[image: image1.jpg]L
ELEM| D')J

30 70 m w anmn
'Youth In Distress.

1. Please explain how your government defines homelessness in various contexts, for example, when measuring the extent of homelessness or determining eligibility for programs' and services. Please explain why the definition was chosen, and whether it is formally referred to in laws, policies or programs.
According to the customary definition (derivative from the Social Work Regulations, and in lack of legal definition by Israeli Law) – A homeless is a person (male or female) over the age of 18 who lives on the street, in abandoned houses, gardens and public areas and construction sites, often detached or estranged from family support. In addition he/she is not trying to change this situation and when is showing one or more of the following characteristics:

· A lack of a roof, a history of instable residence and relatively extensive mobility throughout the country.

· Lack of personal identification documents such as identity card.

· Lack of permanent resources for basic needs.

· Frequently use psycho-active drugs or substances, and/or alcohol.

· A history of involvement in violence and/or personal and domestic crisis.

· A history of physical and / or mental or emotional problems, and often a history of psychiatric hospitalization.

· Lack of basic social skills and suspicion towards authorities and others.

· Dysfunction in most areas of life with repetitive setbacks and delays.

According to these definitions the rights and aid can be provided to the homeless in Israel. The Terms and conditions of these regulations are given to the social workers in Israel.

They are not based on legislation.

2. How is homelessness measured in your country? What criteria and indicators are used and how is data collected and systematically updated for this purpose? Please provide available data over a period of time on the extent of homelessness in general and among particular groups (for example: children and youth, women, indigenous peoples, persons with disabilities, and others).
Israel had not yet conducted any comprehensive survey to measure the extent of homeless phenomenon.

Field and Social workers' estimate refers to a general scale of tens of thousands of people. ELEM operates two major centers for the homeless young people, aged 18-26, in Tel Aviv and in Jerusalem. These centers reach out to hundreds of young homeless people each year – around 300 in Jerusalem, and 400 in Tel Aviv.
 3. What population groups are most affected by homelessness in your country? How have their experiences been documented and by whom (whether officially by national or sub national governments, National Human Rights Institutions, or PAGE 2 by non-governmental or other organizations, charities, etc)? If studies exist, please indicate or share a link, a reference or a copy.

According to data collected and analyzed by professional field workers of ELEM, the population that seems to have the highest risk of becoming homeless is immigrants or young men and women who were born to immigrating parents.

In a wider perspective, young people with no family support, victims of childhood abuse or domestic violence - physical, sexual or emotional, as well as people that experienced rejection or alienation at home, or faced exclusion from their families or society.

4. Please provide information and details on the primary systemic and structural causes of homelessness in your country and explain how these are being addressed.

The professional experience accumulated in years of street/field work, leads us to the understanding that on most cases there is a combination of factors that cause people to become homeless:

· High percentage of homeless young man and women are either immigrants or native born to immigrating parents, mainly from former Soviet Union countries or from Ethiopia.

· Lack of family support is also a factor that many of young homeless people share, many of them has no social, community or family member to reach out to.

· A significant percentage of them suffered from childhood neglect, abandonment, physical, emotional or sexual abuse;

· A history of being frequently transferred between institutions, and generally an absent safe or permanent residence during their early years.

· Many of the young homeless people suffer from physical or mental disease and often from dual diagnosis.

5. Please provide any information available about discrimination and stigmatization of people who are homeless, including laws or policies that may be used to remove homeless persons from public spaces or to prohibit activities in public spaces such as sleeping, camping, eating, sitting, or asking for money. Please explain whether such discrimination is prohibited by law at national and/or local levels.

Unfortunately we do often witness local authorities engage in excluding and discriminating action, in their dealing with homeless people. We are getting reports from homeless people being 'evicted' from one street to the other by city inspectors or by the police. The city issued evacuation orders for two organized tent encampments that were set by social activists for homeless people in Tel Aviv, following these evacuation orders one of the encampments was disassembled – leaving 50 homeless man and women out on the street, and the other one is still in place, while waiting for court's decision on an appeal made by the activists on the evacuation order. Furthermore, there are cities which deny service or assistance from homeless people unknown to them as city's residents, although there is a clear ruling on that matter under the social work regulations, which determines that any homeless person is entitled for all municipal and other services, to be provided to them by any authority they apply for.

6. Has homelessness been recognized as a human rights violation by courts or by national human rights institutions in your country, and if so, on the basis of which human rights (for example: right to adequate housing, right to life, etc)?

The state of Israel has indeed recognized in the fundamental right of human dignity and freedom, it was also determined that the human right for dignity is being compromised when a person is denied of fundamental rights such as health, education and housing. Furthermore, the state set by law, a list of regulations designated to ensure the eligibility of any known homeless person, for governmental assistance in rent, and to receive any required follow up and support in exhausting his/her right for a permanent, safe and stable housing (SWR-Social Work Regulations).

7. What legal or administrative procedures are available to challenge actions or inaction by governments or private actors on the grounds that they lead to or fail to address homelessness?
There are several civil and human rights organizations operating in Israel, as well as NGO's mainly focusing on matters of housing and medical treatment, as there are few governmental and non governmental institutions to which we can apply in cases of civil rights exhaustion or violation. Furthermore, in some of the municipal authorities there is welfare bureaus specialize in addressing the needs of homeless people, although in practice the aid and assistance that is provided is quite limited and usually fails to cover the wide range of problems that needs solution. In many cases we are facing difficulty in accessing available assistance due to bureaucratic obstacles, when people cannot state a permanent address, or when they have partial or missed required documentation. these kind of obstructions requires an intensive and consistent following up.

In cases of regulations or civil right violations, an appeal to court is available to anyone (with assistance and legal aid). Courts are discussing each case individually and rule according to the matter before them, there is no comprehensive policy.

 8. Please provide information about any strategies or legislation in place at the national, sub-national or local levels to reduce or eliminate homelessness, explain any goals or timelines that have been adopted for this purpose, describe how progress is monitored and provide information on results to date.

Till now, no formal assessment of the scale of homeless phenomenon was made in Israel, but several position papers were composed regarding assessments of the situation of homeless man and women, and on the need to chart, estimate and evaluate this phenomenon in several cities. In addition several services were established locally under "homeless agencies" on the municipality's social services, in an attempt to address some of the needs, such emergency shelters, and two day centers for young homeless people between the ages 18-26, that were opened by ELEM and provide emergency assistance for the homeless young population. In Jerusalem ELEM is operating an emergency shelter for young homeless women and in Tel Aviv it runs 2 transition apartments for homeless boys and girls who are trying to get off the streets.

Reut Guy
Head of field
Girls & High risk youth
Elem
guyreut@gmail.com

+972-54-977-3412

[image: image2.jpg]e e e s s

[image: image1.jpg][image: image2.jpg]