[image: image1.jpg]FOR HUMAN RIGHTS

 SLOVAK NATIONAL CENTRE
 FOR HUMAN RIGHTS

Laurinská 18, 811 01 Bratislava, Slovakia
phone: +421 2 208 501 22, fax: +421 2 208 501 35

e-mail: info@snslp.sk, www.snslp.sk
 SLOVAK NATIONAL CENTRE

 FOR HUMAN RIGHTS

INPUT OF THE SLOVAK NATIONAL CENTRE FOR HUMAN RIGHTS TO THE REQUEST OF THE OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS CONCERNING THE RIGHT TO ADEQUATE HOUSING
The Slovak National Centre for Human Rights (the Centre) is a national human rights institution established in the Slovak Republic, accredited with status B by the International Coordinating Committee of National Human Rights Institutions. As an NHRI, the Centre is a member of the European Network of NHRIs (ENNHRI). The Centre was established by the Act of the Slovak National Council No. 308/1993 Coll. on the Establishment of the Slovak National Centre for Human Rights. Pursuant to Act No. 365/2004 Coll. on Equal Treatment in Some Areas and on Protection from Discrimination, and on amendments and supplements of certain acts, as amended (the Anti-discrimination Act) the Centre acts also as the only Slovak equality body. As an NHRI and Equality Body, the Centre performs a wide range of tasks in the area of human rights and fundamental freedoms including the rights of the child and observance of the principle of equal treatment. The Centre among other powers:

1) monitors and evaluates the observance of human rights and the observance of the equal treatment principle;

2) conducts research and surveys to provide data in the area of human rights; gathers and distributes information in this area;

3) prepares educational activities and participating in information campaigns aimed at increasing tolerance of the society;

4) provides legal assistance to victims of discrimination and manifestations of intolerance;

5) issues expert opinions on matters of the observance of the equal treatment principle;

6) performs independent inquiries related to discrimination;

7) prepares and publishes reports and recommendations on issues related to discrimination;

8) provides library services and services in the area of human rights.
1. Please provide any statistical indicators regarding the health, mortality and morbidity consequences of inadequate housing and homelessness in your country, disaggregated by sex, race, immigration status, age and disability, or other grounds, if and where possible. Please also provide references to any documentation (written, visual or otherwise) of the lived experiences that lie behind these statistics.

The Centre is not aware of official statistics parameters which regarding health, mortality and morbidity as consequences of inadequate housing and homelessness in the Slovak Republic which would be moreover disaggregation by sex, race, immigration status, age or disability. The main reason why people in the Slovak Republic become homeless are mainly job loss, common illness, divorce, bad relationship with family members or narcotics. Further, it can be caused by very high property price, high rate of unemployed people, low salaries, people who left their jobs, domestic violence, insufficient numbers of municipal rent capacities and social houses etc. People are also influenced by the fact that they grew up in an orphanage or have mental diseases as well. However, the age is also a relevant factor to become homeless. These people have to get a new accommodation in a very short time, otherwise their re-socialization is difficult. For example, in the capital city - Bratislava there are insufficient conditions (only 491 places and only 166 places in the so called “day centres”, another 266 places is the capacity for integrative processes).
If somebody becomes homeless in the Slovak Republic, it is a small chance that he or she will return to normal/standard life situation again. The Slovak Republic provides “Crisis Centres for Homeless” which are insufficient because of missing space.

Written documentation and data (statistics), are mainly provided by non-governmental institutions and the Statistical Office of the Slovak Republic prepares statistical documentation about the percentage of homeless and their life situation. The Statistical Office of the Slovak Republic conducted the last population census in 2011. According to its results, in 2011, there were 23 438 homeless people in located the Slovak Republic. The most of them are living in Trenčín region.
See: https://slovak.statistics.sk/wps/portal/ext/home/!ut/p/b1/04_Sj9CPykssy0xPLMnMz0vMAfGjzOIDzT0tnJwMHQ0s_IJcDTxDHAPcg7xMDA1MTIEKIoEKDHAARwNC-sP1o8BKnN0dPUzMfQwMLHzcTQ08HT1CgywDjY0NHI2hCvBY4eeRn5uqX5AbYZBl4qgIAL9TbiU!/dl4/d5/L2dBISEvZ0FBIS9nQSEh/
See: http://datacube.statistics.sk/SODB/TM1WebLogin.aspx
2. Please refer to the provisions of your state's constitution or human rights legislation which guarantee the right to life and explain whether these apply to circumstances where homelessness or inadequate housing place health, security or life at risk and whether positive obligations of governments have been recognized in this context. Please provide references to any relevant cases or other examples, if available.

The Constitution of the Slovak Republic (Act No. 460/1992 Coll.) guarantees in Article 19 the preservation of human dignity, personal honour, reputation and the protection of good name. Another legal document which refers to the issues of homeless people is the Act No. 253/1998 Coll. on the Reporting of the Citizens Residency and on the Registry of Inhabitants of the Slovak Republic as amended. The relevant provisions of this Act allow citizens to register without a concrete accommodation address but only if the person fulfils the requirements stipulated by the Act. Homeless people usually state their home addresses in buildings which are not possessed by them. Real solution which could solve this problem is to amend this act and make the registration for homeless people easier. They will need only their ID card in order to register in the place where they live. The actual legal status causes indebtedness and absence of social care for homeless. Because of this fact, there is a common problem to get the real number of homeless people.

There is no legal definition of “homeless people” in the Slovak Republic. The Act No. 448/2008 Coll. on Social Services provides a definition of a social service, which secures the fundamental human rights. The capital city Bratislava and self-government institutions have to establish institutions for homeless people like dormitories, day centres, shelters, asylums, “home in the middle of the way”, emergency housing facilities etc.

There are several civil associations helping homeless people, mostly in the capital city where the majority of the homeless population is located, such as– OZ Vagus, Agentura Pontis, OZ Proti prúdu, Depaul Slovensko n. o. etc.). These civil associations can provide to homeless people work opportunities like selling a Nota Bene newspaper on street.
See: http://www.ssds.sk/publikacie/15sdk-zbornik-2015.pdf
3. Please explain whether and in what ways courts or human rights bodies in your state have recognized the disproportionate effect of homelessness and inadequate housing on particular groups (such as persons with disabilities, Indigenous peoples, women experiencing violence, etc.) as an issue of discrimination. Please provide references to any relevant cases or other examples, if available.

The Centre is not aware of any crucial judgement of Slovak courts dealing with the issue of homelessness in the context of discrimination. The disproportionate effect of homelessness and inadequate housing on particular groups has been highlighted mainly by civil associations enumerated above. These bodies are in the Slovak Republic the main organizations dealing with the issue of homelessness. They locate the issues of these people, give government, courts and bodies of human rights the right view and try to point on the solutions for them. The Statistical Office of the Slovak Republic conducted a population census in 2011. Homeless people are divided into four main groups by the effects on their living conditions. The first consists of roofless (people living outside without a “roof” above their heads), the second represents houseless people (they are located in dormitories, day centres etc.). The third group is created by “unprotected people” (people who are investigated for crimes or people living in places not belonging to them). Last group consists of people who have non-adequate living conditions.

Courts are mainly focusing on economic aspects of homeless people. Statistically the most of them are divorced and can´t afford to pay alimony for their children or executory. This situation results to duties discharge and help them to get back to normal life without debts. Homeless people have the right to seek court protection anytime when they believe that their rights were breached.
