[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 917 9368 • FAX: +41 22 917 9008 • E-MAIL: srhousing@ohchr.org

Mandate of the Special Rapporteur on the right to adequate housing

PAGE 10

OFFICE OMBUDSWOMAN- CROATIA
III.
Questionnaire

A.
Distribution of responsibilities related to the right to adequate housing:

1. Please identify the levels of government (national, provincial/state, municipal) primarily responsible for the following: (where primary responsibility is shared please check more than one):

	
	National/ Federal
	Provincial/

state
	Municipal
	Explanatory Notes

	Housing programme

	1. Apartment Lease Act (OG 91/96) Decision of the Constitutional Court repealed provisions of Art. 21. Sec.2., Art. 31. Sec.2. .cl. 3 Art. 39 and Art. 40. Sec.2. OG no. 48/98 and 66/98).

2. Specially Protected Tenancies (Sale to Occupier) Act (OG 43/92, consolidated text), 69/92, 25/93, 26/93, 48/93, 2/94, 44/94, 47/94, 58/95, 11/96, 11/97) - The Decision of the CCRC 68/98)

3. Act on Socially-Supported Housing Construction (OG 109/01, 82/04, 76/07, 38/09, 86/12, 07/13)

4. Sale of Apartments Intended for Janitors of Residential Buildings Act (OG No. 22/06)

5. Act on Subsidies and State Guarantees for Housing Loans ("Official Gazette No. 31/11)

Regulation on the requirements and criteria for establishing protected rent

Official Gazette 40/97, 117/05

Regulation on the manner of establishing the price of apartments and garages

Official Gazette 35/92, 72/92, 83/93, 110/93 - Decision of the Constitutional Court of the Republic of Croatia

Regulation on the maintenance of buildings

Official Gazette 64/97

Regulation on extension of the time limit referred to in Art. 8 para. 1 of the Specially Protected Tenancies (Sale to Occupier) Act

Official Gazette 94/01, 78/02
1. Housing care in the areas of special state concern

2.

Housing care for former tenancy rights holders
	
	The municipality / city ensure construction land and connections to the infrastructure; the amount of these costs depends on the actual cost of connection and the price of construction land.

At the local level, municipalities and cities can also build houses and give them to lease. Then units of local government finance these programs, and the allocation is done according to the criteria and procedures set forth by the decision of the city / municipality.

	1.

Program for regional development and post-war (re)settlement housing care programs developed for areas of special state concern (areas affected by war)

2.

Program for former tenancy rights holders who lost their apartments (by court decision or ex lege) but wish to return to Croatia

	Income support (e.g.: transfer payments to individuals, welfare, social security and/or rent subsidies/supplements)
	Guaranteed minimum benefit -the state provides in order to meet basic living needs (the amount of compensation for a single person with no income -

kn 800.00)
	Right to firewood - the obligation of counties and the City of Zagreb - 3 m³ of wood or the corresponding amount of money
	Compensation referred to housing expenses (rent, utility charges, electricity, gas, heating, water, drainage) for a single person amounts to 400.00
- Social housing – in order to accommodate people receiving the guaranteed minimum compensation it is the obligation of the large cities (over 35,000 population) and cities which are county centers and the City of Zagreb (25 in total) according to their financial capabilities

temporary housing for homeless people in a shelter -

obligation of the large cities (over 35,000 population) and cities-county centers and the City of Zagreb

-subsidizing social and other services in accordance with the general acts on local government units
	

	Tenancy and security of tenure legislation
	
	
	Giving apartments for rent at a certain time (protected rent), the allocation after a public tender and a list of criteria set by the general acts on local government units (income and property census, social status, disability of members, etc.)
	

	Infrastructure (eg: Water/sanitation, electricity)
	Water Act (Official Gazette 153/09, 63/11, 130/11, 56/13 and 14/14)

Water Management Financing Act (OG no. 153/09 and 90/11)

Water charges are:

1. Water contribution,

2. Water regulation fee,

3. Water use fee,

4. Water protection fee,
These fees are in the interest of Croatia and the revenue of the Croatian Waters

Utility Management Act (Official Gazette 26/03) -Art. Text, 82/04, 110/04

	
	5. Amelioration drainage fee,

6. Irrigation fee,

8. Connection fee.
The fee prescribed by the local government units, billing and commissions are in favor of local governments
8. The development fee shall be the revenue of a public water service provider.
At the local level communal property is managed, utility fees are determined, continuous performance of utilities is ensured.
	

	Prohibition of discrimination in housing
	
	
	
	Anti-discrimination Act of the Republic of Croatia applies to the conduct of all state bodies, bodies of local and regional self-government units, legal persons with public authority, and all legal and natural persons in ten areas including housing.

2.
What are the primary bases for the allocation of responsibilities among different levels of government? Please identify the appropriate provision(s) and provide a copy or link if possible:

Constitutional
The Constitution of the Republic of Croatia (OG 76/2010)
Article 134

Local governments carry out tasks of local jurisdiction which directly address the needs of citizens, and especially tasks related to the organization of settlements and housing, spatial and urban planning, municipal services, childcare, social care, primary health care and primary education , culture, physical culture and sports, technical culture, consumer protection, and enhancement of the environment, fire and civil protection.

National framework legislation or housing strategy
Social Welfare Act (Official Gazette 157/2013), but strategy on social housing has not been adopted yet, although it was planned by the Joint Memorandum on Social Inclusion (JIM), and it was stated that financial and economic conditions had not yet been created at the state level nor the local government units, so for several years now adoption of the strategy has been postponed. However, the Government adopted the Strategy on Combating Poverty and Social Exclusion in Croatia (2014-2020), which regulates the housing section.

Sub-national level legislation or housing strategy
The decisions on social welfare or decisions on Apartment Lease on the city and municipal level

Inter-governmental agreement


Other – Please explain
3. What role does the national level government play in relation to housing and related programs? How is compliance with the right to adequate housing structured between the national and sub-national levels? If possible please kindly provide concrete examples of how these roles and compliance mechanisms are operationalized.
Related to social housing (right of socially vulnerable groups, i.e. users of guaranteed minimum benefit), obligation is determined by the Social Welfare Act, i.e., government at the state level generally determines the obligation of LGUs (cities and municipalities) which define the criteria and conditions for the allocation of social housing and approval of subsidies with their general acts (decisions), according to financial possibilities. There should be a stronger connection between the Ministry and the counties and local government units, and local governments should responsibly submit reports on the basis of which their work at the county and state level could be monitored.

As an example of the coordination of programs and policies at the national and local level in relation to social housing are apartments from Socially-Supported Housing Construction (POS) PROGRAM.

All citizens of Croatia have the right to buy apartments from the Socially-Supported Housing Construction Program, and preference is given to those who acquire the real estate for the first time and do not own a living space.
In relation to housing care programs at the national level mentioned in the table above, the state is responsible for state budget funding and implementation of funding from other sources
 , with the aim to acquire/build/provide housing units needed, as well as to implement and conduct administrative proceedings for allocation of housing units, their use, maintenance, collection of (minimum) tenancy fees and, when legislation provides, donation/sale of allocated units to users (housing care programs beneficiaries).
4. Where sub-national governments hold key responsibilities in relation to the right to adequate housing, please describe how programs and policies are co-ordinated nationally and what responsibilities remain with national level institutions.
The Croatian Government only generally regulates national policy of social housing (legal framework), but it has the responsibility of monitoring the implementation of the Social Welfare Act, as well as conducting supervision of local and territorial (regional) governments in respect of carrying out activities of social welfare. Local government units (LGUs) should act in accordance with the Social Welfare Act and ensure disadvantaged citizens (beneficiaries of guaranteed minimum benefit) charges for housing expenses and large cities should secure their social housing.
5. Where housing and related programs are administered by sub-national level governments, by whom and how are these programs funded? Are conditions attached to the funding which seeks to ensure the resources are spent in a way that protects the right to adequate housing? How is this monitored?
Social housing programs are financed and implemented by LGUs (cities and municipalities) in compliance with the Apartment Lease Act, and large towns and cities- county centres according to the Act on Social Welfare.

Local government units are free to determine the criteria and conduct procedures for granting social housing. But they often justify that they lack available apartments in their housing fund because they do not have sufficient budgets.

However, according to the Social Welfare Act, if large cities and county centres are not able to secure funding for social housing (for persons who receive a guaranteed minimum benefit), the units of local (regional) governments (counties and the City Zagreb) should participate in the financing of social housing. But their obligation is limited by financial possibilities, i.e. their budgets.
It is noticeable that continuous supervision over the work of LGUs by the Ministry of Social Policy and Youth is missing in this area especially with regard to the recognition of compensation for housing expenses. Recently, attempts to improve have been made, but a continuous monitoring of all LGUs is still missing.
 B.
Accountability of Sub-National Governments

1.
Are sub-national governments legally accountable to the right to adequate housing on the basis of any of the following?


International human rights law (Yes/No)


Constitution/National Bill of Rights (Yes/No)


 National or sub-national legislation (Yes/No)


State level or municipal level Bills of Rights/Charters (Yes/No)


Inter-governmental agreements (Yes/No)


Conditional financing (e.g.: budget transfers from national level to sub-national) (Yes/No)

2.
With respect to the above and where applicable, please identify:

i. The relevant provision.

Social Welfare Act

Article 41
(1) The costs of housing, in terms of this Act, shall include the cost of rent, utilities, electricity, gas, heating, water, water drainage and other housing costs provided for by special regulations.
(2) The right to the housing benefits shall be granted to a person entitled to the guaranteed minimum benefit.
(3) The right to the housing benefits shall be granted by local self-government units or by the City of Zagreb, up to the half of the amount of the guaranteed minimum benefit granted to a single person or a household and established based on Article 30 paragraph 1 of this Act.

Article 42
(1) A local self-government unit, or the City of Zagreb, can grant the housing benefits up to the amount mentioned in Article 30 paragraph 1 of this Act, if the social welfare centre finds that this is the only way to avoid separation of children from the parents.
(2) The housing benefits can be granted in cash directly to the beneficiary, or in such a way that the local self-government unit, or the City of Zagreb, makes a partial or full payment directly to the authorised legal or natural person who performed the service.

Article 43
(1) A single person or a household that is the beneficiary of the guaranteed minimum benefit and that uses wood for heating shall be granted the right to firewood allowance in such a way that once a year they shall be provided with 3 m3 of wood, or shall be granted a financial sum for covering of those costs in the amount established by the decision the competent unit of regional self-government, or by the City of Zagreb.
(2) The decision from paragraph 1 of this Article shall be brought by the competent unit of regional self-government, or by the City of Zagreb, not later than 30 September for the current year.
(3) In order to ensure funds for covering the costs of firewood referred to in paragraph 1 of this Article, a local self-government unit shall file an application with the data on the beneficiaries of the guaranteed minimum benefit who use wood for heating to the competent unit of regional self-government, by September of the current year for the following year.

Article 44
(1) A unit of local and regional self-government shall keep, in the prescribed manner, the records and documentation on realization of the rights in the social welfare system prescribed by this Act, as well as other social welfare rights established by general acts of the units of local and regional self-government, and it shall deliver reports about this to the county state administration office.

(2) Integrated report referred to in paragraph 1 of this Article shall be delivered by the county state administration office to the Ministry and the regional self-government unit.

(3) The City of Zagreb shall, in the prescribed manner, keep the records and documentation on establishing the rights from the social welfare system prescribed by this Act, as well as other social welfare rights established by general acts of the City of Zagreb, and shall deliver reports about this to the Ministry.
(4) The contents and the manner of keeping the records and documentation, and the method and terms for delivery of reports from paragraphs 1, 2 and 3 of this Article, shall be regulated by the minister competent for social welfare.
Article 117

(1) The local and regional self-government units shall secure funds for the performance of social welfare activities pursuant to this Act and special regulations, in conformity with the social plan and the network of social services on their territory.

(2) The regional self-government units, that is, the City of Zagreb, shall secure funds from their budget to cover the costs of the firewood, while the local self-government units, that is, the City of Zagreb, shall secure funds for the realization of the right to the payment of housing costs, under the circumstances and in the manner prescribed by this Act.

(3) Local and regional self-government units shall secure funds for the operation of social welfare institutions founded by them, funds for investment and regular maintenance of premises, equipment and means of transport of these institutions, as well as funds for their investments and maintenance of IT equipment and other communication equipment.

(4) Big cities and county seats shall secure funds from their budget for food service in soup-kitchens, as well as for the provision of services of accommodation in shelters, for the homeless, in the manner prescribed in this Act.

(5) The local and regional self-government units may secure funds for the provision of financial benefits and social services to the citizens on their territory to a larger extent than that prescribed in this Act, in the manner regulated by their general acts, if they have secured funds from their budget for this purpose.

Article 122

(1) With respect to the citizens in their territories, big cities and county seats shall promote and provide, in accordance with their financial capabilities, other forms of material assistance and support, such as food services in soup-kitchens, temporary accommodation of homeless persons in shelters, social housing for persons receiving the guaranteed minimum benefit, subsidized payment of certain social and other services pursuant to their general acts and this Act, encouraging the work of associations and volunteer work in social welfare and developing other forms of social welfare on their territory.

(2) If big cities and county seats are not able to secure funds for food services in soup-kitchens, temporary accommodation of homeless persons in shelters, social housing for persons who receive the guaranteed minimum benefit, regional self-government units shall participate in the financing of the above assistance and services, according to their financial capabilities.

(3) In emergency situations, when a family with juvenile children loses its home and is not able to secure accommodation by itself, local and regional self-government units shall provide it with temporary accommodation in a social housing or in another manner, in order to prevent the separation of children from adult family members.

Article 223

(1) Inspections shall be carried out for the application and implementation of Acts, other regulations and general and individual acts, for the professional work of the social welfare home, the center for the provision of services in the community, the home assistance and care center and other legal or natural persons carrying out the social welfare activity pursuant to this Act and a special regulation.
ii. The sub-national levels of government to which the legal provision applies.

The local government units (municipalities and cities) and the regional government units (counties and the City of Zagreb).

iii. The means of enforcement (e.g.: courts, tribunals, national human rights institution, including ombudsmen, administrative mechanisms, etc.) and examples of how these means have been applied.

3. Are sub-national governments involved in State reporting to international human rights monitoring mechanisms and in implementing recommendations? (e.g., UN treaty monitoring body, Universal Periodic Review). If so, how? Please kindly provide an example.
4. Apart from the legal and international accountability described above, what political or institutional accountability mechanisms are in place in your country through which sub-national governments are held accountable to standards or requirements linked to the implementation of the right to adequate housing (e.g., Government review procedures, ombudsman/national human rights institutions, local human rights councils). Please provide any useful examples of how these have been used and, if possible, assess the outcome.

Ministry of Social Policy and Youth and counties monitor unified reports of local government units which the state administration office in the county supplies them with, and the Ministry conducts an inspective and administrative supervision of the LGUs. Ombudsman, on the occasion of citizen complaints, conducts investigative procedure and if it determines that the legal rights of the complainant have been violated recommends LGUs to correct a specific irregularity, and if it fails to do so within a specified time or after a rush note, suggests to the Ministry of Social Policy and Youth to implement administrative supervision and according to the results of this supervision to take action in their jurisdiction. In case of administrative procedures (compensation for the cost of housing), Ombudsman usually expedites a resolution, and if LGUs do not act on the recommendation addresses relevant second instance authorities (counties / Ministry).

5. Please kindly identify what in your view may be the three most significant challenges in your country to effective accountability of sub-national governments to the right to adequate housing as guaranteed under international human rights law and identify key strategies or ideas for addressing these challenges.

1. Adopt strategy on social housing that would encompass all living areas (socially vulnerable persons, persons with disabilities, veterans and disabled veterans of the Homeland War, specific forms of rental housing (protected tenants), housing for returnees and especially vulnerable groups etc.
2. Develop new legal framework to determine clearly the obligations of local (regional) regional autonomy in the area of social housing, if necessary, to open the possibility funds transfer from the state level to lower levels of government (LGUs and counties), if not having sufficient financial resources to ensure the social housing is justified.

3. Ensure continuous and effective control over the work of local and regional governments in the field of social housing and housing costs subsidies.

Thank you for your contribution

� Regional Housing Programme in Four Western Balkan Countries (BIH, HR, MNE, SRB) - an overall objective of the project is to assist the four Partner Countries in (1) finalising the preparation of the specific Country Housing Projects within the joint Regional Housing Programme, and (2) in their subsequent implementation so as to provide sustainable housing solutions in line with international best practices and to the benefit of those most in need. The Regional Housing Programme targets close to 74,000 people or 27,000 households and foresees three eligible housing solutions

