
[bookmark: _GoBack]
1. The Law on Social and Child Protection ("Official Gazette of Montenegro", No. 27 / 13, 1/15, 42/15 and 47/15) stipulates that a homeless person is a person without property, with no place or means for living who is temporarily placed in a reception centre or stays in public or other places not intended for living. The definition of homelessness was determined at the level of the working group that was responsible for drafting of the law, as well as public hearings. Members of working group included representatives of NGOs, which also participated in the round tables.

2. Indicators of homelessness are given in the definition (a person with no place or means for living who is temporarily placed in a reception centers or stays in public or other places not intended for living). The examination of indicators for determining the status of homeless person is performed by Social Welfare Centers, which are organized (as an independent centers and centers with regional units) in all municipalities in Montenegro. According to the reports of Social Welfare Centers in 2015 are registered 36 homeless persons (all of them are adults who remain out of the work, out of prison, seriously ill persons or persons who have experienced violence in their families and persons which are rejected by their families.

3. Bearing in mind that on national level is small number of homeless people there are no special recognized groups.

4. According to current indicators, which are related to the number of registered homeless persons, problem is primarily in most cases in the inability to work due to health conditions, alcoholism and years of life, which is closely related to the rejection by family or cases where homeless persons simply no longer have family members. Some of homeless persons which are registered to the Department of Employment are refusing any type of work. In this regard, can be said that there are no systemic or structural causes of homelessness only personal attitudes or health individual abilities. In accordance with their responsibilities Social Welfare Centers are taking actions to solve problems of alleged number of homeless persons that are registered. Regarding previous, three homeless persons are realized the right to financial support from basic material support, also one man realized his right to a pension and five persons were provided accommodation and for three person process of providing of accommodation is in progress. A certain number of persons have been refused accommodation in a home for the elderly even though they meet the statutory requirements and that accommodation is being financed from the state budget. Also, a certain number of homeless persons refused any form of help from Social Welfare Centers. In addition to the financial support and assistance related to the accommodation Centers are being provided advisory therapeutic work in order to overcome family problems, alcoholism and so on.

5. Law on Social and Child Protection, Article 7, item 2, paragraph 1 stipulates ban of discrimination of beneficiaries on the basis of race, gender, age, national belonging, social origin, sexual orientation, religion, political, trade union or other belonging, property owned, culture, language, disability, nature of social exclusion, belonging to particular social group or other personal characteristics. Ministry of Labor and Social Welfare has not recorded any complaint on account of discrimination relating to the homeless persons.

6. Ministry of Labor and Social Welfare has not recorded any complaint on account of discrimination relating to the homeless persons.

7. So far Montenegro doesn’t have licensed service providers who deal with the protection of the homeless. Article 130 of the Law on Social and Child Protection ("Official Gazette of Montenegro", number 27 / 13. /15, 42/15 and 47/15), stipulates that the service provider shall be obliged to obtain business license in line with this Law prior to commencing its business. License shall be issued by the competent state administration body for a period of six years and shall be renewed in accordance with this Law. Article 136 of this Law stipulates that professional worker employed with service provider must have operating license issued by the Institute for Social and Child Protection for a period of six years and shall be renewed in accordance with this Law.

8. The Law on Social and Child Protection stipulates a range of the rights of social and child protection, which homeless can achieved if they meet legal requirements. The aforementioned Law does not provide a right to resolving housing issues of persons in need of social care; housing is the responsibility of the local government body in accordance with the Law on Local Self-Government. Also, the right to social housing is regulated by the Law on Social Housing. In this area has been adopted appropriate strategic document.

[image:]
[image:]

image1.emf

image2.emf

