between 2000 and 2005, it can be said that the increase in the active popultation was the result of the umeployed population.

In 2001, the foreign populations occupied essentially three professional groups: unskilled workers, blue collar workers, craftsmen and similar crafts; service personnel and vendors. Only 20% of the foreign workers are not included in these three groups, thus concluding that the foreign population has more difficulty in accessing qualified sectors and professions and consequently, better pay
.

In the last decades, the evolution of unemployment in Portugal was characterised by a reduction between 1996 and 2000 (315 802), showing a progressive increase in the following years by reaching in 2005 one of its highest rates, 7.6% at national level and 6.2% in the Algarve region. It should be noted that the national and regional unemployment rates have been below UE25|15
 average.

Emphasing that for the Mainland, the number of unemployed registered between 2000 and 2005 increased 48.23%, corresponding to more than 152 313 unemployed (135 719 nationals and 16 594 foreigners). In the Algarve, apart from the figures recorded being inferior to the national average (representing in the same period between 3.3% and 3.7% of the total unemployed registered), and observing na identical evolution to the rest of the Country.There was an increase of unemployed around 47%, corresponding to more than 5 084 unemployed people (3 132 portuguese and 1 950 foreigners)
 when comparing December 2005 to the same month in 2000.
Regarding long term unemployment, there was an increase in the region between 2000 and 2004, following once again the tendency of the country, apart from the fact that the rates are lower than the national average and to EU/15 and EU/25. It should be noted that the proportion of long term unemployed in the Algarve recorded a significant increase from 2003 (26.9%) to 2004 (38.08%)
.

The strong seasonality characterizing the economic activity in the Algarve is reflected in the the number of people registered for employment, as well as, for nationals and foreigners. Similarly to the tendency observed for the Mainland, the number of unemployed is inferior in the months of June, July and August and higher in the months of November, December and January. However, the variation observed in the Algarve Region between August and December was more expressive than in Portugal: In 2005, the number of unemployed in the month of December in relation to August, showed a variation of 70.54%, in the Algarve and of 3%, in the Mainland
.
It should be noted that between 2000 and 2005 both in the Algarve and Portugal, that the tendency for seasonality decreased, which given the growing unemployment rates which enhanced the increase in long term unemployment. It can be said, that in relative terms, unemployment increased more in the Region during the summer months than in the winter indicating a lesser capacity seasonality has of absorbing employment.

In terms of the unemployed foreign workers registered in the IEFP of the Algarve, it increased fives time more between 2000 and 2005, 4 976 (2000) for 21 570 (2005), representing 15% of the unemployed population in December of 2005. During this period, there was an increase in the incidence rate of the unemployed population registered by the IEFP either in the Mainland, 2.4% (2000) and 4.7% (2005), or in the Algarve Region, 1.9% (2000) and 3.7% (2005)
, specifically in this last case originating from Germany, Angola, Brazil, Cape Verde and Ukraine. It should be mentioned, that there was a decrease in the Region regarding the weight of the unemployed from the PALOP (Portuguese speaking African Countries and from the EU and an opposite movement of foreign workers coming from Easten Europe and from Brazil
.
Analizing only 2005, it should be noted that almost all immigrants unemployed in the Algarve were from Russia followed by Angola, Brazil, Ukraine, Bulgaria, Moldavia and Romenia in that order. Adding that there were no unemployed people from China and that the number of unemployed englishpeople was not very expressive
.

Unemployment has been penalizing both the male and female population in the country and is common to all age groups, and in particular, among those between 25- 44 years.

Between 2000 and 2005, the majority of registered unemployed in the Employment Centres of the Algarve were women, 67% (2000) and 60% (2005), as Well as For the Mainland. The foreign women were more affected, 64% in 2000 and 69% in 2005, comparatively to the portuguese women, 60% (2000) and 66% (2005)
.

Regarding the age group differences, these are related to nationality. It is noted that the unemployed rate registered in the Employment Centre of the Algarve, in 2005, was higher concerning the young portuguese (16% as opposed to 9% of the young foreigners) than the foreign adults (91% in relation to 84% of the portuguese adults)
.

In terms of job placements in the labour market conducted by the IEFP in the Region from 2000 to 2005, it should be noted taht there was an increase in the evolution of job placements for foreign workers who were unemployed, 3% (149) in 2000 and 14% (655) in 2005, as opposed to the national population where the tendency was the opposite, 97% (5158) in 2000 and 86% (4076) in 2005
. Mentioning that during the period analysed, that the increase in job placements, practically matched the increase in the number of unemployed. The migratory flow in the Region responded to the increase of job offers by accepting to take on unkilled work earning low wages were some of the variables explaining this situation.

The seasonality phenomenon in the Algarve and the Mainland is even more expressive when analyzing the Job placement rates. From 2000 to 2005, the number of Job placements in the Region reached a record high in the months of April and its lowest in the months of December, respectively. Mentioning that both for the Algarve and Portugal that there was a tendency for the seasonality phenomenon to slow down, once the number of Job placements decreased even more in the months of summer when compared to the Winter months.

In the period of 2000-2005, the foreigners with the highest percentage of Job placements in the labour market by the IEFP (5+ nationalities), originated from Brazil, Angola, Cape Verde, Ukraine and Romania, and as noted previously belonged to the largest foreign groups who were unemployed and registered in the Employment Centres.

Between 2000-2005, there was an increase in the evolution of Job placements for men (33%, 2000 and 42%, 2005) in the Region as opposed to the opposite sex (67% in 2000 and 58% in 2005). This gap between genders was, in 2000, more emphasized in the foreign population, 74% (F) and 26% (M), than in the portuguese popualtion, 67% (F) and 33% (M), being that in 2005, this situation was inverted: foreigners, 56% (F) and 44% (M); portuguese, 59% (F) and 41% (M)
.

When comparing the unemployed population by age group registered at the IEFP in the Algarve, it should be mentioned that between 2000-2005, young people (≤25 anos) were the group registering the highest percentage in Job placement in the labour market in comparison to adults (≥25 anos). In 2005, when comparing the national citizens to foreign adults, they were better integrated in the labour market, 89% in relation to 76%, inverted trend regarding the young foreigners, 11% as opposed to 24%
.

In summary, the following conclusions may be drawn in this adverse economic context: (i) the decrease in the number of Job placements was not very significant, especially, if the decrease in the number of job offers is considered; (ii) the Employment Centres in the Region during the period analyzed, seek to meet and invert the increase in the unemployment cycle, for the population in general; (iii) apart from not going beyond the total job placements of 6%, the number of foreign workers placed trebled between 2000 and 2005, which indicates an improvement in the access to these services by the foreign population.
Analizing the immigrants’ perceptions which participated in the Mini-Fora regarding the access and equality in the labour market of the Region, they mentioned that their living conditions had improved, especially, the Eastern European immigrants, said that this was due to them accessing the labour market. However, they emphasized the persistence of some inequalities and discriminatory factors in this area, namely:

· Non payment of salaries;

· Employers not celebrating work contracts;

· Lack of Union support;

· Work more daily hours than national citizens;

· Earn wages regarding the nr.of hours worked, encouraging professional precariousness;

· Earn lower salaries than the national citizens and quite often earning only the national minimum wage;

· School education not adjusted to the type of profession. In fact, they only have access to unskilled work, not compatible with their professional/educational background;

· Consider being the target of discrimination in employment.

Education and qualifications
Education
 is an inalienable human right which is free and baed on equal opportunity. The levels of education and qualification of national citizens and foreigners, throughout life are structuring elements either for the understanding of the poverty and social exclusion phenomena or for the inclusion of individuals and social groups in a vulnerable situation. The lower the qualification level, the greater the vulnerablities to unemployment and to precariousness with respective consequences in terms of life conditions
.

In 2001, the relative weight of the active population with a secondary or higher education in the Algarve Region was around 13%, while in the Mainland about 10%
. It is perceivable that the population employed possesses considerable deficits in school and professional qualifications, namely in tourist activities contributing to increase early school leaving and not encourageing investment in lifelong training.

The regional indicators on participation in lifelong training, in 2004, showed the differences existing between the Algarve Region as opposed to the participation recorded in the Mainland: 11.1 in every 1 000 active person between 25-64 years participated in these types of courses (Algarve) in relation to 245.3 in each 1 000 active persons between 25-54 years (Mainland)
.

The access to training courses was mentioned by the foreign population participating in Mini-Fora as being even more difficult for them.

Although, they recognized a slight improvement in the supply and access to training and Professional courses in the Region, namely the increase in night courses teaching portuguese to immigrants promoted by some local entities (for ex. MAPs or CIDEC) and that it was easier to access training courses, in particular, from CIDEC which only requested the presentation of the Diploma translated, nonetheless, they mentioned that there were still several obstacles persisting in this area:

· Not very diversified Portuguese courses for foreigners;

· Lack of information about state programmes with the possibility of studies/diploma recognition, for example, the Programme Portugal Welcomes;

· Impossibility to attend training courses beacuse they possess higher education levels than required;

· Dificulty in accessing training in the Employment and Vocational Training courses by compelling them, when enrolling to have with them a document recognizing their school education in the Country of Origin;

· Dificulty in obtaing recogntion of their Professional studies and sometimes required to attend training periods in Lisbon which makes it impossible for the families. This difficulty has implications by limiting the access to vocational training courses;

· Greater diversity in offering professional courses in Lisbon.

Some generic indicators allow to observe a relative structural lagging behind in the Region concerning education, that is: in 2001, the iliteracy rate was higher (10.4%) than in the Country (9,2%), as well as, school drop out and early school leaving, demonstrated by a set of high figures (22.9%). It should be noted, however, that Pre-school had already registered a very significant coverage (79.4%)
.

Concerning the young students in Portugal which completed at least secondary education (ISCED 3), rose from 71.2%, in 2002, to 71.5%, while in the Algarve region, these figures were lower for the same level of education, from 69.4% (2002) to 67.2% (2004)
.

More recent data (school year 2005/2006
) from 458 escolas in the Algarve (public and private) since Kindergarten until different learning levels) reinforced this tendency in the Region. Apart from the fact that 69 155 students and 8 095 teachers were registered, the relative weight of the students and trainees enrolled in the Algarve region decreased in the last four years, in different training levels:

· Basic education (1st/2nd/3rd level)- < 1%;

· Secondary education - < 8,6%;

· Higher education - < 7,8%;

· On-going training for active population decreased between 5 to 10%, according to training priorities”
.

In the higher levels (ISCED 5-6), Portugal recorded stagnation of 18% (in 2002 and 2004), while in the Algarve these figures dercreased significantly valores from 14.6%, in 2002, to 5.8% in 2004
.

It is important to mention that the lack of data referring to education and qualifications of the immigrant population, distributed by Region is obvious and quite often, prevents establishing comparisons with the population residing in the same territory.

The National Action Plan for Inclusion 2006-2008 sets as one of its priority, to overcome discrimination by reinforcing the integration of people with disability and immigrants and in the case of the latter, Education and Training essential to this diagnosis:

· Immigrants are particularly vulnerable to factors such as poverty and social exclusion, due to among other reasons, to their low qualifications or when they possess higher ones they can not use them in the access to the labour market;

· In the last decades, Portugal registered a significant increase in the foreign population with residência or legal stay, in 1995, there were 168 316, in 1999, 190 896 and, in 2004, reached 44 919 487;

· In 2001, there was a high percentage of immigrants from south América and Africa showing low school levels (basic education) in comparison to the ones of European origin, with higher levels of qualification (ensino secundário/ médio and higher education2).

In what concerns the student population (form 1st level BE to Secondary), The information available for the school period 2000-2001, allowed to observe that in the Mainland, the relative weight of the non-nationals was 3.8%, with predominance of the african origin (1.82%) in relation to those of european origin (1.56%), while in the Algarve region, the non national students represented 5.8%, with obvious predominance of Europeans (3,15%) in relation to the africans (1.47%)
.

The dropout of national and foreign students revealed a relative weight unfavourable to these latter. The proportion of some nationla students dropping out during basic and secondary education (school year 2000/2001) was 3.1% against 10% for foreign students. This difference increases with the transition from basic education to secondary education, where, in the school period 2000/2001, 42.6% of the foreign students were leaving school early against 13.2% of the national students
.

The existing data for the region of the Algarve are somewhat different but show similar trends to the national ones, from the discrepancies prevailing between the students enrolled at the beginning and at the end of the school year 2000/2001. starting with a global analysis, there was a significant decrease between the beginnning and the end of the school year analyzed corresponding to 2 000 students.

The level of education where greater difference exists between those enrolled at the beginning and at end of the year which remits to possible drop outs during the school period and/or failures is the Secondary Education one which registered less than 1 273 students that is, a decrease of 11% in relation to those enrolled at the beginnnig. However, at this level of education, the data is extremely penalizing for non national students (with a decrease of 17.8%) when compared to the national ones (which decreased 10.6% between the beginning and end of the year)
.

The perception of the participants in the Regional Mini-Fora on the access and equality in the portuguese educational system and schools lead to enouncing some of the positive and negative factors. Relating to the first, the participants emphasized the existence of Portuguese courses in schools for the immigrant children and that there was an improvement in the school books teaching portuguese, in particular, the existence of dictionaries (Uckraine/ Portuguese/ UKraine) and DVDs to support learning. However, they still identified persistent obstacles in the access and quality of their childrens’education highlighting the following:

· Lack of educational support in public schools;

· Dificulty students have in understanding the portuguese language, which limits their learning and adaptation to Education in Portugal.

· Existence of some exclusion factors at school, which are only overcome after family intervention;

· Frequent substitution of teachers in schools, factor of instability and adapatability both for the children and professionals;

· Library schedules not adapted to school hours ;

· Lack of free time activities in schools;
· Dificulties in getting a scholarship;

· Long time in obtaining diploma recognition and too burocratic.

Health
Over the last thirty years, there has been quite an improvement in the living conditions in Portugal, especially when analyzing some traditional factors such as mortality and life expectancy.

However, there are still shortcomings in relation to some basic indicators when comparing them to European averages such as the incidence of aids and tuberculosis, oral health, and the number of doctors and hospital beds per 1000 inhabitants. In 2002, Portugal had fewer doctors and hospital beds per 100 000 inhabitants corresponding to being below the EU15 average, in other terms: 325.5 doctors in relation to 356.3 in EU15, and 363.7 beds as opposed to 599.6 in EU15.

In 2004, there was around 3.3 doctors per 1000 inhabitants and the Algarve Region showed lower figures – between 2.1 to 3.2 doctors per 1000 inhabitants. In 2005, only 52,3%
 of the foreign residents were registered in the Health Centres of the Algarve Region.

The foreign population represented 11.3%
 of the total users registered in the Health Centres of the Region. In 2005, the total foreign users registered in the Health Centres of the Region, 45%
 foreigners with no family doctor and 1.74% did not choose to have one
, observing that this last option was very significant in the health Centres of Lagoa and S. Brás de Alportel.

If we compare the foreign population rate with or without family doctor by Health Centre, it is observed that, in Monchique, Castro Marim, Alcoutim, Aljezur, S. Brás de Alportel, Vila do Bispo and Vila Real de Santo António, the foreign population registered presented a family doctor rate close to 100%, as opposed to the Health Centres in Portimão (78.2%), Faro (64.2%), Olhão (49.8%), Loulé (45.1%), Lagoa (40.5%), Albufeira (47.9%), Lagos (34.5%), Tavira (30.5%) and Silves (27%)
.
In Portugal, the number of people with no family doctor, independently of their nationality, constitutes one of the major problems in the universal access to the public health system. In order to minimize this obstacle, more doctor consultation were assigned, thus revealing, the concern of this sector to overcome the difficulties at this level. In the Algarve Region, there was an annual percentage increase registered between 2000 and 2005 of the foreign population which attended these types of consultations, that is: 1.6% (2000); 2.8% (2002); and 4.9% (2005)
.

It should be noted that health consultations are more sought by adults to detriment of check-ups.

Regarding Hospital Emergencies, it should be mentioned that in 2005, 9.3% of the total hospital consultations were to foreigners living in the Region
. It should be noted that the increase in the number of consultations throughout the years has not been very significant in the Hospitals in the region. The foreign population using Hospital Emergency services come mainly from England, Brazil, Ukraine, Romania and Germany.

The Barlavento Algarvio Hospital is the hospital where most of the foreign community goes to é aquele que evidencia uma maior procura deste tipo de serviços por parte da comunidade estrangeira (10.73% in 2005). The ortho/traumatology cases related with occupational hazards are the more frequent causes which make this type of population resort to hospital emergency services.

Between 2000 and 2005 there was an important increase in the number of births to foreign mothers representing in 2005, 16% of the total of births. Analizing the origin of these women, according the 10+ nacionalidades, it was noted that during this period, the Brazilian women followed by the Ukrainian, Romanian, Moldavian, English, Angolan, Cape Verdian, Chinese and Germans were the foreign moms which most contributed in the last years to increasing the birth rate in the Algarve
.

However, it should be mentioned that many of these children are the result of unsupervised pregnancies and/or do not have the recommended medical follow-up during their first years of life.

Concerning the population’s Heath status, Portugal still presents some weak points in relation to some areas when comparing it to all of Europe. In 2003, there were about 37 cases of tuberculosis per 100 000 inhabitants in Portugal, in relation to 10.4 of EU15 and 7.8 cases of aids per 100 000 inhabitantes as opposed to 1.61 of EU15
.

In 2005, there were an average of 60 people infected with aids per 100 000 habitantes. Lisbon and Setubal were the districts with the highest number of people living with aids per 100 000 inhabitants (108 and 107, respectively), followed by the districts of Oporto and Faro (71 and 54, respectively)
.

Epidemiological data enhances the vulnerability of the foreign population to HIV/AIDs, noting that the proportion of new cases of foreigners infected with the disease is increasing in Portugal. A study elaborated in 2002 refers from the cases infected with HIV/AIDS (20975), 9.7% (2040) are foreigners, in particular, africans (83.18%)
.

In the Algarve Region from 2000 to 2005, 172
 immigrants were infected with HIV/AIDS, the vast majority being from portuguese speaking african countries – Cape Verde (259%), Angola (15.8%), Guinea-Bissau (14.4%) -, followed by Brasil (10.8%) and England (5.8%). On the other hand, in relation to the individuals notified with the disease and its stage, it was noted that in the Region, 51% of the african population was infected by AIDS, which pointed to a late diagnosis. To? The fact they were diagnosised late with the disease

The migration flows and social changes may be at the origin of the high incidence of the virus in certain communities, and therefore, their characteristics should be taken into account:

· African - oldest; cultural factors which makes it difficult for them to adopt protective measures in relation to sex and not to inject drugs; recent african imigration which may already be infected, quite often illegal, does not speak the language and only uses health services in the case of a disabling disease or pregnancy because of difficulties they have in accessing or fear of deportation;

· Eastern Europe – quite often illegal; with difficluty in accessing or fear of using the NHS; not yet infected or with non symptomatic or diagnosed infection; not very informed about HIV; with language difficulty; constituted mostly by healthy young adults with a high risk of being sexually contaminated.

In 2004, Portugal presented a high level of endemic stability concerning tuberculosis when comparing it to the rest of Europe, with cases of notified tuberculosis of 33.8 per one thousand inhabitants in 2004.
 Tuberculosis as an opportunistic disease among individuals infected with HIV/AIDS, it is one of the diseases which most affects the foreign population
.
The Algarve Region demonstrated that between 2002 and 2004 the tuberculosis incidence rate was higher than the national one, being that in 2004 the incidence rate for TB was 34.91 cases per 100 thousand inhabitants
. About 23% were foreigners from countries with a high prevalence rate of Tuberculosis
.
Portugal has registered a remarkable increase in illegal drug use. In the Alagarve Region, there has been a slight increase in the number of active users attending drug advisory centres, once that the number of users attending these centres rose from 2 296 in 2000 to 2 846 in 2005
. However, the number of drug users attending their 1st consultation in these centres has decreased from 591 drug users in 2000 to 397 in 2005.

A study elaborated between 2002 and 2005 in, the Councils of Castro Marim, Loulé, Portimão, Albufeira, Vila Real de Santo António, Alcoutim, Faro, Olhão and Tavira, concluded that about 85% of the illegal drug users were portuguese, while 14.8% corresponded to the foreign population
.

Analizing the perception of immigrants on the access to the public health services, it should be noted that the Immigrant Community, in particular from Eastern Europe value the develpment in Portugal of the health system in specific areas such as psychiatry and services related to the treatment of different types of cancer and HIV/AIDs when comparing them to the services in their coutry origin. Highlighting the organization of several entities (for example ASMAL e a APPC), the quality and humanization of services related to mental patients.

However, they identified some weak points in the access to the public health system emphazing that these services function poorly because of these main aspects:

· Demand of a work contract to obtain the health card;

· Inexistence of direct access to specialty consultation generating difficulties in public access;

· Too long of a wait in obtaining a specialty consultation;

· Dificulty to have a family doctor thus revealing that there were few doctors in the services;

· Constant tendency of the family doctors to underestimates the symptoms mentioned by the users;

· Long time doctor’s take in elaborating a diagnosis, while the disease is getting worse;

· Long waiting hours at the emergency room of the Hospital;

· Lack of dedication from the hospital doctors in the Region in relation to patients;

· Lack of support to pregnant women;

· Lack of quality in attendance.

 Social Protection
Social protection has played an important role in improving the well-being of families. However, family households are still confronted to difficulties and new challeges arise, specifically from the difficulty to reconcile work with family life.
The guarantee of access and the qualification of the solutions and social services are fundamental in providing support to families, in particular, with children and highly dependent family members namely (children, elderly and disabled).
In 2001, the coverage rate of the solutions and social services providing support to children and young people and to the elderly population showed very low figures in relation to the national average (17.84% and 4.38%, respectively), in some of the councils in the region that is:
- Infrastructures and social services for children (nannies and child day care centres) – the rate of coverage was around 8.1 in the councils of Aljezur, Monchique and Vila do Bispo and between 8.1-15.8% in Loulé, São Brás de Alportel, Tavira and Vila Real de Santo António.
- Infrastructures and social services providing support for the elderly – the rate of coverage was around 2.6% in the Concils of Castro Marim, Silves, Lagoa, Vila Real de Santo António, Tavira, Olhão and between 2.6-3.9% in Loulé, Albufeira and Vila do Bispo. It should be noted that some of these councils have a predominantly old population and were classified as ageing and economically depressed territories
.

In 2005, the number of active individuals registered by the Portuguese social security system corresponded to a total of 7 951 556 indivíduos
, from which 406 484 were foreign citizens (5%). Between 2000 and 2005, there was a remarkable increase in the number of foreign individuals registered by Social Security – from 1.8% (7 130 620, 2000) to 5.1% (7 951 556, 2005).

In the Algarve, in 2005, the number of active individuals registered by Social Security were 335 550 individuals, corresponding to 4% of the total of individuals registered by Social Security. About 14% (47 610) were foreigners.

Similarly to the country, between 2000 and 2005, there was a significant increase in the number of people registered by Social Security in the Region, in particular of foreign citizens – 5.2% (2000), 10.8 (2001), 11.7% (2003), 13.1% (2004) and 14.2% (2005), emphasing the population from Ukraine, Brazil and Moldova.

In 2005, the citizens originating from Ukraine (21%), Brazil (15%), Moldavia (8%), Romania and United Kingdom (7% respectively) were the ones with greatest weight regarding the number of registrations by the Algarve Social Security, especially the male gender (62.9%).

Comparing the number of nationals to the foreign population registered by Social Security by gender, there was a significant difference between the genders of the foreign population: from the total of portuguese registered in 2005, 51.9% were women and 48.1% men, as opposed to the total of foreign citizens, 37.1% women and 62.9% men. Comparing the Brazilians and English registered by the Algarve Social Security, the Eastern European Countries are the ones with the greatest differences in terms of distribution by gender: Moldavia (78% male 22% female); Ukraine (71% male and 29% female); Romania (68% male and 32% female).

Establishing comparisons between nationals and foreigners registered by the Social Security in the Region, in 2005, according to age group, also it should be noted that there are some differences, that is:

· Despite the vast majority of the portuguese and foreigners registered being between 20-60 years, these latter took on a greater expression in this age group - 74.1% (portuguese) and 94.8% (foreigners);

· The portuguese citizens under 20 years were the ones more registered by Social Security – 10,1% in relation to 2.3% -, as well as those over 60 years – 15.9% as opposed to 2.9%.

It should be noted that differences exist between portuguese citizens and foreigners, and also among foreign communties after carrying out a finer anlysis by observing the data regarding the social benefits
.

In December 2005, there were 303 306 beneficiaries receiving Unemployment benefits in the country representing 4% of foreigners. In the Algarve Region, there were 8 967 recipients of which 13% were foreigners.

The monthly variation of the number of Unemployment Beneficiaries in the region during 2005, followed the seasonality characterizing the region. While for the the months of July and October, there was a slight decrease in the percentage of beneficiaries receiving thiV benefit either portuguese or foreign born thus noting stabilization, in particular regarding the portuguese citizens. In 2005, among the total citizens receiving this type of benefit in the Region: brazilians (19.9%), ukranians, (23.8%), followed by angolans (8.5%), moldavians (6.5%) and russians (4.9%).

In December 2005, there were 116 553 recepients receiving sick leave in, among which 3% were foreigners. In the Algarve during the same months there was a total of 3 160 recepients receiving this benefit, among 10% were foreigners – especially from Ukraine (21.4%), Brazil (11.5%), Angola (11,2%), Moldavia (7,9%) and Romania (7.6%)
.

In 2005, about 8 605 were benefitting from Maternity Leave in the country, 7% were foreigners. In the Algarve Region, using the same month analyzed, there was a total of 322 beneficiaries among which 16.5% were foreigners. This figure is related with the increase in the number of births of this population which has been recorded in the Region.

It should be noted that in 2006, the Portuguese state granted children and young people with valid stay permits in the national territory or respective extention
 to have access to these benefits which until then only covered foreign citizens with a valid stay permit.
 Along these lines an increase in the number of beneficiaries is expected, for example receiving maternity leave.

In 2005, there were about 202 101 individuals receiving the minimum social Integration Income (SII)
 in the country, representing 98.3% of the portuguese and foreigners 1.7%. In the Algarve Region, there were 10 668 receiving the sII, among 1.9% were foreigners. Among the total requests for the sII assessed by the Social Secuirty Centre of Faro in 2005, registered a rate of 46.5% accepted requests and 53.6% unaccepted requests. The portuguese citizens were those with more accepted requests (46.5%) in comparison to foreigners (43.7%).

It should be noted that a small percentage of the foreign population is requesting this type of benefit, in spite of an increase in the number of people seeking it when considering the deprivation index of the foreign population referred to and the type of benefit.

Similarly to what occurs in the country, the vast majority of the sII beneficiaries in the Region were women in 2005, 52.9% portuguese and 59.1%, foreign citizens as opposed to 47.1% and 40.9% men respectively. Comparing the differences between the portuguese population and the foreigners in terms of age, there was a higher percentage of foreign beneficiaries? Recipients between 40-60 years receiving the SII (33.7% in relation to 26.5%), while in percentage points the portuguese population under 20 years (44% an 31.1%) and over 60 years (12.4% in relation to 9.1%) had greater importance.

According to a survey conducted in 2004 regarding Social Action Attendance carried out in the CDSS of Faro73 to individuals and migrant families and in an asylum situation concluding from a universe of individuals attended, most: were men (63%); between 30 - 40 years (43%); were unemployed (74%); in an irregular situation in the country (46%). The individuals originating from Germany and Brazil were the ones using these services more often, followed by those coming from the PALOP (in particular, from Cape Verde and Guinea-Bissau) and Eastern Europe (Romania and Ukraine). The economic shortcomings, the housing precariousness and unemployment were the main problems indicated when seeking these services. The benefits granted were especially for food and transportation.

Also in this area, the immigrants participating in the mini-fora showed a negative perception, especially in the access and guaranteeing of rights.

For example, the Ukranian participants mentioned that despite valueing the possibility to access pensions because of paying the Portuguese Social Security, nonetheless considered it being a factor of discrimination that the countries of origin paid for their retirement, as well as not taking into account the years worked and payments made to social security in Portugal
.

Other constrainsts were emphasized by the immigrants who participated in the Mini-Fora in the access to rights and Social Protection services:

· Poor functioning of the Social Security supervizing services, once that problems related to the non payment of compulsory installments by the employer persist;

· Difficulty in obtaining a place for children in Day Care and Pre-school and in social services, in particular, child care centres;

· Expensive monthly fees for Day Care Centres for children;

· Incompatibility of the timetables of the day care Centres for children with Professional life, specially when these Centres close in August;

· Difficulty in getting family benefits for immigrant children born in Portugal.

· Lack of information and conditions that the immigrant population can access related to benefits and existing programmes, which makes them unaware of the several measures available.

· Difficulty to access information on their rights regarding Social Protection.

Part II

 Regional strategy, Measures| Instruments, Targets and Indicators
Assuming the commitment to reduce the poverty and social exclusion of the citizens residing in the region, in particular the immigrant population, the Regional Action Plan for the Algarve 2007-2009 proposes a strategy based on the guarantee of access to rights, resources, goods and services and equal opportunities, thus, contributing to a better and more cohesive society.

The Algarve is one of the regions in the country with the highest number of foreign residents originating from different nationalities. The vulnerabilities felt by citizens and bearing in mind the reference to the third priority of the National Plan for Inclusion 2006-2008, justified at this stage
, to focus the Regional Plan on initiatives to combat situations of descrimination, social exclusion and poverty affecting these citizens.

This strategy is based on the similar underlyin principles as the National Plan for Inclusion:

· The consecration of the concept of de citizenship applicable to all people legally residing in the country, which postulates the exercises of civic rights and access to goods and services such as, work, education, housing, basic integration support, and participation in social and cultural life;

· The recognition of equal opportunities, as a form of gauranteeing the exercise of rights both in the public and private areas;

· The Territorizalization – as approximation and adjustment to local problems and needs, creating the dynamics to boost potential and local competencies;

· The accountability and mobilization of all of society and of each person for the effort to eradicate situations of exclusion and poverty, with particular emphasis in the contracting of social protection solutions;

· The integration and multi-dimensional, aspect understood as the convergence of synergies and resourcess, in particular, in what concerns economic, social and environmental measures, in order to promote the development of local communities;

· The appropriate articulation between universality and positive diferentiation, in other words, the guarantee that, in fulfilling social inclusion objectives, all national and foreign citizens are effectively treated as equals based on the diversity of their situations and needs and in relation to resources and oportunities;

· Interculturalism so as to ensure that the Algarve Region is an intercultural society which promotes equity, respect and communication between the different existing comminuities.

Also implicit to this regional strategy is a multiple guideline to combat poverty and all forms of exclusion by promoting the social, economic, educational and qualifying development of the citizens in order to prevent them from risks and intervening in situations of vulnerability.

According to the structural and economic problems identified previously, on the one hand, and on the other, the administrative structure of the country on the other, these are the four great challenges for the Algarve Region in Social Inclusion:

A. Reduce the poverty and social exclusion of the citizens residing in the region by guaranteeing that the national and regional measures|instruments are effectively implemented and monitiored;

B. Improve the access of immigrants to rights and services;

C. Improve the quality of the services provided to immigrants, in particular, by increasing the level of qualification of the collaborators and making available information on their rights and duties on the different national and regional policy measures;

D. Contribute to the design and/or adjustment of policy measures at a national level.

It is important to make each person responsible and mobilize all of society at a territorial level to overcome all forms of discrimination and social exclusion against all citizens, in particular, immigrants by activating several policy measures and instruments with a preventive and repairing nature, and which point to social inclusion, thus guaranteeing, that the universality of rights and citizenship is a reality more and more extended to all citizens residinh in the Region.

The measures| instruments established in the Plan are in the following intervention areas: (i) information, training and sensitization to immigrant rights and combat discrimination, demonstrated by increasing the investment in the systems supporting useful information to these citizens; (ii) education, qualification and employment, investing in teaching the portuguese language and culture, in training courses and profession integration; (iii) more adequate and integrated solutions for immigrant needs by creating interfaces of integrated solutions between immigrants and public, regional and local administration.

Considering the commitment taken by Portugal in adopting common objectives for Social Inclusion and because of the fact that these will produce a decisive impact on the eradication of social exclusion and poverty, therefore, the existing measures|instruments and to be proposed below seek to contribute to acheiving the targets. In summary, besides working together with central administration for a common purpose, and at the same time, it is expected that an effective improvement in the life quality of the citizens, in particular, of the immigrants residing in the region be acheived.
MEASURES | INSTRUMENTS AND EXISTING TARGETS

d. Guarantee the access for all to the resources, rights, and services needed for participation in society, preventing and addressing exclusion, and fighting all forms of discrimination leading to exclusion

	Policy Measures | Instruments
	Responsible

Entity

	Target Groups

	Targets

	Indicators

	
	
	
	
	

	Promote equal access to health for national citizens
	ARS of Algarve, MS

	Immigrant Citizens in a regular or irregular situation
	· Increae the nr. of immigrants registered in Health Centres independentely of their situation;

· Realize in the Region information campaigns for immigrant women/men immigrant on the existence of free heath consultations on reproductive health (family planned and pregnancy surveillance);

· Integrate a manual on the Administrative Services for the registration of immigrants in health centres independentely of their status

· Create a module on how to answer telephone calls On administrative problems related to registering immigrantes in the NHS service in the Region

	· Nr. of immigrants registered in the C.S

· Nr. of immigrants in an irregular situation integrated in the NHS through the? credencial issed by ACIDI,IP

· Nº of consultations/attendanc e realized under the International conventions of the Cooperation Agreements and covered bythe European Health InSurance Card

· Nr. of information campaigns for immigrant women/men on existence of free consultations on reproductive health (family planning and pregnancy ?urveillance);

· Existence of manual on admin procedimentos administrativos para a inscrição nos centros de saúde, de imigrantes, independentemente do seu estatuto
· Existence of a module on telephone attendance about administrative problems to register immigrants in the NHS centre?

	User Office - SIMCIDADÃO / Social Service Programme

	ARS of the Algarve, MS
	NHS users

	
	· Nr. of immigrant users attended in the Social Service of the Region;

· Nr. of expositions registered by immigrants in the Region;

· Nr. of expositions solved by the UO in the Region

	Realization of training for health professionals about procedures and other questions related with interculturality and in the access to the NHS
	ARS do Algarve, MS
	Health Professionals in Health Centres and Hospitals

	
	· Nr. of session realized in the Região

· Nr. of employees covered in the Region

	Training Plan on Interculturality for professionals in the NationalHealth System

	ARS of the Algarve, MS
	Health Professionals in Health Centres and Hospitals

	
	· Nr. of health professionals with different training in "Immigrant approach and attendance "

· Nr. of information sessios for health professionals profissionais in tropical medecine

· Nr. of training courses for administrative professionals on interculturality and the access of immigrants to the NHS

	Promote priority interventions for specific populational groups

	ARS of the Algarve, MS
	Youths

Citizens immigrants

Drug Users

	
	

	Promote the realization of training education and communication course? To fight the lack of information provided to immigrants related to the health services by encouraging them to use the National Health Service.
	ARS of the Algarve, MS
	Immigrant Citizens
	Realization of 1 regional campaign with brochures and posters.

	· Campaigns realized

· Nr. of brochures and posters distributed in the Region

	National Vaccination Plan (2000/2001)

	ARS of the Algarve, MS
	Citizens in general and immigrants
	Increase the vaccine coverage of citizens, in particular of immigrants in the health centres in relation to 2006

	· Coverage rate by vaccine type, according to nationality

	National Programme Against Tuberculosis
	ARS of the Algarve, MS
	High risk groups (HIV+, drug addicts, prisoners and immigrant e Citizens)
	
	

	Social Integration

Income (SII)

	District Centre of Faro| Institute of Social Security
	People in a more serious social situation

	Increase by 80% the rate celebrating intergration agreements in the region until 2007
	· Evolution of the rate celbrating integration agreements

· Nr. of beneficiaries per gender, age and nationality

	Programme for

Inclusion and

Development

– PROGRIDE

	District Center of Faro| Institute of Social Security
	Territories

(Measure 1)

Children and young

people at risk

People victim of

domestic violence, the homeless

(Measure 2)

	Follow and monitor projects from measure 1 (2) and measures 2 (2) being implemented in the Region until 2009
	· Nr. of people covered by measure 1 and 2, by nationality, gender and age

	Social Development

Contracts

- CDS

	District Center of Faro| Institute of Social Security
	Population from critical

neighbourhoods

of the metropolitan

areas and from
depressed and desertified territories at an economic

level

	
	· Nr. of contracts established in the Region

· Nr. of people covered, by gender and nationality

	Programme to

Expand Social

Facilities Network

- PARES

	District Centre of Faro| Institute of Social Security
	Children and young people
Elderly People
Disabled people
	
	· Nr. of places covered by solution/service in the Region

· Nr. of elderly covered by type of solution/service in the Region

	Certify Nannies
	District Centre of Faro| Institute of Social Security
	Children
	Increase the number of jobs for nannies until 23% which corresponds to 6% in order to comply with the National target
	· % of places created in 2007, in relation to 2006 (138)

	National Adoption

List

	District Center of Faro| Institute of Social Security
	Adoptable children and young people and families selected for adoption

	Ensure permanent, updated information on the nr. of adoptable children and the nr. of families selected for

adoption in the Region in order to reduce the period of time between the definition of the adoptable situation and the adoption.

	· Waiting time for adopting families and children in institutions in the Region

· Nr. of adoptions/ year in the Region, by nationality

	Intervention

Programme for
families of children

and youth in

institutions

	District Center of Faro| Institute of Social Security
	Families with children and young people in institutions

	Ensure parental training to 75% of families with children and youths residing in the Region covered by measures of promotion and protection in a normal life context until 2007

	· % of qualified families

	DOM Plan

	District Center of Faro| Institute of Social Security
	Children and Youth

Shelters- Private

Institutions with or

without co-operation

or management

agreements

	
	· Nr. of protocols established in the Region

· Nr. of families covered in the Region, by nationality

· Nr. and % of the shelters with DOM Plan in the region

· Nr and % of children and young people de-institutionalised, bynationality

	Early Intervention

Programme

	District Center of Faro| Institute of Social Security
	Children and young

people in shelters, institutions and foster homes

	
	· % of the children and young people whose situation was characterised in the Region

· Nr. of children and young people to whom the PII was applied in the Region

· Nr. of children and young people de-institutionalized, in the Region, by nationality, gender and age

	Solidarity Supplement

for the elderly - CSI

	District Centre of Faro| Institute of Social Security
	Elderly People

	Ensure that all elderly people over 65 years and with low income in the Region receive a supplement in order to increase

their overall income to a

minimum threshold of 4200

€/ year (at prices of 2006). Until 2009.
	· Nr. of beneficiary in the Region, by gender, age and nationality

· Sum of the average CSI

	Pilot Project to restore elderly housing
	District Centre of Faro| Institute of Social Security
	Elderly People

	
	· Nr. of elderly covered by District and nationality

· Nr. of houses covered

	Integrated Health

Care Unit

	District Centre of Faro| Institute of Social Security
	Elderly and citizens in a dependent situation

	To implement in the Region an integrated Health Care Unit, until 2007

	· Nr. of beds contracted, in the Region

· Nr. of area units day/autonomy promotion contracted in the Region

· Nr. of bed units dedicated to contracted palliative care, in the Region

	Humanitarian support to immigrants situations of extreme poverty
	CD de Faro| ISS.IP
	Immigrant citizens
	
	· Nr. of immigrant citizens supported in the Region

	Sensitize and train Social Security employees in the attendance and integration of immigrants
	CD de Faro| ISS.IP
	Social Security attendance professional

Immigrant Citizens
	
	· Nr. of training courses carried out in the Region

· Nr. of trainees

	Specific employee training working in Employment Centres for the labour integration of Immigrants
	IEFP, I.P
	Immigrant Citizens
	
	· Nr. of training courses For IEFP IP employees, provided by Trainer subsidies from ACIDI, IP

· Nr. of trainees

	Training Courses on technical bytuguese

	IEFP, I.P
	Immigrant Citizens
	
	· Nr. of modules/ available areas

· Nr. of training courses

· Nr. of trainees

	Pre-school equipment network

	DREAlg, ME
	Children
	
	· Coverage rate in the Region

	General Programme for the Provision of school meals to 1st level students of Basic Education
	DREAlg, ME
	 1st level basic education students

	Guarantee that 100% of the 1st level schools in the region provide a balanced school meal to all children until 2008

	· Nr. of children covered in the region by nationality

· Coverage rate.

	Full time schools – Extra curricular activities (1st level of Basic Education)

	DREAlg, ME
	 1st level Basic Education students

	Adapt the time children stay at school to their family needs, guaranteeing that the time spent at school is pedagogically richer and supplementary to learning associated to the aquisition of basic skills. Among the different extra curricular activities developed at least until 5:30 pm; english for 3rd and 4th levels of Basic Education and remedial support are compulsory
	· Nr. of schools covered in the regions, by activity type

· Nr. of students covered in the rgion by nationality

· Coverage rate

· Nr. of Councils covered

· Nr. of protocols covered

	Priority Interventions in Education Territories

	DREAlg, ME
	1st, 2nd and 3rd levels pre-school students from basic and secondary education
	
	· Nr. and % of students covered in the Region, by nationality

· Nr. and % of students who conclude compulsory schooling, by nationality

· Average nr. of partners by programme contract

	Portuguese sign language programme

	DREAlg, ME
	Deaf Children and Young People attending schools/public education, in pre--schools 1st, 2nd and 3rd levels of basic and secondary education.
	Guarantee that deaf children and young people have access to learning portuguese sign language in schools/ public education:pre-school education, 1st, 2nd and 3rd levels of basic and secondary education until 2008.

	· Nr. of children and young people coverd in the region

· % of public schools in the Region providing sign language programmes, by educational levels and NUTS II

	Alternative curricular pathways

	DREAlg, ME
	Students until 15 years of age

	Ensure that students until 15 years of age comply with compulsory schooling even with repeated school failure or at risk of dropping out, until 2008.

	· Nr. of schools covered in the region by type of activity

· Nr. and % of students covered in the Region, by nationality

· Coverage rate

· Nr. of Councils covered

· Nr. of protocols covered

	Portuguese as Foreign Language in the National Curriculum

	DREAlg, ME
	Foreign students whose mother tongue is not Portuguese

	
	· Nr. of diplomas recognised between 2006-2008 in the Region, by nationality

· Nr. of foreign students attending the educational system in the Region, acccording to the education level and NUTS II, by nationality

	 "SEF in Movement" Project

	SEF of Faro
	Immigrant Citizens

	Decrease situations of irregular stay and follow up of the cases classified as humanitarian by conducting a survey on the needs and attendance of citizens in mobile units providing them with general information and receiving their requests
	· Nr. of needs listed
· Nr. of follow up cases classified as humanitarian ones

e. Guarantee the active social inclusion of all, both by promoting participation in the labour market and by fighting poverty and the exclusion

	Policy Measures | Instruments
	Responsible

Entity

	Target Groups

	Targets

	Indicators

	
	
	
	
	

	Voltar a ser Médico- (going back to being a doctor) professional integration programme for immigrants with a degree in medecine

	ARS of the Algarve, MS
	Immigrant citizens with a degree in medecine

	
	· Nr. of immigrants with a degree in medecine as Part of the MS staff in the Region

·

	Micro-credit

	MTSS/IEFP.I.P
	Unemployed
	
	· Nr. of beneficiaries covered in the Region, by gender and nationality

	UNIVA – Integration Units in Active Life

	IEFP, I.P
	Youths

Immigrant Citizens
	Include 9 UNIVAS during 2007 in the region.

	· Nr. of UNIVA in the network

· Nr. of foreign users in the UNIVA network

· Nr. of UNIVAS in the CNAI

· Nr. of users in the UNIVA network of the do CNAI

· Número de UNIVA dinamizadas by Associações de Imigrantes

· Número de utentes nas UNIVAS das Associações de Imigrantes

	Intervention Programme for an Inclusive Labour Market
	IEFP, I.P
	Unemployed
	
	· Nr. of people covered by training courses in the Region, by nationality and gender

· Nr. of people placed in the labour market in the Region, by gender and nationality

	Intervention Programme for Unemployed Immigrants
	IEFP, I.P
	Unemployed Immigrants
	
	· Nr. of immigrants integrated in training courses in the region

· Nr. of courses developed in the Region

· Nr. of immigrants integrated in the labour market in the Regionn

	Portugal Acolhe –(Welcomes)

	IEFP, I.P
	Immigrant Citizens
	Include 105 immigrants during 2007 in the Algarve.

	· Nr. of trainees covered

	New Opportunity Initiative

	DREAlg, ME
IEFP, MTSS
	Young people 15 years or over and adults 18 years or over,who do not have 4, 6 or 9 years of schooling

	· Include 357 young people seeking their 1st job and realise 330.170 training hours in Education and Training Courses for Young People (IEFP)

· Include 80 young people seeking a new job and realise19.237 training hours in Education and Training Courses for Young People. (IEFP)

· Include 623 employed adults and realise 609.293 hours of training courses, in Education courses and Adult training (EFA Courses). (IEFP)

· Expand the Network of Centres for Recognition, Validation and Certification of Competences (CRVCC). (IEFP)

· Include 700 people in the certification of competence process through the Recogntion, Validation and Certification of Competences (RVCC). (IEFP)
	· Nr. of young people ≥ 15 years with less than 9 years of schooling attending vocational training by nationality

· Nr. of young people included in Professional courses in the Region, according to nationality

· Nr. of students in Professional courses with dual certification (school and Professional) in the Region according to nationality

· Nr. of Centres for Recognition and Validation of Competences operating in the Region

· Nr. of students by nationality certified in the Region through RVCC processess

MEDIDAS| INSTRUMENTOS E/OU METAS PROPOSTAS PELAS ENTIDADES DO NÍVEL REGIONAL

d. Guarantee the access for all to the resources, rights, and services needed for participation in society, preventing and addressing exclusion, and fighting all forms of discrimination leading to exclusion

	Measures | Instruments
	Responsible Entity
	Target population
	Target(s)
	Indicator (Target)

	
	
	
	
	

	Articulation Protocol with SEF for the referral of immigrants to Health Centres in the Region


	ARS of the Algarve, MS

	Immigrants
	· Realize until 2009, a na articulation protocol with the SEF of the Region to refer foreigners registered in their service to User offices in Health Services making it easier to use the NHS

	· Date of protocol celebration

· Nr. of immigrants by nationality, age, and gender which go the yver Office sent by the SEF and respective celebrated

	Information pamphlets on the access of immigrants to health services

	ARS of the Algarve, MS
	Immigrants
	· Create and publish until 2008, 1 information pamphlet on the assess to health services, translated into 4 languages

· Distribute until 2009, the pamphlets for each language published, in the helth services, Social Security Centres, SEF, Employment Centres, CLAIS and in the Immigrant Associations in the Region
	· Nr. of information pamphlets created and published until 2008

· Nr. of pamphlets distributed until 2009

	Regional Health Observatory for Immigrants


	ARS of the Algarve, MS
	Immigrants
	Establish a Regional Health Observatory for immigrants
	· Implementation of the Observatory

· Reports developed

	Social Integration Income –SII


	CD of Faro| ISS.IP
	Needy People
	Guarantee all beneficiaries receiving the SII in the Region establish integration agreements until 2009

	· Evolution of the rate celebrating integration agreements in the Region;

· Nr. of beneficiaries by gender, age and nationality

	Social Development Contracts – SDC

	CD of Faro| ISS.IP
	Population from critical metropolitan areas and territories economically depressed and desertified
	Establish by 2009, 3 Local Contracts for Social Development in the Region, namely in the following territories:

1 in V. Bispo/ Aljezur/ Monchique; 1 in Alcoutim/ C. Marim; 1 in Silves

	· Nr. of contracts celebrated in the region

· Nr. of users covered, by sex and nationality

	Certify Nannies


	CD of Faro| ISS.IP
	Children
	Increase by 20% (about 32) places for nannies until 2009

	· Nr. of places created for Nannies until 2009

· Nr. of children covered by nationality

	Make flexible the time table for social responses related to children

	CD of Faro| ISS.IP
	Families and Children
	· Guarantee until 2009, 100% (32) of the places to create for nannies have a flexible schedule in the Region

· Extend, until 2009, the time table (from 7:30am to 9:00pm) in 4 child day care centres in two Councils in the Region

· Guarantee until 2009, that 4 child day care centres are open in the month of August, in two Councils in the Region
	· Nr. of places for Nannies with a flexible timetable in the Region until 2009

· Nr. of child day care centres with an extended time table (from 7:30am to 9:00pm), in the Region, until 2009

· Nr. of child day care centres open in the month of August, in the Region, until 2009

	 DOM Plan


	CD of Faro| ISS.IP
	Child and Youth shelters I - IPSS with or without cooperation or managment agreements
	· Establish by 2008, 4 Protocols with IPSS, to implement the DOM Plan, in particular:

 2 with SCM Albufeira; 1 with CASLAS; and 1 with
Casa Sta. Isabel
· Establish by 2009, 5 more Protocols with IPSS, to implement the DOM Plan, in particular with the D. Francisco Gomes Institute, a Casa N. Sra. Conceição, o Centro Bem Estar N. Sra. Fátima, o
Bom Samaritano and the
Nossa Sra. Candeias, respectively
	· Nr. of Protocols establlished in 2008 and in 2009

· Nr. of children included, by gender, age and nationality

	Immediate Intervention Plan

	CD of Faro| ISS.IP
	Children and young people living in, institutions and with foster families
	Guarantee the continuation of applying the Immediate Intervention Plan to 100% of the children and young people in 2008 and in 2009

	· Nr. of children and young people included in the Plan, by gender, age nationality, in 2008 and in 2009

	Humanitarian support to Immigrants in situations of extreme poverty


	CD of Faro| ISS.IP
	Immigrants
	Support until 2009, all immigrants living in a situation of extreme poverty in the Region which resort to Attendance Services from Social Action

	· Nr. of immigrants in a situation of extreme poverty , by nationality in the Region, supported until 2009

· Nr. of immigrants in a situation of extreme poverty, by nationality in the Region which resort to Attendance Services from Social Action until 2009

	 Resource Guide for the Inclusion of immigrants


	CD of Faro| ISS.IP
	Local Services of ISS.IP, of IEFP and of SEF; CLAIS; Health Centres, schools, Municipalities, and local Associations which work with immigrants
	· Elaborate and publish a Resource Guide for the Inclusion of Immigrants in 2008, besides being in Portuguese is translated into 3 languages, English, Ukranian and Russian

· Distribute until 2009, 2 000 guides in the attendance services of Social Security , CLAIS, SEF, in the Employment Centres, in schools and in the Immigrant Associations of the region
	· Resource guide for the Inclusion of Immigrants, elaborated and published until 2008

· Nr.of Guides distributed until 2009

	Information pamphlets on the access of immigrants to solutions in social protection


	CD of Faro| ISS.IP
	Immigrant Citizens
	· Create and publish until 2008, 1 information pamphlet on instalments, measures and key programmes which exist within Social Protection, translated into 4 languages

· Distribute until 2009, 5 000 pamphlets for each language published, in the Social Security Centres, SEF, Employment Centres, CLAIS and in the Immigrant Associations in the Region
	· Nr. of information pamphlets created and published until 2008

· Nr. of pamphlets distributed until 2009

	Sensitize and Train Social Security employees in the attendance and integration of immigrants

	CD of Faro| ISS.IP
	Attendance Professionals of Social Security; immigrant people
	· Guarantee until 2009 the realization of a training course for 75% of the collaborators mainly working in attendance and integration services for immigrants
· Distribute until 2009, the Guide on Citizenship to all collaborators in the local attendance services and respective managers in the Region
	· % de colaboradores dos serviços de atendimento, que frequentaram, até 2009, uma acção de formação na área do acolhimento e integração dos imigrantes

· Nr. of local service collaborators in attendance services and nr. of managers who received the Guide on Citizenship

	Social Security Office in the National Immigrant support Centre (CNAI) of the Algarve


	CD of Faro| ISS.IP
	Immigrant
	Create until 2009, Social Security Office, in the CNAI of the Algarve

	· Social Security Office created in Algarve CNAI

· Nr. of attendance provided, by nationality, gender and age

	Pilot-project to restore eldery housing


	CD of Faro| ISS.IP
	Elderly
	Finance until 2009, 20% of the situations identified to realise interventions in elderly houses receiving home care in the councils classified as desertified/ lack of housing conditions and covered by SAD
	· Nr. of interventions realised/ financed by 2009

· Nr. of people covered, by Council, gender, age and nationality

	Network of Integrated Continuous Care


	CD of Faro| ISS.IP

ARS of Algarve, MS
	Citizens in a dependent situation, including the elderly
	Guarantee among the universe of the users mentioned (and which gather the conditions to integrate the Mid and Long Term Units), that 100% will integrate Mid and Long term Units in 2008 and in 2009
	· Nr. of users which integrate Mid and Long Term Units in 2008 and 2009

· Nr. of users mentioned to integrate the Mid and Long term Units in 2008 and 2009

	Specific employee training working in Employment Centres for the labour integration of Immigrants

	IEFP, I.P
	Immigrants
	· Realize, until 2009, an onging training course whch ensures specific training of 14 professionals from the Regional Delegation of the Algarve and IEFP (2 professionals from the Employment Centre and Vocational Training Centre and 2 from the Coordination Departments)

· Ensure within the Eupean Year of Equal opportunities for equal opportunities, sensitization campaigns in citizenship and equality in the diversity to develop in the Employment Centre;

· Ensure through short training courses, that all Employment professionals are aware of the new Law on Nationality and Immigration
	· Nr. of training courses attended by IEFP, IP employees, by the Trainer Pool of ACIDI, IP

· Nr. of traineess

	Information pamphlets on the access of immigrants to solutions in employment and training

	IEFP, I.P
	Immigrant Citizens
	· Create and publish until 2008, 1 information pamphlet on instalments, measures and key programmes which exist within employment and training, translated into 4 languages

· Distribute until 2009, 5 000 pamphlets for each language published, in the Employment Centres, Social Security Centres, SEF, CLAIS and in the Immigrant Associations in the Region
	· Nr. of information pamphlets created and published until 2008

· Nr. of pamphlets distributed until 2009

	Territorities Priority Interventions in Education Territories


	DREAlg, ME
	1st, 2nd and 3rd levels pre-school students from basic and secondary education
	· Develop until 2009, two programme contracts with na innovative characterists aiming at improving the educational quality and the promotion of school success and community development
	· Nr. of programme contracts implemented

· Nr. and % of children covered by nationality ab

	Open a one stop shop in Faro


	SEF Faro
	Immigrant Citizens
	· The shop opens in 2007;

· Legalize annually all situations related to the documents of foreign people during a more extended timetable and greater proximity with other services/authorities
	· Nr. of attendance and legalizations carried out

e. Guarantee the active social inclusion of all, both by promoting participation in the labour market and by fighting poverty and the exclusion

	Measures | Instruments
	Responsible Entity
	Target population
	Target(s)
	Indicator (Target)

	
	
	
	
	

	Micro-credit



	MTSS/IEFP.I.P
	Unemployed
	Guarantee until 2009, that at least 10% of the unemployed covered by the Programme at Regional level be foriegners
	· Nr. of beneficiaries covered in the Region, by gender and nationality

	UNIVA – Integration Units in Active Life



	IEFP, I.P
	Immigrant Citizens
	Support , until 2009, the creation of an UNIVA, in the area of the Employment Centre of Loulé, preferentially in the municipal council of Albufeira (council with the highest number of foreigners)

	· Nr. of UNIVA energized by Immigrant Associations or by the CNAI

· Nr. of users in the UNIVAS of the CNAI and Immigrant

	Intervention Programme for an Inclusive Labour Market 
	IEFP, I.P
	Unemployed
	Guarantee until 2009 that at least 10% of the unemployed covered by the Programme at a regional level be foreigners (CTE Faro – 7%, CTE Lagos – 12%, CTE Loulé – 16%, Portimão – 10%, Vila Real De Santo António – 4%)
	· Nr. of people covered in training courses in the Region by nationality and gender

· Nr. of people placed in the labour market in the region by gender and Nationality

Part III
Governance

“Guarantee that all social inclusion policies are well-coordinated and involve all levels of governement and relevant agents (incluiding people living in poverty), that they are effective and integrated in all relevant public policies, namely the economic and budgetary, education and training policies, the structural fund programmes (namely of ESF)” (op.cit, C- Common Objectives on Social Inclusion)
Design and implement a Regional strategy for social inclusion, implies a strong commitment, engagement, concertation and shared responsibilty among all regional and local administrations, local authorities, local associations, solidarity instituions and people living in a situation of poverty and social exclusion, as well as an adequate coordination between the different organizations at territorial, regional, national and local level. Such a fact, is determining to produce a decisive impacto on reducing poverty and social exclusion in the regions and consequentely in the country.

The gap between the common european objectives for social inclusion and the implementation of the policiesO desfasamento entre os objectivos comuns europeus de inclusão social e a implementação das políticas, pese embora as estratégias Europeias e Nacionais para a Inclusão Social serem desde o seu início implementação territorialmente, indicia que estas estratégias e as respectivas políticas não têm alcançado a eficácia e eficiência desejada, afigurando-se decisivo mobilizar as comunidades regionais e locais para este combate.
Along these lines, governance at a Regional and Local level seeks to be based on the following key aspects:

· Improve the coordination between different regional and local structures involved in the design, implementation, and monitoring of the policy measures at these levels as well as its link with central administration;

· Formulate or adjust the national and /or local strategy in the fight against social excluion and poverty in articulation or according to national and european strategies;

· Guarantee the implementation of policy measures defined at national level by reinforcing the articualtion process with central administration;

· Guarantee the mobilization and participation of all actors both at a regional and local level, including the people experiencing a situation of vulnerability in the inclusion process;

· Promote a better access to information for all citizens on the national, regional and local process of social inclusion and the measures defined.

Design Phase

The coordination elaborating the Regional Action Plan for the Social Inclusion of the Algarve 2007-2009, was commissioned to the Institute of Social Security, I.P, arising from the partnership establivhed between 2005 and 2007, with Quartier en Crise within the scope of the transnational project “Developing a Methodological Framework for Developing Local and Regional Plans for Social Inclusion”.

A Local, Intersectoral group was also formed composed of representatives from different Authorities of the Algarve Region – District Centre of Faro, ISS,I.P.; Directorate Regional of Education; Aliens and Borders Service in the Algarve; Regional Área of Health; Regional Delegation of the Algarve of the Institute for Employment and Vocational Training; and the Coordination Comission for Regional Development – ando f National scope – the High Commissioner for immigration and Ethnic Minorities; Members of the Technical Team from NAPI and Institute of Social Security -, who accepted the challenge to start the Regional process on Social Inclusion, and played a dual role, that is, of representing each sector and members of the technical team elaborating the Project. It is a fundamental mechanism because it is responsible for different phases in the process: design, implementation, monitoring and evaluation.

Since we are territorially closer to the citizens, a partnership was established on a parallel basis with the European Anti-Poverty Network – Algarve, to hold several “Mini-forum for Immigrants”
. This activity revealed to be of the utmost importance, once immigrants from different nationalities exposed to vulnerable situations, residing in different Regions, were involved in identifying several problems and needs they felt in domains such as access to employment and qualification, education, housing, health, social security, legalization among others and presented some proposals to solve or overcome the issues and needs identified. The vulnerabilities identified in the mini-fora are an integrating part of the chapter on the “situation of the main trends and challenges” of this document and of some of the measures assessed in this instrument considered the proposals presented.

Policiy Coordination

Improve policy coordination among the several authorities and Regional structures and between central administration bodies and state structures is vital for a good governance at a regional level.

Along this line, the coordination of the Plan and Local Group combined synergies around a common purpose – produce a significant impact on reducing poverty and social exclusion in the Region, in particular, of immigrants -, by ensuring a close link on one hand, with the Devlopment strategy of the Algarve 2007-2013 and, on the other hand, with the plans, programmes and other policy measures defined at national level, in particular with the National Action Plan for Inclusion 2006-2008, the Plan for Immigrant Integration 2007-2009, the National Health Plan, the National Vaccination Plan and the Annual Activity Plans for each Entity.

Guarantee and ensure the implementation of the policy measures defined by central administration is the underlying condition to link the central, regional and local level. However, we went further by proposing to regional targets to central Administration for some of the existing measures, in view of adjusting them to the specific chracteristics of the Region.

On the other hand, by adopting the principle of subsidiarity
, commitments were taken in the implementation of some measures|instruments in the Region, which in a strategic and integrated form tried to overcome some of the vulnerabilties identified and which may be eventually transposed to other Regions with similar problems or even to the national level.

Implementation, mobilization and participation of the main actors

The recent legislation of the Social Network (D-L n.º 115/2006) describes the social networks as the instrument by excellence for the local level to improve the coordination of the social inclusion. It also foresees the constitution of Supra-Council platforms with the purpove to improve the dialogue capacity betweed central and local administration, including the Inter-Ministerial Monitoring Commission of the National Action Plan for Inclusion.

The Supra-Council Platform of the Algarve Region
 has already been formed and coordinated by the District Centre of Faro, ISS.I.P and composed of different Regional Authorities of the Local Group mentioned previous, todas as autarquias, as entidades privadas de solidariedade e as associações locais, is to be a strategic instrument in the future to: (i) design, implement, monitor and assess a decentralized social inclusion process at a local and regional level; (ii) improve the concerted communication between the local and central level; (iii) influence the elaboration of national policies and allocation of resources by sustaining the contributions in a rigorous diagnosis of the region.

[image: image7]
Dissemination of information

With the objective of acheiving a greater collective awareness of the existing situations in the Region and render responsible all stakeholder in the fight against poverty and social exclusion, it is essential to divulge the Regional Action plan for the Algarve 2007-2009 to all Public and Private Entities with intervention in Inclusion actions and citizens invloved.

In other words, this instrument and respective results of the Project will be presented at a workshop “Perspectives and Debates around Social Inclusion Plans at National, Supra-Council and Municipal Council Level”
, to be held on July 4th, in the District centre of Faro. Apart from the representatives and members of the Local Group participating, there will be other structures as well from the local and regional level which constitute the District Platform of Faro (and therfore the Social Networks), the local associations and the National Coordinator for the National Action for Social Inclusion.

The Regional Plan is to be disseminated as well as its contents and results on the following sites of the Institute of Social Security, I.P (www.seg-social.pt) and the National Action Plan for Inclusion 2006-2008 (www.pnai.pt), on the Social Security intranet (web.seg-social.pt – which 14 000 collaborators access) and the information system of the Social Network (www.seg-social.pt/redesocial).

In oder to conclude, the elaboration of two articles on the plan and results of the Project is assured until the end of 2007, for the periodical publishing of “Pre-Texts” from the Institute of Social Security, and which is for a diversified audience such as universities, students, central, local and public administration professionals and NGO’s, covering around 20 000 subscribers.

Monitoring and Evaluation Process
Similarly to the National Action Plan for Social Inclusion, the monitoring and evaluation process of the Regional Plan of the Algarve is based on a monitoring system supported by:

(i) Common national indicators for social inclusion which ensure the comparibilty of the evolution of the situations of poverty and regional social exclusion in Portugal with other member statesque asseguram as well as with other regions or locations (cf. Annex I - Matrix on Social Inclusion Indicators);

(ii) Monitoring indicators for the implementation of policy measures, in view of measuring the progress acheived by them (Cf. Annex III List of Measures| Instruments, targets and indicators).

Once the Regional plan incorporates several important policy measures defined in the plans or national programmes, we selected to use the respective indicators mentioned in these instruments to monitor and asses the implementation of the regional targets, by analyzing the variables on regions and nationality. Regarding the regional instruments proposed for implementation, specific indicators were defined to measure their acheivement.
In summary, in oder to give continuity to the monitoring of the regional social inclusion process, it is decisive that the Local Group/or District Platform of the Algarve whenever necessary in articulation with the technical teams of the Social Network and NAPI, to continue on collecting information from the indicators of the administrative sources of each sector and official statistics established in the Matrix on Social Inclusion indicators as well as data regarding the implementation of the targets and measures defined in the Plan by using for that effect, the “Form on collecting information – monitoring measures|instruments and targets” (Cf. Annex IV).

Part V
Good Practice
Good Practice I

C.A.P.E.L.A – Centro de Apoio a População Emigrante do Leste e Amigos

Introduction

The Centre for the support of Eastern Immigrant Population and Friends is a private and non profit institution established on 24th of February of 2005 with the support of the Municipality of Portimão with the intiative of teachers and parents of immigrants from Eastern countries. The Centre provides support to all eastern immigrants, members or not, and independently of residing in the Council of Portimão.

This organisation promotes the integration of immigrants in local society namelu through the resolution of several problems, namely regarding the legalisation procedure, the labour relations, access to health care, education and learning the portuguese language.

The Centre has had a decisive impact in the resolution of different situations, such as related to the legalisation procedure (visas, stay permits, visa extentions), labour conflicts, questions related to Social Security, the purchase of homes, opening bank accounts, among others.
Context

Since the end of the 90’s there has been a significant increase of immigrants from Brasil, and Eastern European countries, namely from Ukraine, Moldavia, Russia and Romenia in the Algarve Region, similarly to what happened in Portugal.
This foreign population settled mainly in the Algarve territory along the Coast and most immigrants originating from eastern countries live in Portimão.
The difficulties felt by these citizens in the integration process resulting for example from the dispersion of the services intervening in the legalization process, of the cultural and linguistic barriers were some of the questions which contributed to establishing the Centre for the support of Eastern Immigrant Population and Friends.

Description of the Initiative

The Centre for the support of Eastern Immigrant Population main objectives are:
(i) to guarantee that immigrants have a basic knowledge of the several laws enforced in the country, and are fully aware of their rights and duties in Portugal;

(ii) to contribute to the resolution of various problems related to their full integration in portuguese society;

(iii) attenuate the difficulties derived from the cultural and linguistic differences, specially in the relationship between immigrants and the various organisations which intervene in the legalisation process and promote the dissemination of the culture from eastern countries.

In view of acheiving these objectives, and as mediator between the immigrants and the Local Entities, the Centre develops several activities in the following domains: Information and educational; social and Cultural support.

The Centre has a programme with the following activities at an information and educational level:

(i) Follow up of immigrants by face to face attendance at the Centre, 3 times a week from 6:00-9:00pm and on Saturdays from 10:00am-2:00pm, or everyday on the phone from 10:00am-7:00pm;

(ii) Provides support in translation by an agreement it established with the ‘Mundilíngua’ firm, from Monday to Friday 9:30am-4:00 pm;

(iii) Organises and broadcasts a Radio Programme from Lagoa “Imigration in debate”, every saturday from 6:00 till 8:00 pm.

(iv) Organises portuguese and english classes for children and adults – Portuguese (4 groups) and English (2 groups) two hours a week.

(v) Organises and conducts training courses, conferences and workshops on several themes;

(vi) Provide school support and professional and school guidance for children.

The Centre promotes the following activities regarding the social support interventions:
(i) Identifies and monitors the families of immigrants with financial problems and with unfavourable life conditions referring them to public and religious institutions;

(ii) Provides support to lonely immigrants which are hospitalized;

(iii) Collaborate with the competent authorities in locating the relatives of immigrants who passed away in Portugal. It should be noted that an agreement is to be established between the Town Hall of Portimão and the Barlavento Hospital.
Lastly, it still develops a wide programme of leasure and cultural activities, that is:

(i) organisation of dance groups for children and adults;

(ii) guarantees the participation of immigrants in cultural events organised by other entities;

(iii) posses a visual arts studio, a library, video library and game library.

Monitoring and Evaluation

The monitoring and evaluation of the activity developed is based on the quantifcation of the number of members registered, on the immigrants requesting support, activities developed. On the number of translations carried out, on the workshops organised and on the classes lectured. In qualitative terms the evaluation takes place according to the level of satisfaction/materialization of the requests submitted to the Centre and to other several services which were contacted.

Results

The Centre develops important mediation work between the immigrants and various local organisations and has contributed significantly to facilitating the integration of immigrants in the local commmunity.

The Centre supports all Eastern European Immigrants, members or not, residing or not in Portimão.

At the end of 2006, the Centre “C.A.P.E.L.A.” was composed of 252 members between 18 and 63 years, and has 15 active collaborators, among which 14 are volunteers. This year the Centre’s was fully active and organised according to the programme approved. When the Centre was opened, close contacts with several organisations were established and the conditions for a future development in the integration process of the immigrants were created.

In 2006, more than 2000 people requested assistance from the Centre, about 70 % of the requests were made on the telephone. Most were men and women between 25-30 years. (in equal numbers)
Attendance in the Centre, took place three times a week and was organised during more convenient hours for the immigrants: between 7:00 and 9:00pm.

During the day the Centre’s employees help to solve positively immigrant matters in the various institutions, such as: 53 cases obtained their Visas according to Artº 7; 24 cases extended their expired visas; 128 cases obtained their Residence; 31 cases submitted several application forms to Social Security; 6 cases obtained favourable ruling in the labour Court; 24 cases settled misinderstandings with employers and 26 cases opened bank accounts.

An agreement was established with the SEF delegation of Portimão so that by January 20th 2006, a collaborator would remain in this organisation for 2 months and provide support to the immigrants in preparing the necessary documentation in order to obtain their Residence Permit.

The Centre’s employee also participates in the programme “ Attendance and Social support Proximity”, promoted by the Municipality of Portimão held 6 hours a weeK, on Tuesdays and Wednevdays from 9:30am till 12:30pm.

Still with the purpose of providing more information:

- Theme workshops held monthly and attended 279 immigrants;

- Instalados dois suportes informativos in supermarkets selling russian products and one in the “C.A.P.E.L.A.” Centre;

- Two “ Health Exhibits” were organised jointly with the International Association of Temperança and Portimonense Club.

The Centre supported the promotion of a 3 hour programme in russian broadcasted by “Rádio Lagoa”.

During the year, the Centre taught 3 groups: Portuguese and two groups: English. There were 42 participants altogether. The Centre has a small library.

The main obstacles/constraints felt by the Centre in developing its activties were the lack of space to develop the various initiatives, the difficulty in accessing the information because of its dispersion and also difficulties in contacting some local authorities. In order to overcome these obstacles/constraints, the Centre tries to accompany the immigrants in their integration process and establishes various contacts with the heads of several entities which resulted in agreements to cooperate and facilitate the contact with the mentioned entities and which allows to make more flexible some procedures.

Good Practice II

 Arnaró Proect Project

Introduction
The Arnaró Proect Project means “Our Project” by the symboloy of mixing the roman with the slavic language and was promoted by Social Action Department of the Municipality of Faro with the scope of the “Programa Escolhas 2ª Geração” and lasted two years – November 1st 2004 and October 31st 2006.

The objective of the Project was to sensitize the local community regarding the integration and tolerance of ethnic minorities, as well as to promote and provide a greater integration and inclusion of the gypsy communties and immigrant population from Eastern European Countries residing in the local community of the Council of Faro.
Através da realização de diversas actividades, entre as quais se incluem a criação de um centro de inclusão digital para crianças e jovens, a realização de várias mostras culturais das comunidades alvo, a prestação de apoio jurídico e de mediação sócio-cultural, promoveu-se a integração sócio-cultural dos indivíduos, numa perspectiva de valorização dos valores, tradições e da língua de diferentes culturas e procurou-se contribuir para uma comunidade local mais plural e inter-cultural.

Contexto

O aumento do número de imigrantes originários de países de leste no concelho de Faro e a existência de uma forte representatividade da comunidade cigana foram factores determinantes para a elaboração do projecto Arnaró Proect.

Estas duas comunidades com uma identidade muito própria apresentavam fragilidades de integração sócio-cultural na comunidade local, considerando-se indispensável intervir junto destas para minimizar os impactos da diversidade cultural e criar condições para uma plena integração.

Descrição da Iniciativa

Os objectivos do projecto eram:

(i) Sensibilizar as crianças e as respectivas famílias para as diferenças culturais, para o acolhimento e tolerância relativamente às minorias;

(ii) Divulgar a cultura e tradição de ambas as comunidades, estabelecendo paralelismos com a cultura dominante, sempre que possível;

(iii) Agilizar a relação entre as famílias das comunidades alvo e os serviços locais (saúde, educação, justiça);

(iv) Promover a integração social das crianças e dos jovens provenientes das comunidades cigana e da comunidade imigrante e fomentar a formação escolar.

Em termos organizativos o projecto possuía uma equipa técnica, um consórcio, composto por os agrupamentos de escolas do concelho, as escolas EB 1, o Centro Distrital de Segurança Social, o Movimento de Apoio à Problemática da Sida (MAPS) e a Câmara Municipal de Faro, e outros parceiros (associações e organismos locais e não locais). Era da responsabilidade do consórcio a divulgação e a análise das actividades do projecto, a apresentação de propostas de intervenção e a respectiva aprovação.

Após a primeira fase do projecto, durante a qual foi realizada a divulgação e promovidos os primeiros contactos com os representantes das comunidades alvo e com outras instituições, desenvolveram-se diversas actividades que envolveram directamente os elementos das duas comunidades.

Foi também criada a figura de mediador sócio-cultural, tendo sido destacado um mediador para intervir junto de cada uma das comunidades. No âmbito da mediação sócio-cultural na comunidade de leste foram realizadas várias reuniões com instituições locais (Hospital distrital, Centro de Saúde e a Santa Casa da Misericórdia de Faro), no sentido de responder às necessidades detectados em ambas as comunidades. A mediadora agilizava os processos de internamento dos indivíduos oriundos do leste no Hospital Distrital de Faro, de consultas várias no Centro de Saúde de Faro, bem como o acompanhamento a visitas domiciliárias em articulação com a Assistente social daquele serviço.

Importa referir que a mediação alargou o seu âmbito ao Tribunal de Trabalho, PSP e GNR. A intervenção do mediador da comunidade cigana desenvolveu-se essencialmente em contexto escolar, sobretudo no que diz respeito às matrículas escolares e a questões ligadas com a saúde infantil das crianças (vacinação, consultas de rotina e também em casos de inscrição no Centro de Saúde).

Monitorização e Avaliação

A monitorização/avaliação do projecto foi realizada com os instrumentos próprios do Programa Escolhas 2ª Geração (Programa Governamental) e que impunha o registo exaustivo de todas as actividades realizadas, bem como grelhas de avaliação preenchidas pelos intervenientes nas acções.

Resultados

A figura do mediador teve um papel preponderante no projecto. Foi determinante para o grande envolvimento da comunidade eslava, permitindo ultrapassar o constrangimento da barreira linguística entre os membros desta comunidade e a equipa do projecto. Impulsionou a realização de um rastreio ao nível da saúde e higiene oral e vacinação de todas as crianças das escolas EB1. E, teve grande importância nas Escolas EB1 de Faro, cuja intervenção contribuiu para alterar um pouco a imagem que a comunidade local tem da pessoa cigana.

Para promover o aumento da frequência escolar das crianças e jovens e facilitar a criação de condições para o seu desenvolvimento das suas competências sociais e pessoais, foi constituído o Centro de Inclusão Digital (CID), o qual proporcionou o contacto das crianças com as novas tecnologias de informação, o manuseamento de computadores e de máquinas fotográficas. Constata-se que muitas das crianças são já frequentadoras assíduas e são muitas as que se deslocam por iniciativa própria.

Todas as iniciativas desenvolvidas no âmbito do projecto foram articuladas com o Centro de Inclusão Digital, das quais se destacam a realização iniciativas lúdico-pedagógicas: Hora da Música; Hora do Conto; Jogos do Mundo; Semana Gastronómica nas escolas; Ida ao cinema, entre outras. Note-se que muitas destas actividades resultaram do manifesto interesse das crianças envolvidas.

Realizaram-se também quatro mostras sócio-culturais e religiosas, possibilitando o contacto com os diversos hábitos e tradições dos povos de leste e da cultura cigana.

De referir ainda a elaboração de um estudo e uma brochura sobre a cultura, valores e tradições da Europa de Leste e posterior edição e apresentação local. Estes produtos foram distribuídos por diversas entidades locais, tais como associações, bibliotecas municipais, câmaras municipais, rede escolar, embaixadas, imigrantes de leste e outras. Esta actividade contribuiu para aumentar a proximidade entre a comunidade de leste e outras comunidades locais, uma vez que se registou uma boa participação dos imigrantes na sua elaboração.

Em parceria com a Associação d´Agir (responsável pela iniciativa), desenvolveu-se um documentário sobre o quotidiano da comunidade cigana residente no concelho de Faro, promovendo-se a sua apresentação e divulgação na comunidade.

Regista-se ao nível das escolas EB1 uma elevada participação das crianças nas actividades lúdico-pedagógicas, permitindo-lhes o contacto com a cultura das comunidades cigana e de imigrantes de leste e o reconhecimento das respectivas diferenças.

Para se alcançar uma integração consistente destas duas comunidades na sociedade, considera-se insuficiente a duração do projecto, sendo necessário a continuação deste tipo de intervenção junto destas duas populações e na comunidade local em geral.

O projecto apresenta algumas fragilidades ao nível de um menor envolvimento da comunidade cigana, particularmente nas iniciativas desenvolvidas no âmbito da Mediação e no processo de criação de uma Associação Cigana. O desempenho do mediador foi muito limitado pela comunidade cigana, uma vez que esta não apreendeu o seu papel, bem como por parte dos serviços, que não mostraram abertura/disponibilidade para a sua existência. Contudo, em contexto escolar o Mediador obteve alguns resultados positivos, sobretudo nas actividades ligadas com a saúde infantil. Estes obstáculos foram ultrapassados devido à importante intervenção do mediador cigano do projecto que trabalhou directamente no seio da comunidade, falando pessoalmente com todos os seus membros e explicando o funcionamento do projecto.

Boa Prática III
Portugal Acolhe

ANEXOS
ANEXO I – Matriz de Indicadores Regionais de Inclusão Social
Parte I – Situação e Principais Tendências
A. Contexto Demográfico e Territorial

	Indicadores Demográficos
	Unidade
	1981
	1991
	2001

	(População residente
	Milhares
	-
	341,4
	375,8

	Litoral
	%
	-
	67,2
	70,4

	Barrocal
	
	-
	21,1
	20,6

	Serra
	
	-
	11,7
	9,0

	(Densidade Populacional
	Hab/km2
	-
	68,4
	75,3

	(Estrutura etária
	
	
	
	

	[0-15[
	%
	-
	17,9
	14,9

	[15-65[
	
	-
	64,8
	66,6

	≥ 65
	
	-
	17,3
	18,5

	(Índice de Envelhecimento
	
	-
	96,9
	123,8

	(Taxa de natalidade
	‰

	-
	11,5
	11,6

	(Taxa de mortalidade
	
	-
	12,6
	13,5

	(Saldo natural
	
	-
	-1,2
	-1,8

	(Saldo migratório
	
	-
	3,5
	4,9

	(População Empregada
	
	
	
	

	Sector I
	%
	25,0
	13,5
	10,7

	Sector II
	
	27,6
	22,0
	19,6

	Sector III
	
	47,4
	64,4
	69,7

Fonte| INE, Censos à população 1981, 1991 e 2001
	Indicadores Demográficos, 2004
	Unidade
	Algarve
	Alentejo
	Portugal
	UE25
	UE15

	(População residente
	Milhares
	405,4
	76,5
	10 474,7
	457 188,6
	383 047,4

	(Densidade Populacional
	Hab/km2
	81,2
	24,2
	113,7
	117,5
	121,4

	(Estrutura etária
	
	
	
	
	
	

	[0-15[
	%
	14,7
	13,4
	15,7
	16,4
	16,3

	[15-65[
	
	66,7
	63,8
	67,4
	67,2
	66,7

	≥ 65
	
	18,7
	22,7
	16,8
	16,5
	17,0

	(Índice de Envelhecimento
	
	127,4
	169,1
	106,8
	100,7
	104,5

	(Taxa de natalidade
	‰

	11,7
	9,2
	10,4
	10,5
	-

	(Taxa de crescimento natural
	
	0,2
	-3,8
	0,7
	1,0
	-

	(Saldo migratório
	
	14,7
	3,9
	4,5
	4,0
	-

	(Esperança de Vida à nascença
	
	
	
	
	
	

	Homens
	Anos
	74,0
	74,0
	74,5
	75,1
	76

	Mulheres
	
	80,8
	80,8
	81,0
	81,20
	81,7

	(População Empregada
	%
	195,2
	343,4
	5 122,8
	199 951,1
	171 655,2

	Sector I
	
	7,8
	14,5
	12,1
	5,0
	3,8

	Sector II
	
	20,0
	24,9
	31,2
	24,9
	24,0

	Sector III
	
	72,1
	60,6
	56,8
	70,0
	72,2

Fonte| INE, Estatísticas Demográficas, 2004

(Distribuição da população residente na Região do Algarve, 2001

Fonte| Relatório de “Estratégia de Desenvolvimento do Algarve 2007-2013”, CCDR Algarve, 2006, com base nos Censos da População, INE, 2001.
[image: image8.emf]
(Densidade populacional na Região do Algarve, por concelho, 2001

Fonte| Relatório de “Estratégia de Desenvolvimento do Algarve 2007-2013”, CCDR Algarve, 2006, com base nos Censos da População, INE, 2001.
[image: image9.emf]
(Variação da população residente na Região do Algarve, por concelho, 1991-2001

Fonte| Relatório de “Estratégia de Desenvolvimento do Algarve 2007-2013”, CCDR Algarve, 2006, com base nos Censos da População, INE, 2001.
[image: image10.emf]
(Proporção da população jovem na Região do Algarve, por freguesia, 2001

Fonte| Relatório de “Estratégia de Desenvolvimento do Algarve 2007-2013”, CCDR Algarve, 2006, com base nos Censos da População, INE, 2001.
[image: image11.emf]
(Índice de envelhecimento na Região do Algarve, por concelho, 2001

Fonte| Relatório de “Estratégia de Desenvolvimento do Algarve 2007-2013”, CCDR Algarve, 2006, com base nos Censos da População, INE, 2001.
[image: image12.emf]
(Número de cidadãos estrangeiros legais a residir na Região do Algarve de 2003 a 2005, segundo o tipo de visto

Fonte| Serviço Estrangeiros e Fronteiras do Algarve, 2006

[image: image13.emf]Servi

Servi

ç

ç

o de Estrangeiros e Fronteiras

o de Estrangeiros e Fronteiras

O total de cidadãos estrangeiros a residir legalmente no Algarve

é de 87552 (até 31/10/2005).

(Contagem de Vistos / Títulos de Residência válidos em 2005/12/31 na Região do Algarve, por Grupos Etários (nº e %)
Fonte| Cálculos efectuados no âmbito do Projecto com base nos dados administrativos facultados pelo Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	Nº
	%

	≤14
	2.648
	6,0

	15-24
	3.319
	7,6

	25-54
	30.440
	69,5

	≥55
	7.362
	16,8

(Contagem de Vistos / Títulos de Residência válidos em 2005/12/31 na Região do Algarve, por género e nacionalidade (%)
Fonte| Cálculos efectuados no âmbito do Projecto com base nos dados administrativos facultados pelo Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	H
	M

	Angola
	58,8
	40,9

	Brasil
	56,4
	43,1

	Cabo Verde
	60,9
	38,9

	Guiné-Bissau
	57,4
	42,6

	Holanda
	56,1
	43,8

	Alemanha
	56,8
	43,0

	Roménia
	42,5
	56,9

	Grã-Bretanha
	54,8
	45,1

	República da Moldávia
	44,9
	54,6

	República da Ucrânia
	42,9
	56,3

	Total
	51,6
	47,9

(Evolução do número de cidadãos estrangeiros legais residentes na Região do Algarve, por nacionalidade (10+), 1998-2005

Fonte| Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	 Angola
	679
	706
	862
	1156
	1281
	1319
	1400
	1892

	 Brasil
	910
	990
	1128
	3623
	4603
	5794
	6524
	9006

	 Cabo Verde
	2730
	2977
	3163
	3651
	3780
	3893
	4116
	5122

	 Guiné Bissau
	2220
	2231
	2308
	2773
	2914
	2962
	3090
	3514

	 Alemanha
	2480
	2830
	3141
	3469
	3714
	3909
	4139
	4480

	 Grã-bretanha
	6449
	6793
	7250
	7815
	8222
	8785
	9579
	10807

	 Holanda
	1417
	1590
	1774
	1947
	2004
	2091
	2206
	2545

	Roménia
	 -
	 -
	 -
	1876
	2380
	2477
	2477
	3195

	Ucrânia
	 -
	 -
	 -
	7133
	9195
	9592
	9592
	12127

	Moldávia
	 -
	 -
	 -
	2377
	2952
	3029
	3029
	4194

	Outras Nacionalidades
	6220
	6787
	7501
	11347
	13021
	13740
	14720
	 -

	TOTAL GERAL
	23 105
	24 904
	27 127
	47 167
	54 066
	57 591
	60 872
	 -

(Distribuição dos cidadãos estrangeiros (10+ nacionalidades) residentes na região do Algarve, segundo o local de residência, 2005

Fonte| Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	Alemanha
	Angola
	Brasil
	Cabo Verde
	Grã-Bretanha
	Guiné-Bissau
	Holanda
	Rép. da Moldávia
	Rép. da Ucrânia
	Roménia

	Armação de Pêra
	145
	40
	347
	102
	257
	153
	55
	207
	702
	90

	Almancil
	142
	-
	177
	626
	799
	201
	136
	169
	583
	681

	Alcoutim
	5
	2
	6
	5
	5
	-
	2
	9
	10
	-

	Albufeira
	477
	337
	2052
	468
	1487
	944
	382
	566
	2061
	213

	Castro Marim
	37
	-
	31
	5
	40
	135
	35
	19
	145
	19

	Faro
	224
	255
	1156
	667
	567
	644
	104
	520
	1768
	319

	Lagoa
	634
	71
	341
	426
	1208
	105
	361
	238
	681
	-

	Lagos
	521
	80
	677
	185
	1700
	
	297
	403
	867
	214

	Loulé
	215
	-
	370
	631
	984
	86
	219
	150
	779
	253

	Martinlongo
	-
	2
	-
	3
	-
	-
	-
	-
	-
	-

	Monchique
	154
	-
	15
	-
	119
	-
	42
	-
	49
	38

	Olhão
	312
	188
	277
	339
	193
	266
	76
	120
	605
	61

	Portimão
	361
	276
	1294
	764
	880
	426
	265
	1152
	1596
	673

	Quarteira
	116
	414
	1547
	475
	712
	193
	115
	257
	716
	217

	S. Brás Aportel
	144
	
	95
	38
	279
	-
	54
	35
	235
	19

	S. Bart. Messines
	61
	9
	76
	9
	234
	-
	41
	53
	239
	60

	Silves
	135
	27
	96
	131
	378
	-
	103
	71
	152
	17

	Tavira
	204
	56
	219
	192
	-
	151
	104
	122
	469
	118

	Vila do Bispo
	164
	-
	29
	7
	264
	-
	46
	10
	69
	19

	VR Sto António
	100
	-
	145
	43
	101
	126
	63
	78
	316
	106

(Contagem de Vistos / Tit. Residência na Região do Algarve (2005/12/31), por grandes categorias profissionais, segundo as 10+ Nacionalidades (%)
Fonte| Cálculos efectuados no âmbito do Projecto com base nos dados administrativos facultados pelo Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	Angola
	Alemanha
	Brasil
	Grã-Bretanha
	Cabo
Verde
	Guiné-Bissau
	Holanda
	Moldávia
	Roménia
	Ucrânia

	Quadros Superiores AP e Empresas e Dirigentes
	1,0
	26,3
	9,1
	33,2
	0,0
	0,4
	38,4
	0,0
	2,1
	1,5

	Especialistas das Profissões Intelectuais e Científicas
	2,1
	12,7
	19,4
	10,8
	0,8
	0,7
	9,0
	0,0
	0,0
	1,5

	Técnicos e Profissionais de Nível Intermédio
	1,0
	14,2
	0,5
	12,6
	5,9
	1,1
	10,2
	2,3
	2,1
	0,0

	Pessoal Administrativo e Similares
	0,5
	13,3
	9,1
	12,1
	23,7
	0,9
	11,9
	2,3
	0,0
	1,5

	Pessoal de Serviços e vendedores
	23,8
	16,4
	30,1
	18,4
	5,1
	4,6
	18,1
	0,0
	12,8
	14,9

	Agricultores e Trab Qualificados da agricultura e pescas
	3,1
	4,0
	2,7
	2,4
	13,6
	2,6
	0,6
	0,0
	21,3
	7,5

	Operários, Artificies e trabalhadores similares
	35,8
	12,7
	10,8
	5,6
	25,4
	89,7
	4,5
	46,5
	29,8
	40,3

	Operadores de instalações e máquinas e trabalhadores de montagem
	0,0
	0,3
	2,7
	0,9
	11,0
	0,0
	1,7
	9,3
	0,0
	9,0

	Trabalhadores não qualificados
	32,6
	0,0
	15,6
	4,0
	14,4
	0,0
	5,6
	39,5
	31,9
	23,9

	Total
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0

(Evolução das taxas de autorizações de residência concedidas pelo SEF no Distrito de Faro (R. Algarve), por tipo de autorização, 2001-2004 (%)
Fonte| Cálculos efectuados no âmbito do Projecto com base nos dados administrativos facultados pelo Serviço Estrangeiros e Fronteiras do Algarve, 2006
Cálculo dos Indicadores

(i) Percentagem das autorizações de residência concedidas – (N.º total de autorizações de residências anuais concedidas/ nº de solicitações de residências anuais)*100
(ii) Percentagem de autorizações de residências temporárias ou permanentes concedidas no Distrito de Faro, SEF - (n.º residências temporárias ou permanentes concedidas anualmente/ nº de solicitações anuais de residências temporárias ou permanentes)*100
(iii) Percentagem de dispensas de visto concedidas no Distrito de Faro, SEF - (n.º anual de dispensas concedidas / nº de solicitações anuais de dispensa de visto)*100
(iv) Percentagem de reagrupamentos familiares concedidas no Distrito de Faro, SEF - (n.º anual de reagrupamentos familiares (art.º 56, 1º e 2º) concedidas / nº de solicitações anuais de reagrupamentos familiares (art.º 56, 1º e 2º))*100.

	
	2001
	2002
	2003
	2004

	Total das autorizações de residência concedidas
	99,6
	99,3
	123,5
	99,8

	Autorizações de residências temporárias concedidas
	100,0
	100,0
	100,0
	100,0

	Autorizações de residências permanentes concedidas
	100,0
	100,0
	194,7
	100,0

	Autorizações de dispensas de visto concedidas
	99,3
	98,3
	100,0
	79,3

	Autorizações de reagrupamento familiar concedidas
	100,0
	100,0
	41,9
	59,0

(Evolução das renovações de títulos de residência no Distrito de Faro (R. Algarve), por tipo de renovação, 2001-2004 (nº)

Fonte| Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	2001
	2002
	2003
	2004

	Temporárias
	489
	713
	1 361
	1 545

	Permanentes
	61
	73
	607
	698

	União Europeia
	1 045
	1 023
	1 439
	2 082

	Total
	1 595
	1 809
	3 407
	4 325

(Evolução das prorrogações de permanência no Distrito de Faro (R. Algarve), por tipo de prorrogação, 2001-2004 (nº)

Fonte| Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	2001
	2002
	2003
	2004

	Total
	1 010
	1 417
	5 890
	6 356

	Trânsito
	6
	13
	-
	1

	Especial
	1
	-
	3
	4

	Curta Duração
	488
	809
	1 357
	1 576

	Estudo
	178
	134
	286
	152

	Estada Temporária
	72
	107
	683
	961

	Trabalho
	265
	354
	394
	266

	Familiares (artº 53, 2º e 6º)
	-
	-
	3 167
	3 396

(Evolução das taxas de vistos sujeitos a consulta prévia concedidos no Distrito de Faro (R. do Algarve), por tipo de visto, 2001-2004 (%)
Fonte| Cálculos efectuados no âmbito do Projecto com base nos dados administrativos – Vistos sujeitos a consulta prévia - facultados pelo Serviço Estrangeiros e Fronteiras do Algarve, 2006
	
	2001
	2002
	2003
	2004

	Total de vistos sujeitos a consulta prévia concedidos
	81,9
	79,9
	72,9
	85,2

	Vistos de residência sujeitos a consulta prévia concedidos
	91,1
	75,8
	52,1
	65,1

	Vistos de trabalho sujeitos a consulta prévia concedidos
	94,1
	70,9
	61,7
	73,8

	Vistos de estadia temporária sujeitos a consulta prévia concedidos
	74,1
	74,9
	62,1
	93,6

	Outros vistos concedidos de residência sujeitos a consulta prévia
	 -
	96,5
	93,4
	85,1

B. Desigualdade e Pobreza Regional

(Risco de pobreza (total), PT e UE25, por género

Fonte| EUROSTAT, SILC

	
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2003
	2004

	Portugal
	23
	21
	22
	21
	21
	21
	20
	19
	21

	Homens
	21
	20
	20
	19
	19
	19
	20
	-
	20

	Mulheres
	24
	22
	23
	22
	22
	22
	20
	-
	22

	UE25
	-
	-
	-
	15
	16
	16
	16
	15
	16

	Homens
	-
	-
	-
	14
	15
	15
	15
	14
	15

	Mulheres
	-
	-
	-
	16
	17
	17
	17
	16
	17

(Risco de pobreza monetária por tipo de recurso económico (PT e NUTS II), 1995 e 2000

Fonte| Cálculos efectuados pela DGEEP/MTSS com base no Inquérito aos Orçamentos Familiares 2000 do Instituto Nacional de Estatística no âmbito do projecto "Medidas de Pobreza e Exclusão Social"

	

	Tipo de recurso económico

	
	Rendimento monetário
	Rendimento total

	
	1995
	2000
	1995
	2000

	Limiar de pobreza monetária (€/ano)
(60% do recurso económico equivalente mediano)
	 2 612
	 3 716
	 3 177
	 4 379

	Risco de pobreza monetária (%)
	
	
	
	

	Total
	20,1
	19,2
	18,3
	17,9

	R. Norte
	16,8
	20,6
	15,4
	18,4

	R. Centro
	26,6
	23,6
	21,7
	19,6

	R. Lisboa e Vale do Tejo
	16,1
	12,3
	16,6
	13,1

	R. Alentejo
	27,1
	22,3
	25,8
	21,2

	R. Algarve
	25,3
	25,2
	17,6
	23,2

	R. Autónoma dos Açores
	38,0
	33,3
	31,0
	35,9

	R. Autónoma da Madeira
	34,2
	33,1
	30,4
	31,8

(Desigualdade na distribuição do rendimento, por NUTS II, 1995 e 2000 (rendimento total e rendimento monetário)

Fonte| Cálculos efectuados pela DGEEP/MTSS com base no Inquérito aos Orçamentos Familiares 2000 do Instituto Nacional de Estatística no âmbito do projecto "Medidas de Pobreza e Exclusão Social"

	Ano: 2000
	
	
	
	
	
	
	
	

	Recurso económico - Rendimento total
	
	
	
	
	
	
	
	

	
	Norte
	Centro
	LVT
	Alentejo
	Algarve
	Açores
	Madeira
	Portugal

	S80/S20 (5º Quintil / 1º Quintil)
	5,5
	5,4
	5,6
	5,6
	5,1
	5,3
	5,5
	5,6

	D9/D1 (9º decil / 1º decil)
	4,9
	5,0
	4,7
	4,8
	4,8
	4,9
	5,2
	4,9

	D9/D5 (9º decil / 5º decil)
	1,9
	2,0
	1,9
	2,0
	2,0
	1,9
	2,0
	1,9

	D5/D1 (5º decil / 1º decil)
	2,5
	2,6
	2,4
	2,5
	2,4
	2,5
	2,6
	2,5

	Recurso económico - Rendimento monetário
	
	
	
	
	
	
	
	

	
	Norte
	Centro
	LVT
	Alentejo
	Algarve
	Açores
	Madeira
	Portugal

	S80/S20 (5º Quintil / 1º Quintil)
	6,0
	5,9
	6,2
	5,8
	5,6
	5,7
	5,7
	6,1

	D9/D1 (9º decil / 1º decil)
	5,5
	5,6
	5,2
	5,0
	5,3
	5,2
	5,5
	5,4

	D9/D5 (9º decil / 5º decil)
	2,0
	2,0
	2,0
	2,0
	2,0
	2,0
	2,0
	2,0

	D5/D1 (5º decil / 1º decil)
	2,7
	2,8
	2,6
	2,5
	2,6
	2,6
	2,8
	2,7

	Ano: 1995
	
	
	
	
	
	
	
	

	Recurso económico - Rendimento total
	
	
	
	
	
	
	
	

	
	Norte
	Centro
	LVT
	Alentejo
	Algarve
	Açores
	Madeira
	Portugal

	S80/S20 (5º Quintil / 1º Quintil)
	5,5
	5,8
	6,0
	5,4
	5,5
	5,6
	5,7
	5,8

	D9/D1 (9º decil / 1º decil)
	5,2
	5,0
	5,1
	5,0
	5,2
	5,5
	5,2
	5,1

	D9/D5 (9º decil / 5º decil)
	2,0
	2,1
	2,1
	2,1
	2,1
	2,1
	2,0
	2,1

	D5/D1 (5º decil / 1º decil)
	2,7
	2,8
	2,6
	2,5
	2,6
	2,6
	2,8
	2,7

	Recurso económico - Rendimento monetário
	
	
	
	
	
	
	
	

	
	Norte
	Centro
	LVT
	Alentejo
	Algarve
	Açores
	Madeira
	Portugal

	S80/S20 (5º Quintil / 1º Quintil)
	5,8
	6,2
	6,5
	5,8
	5,9
	5,9
	6,0
	6,2

	D9/D1 (9º decil / 1º decil)
	5,4
	5,5
	5,6
	5,3
	5,7
	5,8
	5,9
	5,5

	D9/D5 (9º decil / 5º decil)
	2,0
	2,1
	2,1
	2,1
	2,1
	2,1
	2,1
	2,1

	D5/D1 (5º decil / 1º decil)
	2,7
	2,7
	2,7
	2,6
	2,8
	2,8
	2,9
	2,7

(Remuneração base média por hora e ganho médio por hora dos trabalhadores por conta de outrem, por nacionalidade, Portugal e Algarve, 2003

Fonte| Cálculos efectuados pela DGEEP/MTSS com base nos Quadros de Pessoal 2003.
Nota Metodológica
Os Quadros de Pessoal são dados administrativos e contêm informação sobre os trabalhadores por conta de outrem, embora não abranja a Administração Pública, entidades que empregam trabalhadores rurais não permanentes e trabalhadores domésticos.

A informação refere-se ao ano de 2003.

Na medida em que existe um largo número de trabalhadores com trabalho a tempo parcial de nacionalidade estrangeira, optou-se por mencionar a remuneração base e o ganho por hora.

A remuneração base por hora determinou-se mediante o quociente entre a remuneração base mensal e o número de horas remuneradas normais.

O ganho por hora determinou-se mediante o quociente entre (i) remuneração base + prestações regulares + prestações extraordinárias e (ii) número de horas remuneradas normais + número de horas remuneradas extraordinárias.

	
	Portugal (Total)
	Região NUTS II - Algarve

	Nacionalidade
	Ganho médio por hora
	Remuneração base média por hora
	N.º trabalhadores
	Ganho médio por hora
	Remuneração base média por hora
	N.º trabalhadores

	Total
	4,80
	4,07
	 2 517 423
	4,00
	3,44
	 87 219

	Portugal
	4,86
	4,11
	 2 386 485
	4,08
	3,53
	 73 291

	Europa
	4,14
	3,54
	 63 401
	3,63
	3,11
	 9 753

	África
	3,42
	2,93
	 36 099
	3,38
	2,80
	 1 917

	Ásia
	3,01
	2,67
	 4 935
	2,67
	2,42
	 442

	América do sul
	3,75
	3,24
	 25 347
	3,33
	2,84
	 1 729

	América Central
	5,69
	5,13
	 304
	2,93
	2,57
	 25

	América do Norte
	9,05
	7,89
	 532
	5,71
	4,64
	 51

	Apátridas
	5,85
	4,72
	 320
	4,02
	3,60
	 11

(Remuneração base média mensal e ganho médio mensal dos trabalhadores por conta de outrem, por nacionalidade, Portugal e Algarve, 2003

Fonte| Cálculos efectuados pela DGEEP/MTSS com base nos Quadros de Pessoal 2003.

Nota Metodológica

Os Quadros de Pessoal são dados administrativos e contêm informação sobre os trabalhadores por conta de outrem, embora não abranja a Administração Pública, entidades que empregam trabalhadores rurais não permanentes e trabalhadores domésticos. A unidade de análise para a divulgação de valores mensais refere-se aos trabalhadores a tempo completo e com remuneração completa.

O ganho mensal é obtido mediante a soma da remuneração base, prémios e subsídios regulares e trabalho suplementar.

	
	Portugal (Total)
	Região NUTS II - Algarve

	Nacionalidade
	Ganho médio mensal
	Remuneração base média mensal
	N.º trabalhadores
	Ganho médio mensal
	Remuneração base média mensal
	N.º trabalhadores

	Total
	 850
	 712
	 2 026 013
	 692
	 592
	 74 100

	Portugal
	 857
	 717
	 1 935 245
	 705
	 603
	 63 327

	Europa
	 739
	 628
	 47 158
	 634
	 547
	 7 577

	África
	 644
	 539
	 20 301
	 569
	 488
	 1 390

	Ásia
	 522
	 467
	 3 626
	 450
	 411
	 358

	América do sul
	 665
	 571
	 18 781
	 574
	 482
	 1 379

	América Central
	 814
	 705
	 225
	 510
	 448
	 22

	América do Norte
	 1 515
	 1 333
	 438
	 866
	 665
	 41

	Apátridas
	 943
	 808
	 239
	 625
	 544
	 6

(Composição do rendimento médio das famílias, Portugal e NUTS II (Algarve), 1995 e 2000

Fonte| Cálculos efectuados pela DGEEP/MTSS com base no Inquérito aos Orçamentos Familiares 2000 do Instituto Nacional de Estatística no âmbito do projecto "Medidas de Pobreza e Exclusão Social"

	(valores anuais em euros)
	1995
	
	2000

	
	Algarve
	Portugal
	
	Algarve
	Portugal

	Rendimento total
	 11 336
	 12 615
	
	 13 573
	 16 189

	Rendimento monetário
	 8 659
	 10 346
	
	 11 428
	 14 008

	Rendimento do trabalho por conta de outrem
	 4 631
	 5 781
	
	 6 340
	 8 024

	Rendimento do trabalho por conta própria
	 1 597
	 1 558
	
	 1 702
	 1 580

	Rendimento de propriedade
	 149
	 174
	
	 251
	 249

	Rendimento de capital
	 116
	 126
	
	 106
	 152

	Transferências privadas
	 187
	 350
	
	 229
	 397

	Prestações sociais
	 1 978
	 2 357
	
	 2 801
	 3 580

	Pensões
	 1 735
	 2 014
	
	 2 480
	 3 144

	Benefícios com a família
	 79
	 99
	
	 98
	 109

	Benefícos com desemprego
	 132
	 172
	
	 98
	 165

	Benefícios com o alojamento
	:
	:
	
	 4
	 4

	Benefícios com educação ou formação
	:
	:
	
	 15
	 37

	Beneficios com doença ou invalidez
	:
	:
	
	 46
	 51

	Rendimento Social de Inserção
	:
	:
	
	 39
	 34

	Outros subsidios
	 33
	 72
	
	 21
	 36

	Rendimento não monetário
	 2 677
	 2 270
	
	 2 144
	 2 181

	Autoconsumo
	 170
	 252
	
	 77
	 137

	Autoabastecimento
	 190
	 97
	
	 66
	 45

	Autolocação
	 1 595
	 1 352
	
	 1 409
	 1 466

	Transferências em géneros
	 528
	 465
	
	 473
	 425

	Salário em géneros
	 192
	 104
	
	 119
	 107

	
	
	
	
	
	

	(%)
	1995
	
	2000

	
	Algarve
	Portugal
	
	Algarve
	Portugal

	Rendimento total
	 100
	 100
	
	 100
	 100

	Rendimento monetário
	76,4
	82,0
	
	84,2
	86,5

	Rendimento do trabalho por conta de outrem
	40,9
	45,8
	
	46,7
	49,6

	Rendimento do trabalho por conta própria
	14,1
	12,4
	
	12,5
	9,8

	Rendimento de propriedade
	1,3
	1,4
	
	1,8
	1,5

	Rendimento de capital
	1,0
	1,0
	
	0,8
	0,9

	Transferências privadas
	1,6
	2,8
	
	1,7
	2,5

	Prestações sociais
	17,4
	18,7
	
	20,6
	22,1

	Pensões
	15,3
	16,0
	
	18,3
	19,4

	Benefícios com a família
	0,7
	0,8
	
	0,7
	0,7

	Benefícos com desemprego
	1,2
	1,4
	
	0,7
	1,0

	Benefícios com o alojamento
	:
	:
	
	0,0
	0,0

	Benefícios com educação ou formação
	:
	:
	
	0,1
	0,2

	Beneficios com doença ou invalidez
	:
	:
	
	0,3
	0,3

	Rendimento Social de Inserção
	:
	:
	
	0,3
	0,2

	Outros subsidios
	0,3
	0,6
	
	0,2
	0,2

	Rendimento não monetário
	23,6
	18,0
	
	15,8
	13,5

	Autoconsumo
	1,5
	2,0
	
	0,6
	0,8

	Autoabastecimento
	1,7
	0,8
	
	0,5
	0,3

	Autolocação
	14,1
	10,7
	
	10,4
	9,1

	Transferências em géneros
	4,7
	3,7
	
	3,5
	2,6

	Salário em géneros
	1,7
	0,8
	
	0,9
	0,7

(Índice agregado de privação (IAP) e índice de privação por categorias de bem-estar, por nacionalidade, na Grande Lisboa e Região do Algarve

Fonte| Estudo de caso sobre a região NUTS III Algarve com base no Inquérito à Privação das Famílias 2004, DGEEP/MTSS.

Nota Metodológica do Estudo

(i) A informação cedida refere-se somente às famílias seleccionadas para a amostra com vista à realização do Estudo de Caso, não sendo portanto representativa das famílias da Região NUTS III do Algarve, nem mesmo por nacionalidade,

(ii) A determinação do índice agregado de privação e risco de privação baseia-se na metodologia exposta na seguinte referência bibliográfica: Bomba, T., Fernandes, R. & Machado, C. (2006, no prelo). Medição da privação - abordagem metodológica in Neves, A. (Ed.). Protecção Social. Lisboa, MTSS/DGEEP
(iii) Para maior detalhe sobre o Inquérito à Privação das Famílias veja-se Bomba, T., Fernandes, R., Machado, C. & Nascimento, F. (2006, no prelo). A privação nas regiões da Grande Lisboa e Algarve (estudos de caso em 2004) in Neves, A. (Ed.). Protecção Social. Lisboa, MTSS/DGEEP
	Legenda|
	
	
	
	
	

	CATEGORIAS:
	A Condições do alojamento
	F Bens de conforto
	

	
	B Educação e formação
	G Capacidade financeira
	

	
	C Acesso à saúde
	H Transportes
	

	
	D Redes de sociabilidade
	I Mercado de emprego
	

	 Região do Algarve

	IAP
	IP
 Cat. A
	IP
Cat. B
	IP
Cat. C
	IP
Cat. D
	IP
Cat. E
	IP
Cat. F
	IP
Cat. G
	IP
Cat. H
	IP
Cat. I

	Total
	0,1309
	0,0211
	0,0181
	0,0254
	0,0189
	0,0127
	0,0073
	0,0106
	0,0088
	0,0081

	Nacionalidade portuguesa
	0,1305
	0,0207
	0,0179
	0,0260
	0,0189
	0,0123
	0,0066
	0,0109
	0,0090
	0,0080

	Outra Nacionalidade
	0,1363
	0,0253
	0,0210
	0,0179
	0,0183
	0,0166
	0,0151
	0,0066
	0,0062
	0,0093

	 Grande Lisboa

	IAP
	IP
 Cat. A
	IP
Cat. B
	IP
Cat. C
	IP
Cat. D
	IP
Cat. E
	IP
Cat. F
	IP
Cat. G
	IP
Cat. H
	IP
Cat. I

	Total
	0,1162
	0,0174
	0,0159
	0,0237
	0,0169
	0,0113
	0,0048
	0,0096
	0,0076
	0,0089

	Nacionalidade portuguesa
	0,1127
	0,0167
	0,0160
	0,0236
	0,0166
	0,0105
	0,0045
	0,0089
	0,0076
	0,0083

	Outra Nacionalidade
	0,1576
	0,0252
	0,0153
	0,0254
	0,0207
	0,0208
	0,0087
	0,0175
	0,0081
	0,0161

(Distribuição do índice de agregado de privação por categorias de bem-estar, por nacionalidade, na Grande Lisboa e Região do Algarve (%)
Fonte| Estudo de caso sobre a região NUTS III Algarve com base no Inquérito à Privação das Famílias 2004, DGEEP/MTSS.

	 Região do Algarve

	IAP
	IP
 Cat. A
	IP
Cat. B
	IP
Cat. C
	IP
Cat. D
	IP
Cat. E
	IP
Cat. F
	IP
Cat. G
	IP
Cat. H
	IP
Cat. I

	Total
	100
	16,1
	13,8
	19,4
	14,4
	9,7
	5,6
	8,1
	6,7
	6,2

	Nacionalidade portuguesa
	100
	15,9
	13,7
	19,9
	14,5
	9,4
	5,1
	8,4
	6,9
	6,1

	Outra Nacionalidade
	100
	18,6
	15,4
	13,1
	13,4
	12,2
	11,1
	4,8
	4,5
	6,8

	 Grande Lisboa

	IAP
	IP
 Cat. A
	IP
Cat. B
	IP
Cat. C
	IP
Cat. D
	IP
Cat. E
	IP
Cat. F
	IP
Cat. G
	IP
Cat. H
	IP
Cat. I

	Total
	100
	15,0
	13,7
	20,4
	14,5
	9,7
	4,1
	8,3
	6,5
	7,7

	Nacionalidade portuguesa
	100
	14,8
	14,2
	20,9
	14,7
	9,3
	4,0
	7,9
	6,7
	7,4

	Outra Nacionalidade
	100
	16,0
	9,7
	16,1
	13,1
	13,2
	5,5
	11,1
	5,1
	10,2

(Risco de privação, por nacionalidade, na Grande Lisboa e Região do Algarve (%)
Fonte| Estudo de caso sobre a região NUTS III Algarve com base no Inquérito à Privação das Famílias 2004, DGEEP/MTSS

	

	R. Algarve
	Grande Lisboa

	Total

	18,1
	16,1

	Nacionalidade portuguesa
	17,0
	14,2

	Outra Nacionalidade
	30,3
	38,5

(Risco de privação por regime de ocupação do alojamento, por nacionalidade, Região do Algarve

Fonte| Estudo de caso sobre a região NUTS III Algarve com base no Inquérito à Privação das Famílias 2004, DGEEP/MTSS

	Regime de ocupação do alojamento
	Nacionalidade
	Número de famílias
	Risco de privação (%)

	
	
	Em risco de privação
	Total
	

	Proprietário
	Portuguesa
	39
	280
	13,9

	
	Outra
	1
	17
	5,9

	
	Total
	40
	297
	13,5

	Arrendatário
	Portuguesa
	14
	60
	23,3

	
	Outra
	6
	10
	60,0

	
	Total
	20
	70
	28,6

	Cedido gratuitamente
	Portuguesa
	10
	31
	32,3

	
	Outra
	3
	6
	50,0

	
	Total
	13
	37
	35,1

(Risco de privação por regime de ocupação do alojamento, por nacionalidade, Grande Lisboa

Fonte| Estudo de caso sobre a região NUTS III Algarve com base no Inquérito à Privação das Famílias 2004, DGEEP/MTSS

	Regime de ocupação do alojamento
	Nacionalidade
	Número de famílias
	Risco de privação (%)

	
	
	Em risco de privação
	Total
	

	Proprietário
	Portuguesa
	24
	202
	11,9

	
	Outra
	5
	11
	45,5

	
	Total
	29
	213
	13,6

	Arrendatário ou Cedido Gratuitamente
	Portuguesa
	20
	107
	18,7

	
	Outra
	5
	15
	33,3

	
	Total
	25
	122
	20,5

(Risco de privação por dimensão da família, por nacionalidade, na Grande Lisboa e Região do Algarve
Fonte| Estudo de caso sobre a região NUTS III Algarve com base no Inquérito à Privação das Famílias 2004, DGEEP/MTSS

	
	Região do Algarve
	Grande Lisboa

	Dimensão da família
	Nacionalidade
	Número de famílias
	Risco de privação (%)
	Número de famílias
	Risco de privação (%)

	
	
	Em risco de privação
	Total
	
	Em risco de privação
	Total
	

	Até três indivíduos
	Portuguesa
	45
	284
	15,8
	24
	241
	10,0

	
	Outra
	3
	21
	14,3
	3
	10
	30,0

	
	Total
	48
	305
	15,7
	27
	251
	10,8

	Quatro ou mais indivíduos
	Portuguesa
	18
	87
	20,7
	20
	68
	29,4

	
	Outra
	7
	12
	58,3
	7
	16
	43,8

	
	Total
	25
	99
	25,3
	27
	84
	32,1

(Distribuição do índice de agregado de privação por categorias de bem-estar das famílias em risco de privação, por nacionalidade, na Grande Lisboa e Região do Algarve (%)

Fonte| Estudo de caso sobre a região NUTS III Algarve com base no Inquérito à Privação das Famílias 2004, DGEEP/MTSS

	 Região do Algarve
	IP
 Cat. A
	IP
Cat. B
	IP
Cat. C
	IP
Cat. D
	IP
Cat. E
	IP
Cat. F
	IP
Cat. G
	IP
Cat. H
	IP
Cat. I

	Total
	17,8
	13,6
	17,0
	12,6
	12,1
	9,4
	7,1
	6,0
	4,4

	Nacionalidade portuguesa
	18,1
	13,1
	17,8
	12,8
	11,3
	8,6
	7,4
	6,7
	4,2

	Outra Nacionalidade
	16,6
	16,3
	11,8
	11,8
	16,5
	14,2
	5,1
	2,2
	5,5

	 Grande Lisboa

	IP
 Cat. A
	IP
Cat. B
	IP
Cat. C
	IP
Cat. D
	IP
Cat. E
	IP
Cat. F
	IP
Cat. G
	IP
Cat. H
	IP
Cat. I

	Total
	15,6
	14,6
	16,4
	12,7
	13,4
	6,8
	10,7
	4,3
	5,5

	Nacionalidade portuguesa
	16,1
	15,3
	16,8
	13,0
	12,7
	6,8
	10,0
	4,6
	4,7

	Outra Nacionalidade
	13,9
	11,6
	14,6
	11,3
	16,3
	6,9
	13,5
	3,1
	8,9

C. Acesso aos Direitos, Recursos, Bens e Serviços

C1.Sistema de Emprego

(Dispersão regional (NUTS II) dos rácios de emprego no grupo etário dos 15-64 anos, Países Europeus (%)

Dispersion of regional (NUTS level 2) employment rates of age group 15-64 - EU countries (%)

Fonte| EUROSTAT, 2007
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00
	2005a00

	UE 25
	13.4
	13.5
	13.3
	12.9
	12.2
	11.9

	UE15
	13.4
	13.1
	12.5
	11.9
	11.1
	10.9

	Portugal
	4,3
	3,5
	3,8
	3,9
	3,5
	3.3

(Evolução da dispersão regional dos rácios de emprego (NUTS II) no grupo etário dos 15-64 anos – UE25, por sexo (%)

Dispersion of regional (NUTS level 2) employment rates of age group 15-64 - EU-25, by sex (%)

Fonte| EUROSTAT, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	UE25
	13.4
	13.5
	13.3
	12.9
	12.2

	Homens
	9.9
	10.4
	10.5
	10.4
	10.2

	Mulheres
	20.5
	20.1
	19.6
	18.8
	17.3

	UE15
	13.4
	13.1
	12.5
	11.9
	11.1

	Homens
	8.6
	8.6
	8.3
	8.1
	8.1

	Mulheres
	21.8
	21.0
	20.1
	19.1
	17.3

	Portugal
	4.3
	3.5
	3.8
	3.9
	3.5

	Homens
	3.2
	2.7
	3.5
	3.2
	3.2

	Mulheres
	8.2
	6.8
	5.9
	6.3
	5.9

(Evolução da taxa de actividade - UE25|15, Portugal e Algarve, 2000-2004 (%)
Fonte| EUROSTAT, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	UE 25
	-
	56,3
	56,4
	56,5
	56,6

	UE15
	-
	56,2
	56,5
	56,7
	56,8

	Portugal
	61,1
	61,6
	62,1
	62,1
	62,0

	Algarve
	57,5
	57,6
	59,2
	59,7
	59,8

(Evolução da estrutura de emprego, por sectores de actividade, UE25, Portugal e Algarve, 2000-2005 (%)

Fonte| ??? ver com a Paula
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00
	2005a00

	UE 25
	
	
	
	
	
	

	Agricultura
	65,6
	65,1
	65,7
	66,5
	67,1
	67,6

	Indústria
	29,6
	29,3
	28,8
	28,2
	27,9
	27,5

	Serviços
	5,7
	5,8
	5,4
	5,3
	5,0
	4,9

	Portugal
	
	
	
	
	
	

	Agricultura
	52,8
	53,4
	54,0
	55,2
	56,8
	57,8

	Indústria
	34,5
	33,8
	33,6
	32,3
	31,2
	30,6

	Serviços
	12,7
	12,8
	12,4
	12,5
	12,1
	11,8

	Algarve
	
	
	
	
	
	

	Agricultura
	10,2
	9,0
	9,7
	9,2
	7,8
	6,7

	Indústria
	21,2
	21,4
	21,3
	21,5
	20,1
	20,8

	Serviços
	68,6
	69,6
	69,0
	69,3
	72,1
	72,6

(Taxa de emprego por sexo, NUT II - UE25, 2000-2004 (%)

Employment rates by sex at NUTS level 2 - EU-25 (%)

Fonte| EUROSTAT, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	UE25
	-
	51.4
	51.3
	51.4
	51.4

	Homens
	-
	60.6
	60.2
	59.9
	59.6

	Mulheres
	-
	42.9
	43.1
	43.4
	43.7

	UE15

	-
	52.0
	52.1
	52.1
	52.1

	Homens
	-
	61.5
	61.2
	60.9
	60.5

	Mulheres
	-
	43.2
	43.6
	43.9
	44.2

	Portugal
	58.6
	59.1
	58.9
	58.2
	57.8

	Homens
	67.8
	68.2
	67.7
	66.4
	65.7

	Mulheres
	50.3
	50.9
	50.9
	50.8
	50.6

	Continente
	58.8
	59.4
	59.1
	58.4
	57.9

	Homens
	67.8
	68.2
	67.6
	66.3
	65.6

	Mulheres
	50.7
	51.4
	51.3
	51.1
	50.9

	R. Norte
	59.5
	60.5
	59.6
	58.3
	57.8

	Homens
	69.6
	69.9
	68.7
	66.9
	65.9

	Mulheres
	50.2
	51.8
	51.3
	50.5
	50.3

	R. Algarve
	55.4
	55.4
	56.1
	56.0
	56.5

	Homens
	64.5
	64.5
	64.9
	65.3
	65.8

	Mulheres
	46.6
	46.5
	47.6
	47.0
	47.5

	R. Centro
	64.1
	63.7
	64.5
	64.1
	63.2

	Homens
	72.4
	73.0
	73.4
	71.7
	70.6

	Mulheres
	56.6
	55.4
	56.4
	57.3
	56.3

	R. LVT
	56.9
	57.6
	56.5
	55.8
	55.6

	Homens
	63.6
	64.3
	63.3
	62.4
	61.9

	Mulheres
	50.8
	51.6
	50.4
	49.8
	50.0

	R. Alentejo
	48.8
	49.2
	50.8
	51.0
	51.6

	Homens
	61.1
	60.8
	61.5
	60.7
	61.2

	Mulheres
	37.2
	38.4
	40.9
	41.8
	42.5

	R.A Açores
	51.9
	52.7
	53.6
	53.5
	54.4

	Homens
	70.3
	69.8
	70.5
	69.9
	70.4

	Mulheres
	34.4
	36.4
	37.5
	37.9
	38.8

	R. Madeira
	55.6
	55.3
	57.3
	57.0
	57.2

	Homens
	66.5
	67.0
	68.2
	68.1
	67.0

	Mulheres
	46.5
	45.3
	48.1
	47.5
	48.7

(Rácio de emprego por grupo etário, NUT II - UE25 (%)

Employment rates by age at NUTS level 2 - EU-25 (%)

Fonte| EUROSTAT, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	UE25
	
	
	
	
	

	15-24 anos
	-
	37.9
	37.4
	36.7
	36.6

	15-64 anos
	-
	62.7
	62.7
	62.8
	63.1

	≥ 65 anos
	-
	3.6
	3.7
	3.7
	3.7

	UE15
	
	
	
	
	

	15-24 anos
	-
	40.6
	40.4
	39.7
	39.7

	15-64 anos
	-
	63.9
	64.1
	64.2
	64.5

	≥ 65 anos
	-
	3.4
	3.5
	3.5
	3.5

	Portugal
	
	
	
	
	

	15-24 anos
	42.2
	42.9
	42.2
	38.8
	37.1

	15-64 anos
	68.4
	69.0
	68.8
	68.1
	67.8

	≥ 65 anos
	17.9
	18.7
	18.9
	18.6
	17.8

	Continente
	
	
	
	
	

	15-24 anos
	42.4
	43.0
	42.3
	38.8
	37.0

	15-64 anos
	68.7
	69.3
	69.0
	68.3
	68.0

	≥ 65 anos
	18.2
	19.0
	19.2
	19.0
	18.2

	R. Norte
	
	
	
	
	

	15-24 anos
	46.5
	48.7
	46.0
	43.5
	41.9

	15-64 anos
	68.0
	69.1
	68.4
	67.0
	66.3

	≥ 65 anos
	17.5
	18.8
	17.9
	17.6
	17.9

	R. Algarve
	
	
	
	
	

	15-64 anos
	68.2
	68.5
	69.2
	68.7
	69.5

	≥ 65 anos
	9.3
	8.4
	9.4
	10.5
	10.1

	15-24 anos
	38.6
	37.0
	37.8
	35.8
	31.2

	25-34 anos
	82.3
	82.7
	84.3
	82.3
	83.8

	35- 44 anos
	83.9
	83.4
	83.0
	83.4
	87.3

	45- 54 anos
	78.4
	79.4
	77.4
	77.6
	78.6

	55- 64 anos
	53.2
	53.5
	55.7
	55.4
	55.5

	R. Centro
	
	
	
	
	

	15-24 anos
	42.9
	39.8
	41.2
	37.7
	36.9

	15-64 anos
	72.9
	72.0
	73.1
	72.8
	72.1

	≥ 65 anos
	34.1
	35.9
	35.8
	35.5
	33.7

	R. LVT
	
	
	
	
	

	15-24 anos
	37.2
	39.3
	39.1
	34.6
	30.4

	15-64 anos
	67.6
	68.9
	67.6
	67.0
	67.1

	≥ 65 anos
	8.2
	7.5
	7.8
	7.5
	7.0

	R. Alentejo
	
	
	
	
	

	15-24 anos
	38.9
	37.9
	38.3
	32.9
	35.2

	15-64 anos
	63.6
	64.1
	64.9
	65.1
	66.8

	≥ 65 anos
	6.0
	7.0
	11.2
	11.5
	9.1

	R.A Açores
	
	
	
	
	

	15-24 anos
	41.3
	43.3
	42.9
	40.3
	40.6

	15-64 anos
	60.1
	61.1
	62.2
	62.2
	63.3

	≥ 65 anos
	10.1
	9.7
	9.4
	8.0
	6.8

	R.A. Madeira
	
	
	
	
	

	15-24 anos
	36.5
	38.2
	38.7
	35.8
	35.6

	15-64 anos
	63.9
	64.0
	66.4
	66.5
	66.6

	≥ 65 anos
	12.6
	11.0
	11.7
	9.8
	10.8

(Evolução da dispersão regional da taxa de desemprego (NUTS II e III) – UE25 (%)

Dispersion of regional unemployment rates (NUTS levels 2 and 3) - EU-25 (%)

Fonte| EUROSTAT, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	NUT II

	UE25
	62.3
	66.0
	63.8
	59.4
	55.8

	UE15
	65.3
	64.9
	60.1
	56.0
	51.2

	Portugal
	30.4
	29.3
	30.7
	29.6
	25.1

	NUT III

	UE25
	66.1
	70.1
	67.9
	63.5
	62.0

	UE15
	69.7
	69.1
	64.1
	60.1
	55.4

	Portugal
	30.4
	29.3
	30.7
	29.6
	25.1

(Evolução da taxa de desemprego, UE25|15, Portugal e Algarve, 2000-2005 (%)

Fonte| EUROSTAT, 2006

	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00
	2005a00

	UE 25
	8,6
	8,4
	8,8
	9,0
	9,1
	8,8

	UE15
	7,7
	7,3
	7,6
	8,0
	8,1
	7,9

	Portugal
	4,0
	4,0
	5,0
	6,3
	6,7
	7,6

	Algarve
	3,6
	3,8
	5,2
	6,1
	5,5
	6,2

(Taxa de desemprego de longa duração (DLD) no total de desempregados (≥ 12 meses), por NUT II - UE25 (%)

Long-term unemployment (12 months and more) at NUTS level 2 - EU-25
Fonte| EUROSTAT, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	UE25
	-
	-
	44.21
	45.05
	44.46

	Portugal
	42.27
	38.01
	34.57
	35.01
	44.37

	Continente
	42.27
	37.74
	34.56
	35.12
	44.44

	R. Norte
	46.50
	42.24
	37.12
	35.49
	47.50

	R. Algarve
	39.94
	25.38
	28.23
	26.90
	38.08

	R. Centro
	31.91
	30.11
	31.10
	35.65
	41.35

	R. LVT
	41.92
	40.45
	36.92
	36.25
	43.77

	R. Alentejo
	42.69
	31.74
	25.35
	31.75
	40.42

	R.A. Açores
	42.06
	39.03
	38.14
	27.80
	31.98

	R.A. Madeira
	42.44
	57.12
	32.33
	31.66
	50.39

(Evolução do número de residentes e desempregados estrangeiros no Continente e no Algarve, 2000-2005

Fonte| ??? ver com a Paula
	
	2000
	2001
	2002
	2003
	2004
	2005

	Continente
	
	
	
	
	
	

	Residentes
	207 507
	350 503
	413 502
	433 886
	449 016
	460 115

	Estrangeiros
	4 976
	8 012
	15 055
	18 393
	20 036
	21 570

	Algarve
	
	
	
	
	
	

	Residentes
	27 127
	47 167
	54 066
	57 591
	60 872
	63 939

	Estrangeiros
	404
	823
	4 535
	1 715
	2 229
	2 356

(Taxa de incidência do desemprego de estrangeiros no Continente e no Algarve, 2000-2005 (%)

Fonte| ??? ver com a Paula
	
	2000
	2001
	2002
	2003
	2004
	2005

	Continente
	2,4
	2,3
	3,6
	4,2
	4,5
	4,7

	Algarve
	1,9
	1,7
	2,8
	3,0
	3,7
	3,7

(Evolução do número de desempregados portugueses e estrangeiros no Continente e no Algarve, 2000-2005

Fonte| ??? ver com a Paula
	
	2000
	2001
	2002
	2003
	2004
	2005

	
	Nº
	%
	Nº
	%
	Nº
	%
	Nº
	%
	Nº
	%
	Nº
	%

	Continente
	
	
	
	
	
	
	
	
	
	
	
	

	Portugueses
	310 826
	98
	308 428
	97
	356 358
	96
	424 712
	96
	437 828
	96
	446 545
	95

	Estrangeiros
	4 976
	2
	8 012
	3
	15 055
	4
	18 393
	4
	20 036
	4
	21 570
	5

	Algarve
	
	
	
	
	
	
	
	
	
	
	
	

	Portugueses
	10 335
	96
	10 994
	93
	12 210
	89
	13 614
	89
	13 944
	86
	13 467
	85

	Estrangeiros
	404
	4
	823
	7
	1 535
	11
	1 715
	11
	2 229
	14
	2 356
	15

(Evolução dos desempregados portugueses e estrangeiros no Continente e no Algarve em 2005, por meses

Fonte| IEFP, DPL

[image: image14.emf]Continente

0%

20%

40%

60%

80%

100%

Jan-00 Mai-00 Set-00 Jan-01 Mai-01 Set-01 Jan-02 Mai-02 Set-02 Jan-03 Mai-03 Set-03 Jan-04 Mai-04 Set-04 Jan-05 Mai-05 Set-05

Estrangeiros

Portugueses

[image: image15.emf]Algarve

0%

20%

40%

60%

80%

100%

Jan-00 Abr-00

Jul-00

Out-00 Jan-01 Abr-01

Jul-01

Out-01 Jan-02 Abr-02

Jul-02

Out-02 Jan-03 Abr-03

Jul-03

Out-03 Jan-04 Abr-04

Jul-04

Out-04 Jan-05 Abr-05

Jul-05

Out-05

Estrangeiros

Portugueses

(Evolução dos desempregados estrangeiros no Algarve, por nacionalidade (5+), 2000-2005

Fonte| Cálculos efectuados no âmbito do projecto LAP’s & RAP’s com base nos dados administrativos facultados pelo IEFP, DPL

[image: image16.emf]16%

9%

5%

6%

4%

4%

11%

9%

7%

6%

4%

8%

16%

14%

13%

19%

21%

6%

0%

14%

26%

25%

26%

26%

53%

43%

41%

42%

41%

39%

5%

11%

7%

8%

7%

10%

0%

10%

20%

30%

40%

50%

60%

2000 2001 2002 2003 2004 2005

Alemanha Angola Brasil Cabo Verde Ucrânia Outros Estrangeiros

(Evolução dos desempregados estrangeiros inscritos nos Centros de Emprego no Continente e Algarve, segundo o sexo, 2000-2005

Fonte| IEFP, DPL
	Desemprego registado no Continente
	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	315 802
	100
	316 440
	100
	371 413
	100
	443 105
	100
	457 864
	100
	468 115
	100

	Homens
	123 415
	39
	124 545
	39
	154 891
	42
	191 451
	43
	200 162
	44
	201 194
	43

	Mulheres
	192 387
	61
	191 895
	61
	216 522
	58
	251 654
	57
	257 702
	56
	266 921
	57

	Portugueses
	310 826
	100
	308 428
	100
	356 358
	100
	424 712
	100
	437 828
	100
	446 545
	100

	Homens
	121 165
	39
	120 990
	39
	146 925
	41
	181 754
	43
	189 621
	43
	190 095
	43

	Mulheres
	189 661
	61
	187 438
	61
	209 433
	59
	242 958
	57
	248 207
	57
	256 450
	57

	Estrangeiros
	4 976
	100
	8 012
	100
	15 055
	100
	18 393
	100
	20 036
	100
	21 570
	100

	Homens
	2 250
	45
	3 555
	44
	7 966
	53
	9 697
	53
	10 541
	53
	11 099
	51

	Mulheres
	2 726
	55
	4 457
	56
	7 089
	47
	8 696
	47
	9 495
	47
	10 471
	49

	Desemprego registado no Algarve
	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	10 739
	100
	11 817
	100
	13 745
	100
	15 329
	100
	16 173
	100
	15 823
	100

	Homens
	3 594
	33
	3 977
	34
	4 952
	36
	5 766
	38
	6 344
	39
	6 262
	40

	Mulheres
	7 145
	67
	7 840
	66
	8 793
	64
	9 563
	62
	9 829
	61
	9 561
	60

	Portugueses
	10 335
	100
	10 994
	100
	12 210
	100
	13 614
	100
	13 944
	100
	13 467
	100

	Homens
	3 470
	34
	3 711
	34
	4 396
	36
	5 150
	38
	5 555
	40
	5 448
	40

	Mulheres
	6 865
	66
	7 283
	66
	7 814
	64
	8 464
	62
	8 389
	60
	8 019
	60

	Estrangeiros
	404
	100
	823
	100
	1 535
	100
	1 715
	100
	2 229
	100
	2 356
	100

	Homens
	124
	31
	266
	32
	556
	36
	616
	36
	789
	35
	814
	35

	Mulheres
	280
	69
	557
	68
	979
	64
	1 099
	64
	1 440
	65
	1 542
	65

(Evolução dos desempregados estrangeiros inscritos nos Centros de Emprego do Algarve e do Continente, segundo o grupo etário, 2000-2005

Fonte| IEFP, DPL
	Desemprego registado no Algarve

	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	10 739
	100
	11 817
	100
	13 745
	100
	15 329
	100
	16 173
	100
	15 823
	100

	<20
	412
	4
	451
	4
	536
	4
	515
	3
	558
	3
	384
	2

	20-24
	1 649
	15
	1 651
	14
	1 865
	14
	2 160
	14
	2 161
	13
	1 975
	12

	25-34
	2 886
	27
	3 173
	27
	3 800
	28
	4 355
	28
	4 487
	28
	4 611
	29

	35-54
	4 249
	40
	4 870
	41
	5 629
	41
	6 165
	40
	6 629
	41
	6 687
	42

	≥ 55
	1 543
	14
	1 672
	14
	1 915
	14
	2 134
	14
	2 338
	14
	2 166
	14

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	2 061
	19
	139
	18
	2 401
	17
	2 675
	17
	2 719
	17
	2 359
	15

	Adultos
	8 678
	81
	684
	82
	11 344
	83
	12 654
	83
	13 454
	83
	13 464
	85

	Portugueses
	10 335
	100
	10 994
	100
	12 210
	100
	13 614
	100
	13 944
	100
	13 467
	100

	<20
	396
	4
	428
	4
	512
	4
	489
	4
	531
	4
	357
	3

	20-24
	1 596
	15
	1 535
	14
	1 668
	14
	1 963
	14
	1 952
	14
	1 795
	13

	25-34
	2 753
	27
	2 881
	26
	3 223
	26
	3 752
	28
	3 624
	26
	3 727
	28

	35-54
	4 075
	39
	4 514
	41
	4 948
	41
	5 348
	39
	5 582
	40
	5 532
	41

	≥ 55
	1 515
	15
	1 636
	15
	1 859
	15
	2 062
	15
	2 255
	16
	2 056
	15

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	1 992
	19
	0
	18
	2 180
	18
	2 452
	18
	2 483
	18
	2 152
	16

	Adultos
	8 343
	81
	0
	82
	10 030
	82
	11 162
	82
	11 461
	82
	11 315
	84

	Estrangeiros
	404
	100
	823
	100
	1 535
	100
	1 715
	100
	2 229
	100
	2 356
	100

	<20
	16
	4
	23
	3
	24
	2
	26
	2
	27
	1
	27
	1

	20-24
	53
	13
	116
	14
	197
	13
	197
	11
	209
	9
	180
	8

	25-34
	133
	33
	292
	35
	577
	38
	603
	35
	863
	39
	884
	38

	35-54
	174
	43
	356
	43
	681
	44
	817
	48
	1 047
	47
	1 155
	49

	≥ 55
	28
	7
	36
	4
	56
	4
	72
	4
	83
	4
	110
	5

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	69
	17
	139
	17
	221
	14
	223
	13
	236
	11
	207
	9

	Adultos
	335
	83
	684
	83
	1 314
	86
	1 492
	87
	1 993
	89
	2 149
	91

	Desemprego registado no Continente
	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	315 802
	100
	316 440
	100
	371 413
	100
	443 105
	100
	457 864
	100
	468 115
	100

	<20
	11 986
	4
	12 330
	4
	14 949
	4
	15 767
	4
	14 355
	3
	13 172
	3

	20-24
	41 074
	13
	39 390
	12
	48 150
	13
	55 619
	13
	54 140
	12
	51 774
	11

	25-34
	73 999
	23
	75 081
	24
	94 593
	25
	115 596
	26
	114 767
	25
	117 624
	25

	35-54
	122 218
	39
	122 098
	39
	141 401
	38
	170 233
	38
	183 025
	40
	192 108
	41

	≥ 55
	66 525
	21
	67 541
	21
	72 320
	19
	85 890
	19
	91 577
	20
	93 437
	20

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	53 060
	17
	1 161
	16
	63 099
	17
	71 386
	16
	68 495
	15
	64 946
	14

	Adultos
	262 742
	83
	6 851
	84
	308 314
	83
	371 719
	84
	389 369
	85
	403 169
	86

	Portugueses
	310 826
	100
	308 428
	100
	356 358
	100
	424 712
	100
	437 828
	100
	446 545
	100

	<20
	11 856
	4
	12 092
	4
	14 597
	4
	15 400
	4
	14 070
	3
	12 862
	3

	20-24
	40 621
	13
	38 467
	12
	46 321
	13
	53 600
	13
	52 170
	12
	49 911
	11

	25-34
	72 205
	23
	72 099
	23
	88 760
	25
	108 786
	26
	107 289
	25
	109 727
	25

	35-54
	120 031
	39
	118 688
	38
	134 947
	38
	161 800
	38
	173 588
	40
	181 589
	41

	≥ 55
	66 113
	21
	67 082
	22
	71 733
	20
	85 126
	20
	90 711
	21
	92 456
	21

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	52 477
	17
	0
	16
	60 918
	17
	69 000
	16
	66 240
	15
	62 773
	14

	Adultos
	258 349
	83
	0
	84
	295 440
	83
	355 712
	84
	371 588
	85
	383 772
	86

	Estrangeiros
	4 976
	100
	8 012
	100
	15 055
	100
	18 393
	100
	20 036
	100
	21 570
	100

	<20
	130
	3
	238
	3
	352
	2
	367
	2
	285
	1
	310
	1

	20-24
	453
	9
	923
	12
	1 829
	12
	2 019
	11
	1 970
	10
	1 863
	9

	25-34
	1 794
	36
	2 982
	37
	5 833
	39
	6 810
	37
	7 478
	37
	7 897
	37

	35-54
	2 187
	44
	3 410
	43
	6 454
	43
	8 433
	46
	9 437
	47
	10 519
	49

	≥ 55
	412
	8
	459
	6
	587
	4
	764
	4
	866
	4
	981
	5

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	583
	12
	1 161
	14
	2 181
	14
	2 386
	13
	2 255
	11
	2 173
	10

	Adultos
	4 393
	88
	6 851
	86
	12 874
	86
	16 007
	87
	17 781
	89
	19 397
	90

(Evolução das colocações de portugueses e estrangeiros no Continente e no Algarve, 2000-2005

Fonte| IEFP, DPL
	
	2000
	2001
	2002
	2003
	2004
	2005

	
	Nº
	%
	Nº
	%
	Nº
	%
	Nº
	%
	Nº
	%
	Nº
	%

	Continente
	
	
	
	
	
	
	
	
	
	
	
	

	Portugueses
	64 516
	98
	57 705
	98
	54 618
	95
	53 815
	95
	48 586
	95
	49 060
	94

	Estrangeiros
	1 202
	2
	1 339
	2
	2 927
	5
	3 253
	5
	2 730
	5
	3 054
	6

	Algarve
	
	
	
	
	
	
	
	
	
	
	
	

	Portugueses
	5 158
	97
	4 904
	96
	4 779
	90
	4 693
	86
	3 853
	87
	4 076
	86

	Estrangeiros
	149
	3
	219
	4
	542
	10
	733
	14
	579
	13
	655
	14

(Evolução das colocações de portugueses e estrangeiros no Continente e no Algarve em 2005, por meses

Fonte| IEFP, DPL

[image: image17.emf]Algarve

0%

20%

40%

60%

80%

100%

Jan-00

Abr-00

Jul-00

Out-00

Jan-01

Abr-01

Jul-01

Out-01

Jan-02

Abr-02

Jul-02

Out-02

Jan-03

Abr-03

Jul-03

Out-03

Jan-04

Abr-04

Jul-04

Out-04

Jan-05

Abr-05

Jul-05

Out-05

Estrangeiros

Portugueses

[image: image18.emf]Continente

0%

20%

40%

60%

80%

100%

Jan-00

Abr-00 Jul-00 Out-00

Jan-01

Abr-01 Jul-01 Out-01

Jan-02

Abr-02 Jul-02 Out-02

Jan-03

Abr-03 Jul-03 Out-03

Jan-04

Abr-04 Jul-04 Out-04

Jan-05

Abr-05 Jul-05 Out-05

Estrangeiros

Portugueses

(Evolução das colocações dos indivíduos estrangeiros no Continente e no Algarve, segundo a nacionalidade (5+), 2000-2005 (%)
Fonte| Cálculos efectuados no âmbito do projecto Lap’s & RAP’s com base nos dados administrativos facultados por o IEFP, DPL
	
	2000
	2001
	2002
	2003
	2004
	2005

	Continente
	
	
	
	
	
	

	Angola
	26
	21
	16
	12
	12
	11

	Brasil
	7
	12
	17
	19
	19
	23

	Cabo Verde
	22
	14
	10
	8
	10
	9

	Guiné-Bissau
	16
	13
	7
	6
	6
	5

	Ucrânia
	-
	4
	22
	25
	22
	22

	Outros estrangeiros
	29
	34
	28
	31
	33
	31

	Algarve
	
	
	
	
	
	

	Angola
	15
	19
	10
	8
	6
	5

	Brasil
	9
	9
	20
	23
	19
	21

	Cabo Verde
	15
	17
	10
	8
	9
	7

	Ucrânia
	-
	1
	21
	23
	22
	26

	Roménia
	-
	-
	5
	4
	7
	7

	Outros estrangeiros
	60
	53
	35
	34
	37
	33

(Evolução das colocações de estrangeiros e portugueses inscritos nos Centros de Emprego do Continente e do Algarve, por sexo, 2000-2005

Fonte| IEFP, DPL
	Colocações registadas no Continente
	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	65 783
	100
	59 129
	100
	57 760
	100
	57 179
	100
	51 316
	100
	52 114
	100

	Homens
	24 594
	37
	21 387
	36
	20 826
	36
	22 281
	39
	21 057
	41
	22 127
	42

	Mulheres
	41 189
	63
	37 742
	64
	36 934
	64
	34 898
	61
	30 259
	59
	29 987
	58

	Portugueses
	64 516
	100
	57 705
	100
	54 618
	100
	53 815
	100
	48 586
	100
	49 060
	100

	Homens
	24 136
	37
	20 807
	36
	19 246
	35
	20 533
	38
	19 654
	40
	20 546
	42

	Mulheres
	40 380
	63
	36 898
	64
	35 372
	65
	33 282
	62
	28 932
	60
	28 514
	58

	Estrangeiros
	1 267
	100
	1 424
	100
	3 142
	100
	3 364
	100
	2 730
	100
	3 054
	100

	Homens
	458
	36
	580
	41
	1 580
	50
	1 748
	52
	1 403
	51
	1 581
	52

	Mulheres
	809
	64
	844
	59
	1 562
	50
	1 616
	48
	1 327
	49
	1 473
	48

	Colocações registadas no Algarve
	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	5 307
	100
	5 123
	100
	5 321
	100
	5 426
	100
	4 432
	100
	4 731
	100

	Homens
	1 756
	33
	1 762
	34
	1 889
	36
	2 030
	37
	1 824
	41
	1 965
	42

	Mulheres
	3 551
	67
	3 361
	66
	3 432
	64
	3 396
	63
	2 608
	59
	2 766
	58

	Portugueses
	5 158
	100
	4 904
	100
	4 779
	100
	4 693
	100
	3 853
	100
	4 076
	100

	Homens
	1 718
	33
	1 694
	35
	1 651
	35
	1 734
	37
	1 543
	40
	1 676
	41

	Mulheres
	3 440
	67
	3 210
	65
	3 128
	65
	2 959
	63
	2 310
	60
	2 400
	59

	Estrangeiros
	149
	100
	219
	100
	542
	100
	733
	100
	579
	100
	655
	100

	Homens
	38
	26
	68
	31
	238
	44
	296
	40
	281
	49
	289
	44

	Mulheres
	111
	74
	151
	69
	304
	56
	437
	60
	298
	51
	366
	56

(Evolução das colocações de estrangeiros e portugueses inscritos nos Centros de Emprego do Continente e do Algarve, por grupo etário, 2000-2005

Fonte| IEFP, DPL
	Desemprego registado no Algarve

	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	5 307
	100
	5 123
	100
	5 321
	100
	5 426
	100
	4 432
	100
	4 731
	100

	<20
	421
	8
	335
	7
	328
	6
	317
	6
	243
	5
	239
	5

	20-24
	1 142
	22
	1 073
	21
	1 043
	20
	964
	18
	834
	19
	802
	17

	25-34
	1 621
	31
	1 593
	31
	1 714
	32
	1 775
	33
	1 454
	33
	1 546
	33

	35-54
	1 785
	34
	1 829
	36
	1 945
	37
	2 082
	38
	1 662
	38
	1 848
	39

	≥ 55
	338
	6
	293
	6
	291
	5
	288
	5
	239
	5
	296
	6

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	1 563
	29
	1 408
	27
	1 371
	26
	1 281
	24
	1 077
	24
	1 041
	22

	Adultos
	3 744
	71
	3 715
	73
	3 950
	74
	4 145
	76
	3 355
	76
	3 690
	78

	Portugueses
	5 158
	100
	4 904
	100
	4 779
	100
	4 693
	100
	3 853
	100
	4 076
	100

	<20
	414
	8
	324
	7
	313
	7
	311
	7
	236
	6
	227
	6

	20-24
	1 120
	22
	1 024
	21
	948
	20
	865
	18
	761
	20
	745
	18

	25-34
	1 561
	30
	1 529
	31
	1 482
	31
	1 465
	31
	1 227
	32
	1 292
	32

	35-54
	1 730
	34
	1 746
	36
	1 752
	37
	1 782
	38
	1 402
	36
	1 535
	38

	≥ 55
	333
	6
	281
	6
	284
	6
	270
	6
	227
	6
	277
	7

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	1 534
	30
	1 348
	27
	1 261
	26
	1 176
	25
	997
	26
	972
	24

	Adultos
	3 624
	70
	3 556
	73
	3 518
	74
	3 517
	75
	2 856
	74
	3 104
	76

	Estrangeiros
	149
	100
	219
	100
	542
	100
	733
	100
	579
	100
	655
	100

	<20
	7
	5
	11
	5
	15
	3
	6
	1
	7
	1
	12
	2

	20-24
	22
	15
	49
	22
	95
	18
	99
	14
	73
	13
	57
	9

	25-34
	60
	40
	64
	29
	232
	43
	310
	42
	227
	39
	254
	39

	35-54
	55
	37
	83
	38
	193
	36
	300
	41
	260
	45
	313
	48

	≥ 55
	5
	3
	12
	5
	7
	1
	18
	2
	12
	2
	19
	3

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	29
	19
	60
	27
	110
	20
	105
	14
	80
	14
	69
	11

	Adultos
	120
	81
	159
	73
	432
	80
	628
	86
	499
	86
	586
	89

	Desemprego registado no Continente

	2000
	2001
	2002
	2003
	2004
	2005

	
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%
	N.º
	%

	Total
	65 783
	100
	59 129
	100
	57 760
	100
	57 179
	100
	51 316
	100
	52 114
	100

	<20
	9 289
	14
	8 055
	14
	7 012
	12
	5 891
	10
	5 056
	10
	4 655
	9

	20-24
	17 372
	26
	15 260
	26
	14 413
	25
	13 964
	24
	12 608
	25
	12 061
	23

	25-34
	19 319
	29
	17 555
	30
	18 101
	31
	18 776
	33
	17 199
	34
	17 601
	34

	35-54
	17 760
	27
	16 366
	28
	16 518
	29
	16 922
	30
	15 229
	30
	16 360
	31

	≥ 55
	2 043
	3
	1 893
	3
	1 716
	3
	1 626
	3
	1 224
	2
	1 437
	3

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	26 661
	41
	23 315
	39
	21 425
	37
	19 855
	35
	17 664
	34
	16 716
	32

	Adultos
	39 122
	59
	35 814
	61
	36 335
	63
	37 324
	65
	33 652
	66
	35 398
	68

	Portugueses
	64 516
	100
	57 705
	100
	54 618
	100
	53 815
	100
	48 586
	100
	49 060
	100

	<20
	9 215
	14
	7 956
	14
	6 881
	13
	5 823
	11
	4 992
	10
	4 584
	9

	20-24
	17 148
	27
	14 961
	26
	13 808
	25
	13 418
	25
	12 208
	25
	11 669
	24

	25-34
	18 773
	29
	17 006
	29
	16 782
	31
	17 321
	32
	16 022
	33
	16 338
	33

	35-54
	17 356
	27
	15 914
	28
	15 461
	28
	15 666
	29
	14 166
	29
	15 081
	31

	≥ 55
	2 024
	3
	1 868
	3
	1 686
	3
	1 587
	3
	1 198
	2
	1 388
	3

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	26 363
	41
	22 917
	40
	20 689
	38
	19 241
	36
	17 200
	35
	16 253
	33

	Adultos
	38 153
	59
	34 788
	60
	33 929
	62
	34 574
	64
	31 386
	65
	32 807
	67

	Estrangeiros
	1 267
	100
	1 424
	100
	3 142
	100
	3 364
	100
	2 730
	100
	3 054
	100

	<20
	74
	6
	99
	7
	131
	4
	68
	2
	64
	2
	71
	2

	20-24
	224
	18
	299
	21
	605
	19
	546
	16
	400
	15
	392
	13

	25-34
	546
	43
	549
	39
	1 319
	42
	1 455
	43
	1 177
	43
	1 263
	41

	35-54
	404
	32
	452
	32
	1 057
	34
	1 256
	37
	1 063
	39
	1 279
	42

	≥ 55
	19
	1
	25
	2
	30
	1
	39
	1
	26
	1
	49
	2

	
	
	
	
	
	
	
	
	
	
	
	
	

	Jovens
	298
	24
	398
	28
	736
	23
	614
	18
	464
	17
	463
	15

	Adultos
	969
	76
	1 026
	72
	2 406
	77
	2 750
	82
	2 266
	83
	2 591
	85

C2. Educação e Qualificações

(Evolução de alguns indicadores de educação na Região do Algarve, 1991 e 2001 (%)

Fonte| Dados adaptados do Relatório de “Estratégia de Desenvolvimento do Algarve 2007-2013”, CCDR Algarve, 2006, com base nos Censos da População, INE, 1991 e 2001.
	
	1991
	2001

	Taxa de analfabetismo
	14,2
	10,4

	Taxa de pré-escolarização
	17,9
	79,4

	Proporção de população com 15 ou mais anos que possui o 3º ciclo do ensino básico concluído
	21,9
	39,1

	Proporção de população com 21 ou mais anos que possui ensino superior concluído
	2,8
	7,3

	Abandono escolar1
	8,2
	2,4

	Saída antecipada2
	48,4
	20,5

1 Total de indivíduos entre os 10-15 anos, que no momento censitário não concluíram o 3º ciclo e não se encontravam a frequentar a escola, por cada 100 indivíduos do mesmo grupo etário
2 Total de indivíduos entre os 18-24 anos, que no momento censitário não concluíram o 3º ciclo e não se encontram a frequentar a escola, por cada 100 indivíduos do mesmo grupo etário

(Aprendizagem ao longo da vida – participação de adultos (25-64 anos) em acções de educação e formação por cada 1000 activos, por UE25, UE15, Portugal e NUTS II, 2000-2004

Life-long learning - Participation of adults aged 25-64 in education and training, at NUTS level 2 - EU-25 (1000)

Fonte| Eurostat, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	UE 25
	-
	-
	17883.7
	21023.6
	21445.1

	UE15
	-
	-
	16082.2
	19088.6
	19289.2

	Portugal
	183.3
	180.1
	160.2
	182.2
	245.3

	Continente
	178.5
	174.1
	156.7
	178.9
	239.1

	R. Norte
	52.7
	53.1
	45.0
	59.0
	81.8

	R. Algarve
	7.4
	6.8
	5.5
	7.3
	11.1

	R. Centro
	40.2
	38.5
	35.1
	38.2
	57.4

	R. LVT
	65.5
	63.4
	58.5
	61.2
	76.1

	R. Alentejo
	12.7
	12.4
	12.7
	13.2
	12.7

(Jovens estudantes que completaram pelo menos o ensino secundário (ISCED 3), Bélgica, Portugal e NUTS II, 2000-2004 (%)
Students at ISCED level 3 (GPV) - as % of all students at ISCED level 3 at regional level

Fonte| Eurostat, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	Bélgica
	33.2
	30.8
	30.3
	29.8
	31.8

	Portugal
	72.2
	71.7
	71.2
	69.9
	71.5

	Continente
	-
	-
	71.3
	69.2
	71.0

	Região Norte
	-
	-
	69.6
	69.0
	70.0

	Região do Algarve
	-
	-
	69.4
	63.3
	67.2

	Região Centro
	-
	-
	71.1
	52.7
	70.3

	Região de LVT
	-
	-
	72.8
	89.3
	75.1

	Região do Alentejo
	-
	-
	73.5
	51.9
	72.6

	Região Autónoma dos Açores
	-
	-
	76.9
	75.6
	69.1

	Região Autónoma da Madeira
	-
	-
	64.7
	87.5
	71.9

(Estudantes que frequentam o ensino superior (ISCED 5-6), Bélgica, Portugal e NUTS II, 2000-2004 (%)

Students at ISCED levels 5-6 - as % of all pupils and students at regional level
Fonte| Eurostat, 2006
	
	2000a00
	2001a00
	2002a00
	2003a00
	2004a00

	Bélgica
	13.5
	13.3
	13.4
	13.5
	14.1

	Portugal
	16.6
	17.3
	18.0
	18.1
	18.0

	Continente
	-
	-
	18.7
	18.8
	18.7

	Região Norte
	-
	-
	15.3
	15.6
	15.6

	Região do Algarve
	-
	-
	14.6
	13.9
	5.8

	Região Centro
	-
	-
	20.4
	16.9
	16.2

	Região de LVT
	-
	-
	22.1
	26.5
	31.2

	Região do Alentejo
	-
	-
	16.3
	12.2
	21.6

	Região Autónoma dos Açores
	-
	-
	6.3
	6.4
	6.2

	Região Autónoma da Madeira
	-
	-
	5.2
	5.4
	5.2

(Indicadores de síntese sobre o sistema educativo no Distrito de Faro, ano lectivo 2005/2006

Fonte| ME, Giase, 2006 - http://www.giase.min-edu.pt/IndSintese0506.asp
	Tipologia
	Escolas
	Alunos
	Docentes
	Não Docentes
	Alunos/Escola
	Alunos/Docente
	Docentes/Escola

	JI
	158
	8012
	442
	863
	50.7
	18.1
	2.8

	EB1
	193
	16910
	1170
	555
	87.6
	14.5
	6.1

	EB1/JI
	15
	2577
	142
	173
	171.8
	18.1
	9.5

	EBM
	1
	13
	2
	1
	13.0
	6.5
	2.0

	EBI/JI
	2
	899
	111
	71
	449.5
	8.1
	55.5

	EBI
	4
	968
	137
	85
	242.0
	7.1
	34.3

	EB2,3
	44
	21990
	3012
	1460
	499.8
	7.3
	68.5

	EB2,3/ES
	1
	258
	45
	35
	258.0
	5.7
	45.0

	ES/EB3
	4
	3471
	548
	163
	867.8
	6.3
	137.0

	ES
	12
	11515
	2129
	565
	959.6
	5.4
	177.4

	M-N
	7
	1707
	191
	127
	243.9
	8.9
	27.3

	EP
	6
	626
	140
	59
	104.3
	4.5
	23.3

	EPEI/CAIC
	11
	209
	26
	0
	19.0
	8.0
	2.4

	TOTAL
	458
	69155
	8095
	4157
	151.0
	8.5
	17.7

(Número de alunos inscritos no início e no final do ano lectivo 2000/01 na Região do Algarve, por origens e níveis de escolaridade

Fonte| Entre Culturas. Dados facultados pelo ACIME.
	
	1º Ciclo
	2º Ciclo
	3º Ciclo
	Secundário

	
	Início
	Fim
	Variação
	Início
	Fim
	Variação
	Início
	Fim
	Variação
	Início
	Fim
	Variação

	Total
	17 031
	17 235
	-204
	9 273
	8 815
	-458
	14 098
	13 332
	-766
	11 674
	10 401
	-1273

	Lusos
	15 792
	16 116
	-324
	8 794
	8 394
	-400
	13 418
	12 476
	-942
	11 213
	10 022
	-1191

	Origens Africana
	343
	318
	25
	118
	98
	-20
	195
	184
	-11
	109
	90
	-19

	Origens Asiática
	8
	9
	-1
	3
	3
	-
	4
	4
	-
	5
	5
	-

	Origens Europeia
	758
	684
	74
	294
	261
	-33
	362
	281
	-81
	228
	189
	-39

	Outras Origens
	130
	108
	22
	64
	59
	-5
	119
	117
	-2
	119
	95
	-24

C3. Saúde

(Peso dos utentes estrangeiros inscritos nos Centros de Saúde da Região do Algarve em 2005 (%)
(Percentagem de utentes estrangeiros residentes no Algarve inscritos nos Centros de Saúde da Região, 2005 (%)

Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados Administrativos facultados pela ARS do Algarve e o Serviço de Estrangeiro e Fronteiras do Algarve
DESCRIÇÃO DOS INDICADORES

(i) Peso de utentes estrangeiros inscritos nos Centros de Saúde da Região do Algarve em 2005 (%)|Número de utentes estrangeiros inscritos nos Centros de Saúde da Região do Algarve face ao total de utentes inscritos nos Centros de Saúde da Região
(ii) Percentagem de utentes estrangeiros residentes no Algarve inscritos nos Centros de Saúde da Região, 2005| Número de utentes estrangeiros inscritos nos Centros de Saúde da Região do Algarve face ao total de estrangeiros legais residentes na Região do Algarve
	Número de utentes inscritos nos Centros de Saúde, 2005
	406 258

	Número de utentes estrangeiros inscritos nos Centros de Saúde da Região
	45 807

	Número de estrangeiros legais residentes na Região do Algarve, 2005
	87 552

	
	

	Peso de utentes estrangeiros inscritos nos Centros de Saúde da Região do Algarve em 2005 (%)|
	11,3%

	Percentagem de utentes estrangeiros residentes no Algarve inscritos nos Centros de Saúde da Região, 2005
	52,3%

(Taxa de utentes estrangeiros inscritos nos Centros de Saúde da Região do Algarve, com e sem médico de família, entre 2000-2005, por Concelho (%)
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados Administrativos facultados pela ARS do Algarve.

	Concelhos
	Utentes estrangeiros inscritos nos
Centros de Saúde

	
	Com médico de família
	Sem médico de família

	Região do Algarve
	53,3
	45,0

	Albufeira
	52,0
	47,9

	Alcoutim
	97,5
	2,5

	Aljezur
	98,8
	1,2

	Castro Marim
	99,7
	-

	Faro
	35,6
	64,2

	Lagoa
	52,4
	40,5

	Lagos
	64,1
	34,5

	Loulé
	54,9
	45,1

	Monchique
	100,0
	-

	Olhão
	49,2
	49,8

	Portimão
	20,9
	78,2

	S. B. Alportel
	56,5
	-

	Silves
	72,8
	27,0

	Tavira
	67,8
	30,5

	V. Bispo
	96,2
	3,8

	V. R. Sto. Ant.
	99,7
	0,2

(Percentagem de consultas de reforço em ambulatório efectuadas nos Centros de Saúde da Região do Algarve, segundo nacionais e estrangeiros, 2000-2005

Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados Administrativos facultados pela ARS do Algarve.

	
	2000
	2001
	2002
	2003
	2004
	2005

	Total de consultas efectuadas
	769 112
	795 956
	865 946
	882 461
	912 388
	940 979

	% de consultas efectuadas a portugueses
	98,4
	97,9
	97,2
	96,5
	96,0
	95,1

	% de consultas efectuadas a estrangeiros
	1,6
	2,1
	2,8
	3,5
	4,0
	4,9

(Percentagem de consultas efectuadas nos Hospitais públicos da Região do Algarve, segundo nacionais e estrangeiros, 2001-2005

Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados Administrativos facultados pela ARS do Algarve.

	Hospitais públicos da Região
	2001
	2002
	2003
	2004
	2005

	Total de consultas efectuadas
	62 790
	191 375
	209 123
	210 437
	230 880

	% de consultas efectuadas a portugueses
	91,1
	91,9
	91,9
	91,7
	90,7

	% de consultas efectuadas a estrangeiros
	8,9
	8,1
	8,1
	8,3
	9,3

	Centro Hospitalar do Barlavento Algarvio
	2001
	2002
	2003
	2004
	2005

	Total de consultas efectuadas
	62790
	70356
	79737
	84269
	101636

	% de consultas efectuadas a portugueses
	91,1
	90,0
	90,1
	89,7
	89,3

	% de consultas efectuadas a estrangeiros
	8,9
	10,0
	9,9
	10,3
	10,7

	Hospital Distrital de Faro
	2001
	2002
	2003
	2004
	2005

	Total de consultas efectuadas
	-
	121019
	129386
	126168
	129244

	% de consultas efectuadas a portugueses
	-
	93,0
	93,1
	93,0
	91,9

	% de consultas efectuadas a estrangeiros
	-
	7,0
	6,9
	7,0
	8,1

(Evolução das consultas efectuadas a estrangeiros nos Hospitais públicos da Região do Algarve, segundo a nacionalidade (9+) dos utentes, 2001-2005 (%)

Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pela ARS do Algarve.

	Nacionalidade dos Utentes
	2001
	2002
	2003
	2004
	2005

	Alemanha
	10,2
	6,2
	6,1
	5,4
	5,1

	Angola
	6,9
	5,4
	5,0
	5,4
	4,7

	Brasil
	6,9
	10,2
	10,7
	13,7
	15,5

	Cabo Verde
	2,6
	4,0
	3,7
	3,5
	3,2

	China
	0,8
	0,6
	0,9
	0,7
	0,8

	Inglaterra
	18,4
	15,2
	15,2
	16,7
	16,2

	República da Moldávia
	2,1
	3,9
	4,4
	4,8
	4,6

	Roménia
	2,8
	5,5
	6,7
	7,5
	8,3

	Ucrânia
	11,5
	15,1
	13,6
	12,1
	10,9

(Número e percentagem de nados-vivos nascidos nos Hospitais públicos da Região do Algarve, segundo mães portuguesas e estrangeiras, 2000-2005

Fonte| Dados de administrativos facultados pela ARS e Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s.

	
	Número de Nados -Vivos
	
	Percentagem de Nados -Vivos

	
	2000
	2001
	2002
	2003
	2004
	2005
	
	2000
	2001
	2002
	2003
	2004
	2005

	Mães portuguesas
	4 054
	3 755
	3 951
	3 950
	3 998
	4 065
	
	5,1
	7,3
	9,3
	12,9
	14,2
	16,0

	Mães estrangeiros
	216
	297
	407
	583
	663
	777
	
	94,9
	92,7
	90,7
	87,1
	85,8
	84,0

	Total
	4 270
	4 052
	4 358
	4 533
	4 661
	4 842
	
	
	
	
	
	
	

(Número de nados-vivos nascidos nos Hospitais públicos da Região do Algarve, segundo a nacionalidade das mães estrangeiras, 2000-2005

Fonte| Dados de administrativos facultados pela ARS.

	Nacionalidades das mães estrangeiras
	2000
	2001
	2002
	2003
	2004
	2005

	Alemanha
	14
	14
	15
	24
	19
	20

	Angola
	25
	32
	26
	31
	36
	30

	Bielo Rússia
	5
	11
	19
	19
	24
	16

	Brasil
	21
	34
	67
	81
	108
	174

	Cabo Verde
	20
	21
	18
	31
	20
	26

	China
	6
	5
	8
	14
	15
	25

	Inglaterra
	33
	31
	21
	41
	46
	57

	Moldávia
	0
	9
	24
	50
	63
	84

	Roménia
	5
	12
	47
	70
	80
	106

	Ucrânia
	1
	30
	68
	97
	114
	112

	Outras Nacionalidades
	86
	98
	94
	125
	137
	127

(Número total doentes estrangeiros com HIV/Sida atendidos em consultas dos Hospitais públicos da Região, por hospital entre 2000-2005

(Distribuição percentual de doentes estrangeiros com HIV/Sida por nacionalidade atendidos em consultas no Hospital Distrital de Faro entre 2000-2005

Fonte| Dados de administrativos facultados pela ARS (SONHO) e Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s.

	Nacionalidade
	Hospital Distrital de Faro
	Centro Hospitalar do Barlavento Algarvio

	Número total de doentes estrangeiros
	139
	33

	
	
	

	Distribuição percentual de doentes estrangeiros com HIV/Sida
	
	

	Angola
	15,8
	-

	Brasil
	10,8
	-

	Cabo Verde
	25,9
	-

	Guiné Bissau
	14,4
	-

	Inglaterra
	5,8
	-

	Alemanha
	4,3
	-

	Moçambique
	4,3
	-

	Outras Nacionalidades
	8,5
	-

(Número de casos diagnosticados com tuberculose, Portugal e Região do Algarve entre 2002-2005

(Taxa de incidência de tuberculose, Portugal e Região do Algarve entre 2002-2005

(% de casos estrangeiros diagnosticados com tuberculose na R. do Algarve entre 2003-2005
Fonte| Dados administrativos e cálculos efectuados facultados pela ARS.

	
	2002
	2003
	2004
	2005

	Número total de casos diagnosticados com tuberculose em Portugal
	4 058
	3 787
	3 511
	-

	Taxa de incidência de tuberculose nacional (por cada 100 mil habitantes)
	39,54
	36,9
	33,8
	-

	Número total de casos diagnosticados com tuberculose na Região do Algarve
	187
	151
	174
	138

	Taxa de incidência de tuberculose na R. do Algarve (por cada 100 mil habitantes)
	47,31
	38,20
	44,02
	34,91

	% de casos estrangeiros diagnosticados com tuberculose na R. do Algarve
	
	16,6
	15,4
	23,4

C4. Protecção Social

(Proporção de pessoas singulares activas inscritas na Segurança Social, nacionais e estrangeiros, por Portugal (NUT I) e Região do Algarve (NUT II), 2000 a 2005
(Proporção de pessoas estrangeiras singulares activas inscritas na segurança social, segundo (5+ nacionalidades) na Região do Algarve (NUT II), 2000 a 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, n.º de pessoas singulares activas inscritas na Segurança Social de 2000 a 2005, por nacionalidade e NUTS I e II.
Cálculo dos Indicadores
(i) Proporção de pessoas singulares activas inscritas na Segurança Social, nacionais e estrangeiros, por NUTS I e II, 2000 a 2005 - N.º de pessoas singulares activas inscritas na segurança social anualmente, nacionais e estrangeiros, por NUTS I e II / Total de pessoas singulares activas inscritas na segurança social anualmente, por NUTS I e II) * 100

(ii) Proporção de pessoas estrangeiras singulares activas inscritas na segurança social, segundo (5+ nacionalidades) na Região do Algarve, 2000 a 2005 - N.º anual de pessoas estrangeiras singulares activas inscritas na segurança social, por a 5+ nacionalidades na Região do Algarve / Total anual de pessoas estrangeiras singulares activas inscritas na segurança social na Região do Algarve) * 100

Nota

Dados sujeitos a actualizações. Os dados são referentes a Pessoa Singulares Activos Inscritos na SS, com Qualificação Activa.

	
	2000
	2001
	2002
	2003
	2004
	2005

	Total Portugal | NUT I
	7 130 620
	7 398 947
	7 545 288
	7 694 066
	7 828 484
	7 951 556

	Portugueses
	60,1
	59,8
	60,4
	61,1
	61,7
	62,3

	Estrangeiros
	1,8
	3,9
	4,3
	4,5
	4,8
	5,1

	Desconhecidos
	38,1
	36,3
	35,3
	34,5
	33,5
	32,6

	Total Algarve | NUT II
	287 269
	310 891
	315 945
	315 602
	326 777
	335 550

	Portugueses
	46,8
	45,6
	46,4
	47,9
	48,4
	48,8

	Estrangeiros
	14 943
	33 477
	36 625
	36 947
	42 800
	47 610

	
	5,2
	10,8
	11,6
	11,7
	13,1
	14,2

	Brasil
	7,8
	10,8
	11,1
	12,0
	14,5
	15,4

	Moldávia
	3,9
	8,1
	8,4
	8,2
	8,0
	8,0

	Reino Unido
	11,3
	5,8
	5,9
	6,5
	6,8
	7,0

	Roménia
	2,2
	6,0
	6,5
	6,3
	7,0
	7,5

	Ucrânia
	7,0
	26,2
	26,0
	24,1
	22,4
	21,2

	Desconhecidos
	48,0
	43,6
	42,0
	40,4
	38,5
	37,0

(Número e proporção de pessoas singulares activas inscritas na Segurança Social da Região do Algarve, nacionais e estrangeiros, por género, 2000 a 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, n.º de pessoas singulares activas inscritas na Segurança Social de 2000 a 2005, por nacionalidade e NUTS I e II.
Cálculo do Indicador
Proporção de pessoas singulares activas inscritas na Segurança Social da Região do Algarve, nacionais e estrangeiros, por género, 2000 a 2005 - (N.º anual de pessoas singulares activas, nacionais e estrangeiros, inscritas na segurança social na Região do Algarve, por género / Total anual de pessoas singulares activas, nacionais e estrangeiros, inscritas na segurança social anualmente, por NUTS I e II) * 100.
Nota

Dados sujeitos a actualizações. Os dados são referentes a Pessoa Singulares Activos Inscritos na SS, com Qualificação Activa.

	
	2000
	2001
	2002
	2003
	2004
	2005

	Portugueses
	134 526
	141 864
	146 495
	151 037
	158 166
	163 881

	
	Feminino
	52,5
	52,3
	52,2
	52,1
	52,0
	51,9

	
	Masculino
	47,5
	47,7
	47,8
	47,9
	48,0
	48,1

	Estrangeiros
	14 943
	33 477
	36 625
	36 947
	42 800
	47 610

	
	Feminino
	41,9
	33,2
	34,1
	35,0
	36,0
	37,1

	
	Masculino
	58,1
	66,8
	65,9
	65,0
	64,0
	62,9

(Pessoas estrangeiras (5+ nacionalidades) singulares activas inscritas na segurança social da Região do Algarve, por género, 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, n.º de pessoas singulares activas inscritas na Segurança Social de 2000 a 2005, por nacionalidade e Região do Algarve (NUTS II).
Cálculo do Indicador
Pessoas estrangeiras (5+ nacionalidades) singulares activas inscritas na segurança social da Região do Algarve, por género, 2005- (N.º de pessoas estrangeiras (5+ nacionalidades) singulares activas inscritas na segurança social da Região do Algarve, por género / Total de pessoas estrangeiras singulares activas inscritas na segurança social na Região do Algarve) * 100.
Nota

Dados sujeitos a actualizações. Os dados são referentes a Pessoa Singulares Activos Inscritos na SS, com Qualificação Activa.

	
	H
	M

	Brasil
	8,8
	6,6

	Moldávia
	6,3
	1,8

	Reino Unido
	3,9
	3,1

	Roménia
	5,1
	2,4

	Ucrânia
	15,0
	6,2

(Pessoas singulares activas inscritas na Segurança Social, nacionais e estrangeiros, na Região do Algarve, segundo o grupo etário, 2005 (%)
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, Nº DE PESSOAS SINGULARES ACTIVAS INSCRITAS NA SEGURANÇA SOCIAL EM 2005, Nacionais e estrangeiros, Região do Algarve.
Cálculo do Indicador
Pessoas singulares activas inscritas na Segurança Social, nacionais e estrangeiros, na Região do Algarve, segundo o grupo etário, 2005 (%) - (N.º de pessoas singulares activas, nacionais e estrangeiros, inscritas na segurança social na Região do Algarve, por grupo etário / Total de pessoas singulares activas, nacionais e estrangeiros, inscritas na segurança social na Região do Algarve) * 100

Nota

Dados sujeitos a actualizações. Os dados são referentes a Pessoa Singulares Activos Inscritos na SS.

	Grupo Etário
	Portugueses
	Estrangeiros

	< 20 anos
	10,1
	2,3

	[20 a 30 [
	26,8
	27,4

	[30 a 40 [
	23,7
	37,4

	[40 a 50 [
	13,3
	22,3

	[50 a 60 [
	10,2
	7,7

	[60 a 70 [
	9,0
	1,9

	≥ 70 anos
	6,9
	1,0

(Proporção de beneficiários, nacionais e estrangeiros, a receber mensalmente prestações de desemprego, por NUTS I e II, 2005
(Proporção de beneficiários estrangeiros, segundo (5+ nacionalidades), a receber mensalmente prestações de desemprego na Região do Algarve, 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, Nº DE BENEFICIÁRIOS A RECEBER PRESTAÇÕES DE DESEMPREGO EM 2005, por nacionalidade e NUTS I e II, mensal.
Cálculo dos Indicadores
(i) Proporção de beneficiários, nacionais e estrangeiros, a receber mensalmente prestações de desemprego, por NUTS I e II, 2005 - ((N.º de beneficiários, nacionais e estrangeiros, a receber mensalmente prestações de desemprego, NUTS I e II / Total do n.º de beneficiários a receber mensalmente prestações de desemprego, por NUTS I e II) * 100
(ii) Proporção de beneficiários estrangeiros, segundo a nacionalidade, a receber mensalmente prestações de desemprego, por NUTS II, 2005 - (N.º de beneficiários estrangeiros a receber mensalmente prestações de desemprego, por a 5+ nacionalidades na Região do Algarve / Total do n.º de beneficiários estrangeiros a receber mensalmente prestações de desemprego na Região do Algarve) * 100

	
	Ano 2005

	
	Jan
	Fev
	Mar
	Abr
	Mai
	Jun
	Jul
	Ago
	Set
	Out
	Nov
	Dez

	Total Portugal | NUT I
	300 756
	302 820
	310 732
	305 802
	307 499
	302 998
	299 063
	295 613
	292 107
	297 320
	303 529
	303 306

	Portugueses
	71,4
	71,0
	70,9
	70,4
	70,0
	69,4
	69,1
	68,9
	69,2
	69,4
	69,7
	69,4

	Estrangeiros
	3,8
	4,0
	4,2
	4,2
	4,3
	4,4
	4,2
	4,2
	4,0
	4,1
	4,2
	4,3

	Desconhecidos
	24,7
	25,0
	24,9
	25,4
	25,7
	26,2
	26,6
	26,9
	26,7
	26,5
	26,1
	26,2

	Total Algarve| NUT II
	10 648
	11 990
	12 398
	11 582
	10 636
	10 700
	8 002
	7 260
	7 239
	7 452
	8 193
	8 967

	Portugueses
	63,5
	63,1
	62,6
	62,4
	62,2
	61,8
	60,6
	61,2
	61,6
	62,4
	62,5
	61,5

	Estrangeiros
	1 357
	1 655
	1 765
	1 625
	1 431
	1 482
	992
	840
	840
	840
	981
	1 166

	
	12,7
	13,8
	14,2
	14,0
	13,5
	13,9
	12,4
	11,6
	11,6
	11,3
	12,0
	13,0

	Angola
	10,6
	9,0
	9,3
	9,2
	9,6
	9,3
	10,0
	10,5
	10,0
	10,5
	8,9
	8,5

	Brasil
	17,6
	18,2
	18,0
	18,7
	17,8
	17,7
	17,8
	17,6
	18,1
	18,7
	18,3
	19,9

	Moldávia
	6,1
	6,0
	5,4
	5,4
	5,5
	5,8
	5,9
	5,5
	6,0
	5,8
	6,1
	6,5

	Rússia
	5,7
	5,7
	5,4
	4,6
	4,4
	4,4
	4,3
	4,6
	4,5
	4,3
	4,5
	4,9

	Ucrânia
	22,8
	24,2
	25,5
	24,9
	24,2
	24,4
	23,0
	23,2
	21,9
	22,5
	23,6
	23,8

	Desconhecidos
	23,7
	23,1
	23,1
	23,6
	24,3
	24,3
	27,0
	27,3
	26,8
	26,4
	25,5
	25,5

(Proporção de beneficiários, nacionais e estrangeiros, a receber mensalmente subsídio por doença, por NUTS I e II, 2005

(Proporção de beneficiários estrangeiros, segundo (5+ nacionalidades), a receber mensalmente subsídio por doença na Região do Algarve, 2005

Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, Nº DE BENEFICIÁRIOS A RECEBER SUBSÍDIO POR DOENÇA EM 2005, por nacionalidade e NUTS I e II, mensal.
Cálculo dos Indicadores
(v) Proporção de beneficiários, nacionais e estrangeiros, a receber mensalmente subsídio por doença, por NUTS I e II, 2005 - (N.º de beneficiários, nacionais e estrangeiros, a receber subsídio por doença, por NUTS I e II / Total do n.º de beneficiários a receber subsídio por doença, por NUTS I e II) * 100

(vi) Proporção de beneficiários estrangeiros, segundo (5+ nacionalidades), a receber mensalmente subsídio por doença na Região do Algarve, 2005 - (N.º de beneficiários estrangeiros a receber mensalmente subsídio por doença, por as 5+ nacionalidades na Região do Algarve / Total do n.º de beneficiários estrangeiros a receber mensalmente o subsídio por doença na Região do Algarve) * 100
Nota

O Subsídio por Doença inclui: Concessão Provisória de Subsídio por Doença, Subsídio por Doença, Subsídio por Doença Profissional, Subsídio por Tuberculose.
	
	Ano 2005

	
	Jan
	Fev
	Mar
	Abr
	Mai
	Jun
	Jul
	Ago
	Set
	Out
	Nov
	Dez

	Total Portugal | NUT I
	110 912
	135 409
	133 431
	140 304
	118 165
	103 416
	119 573
	87 996
	124 463
	88 975
	110 453
	116 553

	Portugueses
	66,3
	64,8
	64,8
	64,6
	64,0
	64,5
	64,5
	65,8
	66,3
	64,6
	65,6
	65,7

	Estrangeiros
	2,6
	2,8
	2,9
	2,7
	2,6
	2,6
	2,8
	2,8
	3,1
	3,0
	2,8
	2,9

	Desconhecidos
	31,1
	32,4
	32,3
	32,7
	33,5
	32,9
	32,7
	31,5
	30,6
	32,5
	31,6
	31,4

	Total Algarve | NUT II
	2 524
	3 471
	3 426
	3 295
	2 727
	2 480
	3 295
	2 551
	3 675
	2 576
	2 774
	3 160

	Portugueses
	52,2
	54,9
	55,2
	53,2
	54,2
	53,9
	55,2
	53,5
	54,6
	53,6
	53,0
	52,8

	Estrangeiros
	213
	307
	323
	298
	235
	224
	315
	254
	389
	246
	254
	304

	
	8,4
	8,8
	9,4
	9,0
	8,6
	9,0
	9,6
	10,0
	10,6
	9,5
	9,2
	9,6

	Angola
	8,9
	13,0
	10,2
	11,7
	10,6
	11,2
	11,7
	11,4
	8,2
	12,2
	11,8
	11,2

	Brasil
	15,0
	16,3
	17,0
	17,1
	14,0
	16,1
	18,1
	17,3
	18,0
	16,7
	15,7
	11,5

	Moldávia
	6,1
	7,8
	6,2
	5,4
	8,5
	6,7
	7,3
	3,9
	7,5
	4,9
	5,1
	7,9

	Roménia
	7,5
	6,5
	7,4
	5,7
	5,1
	4,9
	6,3
	8,3
	7,5
	6,9
	6,7
	7,6

	Ucrânia
	23,0
	23,5
	22,0
	19,5
	20,0
	20,5
	19,4
	20,5
	26,7
	19,9
	22,8
	21,4

	Desconhecidos
	39,4
	36,2
	35,4
	37,8
	37,1
	37,1
	35,2
	36,5
	34,8
	36,9
	37,8
	37,5

(Proporção de beneficiários, nacionais e estrangeiros, a receber mensalmente subsídio por maternidade, por NUTS I e II, 2005

Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, Nº DE BENEFICIÁRIOS A RECEBER SUBSÍDIO POR MATERNIDADE EM 2005, segundo a nacionalidade, por mês e NUT I e II.

Cálculo do Indicador

Proporção de beneficiários, nacionais e estrangeiros, a receber mensalmente subsídio por maternidade, por NUTS I e II, 2005 - (N.º de beneficiários, nacionais e estrangeiros, a receber mensalmente subsídio por maternidade, por NUTS I e II / Total do n.º de beneficiários a receber mensalmente subsídio por maternidade, por NUTS I e II) * 100
	
	Ano 2005

	
	Jan
	Fev
	Mar
	Abr
	Mai
	Jun
	Jul
	Ago
	Set
	Out
	Nov
	Dez

	Total Portugal | NUT I
	6 923
	6 793
	7 363
	8 383
	7 169
	6 938
	9 038
	6 560
	11 251
	6 133
	7 734
	8 605

	Portugueses
	83,9
	83,7
	84,4
	85,2
	85,2
	85,7
	87,3
	86,1
	87,5
	88,1
	87,1
	85,8

	Estrangeiros
	6,1
	7,0
	6,5
	6,6
	6,1
	6,3
	6,2
	6,8
	6,5
	6,8
	6,4
	6,7

	Desconhecidos
	10,0
	9,2
	9,1
	8,1
	8,7
	8,0
	6,6
	7,1
	6,1
	5,2
	6,5
	7,5

	Total Algarve | NUT II
	174
	255
	257
	271
	253
	211
	267
	255
	434
	207
	257
	322

	Portugueses
	73,0
	75,7
	77,8
	78,2
	78,3
	73,5
	77,5
	82,4
	78,6
	77,3
	78,6
	79,2

	Estrangeiros
	19,0
	16,9
	16,7
	17,7
	16,2
	21,3
	16,1
	15,7
	16,1
	20,3
	17,9
	16,5

	Desconhecidos
	8,0
	7,5
	5,4
	4,1
	5,5
	5,2
	6,4
	2,0
	5,3
	2,4
	3,5
	4,3

(Proporção de beneficiários nacionais e estrangeiros a receber RSI, por NUTS I e II, 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, Nº DE BENEFICIÁRIOS A RECEBER RSI EM 2005, por NUT I e II.

Cálculo do Indicador

Proporção de beneficiários nacionais e estrangeiros a receber RSI, por NUTS I e II, 2005 - (N.º de beneficiários, nacionais e estrangeiros, a receber RSI, por NUTS I e II / Total do n.º de beneficiários a receber RSI, por NUTS I e II) * 100

Nota

Não é possível disponibilizar estes dados desagregados por escalão etário pois violam o segredo estatístico.
	
	Região do Algarve
	Portugal

	
	
	

	Total
	10 668
	202 101

	Portugueses
	98,1
	98,3

	Estrangeiros
	1,9
	1,7

	Desconhecidos
	0,0
	0,01

(Proporção de beneficiários nacionais e estrangeiros a receber RSI, por género, segundo NUTS I e II, 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, Nº DE BENEFICIÁRIOS A RECEBER RSI EM 2005, por NUT I e II.

Cálculo do Indicador

Proporção de beneficiários nacionais e estrangeiros a receber RSI, por género, segundo NUTS I e II, 2005 - (N.º de beneficiários, nacionais e estrangeiros, a receber RSI, por género, segundo NUTS I e II / Total do n.º de beneficiários, nacionais e estrangeiros, a receber RSI, segundo NUTS I e II) * 100
	
	Algarve
	Portugal

	Portugueses
	10 460
	198 592

	Sexo
	Feminino
	52,9
	53,3

	
	Masculino
	47,1
	46,7

	Estrangeiros
	208
	3 399

	Sexo
	Feminino.
	59,1
	58,1

	
	Masculino.
	40,9
	41,9

(Proporção de beneficiários nacionais e estrangeiros a receber RSI, por grupo etário segundo NUTS I e II, 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP - Unidade de Estatística, Nº DE BENEFICIÁRIOS A RECEBER RSI EM 2005, por NUT I e II.

Cálculo do Indicador

Proporção de beneficiários nacionais e estrangeiros a receber RSI, por grupo etário segundo NUTS I e II, 2005 - (N.º de beneficiários, nacionais e estrangeiros, a receber RSI, por grupo etário, segundo NUTS I e II / Total do n.º de beneficiários, nacionais e estrangeiros, a receber RSI, segundo NUTS I e II) * 100

	
	Algarve
	Portugal

	
	
	

	Portugueses
	10 460
	198 592

	Grupo Etário
	< 20 anos
	44,0
	43,3

	
	[20 a 30 [
	12,1
	10,8

	
	[30 a 40 [
	12,8
	13,6

	
	[40 a 50 [
	11,0
	12,5

	
	[50 a 60 [
	7,6
	8,6

	
	≥ 60 anos
	12,4
	11,1

	Estrangeiros
	208
	3 399

	Grupo Etário
	< 20 anos
	31,3
	34,5

	
	[20 a 30 [
	12,0
	13,1

	
	[30 a 40 [
	13,9
	17,3

	
	[40 a 50 [
	20,7
	18,2

	
	[50 a 60 [
	13,0
	8,3

	
	≥ 60 anos
	9,1
	8,6

(Taxa de requerimentos de RSI deferidos na Região do Algarve, por nacionais ou estrangeiros, 2005
(Taxa de requerimentos de RSI indeferidos na Região do Algarve, por nacionais ou estrangeiros, 2005
Fonte| Cálculos efectuados no âmbito do Projecto Lap’s & Rap’s, com base nos dados administrativos facultados pelo IIESS, IP: Nº DE BENEFICIÁRIOS COM REQUERIMENTO DE RSI DEFERIDO E INDEFERIDO EM 2005 - ALGARVE, IESS, IP - Unidade de Estatística.

Cálculo dos Indicadores
(i) Taxa de requerimentos de RSI deferidos na Região do Algarve, nacionais ou estrangeiros, 2005 - (Total de requerimentos deferidos, nacionais ou estrangeiros / total de requerimentos avaliados, nacionais ou estrangeiros)*100

(ii) Taxa de requerimentos de RSI indeferidos na Região do Algarve, nacionais ou estrangeiros, 2005 - (Total de requerimentos indeferidos, nacionais ou estrangeiros / total de requerimentos avaliados, nacionais ou estrangeiros)*100
Nota

Os requerimentos avaliados significam o somatório dos requerimentos deferidos e indeferidos.
	Região do Algarve, 2005
	Deferidos
	Indeferidos

	Taxas de Requerimentos de RSI
	46,4
	53,6

	Taxas de Requerimento de RSI, nacionais
	46,5
	53,5

	Taxas de Requerimento de RSI, estrangeiros
	43,7
	56,3

ANEXO II – Processo “Mini-Fóruns dos Imigrantes”
Descrição e Resultados do projecto
Projecto| Mini-Fóruns de Imigrantes
Âmbito de política| Governação – Mobilizar o conjunto dos intervenientes regionais, especialmente as pessoas em situação de pobreza e exclusão social no processo de Inclusão Social
Âmbito de Geográfico| Regional – Algarve
Publico Alvo| População Imigrante residente na Região

Entidades Organizadora| REAPN e Coordenação do LDG | Projecto Transanacional LAP’s & RAP’s
Entidades Intervenientes| REAPN-Faro; CDSS de Faro; Câmara Municipal de Faro; ARS-Alg; Associação Capela, Núcleo de Vila real de Sto. António da Cruz Vermelha Portuguesa, LDG | Projecto Transanacional LAP’s & RAP’s
Principais Objectivos| (i) Identificar na região as dificuldades das pessoas em situação de vulnerabilidade no acesso aos direitos, aos bens e aos serviços; (ii) Identificar propostas de acções/ medidas a adoptar pelos serviços Regionais e Nacionais para responder às necessidades sentidas pelas pessoas em situação de vulnerabilidade
Descrição da Iniciativa|

Principais Resultados|

	
	Vila Real de Santo António

11.12.06| 21:00
Universidade de Tempos Livres
	Portimão
	Faro

04.02.07| 11:30-14:00
 Escola Neves Júnior

	Mediadores e Relatores
	Maria Rita Prieto| Núcleo de Vila Real de Sto. António da Cruz ermelha Portuguesa; Dionisia| REAPN-Faro; Filomena Rosa | DREAlg
	Dionisia Pedro I REAPN Faro, Sandra Sequeiros | ARS-Alg, Ludmilla I Associação Capela.
	Rita Ramirez | Câmara Municipal de Faro; Célia Martins | CDSS de Faro

	Caracterização genérica dos participantes
	Número| 20 pessoas

Nacionalidade| Geórgia,Ucrânia e Russia
Vigência no País| cerca de 5 anos
Habilitações|os participantes apresentavam formação de base em áreas diversificadas: Engenharia, enfermagem, ensino

	Número| 11 pessoas

Nacionalidade| Rússia

Vigência no País| variável, desde 1 a cerca de 5 anos
Habilitações |professores, jornalistas, bancários, e outros com formação média.

	Número| 7 pessoas

Nacionalidade| Moldávia (1); Bielorússia (1) e Ucrânia (5)

Vigência no País| cerca de 5 anos

Habilitações|Todos os participantes apresentavam formação superior: Economia (1), Engenharia Mecânica (1), Professores (5).

Integração Profissional| Ensino; Turismo (Guia turística); Tradutora; Construção Civil; Restauração; Hotelaria (Recepção); Limpezas; Contabilidade.

Os professores leccionam aulas de ensino básico a crianças, filhos de imigrantes, oriundos do leste europeu, na língua do país de origem. As aulas são ministradas ao Domingo, na Escola Neves Júnior, em Faro. Durante a semana, desempenham outras funções ligadas à restauração, construção civil, contabilidade e prestação de serviços de limpeza.

	1. Como avalia a sua vida hoje, face à sua situação antes de emigrar?
	A vida melhorou, contudo surgem problemas relacionados com o não pagamento de ordenados e apoio sindical.

	De uma forma geral , as condições de vida melhoraram, nomeadamente para os agregados familiares reagrupados, que têm uma via económica mais estável. Os que vivem sozinhos e tentam o reagrupamento familiar pioraram, pois este é um processo burocrático e moroso, e por outro lado a família fica dividida do ponto e vista económico e pessoal. Os adolescentes muitas vezes não se conseguem adaptar ao país, e apenas quando a família está na integra no nosso País é que optam por ficar.

Por outro lado surge a questão de a maior parte dos imigrantes desempenharem funções pouco qualificadas relativamente às suas habilitações literárias/ profissionais.

	No Geral os participantes consideram que estão melhor agora em Portugal, do que nos seus Países de origem (Ucrânia, Bielorússia e Moldávia)

No entanto as opiniões dividem-se quando se coloca em questão a sua permanência definitiva em Portugal. Uma das participantes encontra-se casada com um português, motivo que por si só, inviabiliza a possibilidade de regressar definitivamente ao país de origem (Ucrânia).

Salientaram ter conhecimento que países como a Espanha e a Itália oferecem melhores condições de trabalho, especialmente para quem é professores que leccionam aulas de língua estrangeira. Familiares seus que imigraram para estes países relatam que têm possibilidade de leccionarem aulas durante toda a semana e que são muito mais apoiados pelo Governo, na medida em que já criaram um Museu da Cultura Ucraniana, aberto ao público em geral. Os participantes no mini-fórum também gostariam de ter em Portugal as mesmas oportunidades que os seus familiares imigrantes têm nesses países.

Paralelamente, salientaram a necessidade que sentem de terem mais apoios estatais para a escola Ucraniana.

Há a noção que a suas vidas vão melhorando à medida que vão tendo mais conhecimentos ao nível da língua Portuguesa.

	2. Considera que teve acesso à informação necessária à sua legalização? Como? Como avalia esse acesso? Foi fácil? Foi difícil?

	Apesar de melhorias nos últimos anos, persistem alguns constrangimentos:

- Processo de legalização: (i) persiste a burocratização de serviços; (ii) informação cruzada entre serviços, especialmente entre a segurança social e o SEF.

- elevado custo para a obtenção do visto para crianças (igual a um adulto).

- O processo de legalização tem sido mais facilitado ás mulheres, dado que muitas vezes os homens encontraram algumas resistências por parte do patronato, bem como falta de pagamento de ordenados, o que tornou o processo de legalização mais demorado.

	Acesso à informação:

- No passado, foi complicado, principalmente para os da 1ª vaga de imigração, tendo sido muita a insistência;

- Actualmente continua a:

(i) faltar informação;

(ii) dificuldades linguísticas;

(iii) falta de apoio no preenchimento de procedimentos burocráticos, p.e. pedidos para emitir uma declaração;

(iii) Processo de reagrupamento familiar é moroso e burocrático, propõem legalizar as pessoas que estão em Portugal há 6 anos e não preencheram os impressos necessários na altura.

	- Em 2001, Portugal não estava preparado para receber tantos imigrantes, sobretudo do leste da Europa.

- Nas situações em que os maridos já cá estavam em Portugal, era mais fácil a integração das mulheres e filhos que chegavam.

- Não havia informação, nomeadamente sobre a legalização, traduzida nas línguas dos seus países de origem (Russo, Ucraniano…), dificultando o processo de regularização das suas situações.

- Difícil acesso aos serviços:

(i) ao nível da disponibilização da informação, os serviços públicos não pediam toda a documentação de uma só vez… as pessoas tinham que se deslocar lá 3 e 4 vezes… e muitas vezes não facultavam a informação correcta;

(ii) Maior facilidade das entidades empregadoras a tratar do processo de legalização do que os próprios imigrantes (Ucranianos).

- Outro constrangimento que encontraram foi o facto de as crianças também terem de pagar o visto, e pelo mesmo valor que os adultos, cerca de 100 euros/ ano.

- Crescimento da Comunidade imigrante, o que possibilita uma ajuda mútua entre os membros desta comunidade, particularmente no acesso à informação.

	3. Conhece as novas leis da imigração e da nacionalidade?

4. Em seu entender, que mudanças, positivas e negativas, trouxeram estas a novas leis?

	3.1. Lei da imigração
	A nova lei da imigração não é conhecida (o fórum foi realizado em Novembro, e não tinha ainda sido divulgada a mesma)

	De um modo geral têm um fraco conhecimento da nova lei da imigração. Daquilo que conhecem, deixa-os desiludidos porque gostariam de ter os mesmos direitos que os nacionais.
	De modo geral, conhecem a Lei.

	4.1.1 Positivo
	-
	- O processo de reagrupamento familiar poder ser efectuado em Portugal,
- Uma oportunidade para a facilitar a sua regularização, bem como a regularização junto da Segurança Social.
	- É mais fácil obter as autorizações para permanecer em Portugal.

-É mais fácil legalizarem a sua situação, nomeadamente através do reagrupamento familiar.

	4.1.2 Negativo
	- Exigência excessiva de rendimento -5000 euros mensais - para obter o reagrupamento familiar.

- Existe muitas vezes a tendência das entidades patronais para fugir ao fisco.

	-
	- Difícil acesso de visto para os familiares (Ucrânia) passarem férias em Portugal – processo é muito burocrático.

- No âmbito da reforma, a lei não está bem legislada, porque descontam para o Segurança Social em Portugal, mas a reforma é paga pelo País de origem, não contabilizando os anos de trabalho e os descontos efectuados em Portugal.

	3.2. Lei da Nacionalidade
	A nova lei da nacionalidade não tinha ainda sido divulgada
	Manifestaram ter muitas dúvidas na interpretação da legislação, nomadamente sobre os anos necessários para as crianças se legalizarem.

	De modo geral, conhecem a Lei.

Na Ucrânia e na Bielorússia não é possível as pessoas terem dupla nacionalidade. Ao adquirirem a nacionalidade portuguesa, têm de desistir da sua nacionalidade de origem.

	4.1.3 Positivo
	-
	-
	- Diminuição do prazo de permanência em Portugal para adquirir a nacionalidade portuguesa.

- Simplificação do processo.

- Maior facilidade em obter a nacionalidade ao abrigo do reagrupamento familiar.

	4.1.4 Negativo
	-
	-
	

	6. Considera-se integrado na sociedade portuguesa? Porquê?

	Em parte consideram-se integrados na sociedade portuguesa, com maior facilidade em comunicar, contudo o seu projecto de vida é pouco definido e colocam a hipótese de voltar um dia ao País de origem
	Consideram-se integrados aqueles que decidiram cá ficar definitivamente, aqueles que se limitam a enviar dinheiro para o país de origem não se interessam pela integração na sociedade portuguesa. Muitas vezes são os filhos que já não pretendem regressar ao País de origem. Consideram que a receptividade dos portugueses foi muito positiva.

	De modo geral, consideram-se plenamente integrados na sociedade portuguesa. Referem que o povo ucraniano integra-se com facilidade e destacam que também foram muito bem acolhidos pelo povo português. Salientam que não sentiram qualquer descriminação. A língua é sem dúvida um grande obstáculo…. no entanto, consideram-no facilmente ultrapassável através da frequência de cursos de português, da convivência diária com os portugueses, dos meios de comunicação social (televisão, jornais…). Foi referenciado que tudo depende da vontade e da motivação de cada um para aprender.

Os participantes do mini-fórum agradecem os contributos das seguintes entidades/ projectos:

- Igreja Católica (que sempre apoiou a criação curso de Português na Escola Neves Júnior e a organização de encontros e festas desta comunidade);

- Associação de Ucranianos do Algarve;

- CLAI de Faro;

- Projecto “Arnaró Proect” da Câmara Municipal de Faro;

- Os dois jornais semanais para imigrantes (que em língua materna, divulgam toda a informação útil a esta comunidade).

	Áreas
	Vila Real de Santo António
	Portimão
	Faro

04.02.07, Escola Neves Júnior, 11:30-14:00

	
	Aspectos Positivos
	Aspectos Negativos
	Propostas de melhoria
	Aspectos Positivos
	Aspectos Negativos
	Propostas de melhoria
	Aspectos Positivos
	Aspectos Negativos
	Propostas de melhoria

	Educação
	
	- Dificuldade de compreensão da língua portuguesa

- Falta de apoio pedagógico

- Algum nível de exclusão na escola, só resolvido após intervenção da família

- Substituição frequente de docentes

- Horários das bibliotecas desajustados

- Falta de actividades de ocupação de tempos livres nas escolas.
	- Criar ateliers de dança, música e inglês.

	Integração no meio escolar

	- Dificuldades na obtenção e bolsa de estudo

- Aprendizagem do Português (alguns não se adaptam à forma de ensino)

- borocracias na obtenção de equivalências escolares.

	- Integração no sistema escolar de professores de outra nacionalidade para facilitar a integração (ponte entre língua materna/ português),
- apoio educativo e psicológico.

	Existência de vários meios para aprendizagem da língua Portuguesa:

(i) Aulas de Português nas escolas, para os filhos dos imigrantes;

(ii) Existência de dicionários de Ucraniano/ Português/ Ucraniano. Há cerca de oito anos apreendiam português através da língua Inglesa

(iii) DVDs.
	- O ensino em Portugal é menos exigente do que na Ucrânia, onde há maior rigor e disciplina.

- Mudança constante de professores das escolas, o que cria instabilidade nas crianças. E nos profissionais.
	- Existência de um professor estrangeiro com a língua do País de origem a leccionar nas escolas oficiais:

 aulas (2xsemana) sobre a cultura e História dos países de origem – (Proposta já apresentada pelo BE)

- Criar espaços ATL nas escolas, que integrem educadores de nacionalidades que predominem nessa escola.

	Formação
	-
	- Dificuldade na obtenção de equivalência de habilitações profissionais, algumas vezes é exigida a frequência de estágios profissionais em Lisboa, o que se torna inviável para as famílias.

	- Criar cursos técnico profissionais em áreas como cabeleireiro ou massagista.

	-
	- Existe muito pouca informação sobre cursos, - Só têm acesso aos cursos de Português para estrangeiros;

- As dificuldades sentidas no reconhecimento ou obtenção de equivalências académicas trazem grandes limitações até mesmo para frequentar cursos de formação profissional;
- Desconhecem o programa Portugal Acolhe e programas de formação com equivalência escolar.
	-
	-Evolução na existência de cursos de português para imigrantes, promovidos por algumas entidades, por ex. o MAP´s em horário Pós-laboral ou o do CIDEC..

- Facilidade de aceder à formação, através do CIDEC: basta apresentar o Diploma traduzido, enquanto no Centro de Emprego é exigido a equivalência.
	- Alguns centros dificultam o acesso à formação: p.e no CEFP obriga a o documento de equivalência escolar do seu País de origem, o que exclui um conj de pessoas, por falta de documentação

- Impossibilidade de ingressar em cursos, por possuírem habilitações superiores às exigidas.
	- Mais oferta de cursos de língua portuguesa para imigrantes, no Algarve

. Abertura de mais cursos de formação em língua Portuguesa

-Possibilidade de ingressar em cursos, independentemente das habilitações superiores.

	Emprego
	-
	- Trabalham mais horas e dias que os nacionais;

- Auferem ordenados mais baixos que os nacionais;

- Muitas vezes recebem o ordenado mínimo nacional.

- Tratamento discriminátorio nos serviços de emprego
	-
	-
	- Integração em trabalhos desqualificados, não compatíveis com habilitações literárias/ profissionais.

	- rentabilização de recursos humanos existentes

- facilitação do reconhecimento de dilomas escolares

- organização de cursos de formação e cursos de técnicos de construção civil.

	-
	- Muitas entidades patronais não efectuarem contratos de trabalho

- Recebimento de salários em função do n.º de horas - não perspectivar um futuro profissional | precariedade profissional
	-Existência de vagas em empresas públicas e privadas para colaboradores do Leste nos serviços., porque têm maior facilidade em comunicar c/ outros imigrantes. P.e. no atendimento ao público, nomeadamente no processo de legalização (SEF, finanças, segurança social…)

	Saúde
	- Os serviços estão mais regularizados
	Necessidade de ter contrato de trabalho para aceder ao cartão de utente.

	-
	Melhora/o da qualidade no atendimento dos serviços de saúde.

	- falta de apoio a grávidas

- qualidade no atendimento

- dificuldade na obtenção de médico de família

- tempo de espera nas urgências

	- Existência de médico de família para todos os imigrantes.

	- Face ao país de origem (Ucrânia), há um maior desenvolvimento

na área da psiquiatria e nos serviços relacionados com o trata/o de doenças cancerígenas e SIDA.. Os doentes mentais são muito bem tratados e as

Instituições nesta área encontram-se muito bem organizadas (ASMAL e a APPC). Na Ucrânia as pessoas com doença mental, são fechados em casa ou em hospitais psiquiátricos.

	Mau funciona/o do sistema de saúde, porque:

i) não permite o acesso directo a consultas de especialidade. 1º tem de se marcar a consulta de clínica geral e só se os médicos entenderem é que encaminham para a especialidade;

(ii) grande dificuldade no acesso publico e Mt tempo de espera para obter uma consulta de especialidade;

(iii) tendência dos médicos de família para minorar os sintomas apresentados.

(iv) Morosidade na elaboração dos diagnósticos dos médicos de família, enquanto isso a doença vai agravando.

(v) Morosidade no tempo de espera nas urgências ao Hospital e os médicos não se dedicam aos doentes.

(vi) Falta de médicos.
	- Agilizar o acesso às consultas de especialidade, no sector público

- Melhorar a organização r das urgências dos hospitais

	Habitação
	-
	- Dificuldade no acesso ao crédito, em especial a necessidade de ter declaração de IRS com valores que o permitam, foi ainda apontado

- Elevado custo das rendas de casa.

	-
	- Melhoria na agilização do acesso ao crédito.
	- Dificuldade e inibição no acesso ao crédito, por possuírem autorizações de residência.

Note-se que, por questões culturais, a habitação social não surge como uma alternativa. Pretendem adquirir habitação própria.
	-
	- Maior facilidade actual/ em aceder ao crédito habitação, para aquisição de casa própria.

- Programa de construção de casas a custos controlados da Câmara Municipal de Faro, que incluiu pessoas imigrantes no concurso que lançou.

- Não há discriminação no arrendamento de casas.
	- Persistência de desconfiança por parte das entidades

no acesso ao crédito para habitação

- Constrangi/o no processo de acesso ao crédito:

(i) informação disponibilizada não é clara;

(ii)

exigência de dois fiadores;

(iii) praticam taxas de juros diferentes, e mais altas para imigrantes.

- Arrendamento: (i) mt dos arrendatários não celebraram contrato de arrendamento; (ii) preços elevados
	Haver mais programas de construção de casas a custo controlado, que abranjam imigrantes.

	Segurança Social
	-
	Dificuldades de acesso a Serviços sociais de Creche e Infantários:

- falta de vagas;

- Mensalidades elevadas

- Encerramento em Agosto (não compatível com trabalho sazonal dos pais)

	-
	- Igualdade nos apoios prestados aos imigrantes relativamente aos residentes

- Possibilidade de obtenção de pensões

	- A fiscalização da segurança social não funciona, não resolvendo os problemas devido ao não pagamento das prestações obrigatórias do patronato.

-Dificuldades na obtenção de prestações de abono de família para crianças nascidas em Portugal.
- Desconheci/o a medida do Rendimento Social de Inserção.
	-
	-
	- Dificuldades no acesso aos serviços: (i) pouca informação sobre os seus direitos, ao nível da Protecção Social; (ii) inexistência de informação de acesso ao RSI; (iii) os serviços de atendimento não explicam os motivos pelos quais não têm direito a determinado benefício.
	- Criar folhetos direccionados para a população imigrante, traduzidos nas várias línguas relativos aos direitos no acesso à protecção social, os quais devem ser disponibilizados nas instalações da Segurança Social e noutros locais públicos de fácil acesso.

	Legalização
	-
	-
	-
	-
	-
	-
	- Actual/ há mais informação sobre o processo de legalização traduzida em diversas línguas, disponível nos Centros Locais de Apoio aos Imigrantes.

- O facto de actualmente existir uma comunidade significativa de imigrantes de leste residentes no Algarve, contribui de forma positiva, na medida em que estes ajudam a integrar os recém chegados.
	- Elevados custos para o pedido ou renovação de visto - 100€ adultos ou crianças. Uma família com 3 ou 4 filhos, é muito complicado reunirem todo o dinheiro necessário para renovarem os vistos.

- Pagamento de multas por falta de articulação e informação entre os serviços: para a legalização, o SEF exige a apresentação das declarações de IRS. Nos primeiros anos que estiveram em Portugal (a partir de 2001) as finanças informaram-nos que não era necessário apresentarem a Declaração de IRS… agora têm de pagar multa…
	- Redução no valor de visto para as crianças

	Apoio Jurídico
	-
	-
	-
	-
	-
	-
	-Há imigrantes de Leste formados em Direito a trabalhar com advogados portugueses, nomeadamente em escritórios privados (Almancil.). Assim, é mais fácil perceber quais são as reais necessidades dos imigrantes de Leste e compreender essas necessidades, no sentido de dar uma resposta adequada.
	- Necessidade de apoio jurídico nomeadamente ao nível do Direito do Trabalho/ processo de legalização/ reagrupamento familiar
	- Existirem nos serviços públicos, ex. no SEF, pessoas imigrantes de leste, para servirem de mediadores entre os serviços e os recém chegados, que ainda não compreendem a língua.

ANEXO III – List of Measures | Instruments, Targets and Indicators
MEASURES | INSTRUMENTS AND EXISTING TARGETS

	Common Objectives of Social Inclusion
	NAPIncl Priority
	Policy Measures | Instruments
	Responsible

Entity

	Measures | Instruments Description

	Target Groups

	Targets

	Indicators

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Source
	Description

	1
	3
	Promote equal access to health for national citizens
	ARS of Algarve, MS

	Guarantee access to health care for foreign citizens in a regular or irregular situation foreseen in the law, by providing them with the possibility to integrate the NHS by presenting an authorization (credencial) given by ACIDI,I.P.

Make the rules flexible for immigrants to access health, through legislative measures, in view of foreseeing special conditions for illegal immigrants (children, pregnant women, etc).

Energise at a regional level actions promoting information, sensitization and education leading to a greater of number immigrants attending consultations in the Health Centres and a wider national coverage.

Promote the realização of projects on immigrants and health.

Elaborate a manual on administrative procedures for the registration of immigrants in the Health Centres, independentely of their status, by fully complying to the Joint Order nº 25360/2001 of the Ministry of Health, by divulging the existing health services as well as in the Juntas de freguesia (parishes) to all.
	Immigrant Citizens in a regular or irregular situation
	· Increae the nr. of immigrants registered in Health Centres independentely of their situation;

· Realize in the Region information campaigns for immigrant women/men immigrant on the existence of free heath consultations on reproductive health (family planned and pregnancy surveillance);

· Integrate a manual on the Administrative Services for the registration of immigrants in health centres independentely of their status

· Create a module on how to answer telephone calls On administrative problems related to registering immigrantes in the NHS service in the Region

	MS | ARS

PCM/ACIDI.IP
	· Nr. of immigrants registered in the C.S

· Nr. of immigrants in an irregular situation integrated in the NHS through the? credencial issed by ACIDI,IP

· Nº of consultations/attendanc e realized under the International conventions of the Cooperation Agreements and covered bythe European Health InSurance Card

· Nr. of information campaigns for immigrant women/men on existence of free consultations on reproductive health (family planning and pregnancy ?urveillance);

· Existence of manual on admin procedimentos administrativos para a inscrição nos centros de saúde, de imigrantes, independentemente do seu estatuto
· Existence of a module on telephone attendance about administrative problems to register immigrants in the NHS centre?

	1
	3
	User Office - SIMCIDADÃO / Social Service Programme

	ARS of the Algarve, MS
	Guarantee the fulfilment of the rights and duties of the user and health professionals, by processing and analysing the explanations received in the services. Mediation between the NHS/Users
	NHS users

	
	MS | ARS

	· Nr. of immigrant users attended in the Social Service of the Region;

· Nr. of expositions registered by immigrants in the Region;

· Nr. of expositions solved by the UO in the Region

	1
	3
	Realization of training for health professionals about procedures and other questions related with interculturality and in the access to the NHS
	ARS do Algarve, MS
	Realize at a regional level in conjunction with the Hospitals and Health Centres, information sessions for health professionals on questions related with the access of immigrants to the NHS

	Health Professionals in Health Centres and Hospitals

	
	MS | ARS

	· Nr. of session realized in the Região

· Nr. of employees covered in the Region

	1
	3
	Training Plan on Interculturality for professionals in the NationalHealth System

	ARS of the Algarve, MS
	Develop continuous training courses by promoting the creation of intercultural and linguistic skills for health care providers so as to improve the health of the immigrant populations and ethnic minorities

	Health Professionals in Health Centres and Hospitals

	
	MS ARSA IHMT

	· Nr. of health professionals with different training in "Immigrant approach and attendance "

· Nr. of information sessios for health professionals profissionais in tropical medecine

· Nr. of training courses for administrative professionals on interculturality and the access of immigrants to the NHS

	1
	1and 3
	Promote priority interventions for specific populational groups

	ARS of the Algarve, MS
	Execute and elaborate technical proposals on the prevention and treatment of HIV/AIDS infection for risk groups

Create cooperation protocols between the Health, Education, Social Security Ministries, NGO and IPSS
	Youths

Citizens immigrants

Drug Users

	
	MS ARSA DREA ISS

	

	1
	3
	Promote the realization of training education and communication course? To fight the lack of information provided to immigrants related to the health services by encouraging them to use the National Health Service.
	ARS of the Algarve, MS
	With the purpose to integrate the immigrants in the health services, develop at a Regioanl level, in conjunction with the health centres, information sessions for immigrants, so they know their rights and duties. By using different information and in various languages.

	Immigrant Citizens
	Realization of 1 regional campaign with brochures and posters.

	MS | ARS

	· Campaigns realized

· Nr. of brochures and posters distributed in the Region

	1
	1
	National Vaccination Plan (2000/2001)

	ARS of the Algarve, MS
	Introduce the hepatitis B vaccine, introduction of a vaccine against haemophilia, influenza type b, introduction of a vaccine against tetanus and diptheria, booster recommended every ten years and during life, replacing the tetanus vaccine; administration of a single dose of BCG and antecipation of a second dose of a vaccine against measles, mumps and rubella
	Citizens in general and immigrants
	Increase the vaccine coverage of citizens, in particular of immigrants in the health centres in relation to 2006

	MS, ARSA

	· Coverage rate by vaccine type, according to nationality

	1
	1
	National Programme Against Tuberculosis
	ARS of the Algarve, MS
	Epidemiological monitoring. Analysis of the rate of incidence, multiresistence and overlapping with HIV/AIDS by geographic zone
	High risk groups (HIV+, drug addicts, prisoners and immigrant e Citizens)
	
	
	

	2
	3
	Voltar a ser Médico- (going back to being a doctor) professional integration programme for immigrants with a degree in medecine

	ARS of the Algarve, MS
	Use the specific skills of immigrants with a degree in medecine, recognising their foreign diplomas and complementing the responses to the NHS needs
	Immigrant citizens with a degree in medecine

	
	MS | ARS

	· Nr. of immigrants with a degree in medecine as Part of the MS staff in the Region

·

	1
	1
	Social Integration

Income (SII)

	District Centre of Faro| Institute of Social Security
	Consists in a special subsidy from the

solidarity subsystem and in an integration

programme. This measure is to

meet the basic needs households have

and promote the progressive labour

and integration of its elements
	People in a more serious social situation

	Increase by 80% the rate celebrating intergration agreements in the region until 2007
	ISS.IP.
	· Evolution of the rate celbrating integration agreements

· Nr. of beneficiaries per gender, age and nationality

	1
	1
	Programme for

Inclusion and

Development

– PROGRIDE

	District Center of Faro| Institute of Social Security
	Purpose:

1-Promote the inclusion in marginalized and run down urban areas, to combat isolation, abandonment and exclusion of depressed areas

2- Intervene before groups confronted to exclusion, marginalization and persistent poverty

3 - Put into effect by support provided to projects which respond to multidimensional

problems of a territory or group

	Territories

(Measure 1)

Children and young

people at risk

People victim of

domestic violence, the homeless

(Measure 2)

	Follow and monitor projects from measure 1 (2) and measures 2 (2) being implemented in the Region until 2009
	ISS.IP.
	· Nr. of people covered by measure 1 and 2, by nationality, gender and age

	1
	1
	Social Development

Contracts

- CDS

	District Center of Faro| Institute of Social Security
	Make the territories more inclusive, improve the quality of life of its inhabitants and promote social cohesion.

These are intervention plans agreed on by several restricted local partners, which list several actions/projects to develop on a territory during a specific

period of time.
	Population from critical

neighbourhoods

of the metropolitan

areas and from
depressed and desertified territories at an economic

level

	
	 ISS.IP
	· Nr. of contracts established in the Region

· Nr. of people covered, by gender and nationality

	1
	1
	Programme to

Expand Social

Facilities Network

- PARES

	District Centre of Faro| Institute of Social Security
	Increase the expansion, development and consolidation of the social infrastructure network in Potugal investing mainly in the creation of new

places in order to provide social solutions for children, young people, elderly and disabled people.
	Children and young people
Elderly People
Disabled people
	
	 ISS.IP
	· Nr. of places covered by solution/service in the Region

· Nr. of elderly covered by type of solution/service in the Region

	1
	1
	Certify Nannies
	District Centre of Faro| Institute of Social Security
	 Social solution developed through a service provided by a responsible person, self employed and receiving a wage, for taking care of children (who are not related to her in any way) during a period of time because the parents work or because they can not take care of their children. This solution is for children until 3 years of age.
	Children
	Increase the number of jobs for nannies until 23% which corresponds to 6% in order to comply with the National target
	 ISS.IP
	· % of places created in 2007, in relation to 2006 (138)

	1
	1
	National Adoption

List

	District Center of Faro| Institute of Social Security
	Purpose:

a) Increase the number of families selected for adoption, with the more adequate conditions to the child/young person’s profile in an adoptable situation;

b) Identify the children and young people who can be adopted;

c) Guarantee a greater equity and transparency in the process between the adoptable child or young person to the candidate family;

d) Increase the adoption possibilities by introducing quicker procedures
	Adoptable children and young people and families selected for adoption

	Ensure permanent, updated information on the nr. of adoptable children and the nr. of families selected for

adoption in the Region in order to reduce the period of time between the definition of the adoptable situation and the adoption.

	 ISS.IP
	· Waiting time for adopting families and children in institutions in the Region

· Nr. of adoptions/ year in the Region, by nationality

	1
	1
	Intervention

Programme for
families of children

and youth in

institutions

	District Center of Faro| Institute of Social Security
	Train and qualify families with children and youth in institutions

(Law nr. 14 7/99, of 01-09 – Protection of children and young people at risk)

	Families with children and young people in institutions

	Ensure parental training to 75% of families with children and youths residing in the Region covered by measures of promotion and protection in a normal life context until 2007

	 ISS.IP
	· % of qualified families = Nr. of families with children and youths residing in the Region covered by measures of promotion and protection in a normal life context training certificate / Total of families with children and young people residing in the Region covered by measures of promotion and protection in a normal life context; nr. of families with children and youths residing in the Region covered by measures of protection and promotion in a normal life context with a training certificate according to the nationality of the trainees

	1
	1
	DOM Plan

	District Center of Faro| Institute of Social Security
	Implement a plan to qualify Shelter

networks for Children and Youth to

encourage continuous improvement

to promote rights and child protection

and shelters for young people.

	Children and Youth

Shelters- Private

Institutions with or

without co-operation

or management

agreements

	
	 ISS.IP
	· Nr. of protocols established in the Region

· Nr. of families covered in the Region, by nationality

· Nr. and % of the shelters with DOM Plan in the region

· Nr and % of children and young people de-institutionalised, bynationality

	1
	1
	Early Intervention

Programme

	District Center of Faro| Institute of Social Security
	Mapping (diagnosis) instrument to characterise and analyse the evolution of the life

project of children living in institutions and foster homes

	Children and young

people in shelters, institutions and foster homes

	
	 ISS.IP
	· % of the children and young people whose situation was characterised in the Region

· Nr. of children and young people to whom the PII was applied in the Region

· Nr. of children and young people de-institutionalized, in the Region, by nationality, gender and age

	1
	1
	Solidarity Supplement

for the elderly - CSI

	District Centre of Faro| Institute of Social Security
	Supplement from the solidarity subsystem for pensioners over 65 years. It is a supplement to the pre-existing income.

The amount is defined by reference to a threshold established annually and the allocation is differentiated

according to the situation of each pensioner.
	Elderly People

	Ensure that all elderly people over 65 years and with low income in the Region receive a supplement in order to increase

their overall income to a

minimum threshold of 4200

€/ year (at prices of 2006). Until 2009.

	 ISS.IP
	· Nr. of beneficiary in the Region, by gender, age and nationality

· Sum of the average CSI

	1
	1
	Pilot Project to restore elderly housing
	District Centre of Faro| Institute of Social Security
	Improve basic housing conditions and mobility of the elderly receiving home care, preventing institutionalization

and dependent situations.
	Elderly People

	
	 ISS.IP
	· Nr. of elderly covered by District and nationality

· Nr. of houses covered

	1
	1
	Integrated Health

Care Unit

	District Centre of Faro| Institute of Social Security
	Promote the offer of services such as:

− Short term admittance as an alternative to the hospital streamlining hospital resources;

− Long term admittance for the elderly and dependent people;

− Day centres to promote an autonomous life in the community.

	Elderly and citizens in a dependent situation

	To implement in the Region an integrated Health Care Unit, until 2007

	 ISS.IP
	· Nr. of beds contracted, in the Region

· Nr. of area units day/autonomy promotion contracted in the Region

· Nr. of bed units dedicated to contracted palliative care, in the Region

	1
	3
	Humanitarian support to immigrants situations of extreme poverty
	CD de Faro| ISS.IP
	Promote social support to illegal or isolated sick immigrants in situations of extreme poverty
	Immigrant citizens
	
	 ISS.IP
	· Nr. of immigrant citizens supported in the Region

	1
	3
	Sensitize and train Social Security employees in the attendance and integration of immigrants
	CD de Faro| ISS.IP
	Realize a training Plan for Social Security employees which handle immigrant issues in view of providing a better human and technical response to specific social issues faced by the immigrants
	Social Security attendance professional

Immigrant Citizens
	
	 ISS.IP
	· Nr. of training courses carried out in the Region

· Nr. of trainees

	1
	3
	Specific employee training working in Employment Centres for the labour integration of Immigrants
	IEFP, I.P
	Development of continuous training courses for employees working in Employment Centres of the Institute for Employment and Vocational Training, on issues related to the labour integration of immigrants, namely in interculturality, citizenship and fight against all forms of discrimination.
	Immigrant Citizens
	
	PCM/ ACIDI, IP MTSS/ IEFP,IP
	· Nr. of training courses For IEFP IP employees, provided by Trainer subsidies from ACIDI, IP

· Nr. of trainees

	1
	3
	Training Courses on technical bytuguese

	IEFP, I.P
	Develop training courses in Portuguese, specializaded in specific Professional contexts which require specific vocabulary
	Immigrant Citizens
	
	MTSS / IEFP,IP MCTES/DGES

	· Nr. of modules/ available areas
· Nr. of training courses

· Nr. of trainees

	2
	1
	Micro-credit

	MTSS/IEFP.I.P
	Promote technical and financial support in order to create self-employment for people with particular difficulties to integrate the labour market
	Unemployed
	
	IEFP
	· Nr. of beneficiaries covered in the Region, by gender and nationality

	2
	3
	UNIVA – Integration Units in Active Life

	IEFP, I.P
	Organization or service, duly accredited by the IEFP, which promotes the integration of young people in active life, by providing them with information, support in attending training periods and vocational training courses, placement and promote forms of establishing other contacts with the labour market in conjunction with the IEFP services

Organization or service, located in the CNAI or Immigrant Associations, duly accredited by the IEFP, which promotes the integration of immigrant citizens by welcoming and providing them with information support in attending training periods and vocational training courses, palcement, and promote other forms of establishing contacts with the labour market in conjunction with IEFP services
	Youths

Immigrant Citizens
	Include 9 UNIVAS during 2007 in the region.

	PCM / ACIDI,IP MTSS / IEFP.IP

	· Nr. of UNIVA in the network

· Nr. of foreign users in the UNIVA network

· Nr. of UNIVAS in the CNAI

· Nr. of users in the UNIVA network of the do CNAI

· Número de UNIVA dinamizadas by Associações de Imigrantes

· Número de utentes nas UNIVAS das Associações de Imigrantes

	2
	1
	Intervention Programme for an Inclusive Labour Market
	IEFP, I.P
	Promote actions to support the creation of employment, training, qualification, technical and financial support to create self-employment for people with particular difficulties to integrate the labour market
	Unemployed
	
	IEFP
	· Nr. of people covered by training courses in the Region, by nationality and gender

· Nr. of people placed in the labour market in the Region, by gender and nationality

	2
	3
	Intervention Programme for Unemployed Immigrants
	IEFP, I.P
	Aims to facilitate the social, cultural and professional integration of immigrants, through: developing basic skills in the bytuguese language and in citizenship; in training courses and in the support to job creation.
	Unemployed Immigrants
	
	IEFP
	· Nr. of immigrants integrated in training courses in the region

· Nr. of courses developed in the Region

· Nr. of immigrants integrated in the labour market in the Regionn

	2
	3
	Portugal Acolhe –(Welcomes)

	IEFP, I.P
	Aims at welcoming and integrating at a social-professional level immigrants residing im our country, by developing training measures, namely in Portuguese and Citizenship.
	Immigrant Citizens
	Include 105 immigrants during 2007 in the Algarve.

	MTSS / IEFP.IP

	· Nr. of trainees covered

	1
	1
	Pre-school equipment network

	DREAlg, ME
	Increase the number of places in pre-school for 3-5 year old children, thus contributing to the social educational development of the children and for the reconciliaion of work with family life of the young families
	Children
	
	DREAlg, ME
	· Coverage rate in the Region

	1
	1
	General Programme for the Provision of school meals to 1st level students of Basic Education

	DREAlg, ME
	Provide all children attending the 1st level of Basic Education with a balanced meal, in order to correct the inequality which exists in these children accessing school meals when compared to students of other levels of education
	 1st level basic education students

	Guarantee that 100% of the 1st level schools in the region provide a balanced school meal to all children until 2008

	DREAlg, ME
	· Nr. of children covered in the region by nationality

· Coverage rate.

	1
	1
	Full time schools – Extra curricular activities (1st level of Basic Education)

	DREAlg, ME
	Adapt the time children stay at school to their family needs, guaranteeing that the time spent at school is pedagogically richer and supplementary to learning associated to the aquisition of basic skills. Among the different extra curricular activities developed at least until 5:30pm; english for 3rd and 4th levels of basic education and remedial support are compulsory. Train English teachers for the 1st level of Basic Education
	 1st level Basic Education students

	Adapt the time children stay at school to their family needs, guaranteeing that the time spent at school is pedagogically richer and supplementary to learning associated to the aquisition of basic skills. Among the different extra curricular activities developed at least until 5:30 pm; english for 3rd and 4th levels of Basic Education and remedial support are compulsory
	DREAlg, ME
	· Nr. of schools covered in the regions, by activity type

· Nr. of students covered in the rgion by nationality

· Coverage rate

· Nr. of Councils covered

· Nr. of protocols covered

	1
	2
	Priority Interventions in Education Territories

	DREAlg, ME
	Make flexible mechanisms for the organisation and management of resources and curriculum for students with a high failure rates.

	1st, 2nd and 3rd levels pre-school students from basic and secondary education
	
	DREAlg, ME
	· Nr. and % of students covered in the Region, by nationality

· Nr. and % of students who conclude compulsory schooling, by nationality

· Average nr. of partners by programme contract

	1
	3
	Portuguese sign language programme

	DREAlg, ME
	Elaborate a Discipline Programme for Portuguese sign Language(LGP) to be implemented in Units providing support to the Education of Deaf Students.

	Deaf Children and Young People attending schools/public education, in pre--schools 1st, 2nd and 3rd levels of basic and secondary education.
	Guarantee that deaf children and young people have access to learning portuguese sign language in schools/ public education:pre-school education, 1st, 2nd and 3rd levels of basic and secondary education until 2008.

	DREAlg, ME
	· Nr. of children and young people coverd in the region

· % of public schools in the Region providing sign language programmes, by educational levels and NUTS II

	1
	2
	Alternative curricular pathways

	DREAlg, ME
	Guarantee and make flexible the mechanisms for the organisation and management of the curriculum for students which reveal repeated school failure or integration problems in the education community.
	Students until 15 years of age

	Ensure that students until 15 years of age comply with compulsory schooling even with repeated school failure or at risk of dropping out, until 2008.

	DREAlg, ME
	· Nr. of schools covered in the region by type of activity

· Nr. and % of students covered in the Region, by nationality

· Coverage rate

· Nr. of Councils covered

· Nr. of protocols covered

	1
	3
	Portuguese as Foreign Language in the National Curriculum

	DREAlg, ME
	Measure I – New scheme for the recognition of foreign studies and diplomas
- Aims to clarify, simplify and make more flexible these requests and at the same time contributes to the autonomy of schools.
(Decree-Law nr. 227/2005, of 28th December and Aministrative Rule nr. 224/2006, of 8th of March)
Measure II – Promotes the development of effective activities to support the students who do not speak Portuguese and to pursue their studies in the educational system.
(Joint Order nr. 7/2006, of 6th of February)
	Foreign students whose mother tongue is not Portuguese

	
	DREAlg, ME
	· Nr. of diplomas recognised between 2006-2008 in the Region, by nationality

· Nr. of foreign students attending the educational system in the Region, acccording to the education level and NUTS II, by nationality

	2
	2
	New Opportunity Initiative

	DREAlg, ME
IEFP, MTSS
	This initiative is to increase the qualification of the portuguese people, since secondary education and training is the reference objective for all, aiming at overcoming the deep structural deficit of the country in this area, by investing in two intervention priorities:
- Fight school failure and early school leaving of young people and which constitutes one of the fundamental factors reproducing situations of poverty and social exclusion through the diversity of education and training by increasing vocational training places and the demand for higher success rates;
- Promote raising the level of basic qualification of the adult population by creating an effective training system for this population, which mobilises, adapts and increases the instruments available namely for disadvantaged groups
	Young people 15 years or over and adults 18 years or over,who do not have 4, 6 or 9 years of schooling

	· Include 357 young people seeking their 1st job and realise 330.170 training hours in Education and Training Courses for Young People (IEFP)

· Include 80 young people seeking a new job and realise19.237 training hours in Education and Training Courses for Young People. (IEFP)

· Include 623 employed adults and realise 609.293 hours of training courses, in Education courses and Adult training (EFA Courses). (IEFP)

· Expand the Network of Centres for Recognition, Validation and Certification of Competences (CRVCC). (IEFP)

· Include 700 people in the certification of competence process through the Recogntion, Validation and Certification of Competences (RVCC). (IEFP)
	DREAlg, ME
IEFP, MTSS
	· Nr. of young people ≥ 15 years with less than 9 years of schooling attending vocational training by nationality

· Nr. of young people included in Professional courses in the Region, according to nationality

· Nr. of students in Professional courses with dual certification (school and Professional) in the Region according to nationality

· Nr. of Centres for Recognition and Validation of Competences operating in the Region

· Nr. of students by nationality certified in the Region through RVCC processess

	1
	3
	 "SEF in Movement" Project

	SEF of Faro
	Bring closer the SEF (Aliens and Borders service) to immigrant communties by providing mobile units for attendance

	Immigrant Citizens

	Decrease situations of irregular stay and follow up of the cases classified as humanitarian by conducting a survey on the needs and attendance of citizens in mobile units providing them with general information and receiving their requests
	SEF
	· Nr. of needs listed
· Nr. of follow up cases classified as humanitarian ones

MEASUREs| INSTRUMENTS AND/OR TARGETS PROPOSED BY REGIONAL AUTORITES

	Common objectives on Social Inclusion
	NAPI National Priorities
	Measures | Instruments
	Responsible Entity
	Descrption of Measures | Instruments
	Target population
	Target(s)
	Indicator (Target)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	source
	Description

	1
	3
	Articulation Protocol with SEF for the referral of immigrants to Health Centres in the Region


	ARS of the Algarve, MS

	Measure aiming at: (i) prevent/or act on health problems related to immigrants (ii) facilitate the access of health services to immigrants residing in the Region referred by the SEF services in the Algarve to User offices in Health Services
	Immigrants
	· Realize until 2009, a na articulation protocol with the SEF of the Region to refer foreigners registered in their service to User offices in Health Services making it easier to use the NHS

	MS | ARS

PCM/ACIDI.IP
	· Date of protocol celebration

· Nr. of immigrants by nationality, age, and gender which go the yver Office sent by the SEF and respective celebrated

	1
	3
	Information pamphlets on the access of immigrants to health services

	ARS of the Algarve, MS
	To inform the immigrants citizens to their rights and duties in the scope National System Health. Despite the Portuguese language, the pamphlets will be publish in 3 languages (English, Ukrainian and Russian)
	Immigrants
	· Create and publish until 2008, 1 information pamphlet on the assess to health services, translated into 4 languages

· Distribute until 2009, the pamphlets for each language published, in the helth services, Social Security Centres, SEF, Employment Centres, CLAIS and in the Immigrant Associations in the Region
	ARS do Algarve, MS
	· Nr. of information pamphlets created and published until 2008

· Nr. of pamphlets distributed until 2009

	1
	3
	Regional Health Observatory for Immigrants


	ARS of the Algarve, MS
	Purpose:

- Evaluate the access to health of the immigrant population as well as their health conditions,

- with a regional work group to follow and handle the statistical data on this population
	Immigrants
	Establish a Regional Health Observatory for immigrants
	ARS of the Algarve, MS
	· Implementation of the Observatory

· Reports developed

	1
	1
	Social Integration Income –SII


	CD of Faro| ISS.IP
	Consists in a subsidy from the solidarity subsystem and integration programme. This measure aims at contributing to meet the basic needs of households and promote the progressive labour and social integration of its members.
	Needy People
	Guarantee all beneficiaries receiving the SII in the Region establish integration agreements until 2009

	ISS.IP.
	· Evolution of the rate celebrating integration agreements in the Region;

· Nr. of beneficiaries by gender, age and nationality

	1
	1
	Social Development Contracts – SDC

	CD of Faro| ISS.IP
	Have as objective to make the territories more inclusive, improve the standard of living of its inhabitants and promote social cohesion. The SDC are intervention plans between several limited local partners which listed various actions/ projects to develop on a territory during a given period of time.
	Population from critical metropolitan areas and territories economically depressed and desertified
	Establish by 2009, 3 Local Contracts for Social Development in the Region, namely in the following territories:

1 in V. Bispo/ Aljezur/ Monchique; 1 in Alcoutim/ C. Marim; 1 in Silves

	 ISS.IP
	· Nr. of contracts celebrated in the region

· Nr. of users covered, by sex and nationality

	1
	1
	Certify Nannies


	CD of Faro| ISS.IP
	Social solution developed through a service provided by a responsible person, self-employed and receiving a wage for taking care of children (not related to her in any way) during a period of time when parents are working or because they can not take care of their children. This solution is for children until 3 years of age.
	Children
	Increase by 20% (about 32) places for nannies until 2009

	 ISS.IP
	· Nr. of places created for Nannies until 2009

· Nr. of children covered by nationality

	1
	1
	Make flexible the time table for social responses related to children

	CD of Faro| ISS.IP
	Measure to support parents with children, whose profession have different schedules which do not fit in with the normal pre- school hours

	Families and Children
	· Guarantee until 2009, 100% (32) of the places to create for nannies have a flexible schedule in the Region

· Extend, until 2009, the time table (from 7:30am to 9:00pm) in 4 child day care centres in two Councils in the Region

· Guarantee until 2009, that 4 child day care centres are open in the month of August, in two Councils in the Region
	 ISS.IP
	· Nr. of places for Nannies with a flexible timetable in the Region until 2009

· Nr. of child day care centres with an extended time table (from 7:30am to 9:00pm), in the Region, until 2009

· Nr. of child day care centres open in the month of August, in the Region, until 2009

	1
	1
	 DOM Plan


	CD of Faro| ISS.IP
	Implement a plan to qualify the network of Child and Youth shelters, to encourage the continuous improvement in the promotion of rights and protection of children and young people in shelters.
	Child and Youth shelters I - IPSS with or without cooperation or managment agreements
	· Establish by 2008, 4 Protocols with IPSS, to implement the DOM Plan, in particular:

 2 with SCM Albufeira; 1 with CASLAS; and 1 with
Casa Sta. Isabel
· Establish by 2009, 5 more Protocols with IPSS, to implement the DOM Plan, in particular with the D. Francisco Gomes Institute, a Casa N. Sra. Conceição, o Centro Bem Estar N. Sra. Fátima, o
Bom Samaritano and the
Nossa Sra. Candeias, respectively
	 ISS.IP
	· Nr. of Protocols establlished in 2008 and in 2009

· Nr. of children included, by gender, age and nationality

	1
	1
	Immediate Intervention Plan

	CD of Faro| ISS.IP
	A mapping (diagnosis) instrument which allows to characterise and analise the evolution of the life projects of the children and young people which live in institutions and with foster families
	Children and young people living in, institutions and with foster families
	Guarantee the continuation of applying the Immediate Intervention Plan to 100% of the children and young people in 2008 and in 2009

	 ISS.IP
	· Nr. of children and young people included in the Plan, by gender, age nationality, in 2008 and in 2009

	1
	3
	Humanitarian support to Immigrants in situations of extreme poverty


	CD of Faro| ISS.IP
	Promote social support to irregular and isolated sick immigrants living in situations of extreme poverty
	Immigrants
	Support until 2009, all immigrants living in a situation of extreme poverty in the Region which resort to Attendance Services from Social Action

	 ISS.IP
	· Nr. of immigrants in a situation of extreme poverty , by nationality in the Region, supported until 2009

· Nr. of immigrants in a situation of extreme poverty, by nationality in the Region which resort to Attendance Services from Social Action until 2009

	1
	3
	 Resource Guide for the Inclusion of immigrants


	CD of Faro| ISS.IP
	Instrument which compiles several information on the rights and duties of immigrants in the access to various programmes and policy measures which are available at a national level, in particular within social protection (instalments and social action).

It is an instrument which provides support in the attendance of several services, as well as all those locally responsible for working with the immigrant population.

This Guide will be developed in a digital and paper forma, in Portuguese and translated into 3 languages (English, Ukranian and Russian)
	Local Services of ISS.IP, of IEFP and of SEF; CLAIS; Health Centres, schools, Municipalities, and local Associations which work with immigrants
	· Elaborate and publish a Resource Guide for the Inclusion of Immigrants in 2008, besides being in Portuguese is translated into 3 languages, English, Ukranian and Russian

· Distribute until 2009, 2 000 guides in the attendance services of Social Security , CLAIS, SEF, in the Employment Centres, in schools and in the Immigrant Associations of the region
	Planning Office | ISS.I.P

CD of Faro

	· Resource guide for the Inclusion of Immigrants, elaborated and published until 2008

· Nr.of Guides distributed until 2009

	1
	3
	Information pamphlets on the access of immigrants to solutions in social protection


	CD of Faro| ISS.IP
	Increase the access of immigrants to information, rights and duties related to instalments, measures and Social Protection programmes. The pamphlet shall be published in 3 languages besides Portuguese (English, Ukranian and Russian)
	Immigrant Citizens
	· Create and publish until 2008, 1 information pamphlet on instalments, measures and key programmes which exist within Social Protection, translated into 4 languages

· Distribute until 2009, 5 000 pamphlets for each language published, in the Social Security Centres, SEF, Employment Centres, CLAIS and in the Immigrant Associations in the Region
	Gabinete de Planeamento | ISS.I.P

CD de Faro

	· Nr. of information pamphlets created and published until 2008

· Nr. of pamphlets distributed until 2009

	1
	3
	Sensitize and Train Social Security employees in the attendance and integration of immigrants

	CD of Faro| ISS.IP
	Realise a Training Plan for the Social Security employees which handle immigration issues in view of providing a better and humane response to specific social questions which immigrants
	Attendance Professionals of Social Security; immigrant people
	· Guarantee until 2009 the realization of a training course for 75% of the collaborators mainly working in attendance and integration services for immigrants
· Distribute until 2009, the Guide on Citizenship to all collaborators in the local attendance services and respective managers in the Region
	 ISS.IP
	· % de colaboradores dos serviços de atendimento, que frequentaram, até 2009, uma acção de formação na área do acolhimento e integração dos imigrantes

· Nr. of local service collaborators in attendance services and nr. of managers who received the Guide on Citizenship

	1
	3
	Social Security Office in the National Immigrant support Centre (CNAI) of the Algarve


	CD of Faro| ISS.IP
	Facilitate the access to Social Security services and adjust these services to this population, thus increasing the access of immigrants to information and their rights and duties in Social Protection.
	Immigrant
	Create until 2009, Social Security Office, in the CNAI of the Algarve

	ISS.I.P
	· Social Security Office created in Algarve CNAI

· Nr. of attendance provided, by nationality, gender and age

	1
	1
	Pilot-project to restore eldery housing


	CD of Faro| ISS.IP
	Improve the basic housing and mobility conditions of the elderly receiving home care by preventing their institutionalisation and dependent situations

	Elderly
	Finance until 2009, 20% of the situations identified to realise interventions in elderly houses receiving home care in the councils classified as desertified/ lack of housing conditions and covered by SAD
	 ISS.IP
	· Nr. of interventions realised/ financed by 2009

· Nr. of people covered, by Council, gender, age and nationality

	1
	1
	Network of Integrated Continuous Care


	CD of Faro| ISS.IP

ARS of Algarve, MS
	Promote the following services:

Short term admittance as an alternative to hospitas, meanstreaming hospital resources;

Long term admittance for the elderly and dependent people meanstreaming resources;

Day units encouraging autonomy in the community.
	Citizens in a dependent situation, including the elderly
	Guarantee among the universe of the users mentioned (and which gather the conditions to integrate the Mid and Long Term Units), that 100% will integrate Mid and Long term Units in 2008 and in 2009
	 ISS.IP
	· Nr. of users which integrate Mid and Long Term Units in 2008 and 2009

· Nr. of users mentioned to integrate the Mid and Long term Units in 2008 and 2009

	1
	3
	Specific employee training working in Employment Centres for the labour integration of Immigrants

	IEFP, I.P
	Development of continuous training courses for employees working in Employment Centres of the Institute for Employment and Vocational Training, on issues related to the labour integration of immigrants, namely in interculturality, citizenship and fight against all forms of discrimination.
	Immigrants
	· Realize, until 2009, an onging training course whch ensures specific training of 14 professionals from the Regional Delegation of the Algarve and IEFP (2 professionals from the Employment Centre and Vocational Training Centre and 2 from the Coordination Departments)

· Ensure within the Eupean Year of Equal opportunities for equal opportunities, sensitization campaigns in citizenship and equality in the diversity to develop in the Employment Centre;

· Ensure through short training courses, that all Employment professionals are aware of the new Law on Nationality and Immigration
	PCM/ ACIDI, IP MTSS/ IEFP,IP
	· Nr. of training courses attended by IEFP, IP employees, by the Trainer Pool of ACIDI, IP

· Nr. of traineess

	1
	3
	Information pamphlets on the access of immigrants to solutions in employment and training

	IEFP, I.P
	Increase the access of immigrants to information, rights and duties related to instalments, measures and employment and training programmes. The pamphlet shall be published in 3 languages besides Portuguese (English, Ukranian and Russian)
	Immigrant Citizens
	· Create and publish until 2008, 1 information pamphlet on instalments, measures and key programmes which exist within employment and training, translated into 4 languages

· Distribute until 2009, 5 000 pamphlets for each language published, in the Employment Centres, Social Security Centres, SEF, CLAIS and in the Immigrant Associations in the Region
	IEFP
	· Nr. of information pamphlets created and published until 2008

· Nr. of pamphlets distributed until 2009

	2
	1
	Micro-credit



	MTSS/IEFP.I.P
	Promote technical and financial support in order to create self-employment for people with particular difficulties to integrate the labour market
	Unemployed
	Guarantee until 2009, that at least 10% of the unemployed covered by the Programme at Regional level be foriegners
	IEFP
	· Nr. of beneficiaries covered in the Region, by gender and nationality

	2
	3
	UNIVA – Integration Units in Active Life



	IEFP, I.P
	Organization or service, located in the CNAI or Immigrant Associations, duly accredited by the IEFP, which promotes the integration of immigrant citizens by welcoming and providing them with information support in attending training periods and vocational training courses, palcement, and promote other forms of establishing contacts with the labour market in conjunction with IEFP services
	Immigrant Citizens
	Support , until 2009, the creation of an UNIVA, in the area of the Employment Centre of Loulé, preferentially in the municipal council of Albufeira (council with the highest number of foreigners)

	PCM / ACIDI,IP MTSS / IEFP.IP

	· Nr. of UNIVA energized by Immigrant Associations or by the CNAI

· Nr. of users in the UNIVAS of the CNAI and Immigrant

	2
	1
	Intervention Programme for an Inclusive Labour Market 
	IEFP, I.P
	Promote actions to support the creation of employment, training, qualification, technical and financial support to create self-employment for people with particular difficulties to integrate the labour market
	Unemployed
	Guarantee until 2009 that at least 10% of the unemployed covered by the Programme at a regional level be foreigners (CTE Faro – 7%, CTE Lagos – 12%, CTE Loulé – 16%, Portimão – 10%, Vila Real De Santo António – 4%)
	IEFP
	· Nr. of people covered in training courses in the Region by nationality and gender

· Nr. of people placed in the labour market in the region by gender and Nationality

	1
	3
	Territorities Priority Interventions in Education Territories


	DREAlg, ME
	Make flexible mechanisms for the organisation and management of resources and curriculum for students with a high failure rates.

	1st, 2nd and 3rd levels pre-school students from basic and secondary education
	· Develop until 2009, two programme contracts with na innovative characterists aiming at improving the educational quality and the promotion of school success and community development
	DREAlg, ME
	· Nr. of programme contracts implemented

· Nr. and % of children covered by nationality ab

	1
	3
	Open a one stop shop in Faro


	SEF Faro
	Bring closer the SEF to immigrant communities in specific locations with extended timetables

	Immigrant Citizens
	· The shop opens in 2007;

· Legalize annually all situations related to the documents of foreign people during a more extended timetable and greater proximity with other services/authorities
	MSW of SEF
	· Nr. of attendance and legalizations carried out

ANEXO IV – Form on collecting information – monitoring measures| instruments and targets

Plano Regional de Acção para a Inclusão do Algarve 2007-2009

Entidade| Sector ___

Ficha de Recolha de Informação - Acompanhamento de Medidas|Instrumentos e Metas Existentes (A)
	Objectivos Comuns de Inclusão Social
	Prioridades Nacionais do PNAI
	Medidas | Instrumentos
	Descrição das Medidas | Instrumentos
	População Alvo
	Origem da Medida
	Meta(s)
	Execução da Meta
	Outras Entidades

	
	
	
	
	
	
	
	Indicador(es)
	Fonte(s)
	2007
	2008
	2009
	

	
	
	
	
	
	Nacional
	Local
	
	
	
	2ºS
	Ano
	1ºS
	2ºS
	Ano
	1ºS
	2ºS
	Ano
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(A) MEDIDAS EXISTENTES | Referente a todas as medidas|instrumentos existentes de âmbito nacional e regional, inscritas ou não em Planos Nacionais, particularmente no PNAI 2006-2008 e no Plano da Imigração, que abranjam os cidadãos imigrantes.

Ficha de Recolha de Informação - Acompanhamento de Medidas|Instrumentos e/ou Metas Propostas (B)
	Objectivos Comuns de Inclusão Social
	Prioridades Nacionais do PNAI
	Medidas | Instrumentos
	Descrição das Medidas | Instrumentos
	População Alvo
	Origem da Medida
	Meta(s)
	Execução da Meta
	Outras Entidades

	
	
	
	
	
	
	
	Indicador(es)
	Fonte(s)
	2007
	2008
	2009
	

	
	
	
	
	
	Nacional
	Local
	
	
	
	2ºS
	Ano
	1ºS
	2ºS
	Ano
	1ºS
	2ºS
	Ano
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(B) MEDIDAS| Instrumentos e/ou metas propostas | São medidas|Instrumentos e/ou metas dirigidas aos cidadãos residentes na Região do Algarve, particularmente cidadãos imigrantes e que podem ser identificados como: (i) Projectos inovadores para responder aos problemas / necessidades consagradas no diagnóstico, com vista a serem desenvolvidos na região ou num concelho; (ii) Adequação de medidas de âmbito nacional; (iii) Proposta de metas (NUT II) no âmbito de medidas nacionais, que ainda não tenham sido equacionadas a esse nível.
	 RESPONSÁVEL PELA INFORMAÇÃO
	 MEMBRO DA EQUIPA TÉCNICA

	Nome:
	Nome:

	Morada:
	Morada:

	Tel:
	Tel:

	Email:
	Email:

ANEXO VI – Estrutura metodológica para o acompanhamento, monitorização e avaliação do processo de Inclusão Social ao nível Regional, articulada com o nível nacional e local | uma proposta para a boa governação ao nível da UE
Trabalhar em conjunto aos níveis Nacional, Regional e Local: compromisso no combate à pobreza e à exclusão social

Contributos regionais e/ou locais para a estratégia de Inclusão Social

“A Cimeira de Lisboa (Março de 2000) constituiu um marco fundamental no qual os Chefes de Estado e de Governo dos Estados-Membros assumiram o objectivo estratégico de tornar a Europa comunitária no espaço baseado na economia do conhecimento mais competitiva do mundo, promovendo mais e melhores empregos e mais coesão social. Neste contexto, foi assumido o compromisso de produzir um impacto decisivo na erradicação da pobreza e da exclusão social
”, até 2010. Entrava em vigor a designada Estratégia de Lisboa
Neste contexto, foi adoptado o Método Aberto de Coordenação (MAC) e um Programa de Acção Comunitário de Combate à Exclusão Social para enquadrar algumas das actividades e efectuar.
Contudo, no início de 2005 as dificuldades reveladas pela conjuntura económica internacional e comunitária, demonstraram necessidade de revisão das metas fixadas no âmbito da Estratégia de Lisboa. O seu eixo central assenta na importância do crescimento económico e do emprego, reforçando algumas das dimensões de governação e apostando numa maior simplificação e transparência de procedimentos. Nesta sequência, procedeu-se também à revisão da Agenda Social Europeia e do MAC.

A Agenda Social Europeia
 revista vem reforçar a importância de conseguir a confiança dos cidadãos no sentido de mais eficazmente enfrentar os grandes desafios que se colocam ao nível do desemprego, da persistência das situações de pobreza e das desigualdades, através da modernização das políticas sociais.

Estas revisões tiveram como pano de fundo a constatação de um desfasamento entre os objectivos comuns europeus e a implementação das políticas, significando assim que o reforço do processo deve caminhar além da identificação de grandes princípios e objectivos, concentrando-se na eficácia das políticas, sem esquecer a necessidade de aprofundamento da dimensão social da Estratégia de Lisboa revista, para garantir a coerência e o reforço mútuo entre os objectivos de crescimento e emprego e os da coesão social.

O desfasamento referido permite inidiciar que, quer a estratégia europeia, quer as nacionais de combate à pobreza e à exclusão social e as respectivas políticas não produzem efeitos sem uma forte dimensão de compromisso, empenhamento e acção de todos os actores relevantes, nomeadamente aos níveis regionais e locais de cada Estado-Membro.

Apesar das estratégias Europeias e Nacionais para a Inclusão Social serem desde o início desenvolvidas territorialmente, através da implementação de políticas, a verdade é que muitos dos actores regionais e locais ainda não as incorporaram nem tão pouco as assumem como um compromisso político nos seus respectivos níveis de intervenção.

À luz das avaliações das duas primeiras rondas de PNAI, o principal desafio que se revela em termos de políticas administrativas é a necessidade dos Estados Membros garantirem uma forte integração vertical e horizontal das políticas económicas, de emprego, de formação contínua, de protecção social, de saúde, de habitação, sociais e culturais e ainda que se dê relevância à preocupação com a erradicação da pobreza e da exclusão social em todas as áreas. Tal miscigenação funcional é essencial para obter uma estratégia integrada e concertada para a erradicação da pobreza e exclusão social.

É, pois, decisivo mobilizar as comunidades regionais e locais no combate à exclusão social e à pobreza.

Em primeiro lugar, o poder local, e nalguns países da Europa o regional, constituem níveis de eleição democrática, encontram-se territorialmente mais próximos dos cidadãos e consequentemente melhor capacitados para compreender as condições, aspirações e necessidades regionais e/ ou locais.

Em segundo lugar, as comunidades regionais e/ou locais estão melhor posicionadas para traduzir as estratégias nacionais ou regionais em acções no seu território.
Em terceiro lugar, é aos níveis regionais e locais que se deve garantir a qualidade de vida dos cidadãos, particularmente através da promoção de empregos aí identificados. São também nestes níveis territoriais que a educação e a formação são organizados e desenvolvidos e os serviços devem apoiar a inclusão social de pessoas e grupos mais vulneráveis.

Os níveis regionais e locais assumem, assim, um papel essencial na implementação das políticas nacionais e orientações europeias, mas também poderão ter um papel indispensável na formulação ou adequação das estratégias regionais e/ou locais no combate à exclusão social e à pobreza, consonantes com as estratégias nacional e europeia.
A criação de “pactos” territoriais de todos os actores regionais e locais para que assumam um compromisso no combate à exclusão social e à pobreza, em termos de fortalecimento de políticas estruturais para a inclusão social, constitui uma condição relevante para a concepção, implementação e avaliação de Planos Regionais de Acção para a Inclusão.

Em caso de disseminação desta proposta metodológica, no caso português assiste-se a um paradoxo que é necessário ter em consideração: o facto de existirem entidades de âmbito regional que permitam a constituição de parcerias regionais, não garante por si só um compromisso de nível regional, pois em Portugal não existe este nível administrativo com autonomia, logo todas as decisões continuam a ser tomadas ao nível central. De facto, apenas no caso do Algarve se verifica uma coincidência entre a região geográfica e o nível administrativo (o Distrito coincide com a região).

O combate à exclusão social e à pobreza é uma área política complexa, não se limita ao domínio do acesso ao mercado de trabalho, envolvendo áreas como a habitação, educação, protecção social ou saúde e respectivas medidas de política. Desta forma, as parcerias regionais e/ou locais devem ser assumidas pelos principais actores quer em termos de recursos, quer em termos de conhecimento e de experiência das situações.

À semelhança do que acontece com a Estratégia Europeia para a Inclusão Social que assenta no Método Aberto de Coordenação, as estratégias regionais e/ ou locais de inclusão social poderiam estruturar-se de acordo com o mesmo método, porque:

- Se pode tornar uma importante ferramenta para melhorar a transparência e aprofundar a democracia participativa;

- As orientações europeias e nacionais podem e devem ser adoptadas aos níveis regional e/ou local;

- Permite uma articulação vertical das estratégias e das políticas para a Inclusão social;

- Permite a construção de uma estrutura e metodologia comuns para comparação de diagnósticos, políticas adoptadas e resultados alcançados quer ao nível horizontal quer ao nível vertical;

- Permite que a monitorização e a avaliação Nacional dos Planos tenham em consideração abordagens sistémicas dos contextos regionais;

- Facilita que as boas práticas regionais e/ou locais sejam avaliadas e adoptadas em contextos nacional, regionais e/ou locais.

O Método Aberto de Coordenação aplicado aos contextos Regionais e/ou Locais
A visão em transpor o Método Aberto de Coordenação (MAC) para contextos Regionais e/ ou locais é o de organizar processos de aprendizagem mútua aos vários níveis territoriais, estimulando a troca e a emergência de boas práticas e auxiliar as Entidades Regionais e Locais a melhorar as suas intervenções no domínio da Inclusão Social.

O MAC poderá representar um novo quadro de cooperação entre os vários níveis de governação (Nacional, Regional e Local) a favor da convergência das políticas e prioridades nacionais, ao alcance de objectivos comuns e metas quantificadas a atingir.

Importa que a transposição do MAC continue a incorporar os quatro princípios‑chave, a saber:

1. Subsidariedade, ou seja o equilíbrio entre a responsabilidade europeia, dos Estados-Membros e das Entidades regionais e locais no desenvolvimento da Estratégia de Inclusão Social;

2. Promover a convergência em relação ao interesse e a prioridades comuns consensualizadas ao nível Europeu, no respeito pelas diversidades nacionais e regionais e locais;
3. Estimular a gestão por objectivos através da adaptação das orientações europeias e nacionais em matéria de inclusão social à diversidade regional e local;
4. Abordagem integrada, isto é, as acções a implementar no domínio da Inclusão Social devem ser coerentes com as políticas de emprego, educação, fiscal, e o desenvolvimento regional.

Os elementos-chave do Método Aberto de Coordenação no contexto Regional:

a) O consenso das entidades Regionais e Locais na adopção dos objectivos comuns europeus de Inclusão Social e a definição de metas ambiciosas e partilhadas no combate à exclusão social e à pobreza;
b) A preparação de Planos Regionais (Supra-Concelhios) de Acção para a Inclusão, nos quais cada região deve apresentar as políticas (programas e projectos) que se propõe levar a efeito durante um determinado período temporal para cumprir os objectivos comuns;
c) Metodologias de observação e aferição dos impactos e dos resultados «benchmarking», com vista à comparação dos desempenhos e à troca de boas práticas. Tal facto, conduz à realização de um trabalho conjunto em matéria de indicadores;

d) Mecanismos de coordenação, monitorização e avaliação dos planos/estratégias, através de Relatórios Conjuntos, no sentido de uma Boa Governação

e) Mobilização da participação activa de todos os actores, porque sem o compromisso e envolvimento de todos os actores relevantes (recursos, conhecimento, experiência nas situações de pobreza e exclusão social) não é possível alcançar o desafio de erradicação da pobreza e da exclusão social, particularmente sem o envolvimento das pessoas em situação de vulnerabilidade e exclusão social.
Características do MAC

[image: image19]
Abordagem descentralizada

Partindo das Estratégias Europeias e Nacionais para a Protecção Social, Inclusão social e o Emprego, cada região elabora planos regionais de acção para a Inclusão, nos quais apresentam os desenvolvimentos políticos e os progressos regionais face aos objectivos comuns (europeus) de inclusão social e às prioridades nacionais e regionais estabelecidas.
Os Planos regionais devem também assentar em indicadores comuns, que constituem meios de monitorizar os progressos e de comparar as melhores práticas. Os indicadores regionais comuns, sempre que possível, devem incorporar, na medida do possível, indicadores estruturais definidos pela Comissão Europeia, mas não devem se restringir a estes.

À semelhança dos Planos nacionais, a concepção e elaboração dos Planos Regionais deve contar com a colaboração dos representantes da sociedade civil. A mobilização de todos os actores, incluindo aqueles que, objectivamente, enfrentam situações de exclusão social e de pobreza, é uma componente fundamental para uma estratégia integrada e participativa de luta contra a pobreza e a exclusão social. Este combate deve efectuar-se com a colaboração e implicação directa das próprias pessoas em situação de vulnerabilidade, por motivos de legitimidade e eficiência, devendo ocorrer em todas as fases do ciclo político, desde o planeamento, passando pela execução, até ao acompanhamento e avaliação.

[image: image20]
Processo de aprendizagem mútua
Indicadores

O processo de inclusão social ao nível regional e local deve assentar num conjunto de indicadores comuns, que constituem os meios de monitorizar e avaliar os progressos alcançados e de comparar as melhores práticas.
A matriz de indicadores regionais e locais comuns devem incorporar, na medida do possível, os indicadores estruturais definidos pela Comissão Europeia desagregados a estes níveis.

	Potencialidades
	Fragilidades

	- Realizar diagnósticos regionais/ locais em bases comuns

- Assegura a comparabilidade entre os diferentes níveis (Europeu, Nacional, Regional e Local)

- Meio de monitorizar e avaliar os progressos quanto aos objectivos e metas

	- A maioria dos Indicadores Estruturais de Coesão Social não possui desagregação regional e local

- Fraca regularidade na actualização dos indicadores aos níveis europeia, nacional e regional

- Insuficiência de indicadores, especialmente ao nível regional e local, para medir o fenómeno da pobreza, desigualdade e exclusão social

- Insuficiência de indicadores de Coesão Social com desagregações que permitam a análise por grupos (nacionalidade, sexo, grupo etário, incapacidades)

Boas Práticas

	Potencialidades
	Fragilidades

	
	

Coordenação estreita entre o Governo e as Entidades regionais e Locais
Após a elaboração e apresentação dos planos regionais, a Coordenação Nacional do Plano de Acção para a Inclusão redige um relatório comum, os quais deverão constituir uma sinopse da situação regional, a qual permitirá dar os inputs necessários para o nível nacional (buttom-up). Nestes relatórios deverão ser apresentadas as realizações mais significativas e identificados os domínios onde as preocupações persistem.
O processo do Método Aberto de Coordenação deve ser reforçado por uma monitorização, uma avaliação e uma análise regularmente realizadas pelos pares.
	Potencialidades
	Fragilidades

	
	

 Cape Verde

 Brazil

 Angola

2005

2004

2003

2002

2001

2000

1999

1998

14000

12000

10000

8000

6000

4000

� EMBED MSPhotoEd.3 ���

Portugal, June 2007

Monitorização/ Avaliação

Participação e Mobilização Activa de todos os Intervenientes

Pessoas e grupos em situação de exclusão social e/ou pobreza

Associações e Organizações Não Governamentais Regionais e Locais

Estruturas de Coordenação e Acompanhamento

Equipa Técnica

Comissão Regional Inter-sectorial

Estratégia Regional Concertada para a Inclusão Social

MAC

A participação activa das associações regionais e locais, das entidades empresarais, das ONGs e dos grupos socialmente excluídos ou em situação de pobreza

Um processo com vista à aprendizagem mútua, através do acompanhamento

(Indicadores

(Boas-práticas

Uma abordagem descentralizada

(Objectivos Comuns de Inclusão Social

(Planos Regionais de Acção para a Inclusão

“Developing a Methodological Framework for Developing Local and Regional Plans for Social Inclusion”

2000

Regional Action Plan for the

Inclusion of the Algarve

2007-2009

Draft

Uma Coordenação estreita entre o Governo e as Entidades regionais

(Visibilidade política

(Relatórios Conjuntos

0

CLAS ou Representantes da Plataforma Distrital das Redes Sociais (a criar)

Estratégia Nacional para a Inclusão Social

 Guinea Bissau

 Germany

 Great Britain

 Netherlands

Romania

Ukraine

Moldavia

Concerted Regional strategy For Social Inclusion

National

Strategy for

Social Inclusion & respective Coordination structures

Mobilization of all regional and local stakeholders

Supra-Council

Platform

[Project local Group]

Monitoring/ Evaluation

Technical team

Associations and Regional Non Governmental Organizations and groups in a situation of social excluvion Governamentais Regional e Locais

 exclusion and/or poverty

Coordination and follow-up structures

Universities and Local Experts

� INE, Demographic statistics, 2004. (Cf. In annex Matrix on Social Inclusion Indicators, Demographic Indicators).

� INE, Census to Resident Population, 1981, 1991 e 2001 (Cf. In annex Matrix on Social Inclusion Indicators, Indicators Demográficos).

� INE, Demographic statistics, 2004. (Cf. in annex Matrix on Social Inclusion Indicators).

� Consult: Institute of Social Security.I.P (2005), Tipification of the exclusion situations in Portugal, Lisboa, ISS.IP, pp. 53 and 57.

� INE, Demographic statistics and Census to the Resident Population. (Cf. in annex Matrix on Demographic Social Inclusion Indicators).

� All residing foreigners must possess the following documents: temporary or permanent residence permit; extension of stay; portuguese-brazilian agreement; visa subject to prior consultation.

� Calculations carried out within the scope of the LAP’s & RAP’s Project based on the administrative data provided by the Directore General for Aliens and Borders service in the Algarve – Cf. in annex Matrix on Social Inclusion Indicators.

� Information obtained at “Mini-Fora for Imimgrants”, Projecto LAP’s & RAP’s e REAPN Algarve, Algarve Region, 11.12.06 to 04.02.07. (Cf. Annex)

� Law on Immigration, regulated by DL n.º 34/2003.

� Recentely approved, 17.April.06.

� Information obtained in the “Mini-Fora for Immigrants”, LAP’s & RAP’s and REAPN Project Algarve, Algarve Region, 11.12.06 and 04.02.07. (Cf. Annex)

� Idem, idem.

� “The occupational mobility of the immigrant Worker in Portugal, DGEEP/MTSSS, Lisbon 2006.

� Eurostat, SILC.

� The poverty threshold corresponds to 60% of the country’s median. In 2004, this poverty threshold was 4697€/year for a single person household and 9864€/year for a household comprising two adults and two children under 14 years.

� Contrary o other countries In Europe Portugal also depends On the non monetary income to assessthe living conditions Of its population. It is referred that in 2000 the poverty threshold was around 3176€/year (monetary income monetário) or of 4379€/year (total income).

� Calculations carried out by DGEEP/MTSS based on anonimized data from the Family Budget survey 1994/95 and 2000 conducted by the National Institute of statistics within the scope of the project "Poverty Measures and Social Exclusion".

� Eurostat, SILC.

� Calculations by DGEEP/MTSS based on staff Roster 2003.

� Note: the analysis on hourly wage includes Part time workers, and the analysis on monthly wage does not include them.

� Calculations by DGEEP/MTSS based on staff Roster 2003.

� Idem.

� “It is considered a manifestation of poverty in its multiple aspects where low income is one of the relevant dimensions.The analysis carried out at different levels of well-being, mentions both monetary and non-monetary resources.” (op. cit. Internal Report within the scope of the ´Poverty and social Exclusion Measures Project, December 2005, Directorate General of studies, statistics and Planning| MTSS, page.7).

� The minimum level of well-being includes several aspects related to housing, household items, basic needs, financial capability, social networks, labour market, education and e training. (see internal report within the Poverty and Social Exclusion Measures project, December 2005, Directorate General of studies, statistics and Planning MTSS).

� Calculation by the Directorate Geral of studies, statistics and Planning /MTSS, study “Poverty Measures”.

� These case studies incided on a limited number of family households and respective individuals designated in the NUTS III regions. Emphazing that any result presented within the scope of these studies refers only to the respondent population. Along these lines, it is not possible to carry out any extrapollation from the universe of the NUTS III respective region. For more details on the case studies see Bomba, Fernandes, Machado and Nascimento (2006b).

� The methodology used to determine the levels of deprivation and at risk of deprivations poverty was developed by Bomba, T., Fernandes, R., Machado, C. & Nascimento, F. (2006). Deprivation in the Greater Lisbon and Algarve Region (case studies in 2004) in Neves, A. (Ed.). Social Prtotection. Lisbon, MTSS/ Directorate General of studies, statistics and Planning.

� The deprivation index by well-being category makes it possible have an integrated knowledge of the several levels of well-being which most contribute to families exposed to situations of deprivation. see Bomba, T., Fernandes, R. & Machado, C. (2006, no prelo). Deprivation measure – methodological approach in Neves, A. (Ed.). Social Protection. Lisboa, MTSS/Directorate General of studies, statístics and Planning.

� Families composed by one member not being portuguese?? . In the Algarve region it corresponded to 8.2% of the family respondents and in Greater Lisbon to 7.8%.

� At risk of Deprivation: proportion of families with a deprivation index below the deprivation threshold (150% of the aggregate índex of deprivation). see Bomba, T., Fernandes, R. & Machado, C. (2006, no prelo). Meassuring deprivation – methodological approach in Neves, A. (Ed.). Social Protection. Lisbon, MTSS/DGEEP.

� EUROSTAT, 2007 – Cf. Matrix on Social Inclusion Indicators.

� Employment structure – Cf. Matrix on Social Inclusion Indicators.

� EUROSTAT, 2007 – Cf. in annex Matriz on Social Inclusion Indicators.

� INE, Census 2001.

� Ulysses Travel: The Effects of Immigration in the Portuguese Economy – Immigration Observatory, Lisbon, 2004.

� EUROSTAT, 2006 – Cf. in annex Matrix on Social Inclusion Indicators.

� The occupational mobility of the immigrant worker in Portugal, DGEEP/MTSS, Lisbon 2006.

� EUROSTAT, 2006 – Cf. em anexo Matriz de indicadores de Inclusão Social.

� IEFP - Cf. em anexo Matriz de indicadores de Inclusão Social.

� EUROSTAT, Regions: Long-term unemployment, 12 months and more (NUTS level 2) - EU 25 (%).

� IEFP – Cf. em anexo Matriz de indicadores de inclusão social.

� Calculations carried out within the sope of the Transnationa Lap’s & RAP’s Project (Cf. Indicator Matrix).

� IEFP – Cf. in annex Matrix on social inclusion idcators.

� Idem, idem.

� Idem, idem.

� Idem, idem.

� IEFP – Cf. in annex Matrix Social. Inclusion Indicators.

� Idem, idem.

� Idem, idem.

� Rights enshrined in Art.º 26 of the Universal Declaration of Human Rights (United Nations) and in the Convention on the Rights of the Child.Art 28.

� Cf., OCDE, Les Tendences de la Migration International, Rapport Annuel de l’OCDE 2004, SOPMI, OCDE 2005.

� CCDR, Development strategy of the Algarve, 2007-2013, Final draftl, August 2006.

� EUROSTAT.

� CCDR, Development strategy of the Algarve, 2007-2013, Final draft, August 2006 (Cf. In annex Matrix on Social Inclusion Indicators).

� EUROSTAT Data.

� GIASE - synthesis Indicators on the education system, 2005/2006, in www.giase.min-edu.pt/IndSintese0506.asp

� CCDR, Estratégia se Desenvolvimento do Algarve, 2007-2013, Versão final, Agosto de 2006, P. 26.

� EUROSTAT Data.

� SEF, statistics on the immigrant population in Portugal

3 ACIME, Entreculturas.

4ACIME, Entreculturas.

� ACIME, Entreculturas.

� Calculations carried out within Lap’s & Rap’s Project based on Administrative data provided by ARS in the Algarve and the Aliens and Borders service in the Algarve (Cf. Matriz de Indicadores em anexo).

� Calculations carried out within the Transnational Lap’s & RAP’s Project’ (Cf. Indicator Matrix).

� Idem, idem.

� This option includes the users which did not want a Family doctor.

� Calculations carried out within the scope of the Transnational Lap’s & RAP’s Project (Cf. Indicator Matrix).

� source: SINUS/ARSA (Cf. Indicator Matrix).

� Calculations carried ou within the ‘ Transnational Lap’s & RAP’s Project (Cf. Indicator Matrix).

� Calculations carried out within the ’ Projecto Transnational Lap’s & Raps (Cf. Indicator Matrix).

� Figures taken out of the Provisional Report within the scope of the Observatory on social Cohesion.

� Figures from the Provisional Report elaborated within the scope of the Obvervatory on social Cohesion.

� HIV/AIDS – The situation in Portugal 30/06/2002

 Case study on AIDS, CRS and PA with residence in the district of Faro 30/09/2002

 CVEDT – National Institute of statistics

� Source: SONHO / ARSA (Cf. Indicador Matrix).

� PTN – DGS, March 2005.

� See National Plan to Control Tuberculosis

� Source: ARS – Algarve (Cf. Matrix of Indicators).

� Idem, idem.

� source: IDT – Regional Delegation

� source: IDT – Regional Delegation

� Lap’s & Rap’s – Mini-Fora for Immigrants (CF. Annex).

� Consult: Institute of Social Security.I.P (2005), Tipification of the exclusion situations in Portugal Lisbon, ISS.IP, pp. 134 and 130.

� Source: IIESS, I.P. – statistics Unit (8 June 2006).

� social benefits protect workers, families and people at risk. These benefits are granted in situations of family charges, sickness, maternity, paternity leave and adoption, unemployment, occupational hazards, disability, old-age and death, as well as situations of, dependency, economic and social shortcomings.

� Note: the figures shown include the Provisonal granting of a sick Leave Benefit, because of a disease, occuaptional hazard benefit and Tuberculosis Benefit. The benefits attributed for occupational benefits because of Occupational Hazards are to ensure the treatment of The disease mentioned on the Occupational hazard List contracted by the worker exposed to the professional, environmental and technical risks of his/her Professional activity. The access to protection depends on the certification of the occupational disease by the National Centre for Protection against Occupational Risks.

� Decree-Law nr. 41/2006, 21st February.

� Decree –Law nr. 176/2003, 2nd August..

� Any individual residing legally in Portugal may receive this income independentely of his/her nationality. According to n.º 1, of article 4º-A, of the Decree-Law n.º 42/ 2006, 23rd February are considered as legal residents, foreigners holding a residence permit, authorization permit, work permit, temporary residence and extention of valid permits, once on the national territory and having stayed for at least three years in the country with any of the mentioned permits.

73 Technical orientation nº32/2006 – Iss Ip Board; There are three typevof vituationv to divtinguivh in the attendance to foreign citizens. Those who are in (i) a legal situation (according to the Law on Foreigners), (ii) regular (because they are waiting for a decision on their application for extention of the authorization permit or renewal of the residence permit) (iii) irregular (in view of the Law on Immigration). In the first two situations, the services will have to provide support, either by financial installments (eventual subsidy) or access to services and social infrastructures, once the financial means of these services and the extention of the service and social network permit to do so, In the last situation, and without prejudice of the actions tending to solve illegal situations by the competent authorities, the social security services must provide emergency support when needed. Therefore, even if these are considered extraordinary interventions, these services will have to ensure the support in each of these circumstances whenever needed.

� Cf. Annex I – Mini-Fora, Synthesis of Results.

� It is the purpose and consequently a product which was established as a partnership with Quartier en Crise within the scope of the european project “Developing a Methodological Framework for Developing Local and Regional Plans for Social Inclusion”, between 2005 and 2007. since it was a Project and given its experimental nature, it was decided in February 2006, that the partners focused on the elaboration of the Plan according to one of the following priorities defined by the European Commission: (i) Promote the investment and creation of active measures in the labour market according to the needs of the population at risk of greater difficulties concerning the access to the labour market; (ii) Ensure the adequacy and the access to social protection systems for all and that they guarantee effective work for those who can work; (iii) Increase the access of the more vulnerable people and at greater risk of exclusion to dignified housing, health services with quality and lifelong opportunitie; (iv) Develop a concerted effort in order to prevent early school leaving and the promotion of an effective/adequate transition from school to the labour market; (v) Prioritize the eradication of poverty and social exclusion of children; (vi) Promote and target the eradication of poverty and social exclusion among immigrants and ethnic minorities.

� For each measure | instrument, the regional targets are defined in the períod 2007-2009, which obliged a consultation to several National Plans and internal documents of each body (f.ex. ao Plano de Actividades Anual de cada Entidade). Sempre que não esteja identificada uma meta regional, significa que ou esta não está definida ou as Entidades Regionais não têm acesso a essa informação. No entanto, opta-se por adoptar os indicadores definidos ao nível nacional, com vista a conhecer a implementação destas medidas ao nível Regional.

�The targets for each measure | instrument are mentioned at a regional level for the period 2007-2009, which obliged to consult the various National Plans and internal documents from each organisation (i.e the Plano of Annual Activity of eaach Entity). Whenever a regional target is not identified, it means either it has not been defined or that the Regional Authorities do not have access to this information. However, we opt to adopt the indicatores defined at a national level, in order to know more about the implementation of these measures at the Regional level.

�The Indicadores presented for each measure aim at acheiving the respective regional target defined in the Plan. Although these indicators are exactly the same as the ones defined in the National Plans, they are distributed by Region and Nationality whenever possible.

�The targets for each measure | instrument are mentioned at a regional level for the period 2007-2009, which obliged to consult the various National Plans and internal documents from each organisation (i.e the Plano of Annual Activity of eaach Entity). Whenever a regional target is not identified, it means either it has not been defined or that the Regional Authorities do not have access to this information. However, we opt to adopt the indicatores defined at a national level, in order to know more about the implementation of these measures at the Regional level.

�The Indicadores presented for each measure aim at acheiving the respective regional target defined in the Plan. Although these indicators are exactly the same as the ones defined in the National Plans, they are distributed by Region and Nationality whenever possible.

�  Proposed Measure (with the possibility of being extended to the national territory)

Proposed Target

� Activity promoted and organized by the European Anti-Poverty Network jointly with the following Authorities in the Region: Capela Association, Municipality of Faro, Municipality of Lagoa and Municipality of Silves, Local Immigrant support centres of Vila Real de Sto. António, Silves and Faro. Cf. Description of the activity and results in annex II – Mini-Fora process

� Principle of subsidiarity – balance in the shared responsibility of the Authorities from the several Territorial – National and Regional levels- in developing the social inclusion strategy.

� Which in territorial terms is equivalent to the Region.

� This workshop was developed within the scope of the transnational project, “Thisincludes me:from particiaption until inclusion”, under the responsibilty of the Non Governmental Forum for Social Inclusion. These are the objectives of the Project: a) promote the descentralization of information to all citizens regarding the Poverty and Social Exclusion phenomena; b) contribute to a wider, decentralized, and inclusive debate on policies against poverty and social exclusion for this target population; c) sensitize the population in general for the tendencies poverty and social exlusion have of increasing in Portugal; d) disseminate the role of the 3rd sector organisations in implementing measures to combat poverty and social exclusion.

�The targets for each measure | instrument are mentioned at a regional level for the period 2007-2009, which obliged to consult the various National Plans and internal documents from each organisation (i.e the Plano of Annual Activity of eaach Entity). Whenever a regional target is not identified, it means either it has not been defined or that the Regional Authorities do not have access to this information. However, we opt to adopt the indicatores defined at a national level, in order to know more about the implementation of these measures at the Regional level.

�The Indicadores presented for each measure aim at acheiving the respective regional target defined in the Plan. Although these indicators are exactly the same as the ones defined in the National Plans, they are distributed by Region and Nationality whenever possible.

� Measure proposed (with the possibility of being extended to the national territory)

Target proposed

� In Plano Nacional de Acção para a Inclusão, 2006-2008, MTSS, Setembro.2006, P. 3.

� In L’Agenda Social 2005-2010 – Une Europe Sociale dans l’économie mondiale; Des emplois et de nouvelles chances

pour tous, Emploi & affaires sociales, Commission Européenne.

PAGE
2

_1242637930.xls
Gráfico1

		36526		36526

		36557		36557

		36586		36586

		36617		36617

		36647		36647

		36678		36678

		36708		36708

		36739		36739

		36770		36770

		36800		36800

		36831		36831

		36861		36861

		36892		36892

		36923		36923

		36951		36951

		36982		36982

		37012		37012

		37043		37043

		37073		37073

		37104		37104

		37135		37135

		37165		37165

		37196		37196

		37226		37226

		37257		37257

		37288		37288

		37316		37316

		37347		37347

		37377		37377

		37408		37408

		37438		37438

		37469		37469

		37500		37500

		37530		37530

		37561		37561

		37591		37591

		37622		37622

		37653		37653

		37681		37681

		37712		37712

		37742		37742

		37773		37773

		37803		37803

		37834		37834

		37865		37865

		37895		37895

		37926		37926

		37956		37956

		37987		37987

		38018		38018

		38047		38047

		38078		38078

		38108		38108

		38139		38139

		38169		38169

		38200		38200

		38231		38231

		38261		38261

		38292		38292

		38322		38322

		38353		38353

		38384		38384

		38412		38412

		38443		38443

		38473		38473

		38504		38504

		38534		38534

		38565		38565

		38596		38596

		38626		38626

		38657		38657

		38687		38687

Portugueses

Estrangeiros

Algarve

12281

365

11384

356

9567

303

7631

246

6405

203

5697

190

5087

168

5063

168

5659

169

6579

221

9303

355

10335

404

10979

434

10772

434

9578

412

7912

350

6619

268

5773

223

5488

205

5361

196

5992

205

7185

316

9861

666

10994

823

11678

983

11461

1034

10244

1011

8748

797

7432

631

6606

547

6107

462

6099

470

7297

559

8543

883

11218

1399

12210

1535

13171

1719

13123

1718

12221

1566

10938

1243

9644

989

8700

798

8115

692

7726

606

8760

738

9924

1010

12648

1567

13614

1715

14530

1779

14381

1761

13540

1633

11481

1289

10064

1029

9235

911

8818

812

8728

793

9379

960

10367

1253

13009

1978

13944

2229

15184

2284

14848

2192

13750

2094

12606

1834

10981

1525

9506

1240

8606

1058

8313

965

9338

1132

10275

1454

12490

2104

13467

2356

Folha1

		Del. Reg. Algarve - Evolução dos Desempregados Inscritos por Nacionalidade (1º Emprego e Novo Emprego)

		Área geográfica / Mês		Jan-00		Feb-00		Mar-00		Apr-00		May-00		Jun-00		Jul-00		Aug-00		Sep-00		Oct-00		Nov-00		Dec-00		Jan-01		Feb-01		Mar-01		Apr-01		May-01		Jun-01		Jul-01		Aug-01		Sep-01		Oct-01		Nov-01		Dec-01		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04		Jan-05		Feb-05		Mar-05		Apr-05		May-05		Jun-05		Jul-05		Aug-05		Sep-05		Oct-05		Nov-05		Dec-05

		Portugueses		12,281		11,384		9,567		7,631		6,405		5,697		5,087		5,063		5,659		6,579		9,303		10,335		10,979		10,772		9,578		7,912		6,619		5,773		5,488		5,361		5,992		7,185		9,861		10,994		11,678		11,461		10,244		8,748		7,432		6,606		6,107		6,099		7,297		8,543		11,218		12,210		13,171		13,123		12,221		10,938		9,644		8,700		8,115		7,726		8,760		9,924		12,648		13,614		14,530		14,381		13,540		11,481		10,064		9,235		8,818		8,728		9,379		10,367		13,009		13,944		15,184		14,848		13,750		12,606		10,981		9,506		8,606		8,313		9,338		10,275		12,490		13,467

		Estrangeiros		365		356		303		246		203		190		168		168		169		221		355		404		434		434		412		350		268		223		205		196		205		316		666		823		983		1,034		1,011		797		631		547		462		470		559		883		1,399		1,535		1,719		1,718		1,566		1,243		989		798		692		606		738		1,010		1,567		1,715		1,779		1,761		1,633		1,289		1,029		911		812		793		960		1,253		1,978		2,229		2,284		2,192		2,094		1,834		1,525		1,240		1,058		965		1,132		1,454		2,104		2,356

		Colocações		Jan-00		Feb-00		Mar-00		Apr-00		May-00		Jun-00		Jul-00		Aug-00		Sep-00		Oct-00		Nov-00		Dec-00		Jan-01		Feb-01		Mar-01		Apr-01		May-01		Jun-01		Jul-01		Aug-01		Sep-01		Oct-01		Nov-01		Dec-01		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04		Jan-05		Feb-05		Mar-05		Apr-05		May-05		Jun-05		Jul-05		Aug-05		Sep-05		Oct-05		Nov-05		Dec-05

		Colocações Algarve - Portugueses		342		521		707		741		550		467		396		266		298		328		329		213		352		410		598		840		568		444		336		307		302		331		268		148		305		387		632		803		621		455		403		289		249		267		235		133		317		417		634		712		554		470		408		274		271		292		178		166		269		282		516		617		475		390		343		222		214		188		179		158		231		364		465		513		526		430		415		278		282		249		184		139

		Colocações Algarve - Estrangeiros		8		20		22		16		12		9		16		8		6		13		10		9		19		14		23		35		25		26		10		17		8		11		24		7		26		46		63		91		54		43		52		37		35		54		24		17		30		56		95		134		109		78		57		44		28		52		32		18		34		44		95		82		59		48		54		40		25		33		41		24		36		62		84		72		90		55		70		49		43		41		32		21

		Colocações Continente - Total		5,244		5,983		5,352		5,510		6,353		5,986		5,408		4,717		6,034		5,451		5,404		4,276		4,789		3,754		5,042		5,056		5,592		5,202		4,814		4,577		5,870		5,508		5,249		3,591		4,723		4,512		4,888		5,701		5,769		4,704		4,712		4,169		5,643		5,114		4,533		3,077		4,284		4,150		4,980		4,962		5,628		4,911		5,019		4,381		5,228		5,323		4,722		3,480		4,214		4,023		5,198		4,755		5,189		5,082		4,233		3,675		4,421		4,078		3,779		2,669		3,689		3,834		4,660		4,835		5,145		4,783		4,439		3,991		4,796		4,247		4,479		3,216

		Colocações Continente - Portugueses		5,176		5,869		5,255		5,412		6,253		5,901		5,290		4,630		5,927		5,351		5,257		4,195		4,706		3,683		4,942		4,938		5,458		5,077		4,696		4,473		5,758		5,380		5,103		3,491		4,538		4,301		4,641		5,385		5,512		4,447		4,451		3,900		5,379		4,804		4,334		2,926		4,081		3,904		4,672		4,614		5,286		4,639		4,723		4,140		4,982		5,024		4,446		3,304		4,011		3,807		4,895		4,500		4,934		4,811		4,018		3,450		4,191		3,905		3,550		2,514		3,487		3,606		4,364		4,587		4,821		4,539		4,176		3,718		4,528		3,974		4,216		3,044

		ColocaçõesContinente - Estrangeiros		68		114		97		98		100		85		118		87		107		100		147		81		83		71		100		118		134		125		118		104		112		128		146		100		185		211		247		316		257		257		261		269		264		310		199		151		203		246		308		348		342		272		296		241		246		299		276		176		203		216		303		255		255		271		215		225		230		173		229		155		202		228		296		248		324		244		263		273		268		273		263		172

_1242637978.xls
Gráfico1

		36526		36526

		36557		36557

		36586		36586

		36617		36617

		36647		36647

		36678		36678

		36708		36708

		36739		36739

		36770		36770

		36800		36800

		36831		36831

		36861		36861

		36892		36892

		36923		36923

		36951		36951

		36982		36982

		37012		37012

		37043		37043

		37073		37073

		37104		37104

		37135		37135

		37165		37165

		37196		37196

		37226		37226

		37257		37257

		37288		37288

		37316		37316

		37347		37347

		37377		37377

		37408		37408

		37438		37438

		37469		37469

		37500		37500

		37530		37530

		37561		37561

		37591		37591

		37622		37622

		37653		37653

		37681		37681

		37712		37712

		37742		37742

		37773		37773

		37803		37803

		37834		37834

		37865		37865

		37895		37895

		37926		37926

		37956		37956

		37987		37987

		38018		38018

		38047		38047

		38078		38078

		38108		38108

		38139		38139

		38169		38169

		38200		38200

		38231		38231

		38261		38261

		38292		38292

		38322		38322

		38353		38353

		38384		38384

		38412		38412

		38443		38443

		38473		38473

		38504		38504

		38534		38534

		38565		38565

		38596		38596

		38626		38626

		38657		38657

		38687		38687

Portugueses

Estrangeiros

Algarve

342

8

521

20

707

22

741

16

550

12

467

9

396

16

266

8

298

6

328

13

329

10

213

9

352

19

410

14

598

23

840

35

568

25

444

26

336

10

307

17

302

8

331

11

268

24

148

7

305

26

387

46

632

63

803

91

621

54

455

43

403

52

289

37

249

35

267

54

235

24

133

17

317

30

417

56

634

95

712

134

554

109

470

78

408

57

274

44

271

28

292

52

178

32

166

18

269

34

282

44

516

95

617

82

475

59

390

48

343

54

222

40

214

25

188

33

179

41

158

24

231

36

364

62

465

84

513

72

526

90

430

55

415

70

278

49

282

43

249

41

184

32

139

21

Folha1

		Del. Reg. Algarve - Evolução dos Desempregados Inscritos por Nacionalidade (1º Emprego e Novo Emprego)

		Área geográfica / Mês		Jan-00		Feb-00		Mar-00		Apr-00		May-00		Jun-00		Jul-00		Aug-00		Sep-00		Oct-00		Nov-00		Dec-00		Jan-01		Feb-01		Mar-01		Apr-01		May-01		Jun-01		Jul-01		Aug-01		Sep-01		Oct-01		Nov-01		Dec-01		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04		Jan-05		Feb-05		Mar-05		Apr-05		May-05		Jun-05		Jul-05		Aug-05		Sep-05		Oct-05		Nov-05		Dec-05

		Portugueses		12,281		11,384		9,567		7,631		6,405		5,697		5,087		5,063		5,659		6,579		9,303		10,335		10,979		10,772		9,578		7,912		6,619		5,773		5,488		5,361		5,992		7,185		9,861		10,994		11,678		11,461		10,244		8,748		7,432		6,606		6,107		6,099		7,297		8,543		11,218		12,210		13,171		13,123		12,221		10,938		9,644		8,700		8,115		7,726		8,760		9,924		12,648		13,614		14,530		14,381		13,540		11,481		10,064		9,235		8,818		8,728		9,379		10,367		13,009		13,944		15,184		14,848		13,750		12,606		10,981		9,506		8,606		8,313		9,338		10,275		12,490		13,467

		Estrangeiros		365		356		303		246		203		190		168		168		169		221		355		404		434		434		412		350		268		223		205		196		205		316		666		823		983		1,034		1,011		797		631		547		462		470		559		883		1,399		1,535		1,719		1,718		1,566		1,243		989		798		692		606		738		1,010		1,567		1,715		1,779		1,761		1,633		1,289		1,029		911		812		793		960		1,253		1,978		2,229		2,284		2,192		2,094		1,834		1,525		1,240		1,058		965		1,132		1,454		2,104		2,356

		Colocações		Jan-00		Feb-00		Mar-00		Apr-00		May-00		Jun-00		Jul-00		Aug-00		Sep-00		Oct-00		Nov-00		Dec-00		Jan-01		Feb-01		Mar-01		Apr-01		May-01		Jun-01		Jul-01		Aug-01		Sep-01		Oct-01		Nov-01		Dec-01		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04		Jan-05		Feb-05		Mar-05		Apr-05		May-05		Jun-05		Jul-05		Aug-05		Sep-05		Oct-05		Nov-05		Dec-05

		Portugueses		342		521		707		741		550		467		396		266		298		328		329		213		352		410		598		840		568		444		336		307		302		331		268		148		305		387		632		803		621		455		403		289		249		267		235		133		317		417		634		712		554		470		408		274		271		292		178		166		269		282		516		617		475		390		343		222		214		188		179		158		231		364		465		513		526		430		415		278		282		249		184		139

		Estrangeiros		8		20		22		16		12		9		16		8		6		13		10		9		19		14		23		35		25		26		10		17		8		11		24		7		26		46		63		91		54		43		52		37		35		54		24		17		30		56		95		134		109		78		57		44		28		52		32		18		34		44		95		82		59		48		54		40		25		33		41		24		36		62		84		72		90		55		70		49		43		41		32		21

_1242638246.xls
Gráfico1

		36526		36526

		36557		36557

		36586		36586

		36617		36617

		36647		36647

		36678		36678

		36708		36708

		36739		36739

		36770		36770

		36800		36800

		36831		36831

		36861		36861

		36892		36892

		36923		36923

		36951		36951

		36982		36982

		37012		37012

		37043		37043

		37073		37073

		37104		37104

		37135		37135

		37165		37165

		37196		37196

		37226		37226

		37257		37257

		37288		37288

		37316		37316

		37347		37347

		37377		37377

		37408		37408

		37438		37438

		37469		37469

		37500		37500

		37530		37530

		37561		37561

		37591		37591

		37622		37622

		37653		37653

		37681		37681

		37712		37712

		37742		37742

		37773		37773

		37803		37803

		37834		37834

		37865		37865

		37895		37895

		37926		37926

		37956		37956

		37987		37987

		38018		38018

		38047		38047

		38078		38078

		38108		38108

		38139		38139

		38169		38169

		38200		38200

		38231		38231

		38261		38261

		38292		38292

		38322		38322

		38353		38353

		38384		38384

		38412		38412

		38443		38443

		38473		38473

		38504		38504

		38534		38534

		38565		38565

		38596		38596

		38626		38626

		38657		38657

		38687		38687

Portugueses

Estrangeiros

Continente

5176

68

5869

114

5255

97

5412

98

6253

100

5901

85

5290

118

4630

87

5927

107

5351

100

5257

147

4195

81

4706

83

3683

71

4942

100

4938

118

5458

134

5077

125

4696

118

4473

104

5758

112

5380

128

5103

146

3491

100

4538

185

4301

211

4641

247

5385

316

5512

257

4447

257

4451

261

3900

269

5379

264

4804

310

4334

199

2926

151

4081

203

3904

246

4672

308

4614

348

5286

342

4639

272

4723

296

4140

241

4982

246

5024

299

4446

276

3304

176

4011

203

3807

216

4895

303

4500

255

4934

255

4811

271

4018

215

3450

225

4191

230

3905

173

3550

229

2514

155

3487

202

3606

228

4364

296

4587

248

4821

324

4539

244

4176

263

3718

273

4528

268

3974

273

4216

263

3044

172

Folha1

		Del. Reg. Algarve - Evolução dos Desempregados Inscritos por Nacionalidade (1º Emprego e Novo Emprego)

		Colocações		Jan-00		Feb-00		Mar-00		Apr-00		May-00		Jun-00		Jul-00		Aug-00		Sep-00		Oct-00		Nov-00		Dec-00		Jan-01		Feb-01		Mar-01		Apr-01		May-01		Jun-01		Jul-01		Aug-01		Sep-01		Oct-01		Nov-01		Dec-01		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04		Jan-05		Feb-05		Mar-05		Apr-05		May-05		Jun-05		Jul-05		Aug-05		Sep-05		Oct-05		Nov-05		Dec-05

		Portugueses		5,176		5,869		5,255		5,412		6,253		5,901		5,290		4,630		5,927		5,351		5,257		4,195		4,706		3,683		4,942		4,938		5,458		5,077		4,696		4,473		5,758		5,380		5,103		3,491		4,538		4,301		4,641		5,385		5,512		4,447		4,451		3,900		5,379		4,804		4,334		2,926		4,081		3,904		4,672		4,614		5,286		4,639		4,723		4,140		4,982		5,024		4,446		3,304		4,011		3,807		4,895		4,500		4,934		4,811		4,018		3,450		4,191		3,905		3,550		2,514		3,487		3,606		4,364		4,587		4,821		4,539		4,176		3,718		4,528		3,974		4,216		3,044

		Estrangeiros		68		114		97		98		100		85		118		87		107		100		147		81		83		71		100		118		134		125		118		104		112		128		146		100		185		211		247		316		257		257		261		269		264		310		199		151		203		246		308		348		342		272		296		241		246		299		276		176		203		216		303		255		255		271		215		225		230		173		229		155		202		228		296		248		324		244		263		273		268		273		263		172

_1242637942.xls
Gráfico1

		36526		36526

		36557		36557

		36586		36586

		36617		36617

		36647		36647

		36678		36678

		36708		36708

		36739		36739

		36770		36770

		36800		36800

		36831		36831

		36861		36861

		36892		36892

		36923		36923

		36951		36951

		36982		36982

		37012		37012

		37043		37043

		37073		37073

		37104		37104

		37135		37135

		37165		37165

		37196		37196

		37226		37226

		37257		37257

		37288		37288

		37316		37316

		37347		37347

		37377		37377

		37408		37408

		37438		37438

		37469		37469

		37500		37500

		37530		37530

		37561		37561

		37591		37591

		37622		37622

		37653		37653

		37681		37681

		37712		37712

		37742		37742

		37773		37773

		37803		37803

		37834		37834

		37865		37865

		37895		37895

		37926		37926

		37956		37956

		37987		37987

		38018		38018

		38047		38047

		38078		38078

		38108		38108

		38139		38139

		38169		38169

		38200		38200

		38231		38231

		38261		38261

		38292		38292

		38322		38322

		38353		38353

		38384		38384

		38412		38412

		38443		38443

		38473		38473

		38504		38504

		38534		38534

		38565		38565

		38596		38596

		38626		38626

		38657		38657

		38687		38687

Portugueses

Estrangeiros

Continente

333380

4822

330761

4820

324237

4773

315970

4659

307758

4568

300276

4541

300529

4497

298441

4476

302713

4492

308934

4659

313031

4883

310826

4976

322968

5315

326694

5525

323062

5995

312467

6072

304670

6128

300746

6114

298773

6156

296453

6202

303459

6346

308433

6815

311553

7633

308428

8012

320185

9055

321282

9823

321004

10643

316230

10831

308148

11040

304196

11172

307944

11277

313434

11599

331224

11692

343901

13067

356183

14583

356358

15055

376185

16389

384979

17131

392675

17761

395456

17834

391558

17290

387829

16898

393835

16499

395818

16010

414831

16485

420944

17206

426067

18185

424712

18393

435662

18735

438926

18938

442151

18919

433683

18533

424980

17831

418173

17316

419622

17151

423152

17212

439457

17618

439077

18400

440823

19631

437828

20036

450847

20792

454449

21153

451491

21280

446107

21059

438954

20240

433447

19760

430839

19376

435435

19227

452433

19681

453472

20341

453481

21381

446545

21570

Folha1

		Del. Reg. Algarve - Evolução dos Desempregados Inscritos por Nacionalidade (1º Emprego e Novo Emprego)

		Área geográfica / Mês		Jan-00		Feb-00		Mar-00		Apr-00		May-00		Jun-00		Jul-00		Aug-00		Sep-00		Oct-00		Nov-00		Dec-00		Jan-01		Feb-01		Mar-01		Apr-01		May-01		Jun-01		Jul-01		Aug-01		Sep-01		Oct-01		Nov-01		Dec-01		Jan-02		Feb-02		Mar-02		Apr-02		May-02		Jun-02		Jul-02		Aug-02		Sep-02		Oct-02		Nov-02		Dec-02		Jan-03		Feb-03		Mar-03		Apr-03		May-03		Jun-03		Jul-03		Aug-03		Sep-03		Oct-03		Nov-03		Dec-03		Jan-04		Feb-04		Mar-04		Apr-04		May-04		Jun-04		Jul-04		Aug-04		Sep-04		Oct-04		Nov-04		Dec-04		Jan-05		Feb-05		Mar-05		Apr-05		May-05		Jun-05		Jul-05		Aug-05		Sep-05		Oct-05		Nov-05		Dec-05

		Portugueses		333,380		330,761		324,237		315,970		307,758		300,276		300,529		298,441		302,713		308,934		313,031		310,826		322,968		326,694		323,062		312,467		304,670		300,746		298,773		296,453		303,459		308,433		311,553		308,428		320,185		321,282		321,004		316,230		308,148		304,196		307,944		313,434		331,224		343,901		356,183		356,358		376,185		384,979		392,675		395,456		391,558		387,829		393,835		395,818		414,831		420,944		426,067		424,712		435,662		438,926		442,151		433,683		424,980		418,173		419,622		423,152		439,457		439,077		440,823		437,828		450,847		454,449		451,491		446,107		438,954		433,447		430,839		435,435		452,433		453,472		453,481		446,545

		Estrangeiros		4,822		4,820		4,773		4,659		4,568		4,541		4,497		4,476		4,492		4,659		4,883		4,976		5,315		5,525		5,995		6,072		6,128		6,114		6,156		6,202		6,346		6,815		7,633		8,012		9,055		9,823		10,643		10,831		11,040		11,172		11,277		11,599		11,692		13,067		14,583		15,055		16,389		17,131		17,761		17,834		17,290		16,898		16,499		16,010		16,485		17,206		18,185		18,393		18,735		18,938		18,919		18,533		17,831		17,316		17,151		17,212		17,618		18,400		19,631		20,036		20,792		21,153		21,280		21,059		20,240		19,760		19,376		19,227		19,681		20,341		21,381		21,570

_1242636319.xls
Gráfico1

		2000		2000		2000		2000		2000		2000

		2001		2001		2001		2001		2001		2001

		2002		2002		2002		2002		2002		2002

		2003		2003		2003		2003		2003		2003

		2004		2004		2004		2004		2004		2004

		2005		2005		2005		2005		2005		2005

Alemanha

Angola

Brasil

Cabo Verde

Ucrânia

Outros Estrangeiros

0.1559405941

0.1138613861

0.0816831683

0.1138613861

0

0.5346534653

0.0862697448

0.0862697448

0.1555285541

0.09963548

0.1373025516

0.4349939247

0.0488599349

0.0664495114

0.1439739414

0.071009772

0.2553745928

0.4143322476

0.0594752187

0.0618075802

0.1300291545

0.0752186589

0.2518950437

0.421574344

0.0435172723

0.0390309556

0.1875280395

0.0677433827

0.2561686855

0.4060116644

0.0373514431

0.0492359932

0.2054329372

0.0606960951

0.2584889643

0.3887945671

Folha1

		Del. Reg. Algarve - Evolução dos Desempregados Inscritos por Nacionalidade (1º Emprego e Novo Emprego)

		País / Mês		2000		2001		2002		2003		2004		2005

		Alemanha		16%		9%		5%		6%		4%		4%

		Angola		11%		9%		7%		6%		4%		5%

		Brasil		8%		16%		14%		13%		19%		21%

		Cabo Verde		11%		10%		7%		8%		7%		6%

		Ucrânia		0%		14%		26%		25%		26%		26%

		Outros Estrangeiros		53%		43%		41%		42%		41%		39%

				1		1		1		1		1		1

				0%		0%		0%		0%		0%		0%

		País / Mês		2000		2001		2002		2003		2004		2005

		Alemanha		63		71		75		102		97		88

		Angola		46		71		102		106		87		116

		Brasil		33		128		221		223		418		484

		Cabo Verde		46		82		109		129		151		143

		Ucrânia		0		113		392		432		571		609

		Outros Estrangeiros		216		358		636		723		905		916

_1219230292.bin

