Request by the Special Rapporteur for the Right to Adequate Housing - HRC 25/17 Resolution – details
(Slovak Republic)
On the grounds of subject-matter sphere of authority of the Section of Social and Family Policy, as regards the request by the Special Rapporteur for the Right to Adequate Housing - HRC 25/17 Resolution, we hereby submit the following details:
1. Please explain how your government defines homelessness in various contexts, for example, when measuring the extent of homelessness or determining eligibility for programmes and services. Please explain why the definition was chosen, and whether it is formally referred to in laws, policies or programmes.
The terms “homeless person” and “homelessness” are not specified in applicable laws. In general, homeless people are included in a group threatened with social risk and social exclusion. The Slovak legal system does not define homelessness, but does define the tools for prevention and specific forms of support for this group of inhabitants. Such support has in particular the form of provision of inevitable conditions for satisfaction of basic needs in the form of social services or basic life conditions, and support in material need. Within the Act on Social Services, the ETHOUS application has also been applied to the conditions of homelessness in our country.
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).
Data on homelessness are not collected on a central level. Activities connected with establishing the number of homeless people, are carried out by self-governing bodies in their territory and of their own accord. Such activities are implemented in particular in order to collect data for the purpose of planning social services, which also include the possibility of housing for people left without housing or who had to leave their accommodation for some reason. These data are collected by employees of local authorities, social workers, the police, street workers and employees at boarding houses. Non-government organizations focusing on the issue of homelessness, such as Proti prúdu or Depaul Slovensko, also possess available information. At the level of self-governments, data collection is carried out in the field or on a walk-in basis, in particular based on personal meetings, or the self-governments keep their own records in order to set up strategic approaches and individual measures on their level. 
Available are data on social service facilities, which are the subject of national statistical surveys that are carried out annually and are focused for example on temporary housing, etc. (e.g. hostels, shelters). They involve in particular information on locations of such social service facilities, number of clients, method of care, etc. 
Locally, towns and villages or non-government organizations (e.g. Depaul Slovensko) process information on individual citizens, determine their overall family history, their income and social status. Act on Social Services defines which personal data of clients are to be processed for the purposes of provision of a specific social service. Currently, the first nationwide research of homelessness in Slovakia is at the stage of processing, involving also collection of data and analysis of current state of services for people without home in Slovakia. Acquisition and analysis of such data is essential for assessing current situation and further direction of the tools for social protection. 
Also in stage of processing is the National Strategy for Tackling and Preventing Homelessness. Invited to participate in the development of the strategy are in particular representatives of local self-administrative bodies as well as representatives of non-government organizations who play a major role not only in the provision of social services for homeless people for example, but also in the provision of social counselling and increasing awareness of the issue in question. Both non-government organizations and local self-administrative bodies play important role also in case of homelessness mapping, and in particular of the reasons why homelessness occurs.
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 subnational governments, National Human Rights Institutions, or by non-governmental or other organisations, charities, etc)? If studies exist, please indicate or share a link, a reference or a copy.
The most vulnerable groups of citizens in terms of homelessness are the long-term unemployed or lonely citizens, who lost their housing and in general lack any family ties; but also some Roma people, who show certain latency for homelessness since they live at their relatives or friends in settlements without having a permanent address; natural persons after they end the provision of substitute care for a child who has reached legal age (institutional care, foster care, substitute personal care) and people dismissed from a facility where they were serving a sentence of imprisonment or were arrested; persons from a resocialization centre, crisis centre or healthcare facility. Information from self-administrative bodies shows an increase in the number of homeless persons as a result of the crisis, due to loss of employment and decreased job opportunities.
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.
There are several reasons of the social issue of homelessness. Many social problems had been caused by the society’s transition to market economy. The main reasons of homelessness and exclusion from housing in Slovakia are loss of income due to unemployment, especially long-term unemployment, insolvency, not being able to pay loans, bailiff procedure, leaving orphanage after becoming adult, return from prison, when it is extremely difficult to find a place on the open labour market, also social inadaptability of certain groups of inhabitants, family break-up and loss of family background, migration to bigger cities.
The biggest problem is the unemployment. There are ways of solving the issue of housing in solvent people, and therefore the self-governing regions participate in finding solutions through projects focused on the development of personal funds of individuals living in poverty. 
At the same time, using the experience from various approaches to working with homeless people, it is desirable to prepare and develop certain proved and reliable procedures; to prepare a multilevel programme of integration and multilevel accommodation from hostels and shelters to easily accessible social accommodation. Social workers play an important role here, see the implementation of the national project Field Social Work. 
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.
The Slovak legal system, in accordance with the Constitution of the Slovak Republic, is established on a civil principle, forbidding any direct or indirect discrimination. In accordance with the civil principle, no one can be directly or indirectly granted any privileges or discriminated. 
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 Ministry of Labour, Social Affairs and Family of the Slovak Republic is not aware that homelessness is accepted as an example of a breach of human rights in the Slovak Republic. As far as the right to housing is concerned, we provide the following information:
Each citizen is entitled to housing, irrespective of their sex, age, religion or race. This right is embodied in various documents of international significance with the Slovak Republic being a signatory of such documents as well. The housing policy is based on the principle that in a socially and environmentally oriented market economy, the primary responsibility and care for securing one’s own housing lies with the citizen, who is also the user of the housing fund. On the other hand, as has already been mentioned before, the local self-administration is authorized to provide citizens with immediate necessary support in immediate need, in particular to ensure a shelter for such persons. Municipalities are also competent to develop conceptions for development of individual aspects of their life, procure and approve programmes of housing development and create suitable conditions for accommodation in the municipality.
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? 
-
not within the sphere of subject-matter authority 
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 time lines that have been adopted for this purpose, describe how progress is monitored and provide information on results to date.
National Framework Strategy for Support of Social Inclusion and Tackling Poverty, which comprehensively systemizes and covers approaches to tackling poverty and social exclusion, is an important document of strategic importance also for solving the issue of homelessness. National Framework Strategy for Support of Social Security and Tackling Poverty provides better overview of national policies of social inclusion, with bigger emphasis on active inclusion, monitoring and evaluation of such policies. National Framework Strategy completely covers national strategies, conceptions and action plans focusing on supporting social inclusion and tackling poverty. 
The state provides social protection to citizens, including homeless people, who are in need and have insufficient or no income for various reasons. The system of social protection is ensured in particular by using the tools for support in material need. The system of support in material need does not deal with the group of homeless people specifically, with a separate tool. However, the measures for dealing with material need as part of the system are also intended for the homeless.
The aim of the support in material need is to provide basic conditions for living and help the citizen, with his active participation, to overcome the unfavourable financial situation. Provision of support in material need is regulated by Act No. 417/2013 Coll. on Aid in Material Need and on Amendment and Supplementation of Certain Acts (hereinafter only referred to as “the Act on Aid in Material Need”). Support in material need has the form of a benefit in material need, protective contribution, activation contribution, contribution for an unprovided child and the housing benefit. The housing benefit, as part of the aid in material need, is also granted if a person lives in a social service facility in terms of Act No. 448/2008 on Social Services and on Amendment and Supplementation of Act No. 455/1991 Coll. on Trade Licensing as amended, for example in a shelter or a crisis accommodation facility. The right to receive aid in material need is guaranteed for everyone who meets statutory requirements. 
Purpose of the benefit in material need is to ensure basic conditions for living, which, for the purposes of Act on Aid in Material Need, consist of one warm meal a day, necessary clothing and shelter. In case of an adult employable person, Act on Aid in Material Need conditions the entitlement to full benefit in material need by completion of minor municipal works or volunteering activities or works for the prevention of emergency situations, at least for 32 hours in a month. However, the basic prerequisite for this condition is to offer the citizens such activities. The goal is stronger support of activities of people in material need, enhancement of the sense of having earned the aid and in general to support the motivation and proactive approach of recipients of benefit in material aid to solving their unfavourable social situation as much as possible and support their earliest possible return to the labour market. 
Mechanisms of social protection include many additional specific measures and tools for removal of obstacles preventing full integration of the homeless in the society, which are implemented for example as part of structural policy or various subsidy schemes. 
Another document of strategic nature is the State Housing Policy Concept until 2020, which was approved by the Government of the Slovak Republic on 7 January 2015 and which falls under the authority of the Ministry of Transport, Construction and Regional Development of the Slovak Republic. We mention the State Housing Policy Concept because it includes two tasks under the patronage of the Ministry of Labour, Social Affairs and Family of the Slovak Republic, namely:
· to produce a new legal regulation governing the housing benefit: exclude the benefit from the benefit in material need and determine its amount in a manner allowing to create conditions for sustainability of appropriate housing
The housing benefit is an important tool included in governmental social measures aiming to ensure sustainability of appropriate accommodation of households. Due to statistic distribution of income groups of households and with reference to growing housing costs, it is necessary to implement a model for housing benefit provision and determination of its amount in a manner allowing for positive prerequisites and conditions for sustainability of appropriate housing. In order to maintain financial sustainability of housing and in accordance with the possibilities of public funding and the principles of the social role of the state, it is necessary to prepare a legal regulation governing the grant of the housing benefit, which will enable to define conditions for entitlement to the benefit depending on the household size, forms of housing, payments immediately connected to housing, but also on the income of the household.
· to create a system of multilevel transitional housing with the use of existing forms of provided housing
With reference to current knowledge, we can say that there are groups of citizens living in very substandard and in many cases unsatisfactory dwellings. The standard of living should correspond with the household’s social situation. One of the means of providing help to these groups of citizens is the creation of a vertical, bilaterally permeable system of housing of various standards, a so-called system of transitional housing. The system contains various other types of transitional housing (boarding houses, hostels, shelters, etc.) up to rental homes for social accommodation. Such system would create preconditions for progressive increase of standard of living and its availability to disadvantaged groups of citizens and at the same time, such bilaterally permeable system would be an incentive for increased responsibility of affected groups of citizens, because of the possibility to move in both directions of the system. 
Our general comments on the request of the Special Rapporteur for the Right to Adequate Housing:
The European Union and its member states present homelessness as a form of visible poverty. In Slovakia, the absolute poverty associated with a certain physiological threshold below which the basic needs for maintenance of basic existence – food, clothing and accommodation are not met, takes the form of homelessness. A person living on the street without a roof over his head struggles to ensure basic needs for living. Homelessness is a consequence of personal failure or individual dispositions, structural changes in the society or the impact of political measures, structural changes on the labour market and associated threat of unemployment. 
Long-term big imbalance between job offer and job demand is a significant issue on the Slovak labour market. Since 1990, there has continuously been a high unemployment rate, which is potentiated by high rate of long-term unemployment. 

According to Section 8 of Act No. 5/2004 Coll. on Act on Employment Services and on Amendment and Supplementation of Certain Acts as amended (hereinafter only referred to as “the Act on Employment Services”), the long-term unemployed is a citizen registered as jobseeker (hereinafter only referred to as “the Jobseeker”) for at least 12 consecutive months. A citizen applying for registration at the Office of Labour, Social Affairs and Family shall be included in the register of jobseekers at the office exercising control over the territory where the citizen permanently resides. 
Place of permanent residence is a place, which is a citizen’s permanent home in the territory of the Slovak Republic and which is indicated on the citizen’s identification document (ID card or a permanent residence permit). A citizen can only have one place of permanent residence at the time. In terms of Section 5 of Act No. 253/1998 Coll. on Reporting of Citizen Residency and the Registry of Residents of the Slovak Republic, a person whose permanent residency has been cancelled and who cannot register for permanent residency may register for permanent residency at the registration office in the place where such person is staying. In such case, the citizen (homeless person) shall prove his permanent residency with his ID card with recorded address of permanent residency in the town/village where such person is currently staying. Official correspondence addressed to the homeless person shall be delivered to the city/town hall (unless the citizen specifies a different postal address), which is obliged to notify the citizen (homeless person) of the delivery of a shipment by means of a notice on the official notice board of the town/village. In terms of Section 34, item 13 of Act on Employment Services, a Jobseeker reports any changes in his permanent residency to the office with territorial authority over the district where the citizen permanently resides within three business days from such change of the place of permanent residence. The Jobseeker is free to choose the form he shall use to notify any change in his permanent residency: either in person or by post. If the Jobseeker does not hold a new ID card, he shall prove his new permanent residency with a certificate issued by the city or town hall. 
According to the data of the Central Office of Labour, Social Affairs and Family, the average number of long-term unemployed jobseekers in 2014 was 211,000 people who represented a 55% share of the total number of jobseekers. It is more difficult for the long-term unemployed jobseekers to find their position on the labour market, because long-term unemployment is associated with progressive loss of professional knowledge, work skills and habits. This category includes in particular persons with low level of education and with no professional qualification, which has a strong adverse effect on the ability to find their place on the labour market. The lower the education, the lower the chances. Low qualification significantly reduces the possibility of employment. 

Regionally, the unemployment is concentrated in the east and south of central Slovakia. It is highest in particular in villages with large proportions of Roma population. The proportion of long-term unemployed is also higher in villages with higher proportion of Roma population. Activities implemented in order to solve the issue of long-term unemployment more effectively result from the Operational Programme Human Resources for the Programming Period 2014-2020, especially activities within the Specific Objective 3.1.1. Increasing employment, employability and combating unemployment with a special emphasis on the long-term unemployed, low skilled, older and disabled persons, and within the Specific Objective 5.1.2. Enhance financial literacy, employability and employment of marginalized communities, Roma in particular. 
Within the target indicators Europe 2020, Slovakia has set as one of its goals reduction of the rate of long-term unemployment (lasting more than 12 months) below 3% until 2020. In 2013, the rate of long-term unemployment in Slovakia reached 10%. 

Diagram 1: Long-term unemployment rate in EU members states in %

[image: image1.png]20

15

10

0 1

an
EN
E]
AS
IS
od
1d
1d
v
N
1A
NH
nm
1
Al
87-n3
A
u
4H
d
s3
RE]
Ell
1
ia
a
o)
Pl
EL)

m2009 m2013


Source: Eurostat

National Employment Strategy, approved by the decree of the Slovak government No. 665 issued on 17 December 2014, sets out the areas for tackling long-term unemployment by implementation of changes. For example:

· in the short term, to improve legislative conditions for social economy by extending the legislative term “social enterprise” by dimensions incorporated in European documents and to improve legislative and entrepreneurial conditions for existing entities in social economy, such as the protected workshops;
· in the medium term, to prepare and approve a separate comprehensive legal regulation related to social economy; 

· to increase funds for active labour market policy focused on tackling long-term unemployment through effective spending of EU funds during implementation of projects of the programming period 2014-2020;
· to maintain and develop a more effective ways of resolving long-term unemployment through activation measures and to reinforce the link between activation and social aid;
· to tackle long-term unemployment more effectively by means of a second chance for education, individually tailored further professional education (targeted structured education) or by developing profiles of work experience in order to improve the chance for the long-term unemployed to get a stable job and facilitate the access of people to institutions providing employment services; 

· to prioritize the implementation of pilot projects or pilot programmes aimed at the long-term unemployed and to focus them on the support for obtaining work habits, knowledge, work and social skills, assistance when looking for a job and provision of work and social consulting. Implement outputs from implementation of such projects and programmes as a systemic tool of active labour market policy (amendment of the Act on Employment Services); 

· to use the so-called intensive model of inclusion of the long-term unemployed (including persons in bad social situation) in the labour market, which consists of an intensive multi-professional support during integration in the work environment (including intensive collaboration with a team of professionals);
· to create links (netting) between institutions providing public employment services and non-governmental employment services. The links should be preferentially focused on early preventive and active measures available in particular to the long-term unemployed, who are mostly threatened with social exclusion, including persons from marginalized communities; 

· to prioritize pilot projects or pilot programmes of supporting development of regional or local employment, which should be aimed at the long-term unemployed, and implement outputs from their implementation as a systemic tool of active labour market policy (amendment of the Act on Employment Services). To this end, prepare an annual development of frictional unemployment and annual development of long-term unemployment and their regional, gender and ethnic structure;
· to implement a separate national project to support the return of the long-term unemployed women in age groups above 45 years to the local labour market, with special attention paid to women from these age groups with professional education, higher and university education; 

· in order to tackle the long-term unemployment more effectively, to carry out activities resulting from the Operational Programme Human Resourcing for the Programming Period 2014-2020, in particular the activities, which are part of the Specific Objective Increasing employment, employability and combating unemployment with a special emphasis on the long-term unemployed, low skilled, older and disabled persons, and within the Specific Objective Enhance financial literacy, employability and employment of marginalized communities, Roma in particular;
· in order to ensure effective employment of Roma people, use an integrated approach – horizontal and vertical coordination of programmes, comprehensive solving of the issues of regional development, for example by means of development programmes for specific locations; 

· to ensure improved support for employment of people in bad social situation who are threatened with social exclusion or have limited skills for social integration and independent solving of their problems.

8

