HUNGARY NATIONAL REPORT 2005

FOR THE EUROPEAN OBSERVATORY ON HOMELESSNESS

THE STATISTICAL UPDATE

By Péter Győri

October 2005

The Statistical Update

Table of Contents

Targeted survey - Counting of the roofless in 2005

Hungarian Census in 2000

FEANTSA European Typology of Homelessness and Housing Exclusion

Introduction

Measuring homelessness is of major importance in the assessment of the capacity of the service providing system, as well as in policy development and monitoring. The lack of a category system providing standard definitions for the stages of homelessness was another problem, severely limiting the possibility of an international comparison (see ETHOS project). The definition of homelessness varies considerably in each country, therefore their statistical data cover different groups. Another difficulty is that in a number of countries there is no regular statistical data collection concerning every types of homeless groups.

The category system set up by Feantsa - aimed to make homelessness measureable – seems to be suitable to serve as a guidance for each country to create their own category system. This system should probably be adjusted to the characteristics of each country, but it may make the measurement of groups affected by the various forms of housing exclusion and the international comparability of related statistics possible.

Sources of data suitable to measure homelessness - in the broader sense - are usually the following:

· rough sleeper counting

· service providers

· population and household census

· housing survey

· housing assistance applicants and recipients

· other institutional data sources and special surveys

Targeted survey - Counting of the roofless in 2005

From 1999 on, every 3rd of February between 5 pm and 12 pm the homeless population in Budapest is surveyed (Győri and coll., 1999, 2000, 2002). Almost all service providers in the capital participated in the research:

· the social workers make interviews with their clients in all night and temporary shelters,

· the stations of the ’mobile tea-services’ which distribute tea, foods and warm clothes for homeless in different points of Budapest, the people are asked to fill out the questionnaire during the time of waiting,

· the social workers visit those public spaces where they know that homeless live (street social workers and Shelter Foundation staff of the ’crisis car’).

In 2005 a quite new initiative was implemented in the framework of the survey: the objective of the survey was to provide a census of rough sleepers and people living in homeless institutions (shelters, hostels, day-time facilities). This year an extensive operation was conducted to achieve a most complete possible census with the aim to reveal the hidden groups of the roofless. The census involved nine cities apart from the capital.

Regarding Budapest, residents and voluntary organisations were involved in the homeless census. The registration of rough sleepers was performed only through personal inspection. The city was divided into 134 districts. Based on the results of rough sleepers’ counting and the homeless providing system survey, the following estimates were made:

on an average winter night in Budapest

· there are nearly 3,000 rough sleepers

· a further 1,800 sleep at homeless shelters

· 2,800 people live in hostels providing temporary accommodation

Budapest has a total of 8,000 homeless people on an average winter night. (Győri)

Hungarian Census in 2000

The Hungarian census questionnaire includes a relatively broad range of questions concerning both homes and households. On basis of these questions the age of the apartment can be established, they reveal the type of building, its size, number of rooms and its comfort level, as well as the existence of public utilities. The questionnaire also ascertains if the housing unit surveyed can be considered as a conventional dwelling or it was originally built for a different purpose. In terms of the households in the unit it establishes their number, the households’ legal status in the housing unit, and the family relationship between those living together. On the other hand, though, the processing method applied for census data ensures estimated figures only, due to, for example, overlapping between certain categories.

We attempted to estimate the size of homeless groups based on census data from 2001. A summary of this experiment is as follows. To measure various degrees of housing hardship, we established a category system, in which the most extreme form of exclusion is being roofless; the next categories are increasingly broader, including less severe forms of housing hardship. The broader categories always include the previous, smaller categories (thus the smaller categories are the subgroups of the broader ones)! The system, therefore, consists of the following categories: roofless, literally homeless, people without flat, people without home.

According to this we consider:

(“roofless” those who

- spend their nights in public space in the open or in a recess not built for human habitation

(“literally homeless” those who are

- either “roofless”,

- or do not have any stable, permanent housing, „have to work” day after day to be able to sleep somewhere – it can be a family member’s or friends apartment where he/she is lodged as a favour; or not an apartment but a place providing lodgement (e.g. homeless care institution),

(“people without flat” (house-less) those who are

- either “roofless”,

- or “literally homeless”,

- or have a permanent place to stay - not in an apartment, but in a place providing lodgement (workers hostel, prison, boarding institutions etc.),

- or even if they regularly spend their nights in an apartment but they do not have the disposal of the continuous use of the apartment (not owners or tenants, but subtenants or night lodgers, lodged by family members of friends as a favour, grown-up family members),

(“people without home” (“living in the danger of homelessness”, or according to some international terminology: home-less) include all those who are

- either “roofless”,

- or “literally homeless”,

- or “people without flat”,

- or live in an apartment, but it is not suitable for founding a family and creating a home (due to its substandard condition or because it is overcrowded).” (Győri and co-authors 1999)

Our additional statements are the following:

· Homelessness is a way of life, a combination of personal and social circumstances where the above listed situations take turns occurring. Moving from one to the other and back happens often, depending not only on personal reasons and course of life, but on the social/institutional strategies effecting the literally homeless and those at risk of becoming homeless as well.

· With the changing life situations their subjective view on their personal circumstances changes as well, determining whether they identify themselves as homeless or not in a given state: when they loose the roof from above their head, when the only place they find a roof is a shelter, or already after loosing their stable dwelling, or when they can not find their place in their crowded and unbearable “home”.

· One of the stations (but not the only one) in the course of changing accommodations is the so called institutional system of homeless care: the circle of homeless in the broader sense (people without home) is a lot larger than the number of those utilising the providing system at a given time; while this latter group consists of two kinds of people at the same time: people who have already been through the various situations mentioned above, and people who will experience these later for a longer or shorter time (Győri and co-authors 2002.)

We have tried to estimate how many people, households and dwellings we can find in the margin of official statistics, in „other” situations that are different from the general or normal, and are usually not examined closely. The official census (that should provide data on dwellings as well) deals almost exclusively with people living in flats, and it is only from categories titled „other” we can conclude that there are people who do not live in apartments. The truth is as we shall see that there are hundreds of thousands of people living in "institutional households" and there are others who do not live in apartments, but in so called „other housing units" (unconventional dwelling).

Our previous definitions could be linked with the following statistical categories:

People without flat (house-less)
· “roofless”: not included in the census

· “literally homeless”: part of them can be found among the census category „other, non-relative” flatmates, another part within the institutional households, among those registered at the homeless hostels, prisons, hospitals and workers hostels

· people living in „other housing units” that are not apartments, but used for habitation at the time of the census

· subtenants and night-lodgers living in apartments, people lodged by friends or relatives as a favour, grown-up family members, and in our opinion in Hungary the tenants renting private-owned apartments belong here as well

People without home (home-less)
· people listed above and

· those living in apartments but

· it is with part of amenities only or worse

· its site, walls, foundation or size does not make a safe, decent habitation possible

· its equipment is severely deficient (cannot be heated, there is no water within the curtilage, etc.)

· the apartment is overcrowded (more than four people live in one room, two or more families live in an apartment having no more than two rooms, etc.)

Alongside these links we can have an idea about the number of people currently without flats or home, who are statistically visible. These estimations may not be exact, they are nevertheless important. Our main findings are the following about the situation in Hungary:

· At present one quarter million people live in so-called institutional households.

The majority lives in infants/children/youth/student homes, although their number has significantly decreased during the past decades. Since the transition the number of prisoners has increased and refugee camps were set up, though the number of people living in these camps is insignificant.

There has been a major increase in the number of those living in social welfare institutions temporarily or permanently, while workers hostels providing dwelling for tens of thousands before have almost entirely disappeared.

· Another few thousand people (12,2 thousand) have been registered recently by census-takers.

Twenty years ago nearly thirty thousand people were found living in these so-called „other occupied housing units” (shop, office, workshop, store-room, laundry, garage, wine house, caravan, tow-boat, railway carriage, cave, hut, shed, wagon, bus-wreckage, circus caravan, etc.) only one fifth of this at the next census, while ten years after their number doubled. (this could also indicate that these figures are not reliable because of difficulty in counting.)

· At least 500.000 in the country live in „apartments” which can not be considered real flats.

About three hundred thousand people live in so-called emergency/temporary and other accommodations (these are dwellings without comforts with a room not larger than 12 sq. meters, or „other” habitated single premises not larger than 6 sq. meters) After the millennium there are still 462.664 people living in wooden-, adobe- or „other”-walled apartments having no foundation. Earlier they counted „other” sited dwellings separately, (cellars, caves, „holes” dug in the ground), but the latest census included them in the category of dwellings located in „socially inadequate areas” (these are buildings in poor condition condemned to be demolished, temporary structures, shanty dwellings, gypsy rows, caves and alike). According to the census there are six thousand dwellings in such areas.

· The title of use in the case of 300.000 people, about 150-200.000 households in our opinion indicates precariousness, a rather insecure housing status.

Although the number of households registered as subtenants and night-lodgers in the traditional sense have decreased radically in the decades preceding and following the transition (21 thousand households at present), the number of dwellings habitated exclusively under „other titles” have increased, actually doubled during the last decade (these are neither owner’s, nor tenant’s or service titles, indicating households where people are lodged by friends or relatives as a favour and occupy the whole apartment without having to pay rent; and those where people live in the dwelling with no title). It means that 34.271 households, 57 thousand people live under „other” titles (occupying the whole flat with no legal title, or with the consent of friends or relatives).

The census registered another 100.000 apartments which are owned by private individuals, but the whole apartment is rented by somebody else – under the present circumstances in Hungary we consider these to be insecure housing situations that are not essentially different from the traditional subtenant status.

Finally, people living in households of „other composition” are to be included here also (103 thousand people), these are non-family households in which no family relations exist (e.g. friends).

· There are a quarter million apartments with two or more families or households living together (1.319 thousand people), a 100.000 of these have no more than two rooms, therefore can be undoubtedly considered as forced share of dwelling (394 thousand people). There are 192 thousand family households living together with ascending relative.

The currently used census processing methods do not make it possible to give an exact account of how many grown-up person/family/households are there in the country who share a roof with another person/family/household, therefore belonging to the group of those without independent dwelling.

· There are more than one and a half million people in Hungary living in evidently substandard apartments, where the dwelling itself and/or its equipment is below the level of average minimal housing that could be expected by today standards.

Although the number of apartments with only part of amenities, without comforts, emergency or other has decreased in the past decades, it still represents nearly 20% of the habitated apartments, with 1 million 662 thousand people living in them. Almost 800 thousand live in apartments without a bathroom or shower, nearly 100 thousand have to take water from outside the ground-plot, or has neither bathing nor cooking facilities in a separated premise. 10 thousand habitated apartments do not have any kind of heating.

· Based on the census data there are 200.000 people living in extremely overcrowded dwellings

The 38 thousand people living in apartments with only part of amenities, without comforts, emergency or other dwellings where at least six people live and those living in households of three or more families are included in this figure, but those living in „crowded” apartments are not. (e.g the 338 thousand people living in „apartments” not bigger than 19 sq. meters, or the 243 thousand in one-room apartments without comfort

On the Margin of the Statistics: Other’s

	
	National total
	Budapest

	
	1980
	1990
	2001
	1980
	1990
	2001

	People living in non-dwelling units

	People living in non-dwelling units, total
	360.615
	255.567
	260.653
	101.383
	64.939
	44.799

	Out of which
	
	
	
	
	
	

	Institutional households
	
	
	
	1.057
	530
	751

	People living in institutional households

	
	250.994
	248.386
	93.761
	64.505
	43.858

	 Out of which:
	
	
	
	
	
	

	· Infants’-, children’s homes, youth homes, children’s towns, studenthomes
	191. 000
	146. 000
	128. 000
	
	25.000
	23.000

	· worker’s hostels, hutments, employees quarters, convents, etc.
	92.000
	59.000
	10.000
	
	36.000
	4.075

	· residential care homes, asylums, etc.
	33.000
	44.000
	62.000
	
	4.096
	6.270

	· temporary care homes

 Out of which: homeless hostel
	
	278

278
	5.851

3.934
	
	
	1.760

	· hospitals, children’s health homes, work-cure, detoxication institutions, etc.
	60. 000
	1.744
	3.657
	
	
	1.623

	· prisons
	around 28.000
	around 12.000
	17.000
	
	
	4.000

	· barracks
	
	
	13 .000
	
	
	2.000

	· refugee camps
	
	200
	1.697
	
	
	52

	From those who lives in non-dwelling units
	
	
	
	
	
	

	Occupied other housing unit

 Out of which:

 "occupied outhouses"

 "occupied temporary, moving or other object"
	11.086

1.189

2.787
	1.904
	5.167
	3.780
	258
	473

	People living in occupied other housing units
	28.378
	4.573
	12.267
	7.622
	434
	941

	Households living in occupied other housing units
	11.499
	1.942
	5.396
	
	
	541

	 Out of which: all members of the household are inactive
	
	
	3.476
	
	
	

	People living in dwellings

Physically or socially insecurely lodged, people at risk

	People with no independent dwelling, tenants with insecure housing

	Rented or service dwellings in private ownership
	99.322
	125.120
	99.445
	32.594
	15.922
	30.328

	Rented or service dwellings owned by a legal entity
	873.805
	834.849
	173.994
	408.538
	413.876
	72.250

	Households renting a dwelling in private ownership
	
	
	106.833
	
	
	32.295

	People living in tenant households
	
	
	622.145
	
	
	

	 Out of which: people living in households renting a dwelling in private ownership
	
	
	243.581
	
	
	

	People living in households under service title
	
	
	77.846
	
	
	

	Households under subtenant or night-lodger title
	127.295
	68.390
	20.648
	42.289
	27.240
	4.961

	People living in subtenant households
	175.000
	
	30.607
	49.000
	
	6.631

	Dwellings occupied by night-lodger
	10.000
	
	
	
	
	

	People living in households under night-lodger title
	19.000
	
	571
	7.300
	
	

	Dwellings occupied under other title

	8.300
	
	26.790
	2.270
	2.957
	10.698

	Households under other title
	15.900
	43.547
	34.271
	4.904
	17.436
	10.913

	People living in households with „other” title of occupancy

	20.533
	
	57.217
	5.420
	
	16.467

	People living in forced share of dwelling, or overcrowded dwelling

	Dwellings with two or more families or households
	448.921
	346.262
	266.854
	105.729
	94.158
	41.082

	People living in such dwelling
	
	
	1.319.642
	
	
	

	 Out of which: dwellings with no more than two rooms
	267.472
	155.565
	91.160
	
	50.641
	17.634

	People living in such dwelling
	
	
	394.424
	
	
	

	Family households with ascending relative
	
	
	192.212
	
	
	

	People living in households of three or more families
	
	
	
	2.742
	2.260
	4.414

	People living in households of „other” composition

	
	
	103.279
	97.740
	114.980
	64.270

	Dwellings of households with „other” composition
	124.917
	150.691
	110.056
	45.111
	53.825
	30.317

	Out of which:
	
	
	
	
	
	

	· households in dwellings with 1-2 rooms
	104.364
	105.201
	67.866
	37.389
	39.141
	19.871

	· tenant, tenant’s relative, subtenant, night lodger and other households
	
	
	11.940
	34.047
	38.344
	6.063

	· Households in dwellings with only part of amenities or without comforts, emergency and other dwellings
	
	52.999
	24.644
	
	
	3.302

	Households of „other” composition – living in other housing units (non-dwelling units)
	490
	72
	126
	171
	13
	19

	Six or more people living in a one room dwelling
	26.000
	
	6.697
	1.791
	1.109
	1.012

	People regularly sleeping in kitchens or in other premises
	137 000
	
	
	
	
	

	People living in very poor quality „dwellings”

	Location
	
	
	
	
	
	

	Dwellings of "other"
 location
	266
	
	
	91
	
	

	People living in dwellings of "other" location
	776
	
	
	217
	
	

	Dwellings located in a socially unsuitable environment

	
	
	5.759
	
	
	708

	Walls
	
	
	
	
	
	

	Dwellings with "other" walls

	4.486
	
	
	2.130
	
	4.450

	Dwellings with walls of adobe, wood or other materials
	
	
	699.082
	
	
	

	People living in dwellings with walls of adobe, wooden or other materials
	
	
	1.730.578
	
	
	

	 Out of which:

 dwellings without foundation
	
	
	189.941
	
	
	

	 People living in these
	
	
	462.664
	
	
	

	People bringing water from outside the ground-plot
	
	
	95.782
	
	
	

	People with toilets outside their dwelling
	
	
	113.477
	
	
	

	People without bathroom or shower
	
	
	806.962
	
	
	

	People without bathroom and kitchen
	
	
	89.667
	
	
	

	People with no bathroom and kitchenette (in other words living in emergency- or other dwellings)
	
	
	58.110
	
	
	

	Dwellings with special heating: electricity, oil, coal, wood, other material
	
	
	
	
	
	39.024

	 Out of which: one-room dwellings
	
	
	
	
	
	20.153

	No heating facility
	
	
	
	
	
	1.267

	 Out of which: one-room dwellings
	
	
	
	
	
	751

	People without heating facilities
	
	
	11.756
	
	
	

	Rooms and floor space
	
	
	
	
	
	

	All in one „dwellings”, with no rooms
	12.000
	
	
	32.248
	10.769
	10.769

	People living in dwellings with no rooms
	50.532
	
	
	20.371
	
	

	People living in one-room dwellings without comfort
	1.548.000
	
	243.235
	225.000
	
	

	People living in a „dwelling” not larger than 19sqm
	
	
	337.754

	37.000
	
	

	 Out of which: people living in one-room dwellings without comfort
	
	
	
	32.000
	
	

	Dwellings where room sqm/head is less than 4 sqm
	135.000
	
	
	34.000
	
	

	Comfort, equipments
	
	
	
	
	
	

	Dwellings with only part of amenities, without comfort, emergency and other dwellings
	1.694.018
	1.095.524
	674.803
	193.385
	123.654
	80.212

	 Out of which: one-room dwellings
	
	
	189.405
	145.633
	83.098
	38.102

	People living in dwellings with only part of amenities, without comfort, in emergency and other dwellings
	
	
	1.662.515
	
	
	

	 Out of which: people living in one-room dwellings
	
	
	377.714
	
	
	

	 handicapped
	
	
	126.407
	
	
	

	Emergency and other dwellings (occupied)

	143.634
	131.826
	137.089
	38.316
	18.511
	22.608

	 Out of which: dwellings in private ownership
	
	
	
	
	
	18.503

	
	
	
	
	
	
	

	Occupied dwellings total
	3.416.565
	3.687.996
	3.723.509
	709.393
	775.487
	747.597

	Unoccupied dwellings total
	125.853
	165.292
	341.144
	17.262
	18.241
	73.380

	Households total
	3.719.349
	3.889.532
	3.862.702
	807.387
	850.032
	770.083

	People living in households total
	10.377.243
	10.123.829
	9.944.832
	1.965.465
	1.952.17
	1.732.530

Based on the above we may risk the evaluating summary that relying on the census data only, in 2001 in Hungary there are:

· at least 25.000 „literally homeless” – part of those counted at homeless hostels, hospitals, workers’ hostels and part of the „other, non-relative” flatmates (not including the roofless, about whom the census does not provide information)

· at least 1,6 million people, 500 thousand households who are „without flat”, who are either „literally homeless”, or while having their own families and households, do not have a dwelling on their own

· at least 3,0 million people that is 1,0 million households are without real home – those who are either without flat or while having an independent flat, but it does not meet even basic demand due to its physical condition or crowdedness.
These dimensions – with the possible overlappings filtered out – are the estimated minimums we can assume responsibility for; in our opinion the number of those actually belonging to these groups can only be higher.

Comparison

„Győri-model” and „Ethos-model”

	Ethos model

	
	Győri model

	Homeless
	
	Roofless
	
	Roofless
	Literally homeless

	Houseless
	Homeless

	
	
	Houseless
	
	Literally homeless

	
	
	

	
	
	
	
	People without flat
	
	
	

	
	
	Insecure Housing
	
	People without home
	
	
	

	
	
	Inadequate Housing
	
	
	
	
	

A few additional remarks:

1. additional remark: 15 years ago, when we looked at the information hiding in the margin of statistics, titled „other” under a magnifying lens, we said the following:

„Information gathered from the margin of statistics – and calculating only with non-overlapping categories – show, that in 1980 at least 200 thousand people (about 2% of the country’s population) were living in the immediate danger zone of becoming literally homeless – based merely on their "housing" conditions sizeable by statistics. As a matter of fact smaller groups of the divorced tens of thousands, part of the 300 thousand registered alcoholics, part of the handicapped and drug addicts of unknown numbers belong in the danger zone as well. The experience of people dealing with the homeless shows that the literally homeless get „on the streets” from the above listed and partly quantified risk groups, whose number – calculating merely with the probable frequency of getting out – may be close to thirty thousand (30/10.000 inhabitants).” (Győri 1990)

Today we know that if the number of literally homeless is at least 25 thousand in a certain point in time in the country, it means that – taking into account the dynamics of getting into and out of a situation like this as well – in a year’s time the number of those experiencing the literally homeless state is its multiple. We also know that the circle around effective homelessness is a lot wider than we previously thought, there are still a few million people living in the margin of the housing sector.

At the same time there have been some significant changes within the inner structure of the potential „emitter” or risk situations taken into account fifteen years ago and now:

· a lot more young people grew up under state care before, and those turning 18 had a great chance of becoming homeless – by today the number of those living in such institutions have decreased significantly, while the means of support at leaving the institute have somewhat strengthened.

· similarly, the number of people living in workers’ hostels have dropped radically during the last decades, this group of „emitter” institutions have basically ceased to exist.

· the number of substandard dwellings and people living in them have also dropped notably, just like the number of extremely overcrowded dwellings and those living in these (general housing conditions have improved remarkably) – shrinking the dimension of this potential risk situation, too

· on the other hand, while the number of those admittedly living as sub-tenants or night lodgers have decreased, the number of people with insecure housing with „other” titles of occupancy (often meaning no legal title) have grown measurably. The number of those living in households of „other” composition has remained significant as well (many of them live there by favour), and the number of tenants of private rentals has not changed either. This risk situation has become more important.

· Census data leave a lot of questions open obviously, among others the issue of how the security of housing has changed. We know from other statistical sources however that the poorest 10% of the population - 275 thousand households with a monthly net average income of HUF 18 thousand – has to/should spend an average of 20% of their expenditures on housing maintenance costs. According to the data of the Ministry of Social Affairs about 500.000 households have housing loan or public utilities debt beyond 6 months. The security of upholding an apartment has deteriorated notably in the past period.

2. additional remark:

The number of marriages decreased from a yearly 80 thousand in the eighties to 45 thousand, while divorces are continuously around 25 thousand a year (marriages ending due to death are 53 thousand per year), in other words there is a continuous decrease in the number and proportion of those living in a marriage within the population. The number of the divorced nearly doubled over the last 20 years, there are about 760 thousand people living in this status. In the meantime the number of people living in life-partnership grew from 250 thousand to 600 thousand in ten years’ time. (We have to be careful with this increase of 350 thousand, since there was a simultaneous decrease of 270 thousand in the number of those married but living separately
)

	
	
	1990
	2001

	Divorced
	Men
	248 948
	306 013

	
	Women
	358 268
	452 017

	
	Total
	607 216
	758 030

	Divorced, having a life-partner
	Men
	57 988
	105 183

	
	Women
	56 086
	100 527

	
	Total
	114 074
	205 710

	Widow/er, having a life-partner
	Men
	11 763
	16 991

	
	Women
	24 400
	34 580

	
	Total
	36 163
	51 571

	Bachelor/single, having a life-partner
	Men
	42 779
	168 211

	
	Women
	32 572
	152 724

	
	Total
	75 351
	320 935

	Married but separated from spouse
	Men
	194 974
	57 809

	
	Women
	204 960
	70 397

	
	Total
	399 934
	128 206

	Married, but separated from spouse, having a life-partner
	Men
	12 863
	11 884

	
	Women
	12 335
	9 919

	
	Total
	25 198
	21 803

	Married, living with spouse
	Men
	2 320 948
	2 155 956

	
	Women
	2 320 948
	2 161 557

	
	Total
	4 641 896
	4 317 513

As we know from our surveys conducted year after year that relationship problems keep playing the greatest role in the process of becoming homeless, it is not without importance that there has been a drastic increase in the number of legally-economically more insecure relationships recently.

As a summary we can state that while the general housing conditions have improved sensibly and substantially, with several hundred thousand households that used to live in very poor quality dwellings living under better circumstances today, the number of home-less and those without flat is still in the millions, and the security of housing has been shaken within a large and fast growing group of people.

3. additional remark: In 1994, with the birth of the new Housing Act, the former system of housing applications came to an end in Hungary. This meant that the registry system of those unable to acquire their own dwelling from their own resources (as it was then called the waiting list of the entitled) ceased to exist as well. Even when this application system existed, only a small number of those without flats could register themselves on these lists (partly because they could not meet the changing and toughening criteria to start with, and partly because even if they had become entitled, their chances for actually obtaining a dwelling would have been minimal). This is shown by the fact that in the few years before the system was abolished there were 50-60 thousand households on these lists, while the number of people without flat and those living in unsuitable dwellings by official standards as well were in the millions. Consequently, the legally registered or non-registered status says all too little about the nature and dimensions of a social phenomenon.

4. additional remark: if we consider a home to be not just a physically demarcated space meeting some technical criteria (see: definition of a dwelling), but a place where its user can satisfy basic physiological needs (eating, sleeping, washing), for a predictable, calculable period of time (without unexpected violence from the outside) safely and by his/her own decision (not a prison cell), then a series of new questions arise. Among others the question whether only those should be considered home-less who are not able to satisfy their basic needs due to the deficiencies or the overcrowdedness of the dwellings they live in, or due to the violence within the family, or those extremely poor people should also be regarded as home-less who are not able to use their dwellings normally simply because of financial reasons: unable to furnish it, unable to buy food they could eat in their dwellings.. (Some time ago people without dwellings could visit the public hostels; if there was no bathroom in the apartment, the public baths, if there was nothing to eat in the apartment the soup-kitchens...)

FEANTSA

European Typology of Homelessness and Housing Exclusion

HUNGARY 2005

Data

	
	Roofless
	
	
	
	
	
	

	sub category
	description
	source
	access
	Area

covered
	measure
	data

(latest)
	date

	1.1
	Sleeping Rough
	1
	2,3
	Budapest

National
	1
	3.000

cca. 10.000
	2005

	1.2
	Contacted by outreach services
	1
	2,3
	Budapest

National
	1
	800

2.800
	2005

	2.1
	Low-threshold/direct access shelter
	1
	2
	Budapest
	1
	200
	2005

	2.2
	Arranged (e.g. low budget hotel)
	
	
	
	
	
	

	2.3
	Short-stay hostel
	
	
	
	
	
	

	
	Houseless
	
	
	
	
	
	

	3.1
	Short-stay homeless hostel
	1

4
	2

2
	Budapest

National
	1

1
	2.800

4.000
	2005

2000

	3.2
	Temporary housing (no defined time)
	
	
	
	
	
	

	3.3
	Temporary housing (transitional defined)
	
	
	
	
	
	

	3.4
	Temporary housing (longer stay)
	
	
	
	
	
	

	4.1
	Shelter accommodation
	1

1
	2

2
	Budapest

National
	1

1
	1.800
	2005

	4.2
	Supported accommodation (for homeless)
	1
	1
	National
	1
	700
	2005

	5.1
	Reception centres (asylum)
	1
	1
	National
	1
	1.700
	2000

	5.2
	Repatriate accommodation
	
	
	
	
	
	

	5.3
	Migrant workers hostels
	4
	3
	National
	1
	10.000
	2000

	6.1
	Penal institutions (period defined nationally)
	4
	3
	National
	1
	17.000
	2000

	6.2
	Institutions (care and hospital)
	4
	3
	National
	1
	65.000
	2000

	6.3
	Istitutions (youth)
	4
	3
	National
	1
	128.000
	2000

	7.1
	Supported accommodation (group)
	
	
	
	
	
	

	7.2
	Supported accommodation (individual)
	
	
	
	
	
	

	7.3
	Foyers
	
	
	
	
	
	

	7.4
	Teenage parent accommodation
	
	
	
	
	
	

	
	Insecure Housing
	
	
	
	
	
	

	8.1
	Living temporarily with family or friends (not through choice)

(Housing /Social Service records)
	4
	3
	National
	1
	cca. 400.000
	2000

	8.2

	Living in dwelling without a standard legal (sub)tenancy (excludes squatting)
	4
	3
	National
	1
	cca. 57.000
	2000

	9.1
	Legal orders enforced (rented housing)
	
	
	Budapest
	
	cca. 1.500
	2005

	9.2

	Re-possession orders (owned housing)
	
	
	
	
	
	

	10.1
	Living under threat of violence from partner or family (police recorded incidents)
	
	
	
	
	
	

	
	Inadequate Housing
	
	
	
	
	
	

	11.1

	Mobile home / caravan (which is not holiday accommodation)
	4
	3
	National
	1
	12.300
	2000

	11.2

	Illegal occupation of a site (e.g. Roma / Traveller / Gypsy)
	
	
	
	
	
	

	11.3

	Illegal occupation of a building (squatting)
	
	
	Budapest
	
	cca. 1.000
	2005

	12.1

	Dwellings unfit for habitation under national legislation (occupied)
	4
	3
	National
	1
	670.000
	2000

	13.1
	Highest national norm of overcrowding
	4
	3
	National
	1
	140.000
	2000

	SOURCE:
	ACCESS:
	AREA COVERED:
	MEASURE:

	1= NGO

2= NGO umbrella

3=official dept

4= Stats Office

5= other
	1= direct from agency

2= published data

3=web site

4=other
	Nationa

Budapest l
	1 = stock

2 = flow

3 = prevalence

FEANTSA

European Typology of Homelessness and Housing Exclusion

HUNGARY 2005

Descriptions

	
	Roofless
	

	sub category
	description
	Country

description

	
	
	National definition or understanding of these terms / categories. HUNGARY

	1.1
	Sleeping Rough
	People spending their nights in public or not public space without roof, in the open air or in a recess not built for human habitation (for example in tent, in caravan, in staircase, in doorways, stations, makeshift shelters etc.)

	1.2
	Contacted by outreach services
	Out of roofless (1.1.) who are contacted by outreach services

	2.1
	Low-threshold/direct access shelter
	From the “Shelter accomodation” (4.1.) the special low-threshold shelter (s.c. heated street). Only one in Budapest.

The shelters (“night shelters”, 4.1.) are direct access shelter in general. The differences are: in the low-threshold “heated street” female and male are together, drunklessness, TBC- and “louse”paper isn’t necessary, the services are limited.

	2.2
	Arranged (e.g. low budget hotel)
	There aren’t such kind of services, institutions.

	2.3
	Short-stay hostel
	There aren’t such kind of services, institutions.

(See 3.1. Short-stay homeless hostel)

	
	Houseless

	

	3.1
	Short-stay homeless hostel
	In Social Law: „temporary hostel for homeless people”

Institutions for homeless people having regular income. They have to pay a limited monthly contribution. The service can be used for the maximum of 12 mounth including the possible extensions.

Maximum of 15 persons can be accommodated in one room (there must be minimum 4 m2 living space per capita).

Temporary hostels provide services of higher standard than night shelters. Case work, social teamwork and community social work are included in the social and mental care at the temporary hostels. Services provided during the temporary accommodation must be recorded on a standard registry form. As part of the service the contract made between the client and the social worker.

Temporary hostels for homeless people have a normative grant from the state budget.

	3.2
	Temporary housing (no defined time)
	There aren’t such kind of services, institutions.

	3.3
	Temporary housing (transitional defined)
	There aren’t such kind of services, institutions.

	3.4
	Temporary housing (longer stay)
	The meaning isn’t clear.

	4.1
	Shelter accommodation
	In Social Law: „night shelter for homeless people”

Institutions for homeless people without regular income. Night shelters are open for the homeless for at least 14 hours a day. In this service it is allowed to accommodate maximum 20 persons in a place.

Shelters are direct access, services are free. The service can be used for night by night. It provides overnight accommodation, bathing, washing and cooking facilities.

There must be minimum 4 m2 living space per capita.

Night shelters provide services of lower standard than temporary hostels. Case work, social teamwork and community social work aren’t officially included in the care at the night shelters.

Night shelters for homeless people have a normative grant from the state budget.

	4.2
	Supported accommodation (for homeless)
	A new accomodation form for homeless people in Hungary. For homeless people or couple who have regular income and lived 120 days in a homeless hostel or night shelter, or had contact with an outreach service during 30 days. They get a 12 mounth long support to live in an independent rented flat (supported subtenant).

	5.1
	Reception centres (asylum)
	Institutions for immigrant people. These are long stay temporary hostels, camps for immigrants. They have separete regulation and finance system.

	5.2
	Repatriate accommodation
	There aren’t such kind of services, institutions.

	5.3
	Migrant workers hostels
	These are workers hostels for migrant, but not for immigrant people. These run by some employers for the workers without flat or without accomodation in the settlement.

	6.1
	Penal institutions (period defined nationally)
	Data are only about the whole population in prison.

	6.2
	Institutions (care and hospital)
	Residential and temporary care homes for elderly and handicapped people .

	6.3
	Institutions (youth)
	Children’s homes, youth homes, children’s towns.

	7.1
	Supported accommodation (group)
	There aren’t such kind of services, institutions.

	7.2
	Supported accommodation (individual)
	There aren’t such kind of services, institutions.

	7.3
	Foyers
	There aren’t such kind of services, institutions.

	7.4
	Teenage parent accommodation
	n.a.

	
	Insecure Housing

	

	8.1
	Living temporarily with family or friends (not through choice)

(Housing /Social Service records)
	Estimated data from the census: people living in dewellings with two or more families/households, but dwellings have no more than two rooms and

people living in favour of friends or relatives without having to pay rent

(there isn’t a Housing /Social Service record system in Hungary about these families)

	8.2

	Living in dwelling without a standard legal (sub)tenancy (excludes squatting)
	Estimated data from the census: people living in households with „other” title of occupancy, those who live in the dwelling as a favour of friends or relatives, or without any title of occupancy

	9.1
	Legal orders enforced (rented housing)
	Estimated data: people lost their legal contract (people facing eviction from their home by the owner (by the municipality)

	9.2

	Re-possession orders (owned housing)
	There aren’t such kind of services, institutions.

	10.1
	Living under threat of violence from partner or family (police recorded incidents)
	n.a.

	
	Inadequate Housing

	

	11.1
	Mobile home / caravan (which is not holiday accommodation)
	People living in non-dwellings units (shop, office, workshop, store-room, laundry, garage, wine house, etc.) without technical alteration or fitting up, in temporary, moving and other objects (caravan, tow-boat, railway carriage, cave, hut, shed, wagon, bus-wreckage, circus caravan, etc.).

	11.2

	Illegal occupation of a site (e.g. Roma / Traveller / Gypsy)
	There isn’t this kind of phenomenon.

	11.3

	Illegal occupation of a building (squatting)
	Estimated data: illegal occupation of an empty (municipality owned) flat

	12.1

	Dwellings unfit for habitation under national legislation (occupied)
	Dwellings with only part of amenities, without comfort, officially “emergency and other” dwellings

	13.1
	Highest national norm of overcrowding
	National norm (in Social Law): maximum 2 person per room. Overcrowd dwellings: more than 2 person per room.

	

	ETHOS model
	
	Győri model (proposal)

	

	Roofless
	

	Roofless

	sub
	
	sub
	

	1.1
	Sleeping Rough
	1.1
	Sleeping Rough

	1.2
	Contacted by outreach services
	1.2
	Contacted by outreach services

	2.1
	Low-threshold/direct access shelter
	
	

	2.2
	Arranged (e.g. low budget hotel)
	
	

	2.3
	Short-stay hostel
	
	

	
	Houseless
	
	Literally homeless

	3.1
	Short-stay homeless hostel
	2.1
	Low-threshold/direct access shelter

	3.2
	Temporary housing (no defined time)
	4.1
	Shelter accommodation

	3.3
	Temporary housing (transitional defined)
	3.1
	Short-stay homeless hostel

	3.4
	Temporary housing (longer stay)
	4.2
	Supported accommodation (for homeless)

	4.1
	Shelter accommodation
	
	People without flat (houseless)

	4.2
	Supported accommodation (for homeless)
	2.2
	Arranged (e.g. low budget hotel)

	5.1
	Reception centres (asylum)
	2.3
	Short-stay hostel

	5.2
	Repatriate accommodation
	5.3
	Migrant workers hostels

	5.3
	Migrant workers hostels
	6.2
	Institutions (care and hospital)

	6.1
	Penal institutions (period defined nationally)
	6.3
	Istitutions (youth)

	6.2
	Institutions (care and hospital)
	6.1
	Penal institutions (period defined nationally)

	6.3
	Istitutions (youth)
	7.1
	Supported accommodation (group)

	7.1
	Supported accommodation (group)
	7.2
	Supported accommodation (individual)

	7.2
	Supported accommodation (individual)
	7.3
	Foyers

	7.3
	Foyers
	7.4
	Teenage parent accommodation

	7.4
	Teenage parent accommodation
	5.1
	Reception centres (asylum)

	
	
	5.2
	Repatriate accommodation

	
	
	3.2
	Temporary housing (no defined time)

	
	
	3.3
	Temporary housing (transitional defined)

	
	
	3.4
	Temporary housing (longer stay)

	
	
	8.1
	Living temporarily with family or friends (not through choice)

	
	
	11.1
	Mobile home / caravan (which is not holiday accommodation)

	
	
	11.2
	Illegal occupation of a site (e.g. Roma / Traveller / Gypsy)

	
	
	
	Home-less

	
	Insecure Housing
	
	Insecure Housing

	8.1
	Living temporarily with family or friends (not through choice)
	8.2
	Living in dwelling without a standard legal (sub)tenancy (excludes squatting)

	8.2

	Living in dwelling without a standard legal (sub)tenancy (excludes squatting)
	9.1
	Legal orders enforced (rented housing)

	9.1
	Legal orders enforced (rented housing)
	9.2
	Re-possession orders (owned housing)

	9.2
	Re-possession orders (owned housing)
	11.3
	Illegal occupation of a building (squatting)

	10.1
	Living under threat of violence from partner or family (police recorded incidents)
	10.1
	Living under threat of violence from partner or family (police recorded incidents)

	
	Inadequate Housing
	
	Inadequate Housing

	11.1
	Mobile home / caravan (which is not holiday accommodation)
	
	

	11.2

	Illegal occupation of a site (e.g. Roma / Traveller / Gypsy)
	
	

	11.3
	Illegal occupation of a building (squatting)
	
	

	12.1
	Dwellings unfit for habitation under national legislation (occupied)
	12.1
	Dwellings unfit for habitation under national legislation (occupied)

	13.1
	Highest national norm of overcrowding
	13.1
	Highest national norm of overcrowding

References

Bakos, Péter - Sütő, Csaba 2003: National Report on Homelessness in Hungary, manuscript, 29 August 2003.

Dávid B. – T. Snijders 2000: A budapesti hajléktalanok számának becslése, Szociológiai Szemle 2000/3.

1980., 1990., and 2001. Censuses, Hungary’s Central Statistics Office (KSH), Budapest.

Győri Péter 1990: Flash report on homelessness in Hungary, 1990. Social Report, 1990, Budapest.

Győri Péter 1990: Gyorsjelentés a hajléktalanságról, Magyarországon, 1990, In: Andorka. – Kolosi T. – Vukovich Gy. (szerk.): Társadalmi Riport, 1990, Budapest, TÁRKI, 430-446

Győri Péter and co-authors 1999: After Ten Years, Report on the Homeless in Budapest – 1999, Homelessness in Europe International Conference, Hajszolt, Balatonföldvár - Hungary 28-30. October 1999 (www.gyoripeter.fw.hu, www.bmszki.hu)

Győri Péter (Bényei Z.-Gurály Z.-Mezei Gy.): Tiz év után. Gyorsjelentés a fővárosi hajléktalanokról. Budapest, Esély, 2000/1.

Győri and co-authors 2002: On the edge of the margin (www.gyoripeter.fw.hu, www.bmszki.hu)

Győri Péter (Gurály Z. – Mezei Gy. – Pelle J.): A margó szélén. Hajléktalan emberek Budapesten a századforduló éveiben (1999-2000-2001). Budapest, Esély 2002/3.

Győri Péter: A fedél nélkül élők 2005. évi regisztrációja. Gyors összefoglaló (The registration of roofless in 2005. A preliminary summary). Beszélő, 2005.

Mezei Gy. 1996: Az álmok kapujában – Alvási szokások négy budapesti éjjeli menedékhelyen Periféria füzetek 1996/3

About the Author:

Péter Győri Phd. of Sociology gyori_peter@yahoo.com, www.gyoripeter.fw.hu
Deputy Director of Budapest Methodological Center of Social Affairs and its Institutions Pres. Advisory Board of Menhely Alapítvány (Shelter Foundation)

Pres. Advisory Board of Hálózat Alapítvány (Foundation for Involved People)

Pres. Association of Debtadvisors

HUNGARY NATIONAL REPORT 2005

FOR THE EUROPEAN OBSERVATORY ON HOMELESSNESS

THE POLICY UPDATE

By Péter Győri

in collaboration with

Péter Bakos and Eszter Somogyi

October, 2005

Péter Győri is Phd. of Sociology, President of Shelter Foundation and

Deputy Director of Budapest Methodological Center of Social Affairs (BMSZKI)

The Policy Update

Table of Contents

Introduction

General background

Economic background

Labour market situation and employment

Public welfare expenditures

National Action Plan on Social Inclusion Main objectives and key targets

:

Access to Housing

Roots of Homelessness

Indebtedness and Eviction

National Action Plan on Social Inclusion Main objectives and key targets

Preventing Exclusion

Homeless strategies

Homeless Services

Legislation

Finance

National Action Plan on Social Inclusion Main objectives and key targets

Policies targeting the most vulnerable

Immigrants

Ex-offenders

Drug addicts, alcohol addicts

Introduction

Hungary is member of EU since 1th of May 2004. Hungarian organisations working with the homeless are member of the FEANTSA since October 2004. Therefore this is our first “official” annual report about hungarian situation of housing emergency and homelessness. We attampted summarize the last 10-15 years processes, attempted to give a kind of general background and also sketch out a picture about the recent occurrences. The report builts on earlier hungarian FEANTSA papers, official dokuments, and on the results of the actual researches.

General background (NAP/incl 2004.)

Economic background

In 2001-2002, the Hungarian economy diverged from a course of growth triggered by exports and investments. The growth rate slowed, but even during this period it was sustained at two percentage points above the average for the eurozone. In 2003, the gross domestic product (GDP) rose by 2.9%.
In 2002, consumption had risen by a record 9.3%, while in 2003 it grew by a more moderate 6.5%, moved forward by a major rise in nominal wages and a very significant decline in consumer savings. A drop in the inflation rate was part of the reason why real wages were up by 13.6% in 2002 and by 9.2% in 2003.

Labour market situation and employment

The transition to market economy has instigated a profound adjustment in the Hungarian labour market.

Between 1989 and 1997, the number of employed people dropped by 1.5 million. The trend hit rock bottom in 1996 with only 3.6 million people in employment. That drastic plunge in employment increased the number of economically inactive people and the unemployment rate. After bottoming out in 1996, employment and economic activity began growing again. The employment rate among males was higher (63.4%) than among females (50.9%), in every age group (In 2003).

The unemployment rate peaked in early 1993 (12.1%), and steadily declined afterwards. This was partly because the eligibility criteria for the unemployment benefit were gradually restricted, and eligibility period was shortened. The average period spent in unemployment was 15.9 months in 2002 and 15.8 in 2003. In 2003, the longterm unemployed represented 42.5% of the total unemployed.

The high rate of economically inactive people is one of the most acute problems of Hungarian labour market. In 2003, nearly 40% of the working-age population (15-64) was inactive. This means they neither had jobs nor sought work actively. 30% of the economically inactive population were studying, 11% received child-care benefits, and 43% were already retired. The remaining 20%, altogether 548,000 people were inactive for unknown reasons.

The group that was the hardest hit by the transition and its implications for the labour market, were the Roma. Following the changes after 1989, more than half of the Roma in an economically active age, who used to be employed, lost their jobs. Their employment level declined to roughly half of the non-Roma population; while their unemployment rate is 3-5 times higher than that of the non-Roma people.

The labour market situation of disabled people is extremely unfavourable. According to a 2002 survey conducted by the Central Statistics Office (CSO) among the working age population with long-term health problems (including disabled people), fewer than 95,000 of the total number of 656,000 were present on the labour market, and almost 10,000 as unemployed. Among those employed 20% were employed in sheltered jobs.

Public welfare expenditures

In the past ten years, welfare expenditure has gone down as a percentage of GDP. According to latest data on social protection that conforms to the EU (ESSPROS system), the overall welfare expenditure in Hungary in 2001 amounted to 19.8% of GDP including administrative expenditure, 7.7% less than the average for the EU-15. Calculated in purchasing power parity (PPP), per capita welfare expenditure is far lower than the EU average, which was 2.8 times that of the Hungarian figure for 2001.

Income inequalities, poverty

Triggered by macroeconomic processes, by the mid-1990s household incomes bottomed out. The gap between the lowest and highest incomes increased as overall incomes dropped. In 2002, according to CSO data, the difference between the equivalised incomes of the highest and lowest 20% of the population was 320%. In 2002, annual per capita net household income was HUF 573,000.

According to the EU’s definition of income poverty, nearly one in every ten Hungarians is poor. By international comparison that is not a high rate, but when evaluating this figure we need to realise that in Hungary, the poverty threshold is well below the minimum subsistence level.
The Roma population is over-represented among the population at risk of poverty and particularly among the group living in persistent poverty. No matter what method of calculation is used, over half of the Roma population lives in poverty.

The most important risk factor for poverty in Hungary (in addition to ethnicity) is jobless household.

National Action Plan on Social Inclusion, Hungary 2004-2006.

Main objectives and key targets in the fight to combat social exclusion

2 0 0 4 -- 2 0 0 6 :

1. PROMOTING EMPLOYMENT

2. GUARANTEEING ACCESS TO PUBLIC SERVICES

3. REDUCING POVERTY,, INCLUDING PERSISTENT AND DEEP POVERTY

4. INVESTING IN THE FUTURE:: GUARANTEEING CHILD WELL--BEING

5. MAINSTREAMING THE FIGHT AGAINST SOCIAL EXCLUSION

1. Promoting employment

1.1. Ensuring an employment-friendly economic environment

Through job creation, supports for small and medium-sized enterprises (SMEs), incentives to

employment both for employee and for employers.

1.2. Active labour market programmes for disadvantaged groups

Comprehensive employment programmes including labour market training, wage subsidies,

expansion of rehabilitation jobs and more community service type jobs and public work.

1.3. Improving employability by promoting marketable training, adult education programmes and lifelong learning

Advancing vocational training and expanding adult education programmes, as well as

developing lifelong learning opportunities.

1.4. Promoting the employment of women and finding ways to reconcile work and family life

Promoting flexible employment, expanding day-care services and developing a network of

services to care for dependent family members.

1.5. Providing community-based services that support the reintegration to the labour market

Strengthening social services in their capacity to find pathways towards employment for the

socially excluded, including counselling, psycho-social support services, and promoting interprofessional work by strengthening cooperation among local services (labour market, welfare,

vocational training, healthcare and culture).

2. Guaranteeing access to public services

A key social policy agenda in the fight against social exclusion is to ensure access to the labour market, to education and other public services that promote welfare and social equality, and the improvement of the quality and sustainability of these services.

2.1. Creating equal opportunity to access public services

In the area of social services: comprehensive support system in order to promote independent living skills for those in need of care. This includes promoting volunteering and supportive communities, increased legal protection for service users by establishing sustainable, reliable and transparent services and strategic service development.

· Within the education system: expanding access to pre-school education for disadvantaged children, the elimination of discrimination in education, the integration of the Roma, assistance to students in disadvantaged situations and special-needs children. Additional support is needed for children in disadvantaged situations with comprehensive enabling programmes and complex teacher training components.

· In healthcare: initiating preventive programmes with a special consideration of the need of

· disadvantaged social groups, developing services and improving access to healthcare.

· In the area of e-inclusion: improving computer and Internet access, particularly among disadvantaged social groups.

· In the area of culture and sports: reinforcing the role of culture as a factor in social integration by improving access to libraries, museums and other venues of general culture and by assuring improved access to sports centres and recreational facilities.

2.2. Reducing regional disparities

Improving regional access to employment, healthcare, social-, child welfare- and child

protection services to reduce inequalities.

2.3. Ensuring an accessible service environment

Assuring physical and communicational accessibility to public buildings and public services as well as to certain private services (tourism, sports).

2.4. Reducing discriminatory practices

Introducing anti-discrimination measures in education and expanding opportunities for legal

remedy to people accessing healthcare, social and child protection services/benefits, by

providing patient-, care-recipient- and children’s rights advocates, and by legal regulation and

enforcement of equal treatment.

Access to Housing – Roots of Homelessness

Generally - by the nineties the number of rough sleepers and those endangered by becoming homeless has grown across Europe. This process had to do with the economic changes of the eighties and nineties, the general pressure on the economies to increase their competitiveness and decrease the expenditures of the central budget. The structural causes resulting in the growing number of homeless had a significant impact on the housing market as well, transforming both the supply and demand side of it.

The factors causing the main part of the housing problem including the growing homelessness are the following:

· Demographic changes: the increasing number of households partly due to the growing number of divorces, the ageing of the society and the fact that people found families at a later age. This means a severe increase in the demand for housing as well.

· Growing unemployment rate due to structural changes in the economy: the number of periods without employment increases due to the growing number of the permanently unemployed and the fact that the labour market is becoming more insecure (i.e. less permanent, secure workplaces), and the decreasing number of full-time jobs.

· Cutting down on social allowances, affecting unemployment and housing benefits in the first place.

· Structural transformation of the supply side of the housing market: narrowing public and social housing sector, privatisation of public housing, drastic limitation of public investments.

The appearance of homeless was even more drastic in Eastern-Europe than in the West, since this phenomenon did not exist in an explicit form in the s.c. socialist system. People without an officially registered shelter and job were treated as criminals thus homelessness and unemployment were phenomenons of hidden nature in the former regime, which suddenly became visible with the change of the regime. Unemployment increased abruptly at the time of the transition due to the economic crisis and structural changes.

At the same time the large state subsidy systems were abolished while prices including public utility prices rocketed. The newly forming social welfare system was insufficient (if not for anything else, due to the missing budgetary funds). All of these led to growing social inequalities and the impoverishment of a significant part of the society, generally increasing the risk of homelessness.

The transformation of the institutional system, the closing down of many institutions directly contributed to the appearance of rough sleepers: large groups of people without a home but formerly being put up in worker hostels, social institutions, hospitals etc now found themselves on the streets. Although the proportion of the vulnerable groups has increased significantly - according to some theories - the housing sector itself was playing a risk absorbing role, in a way that there were no large-scale evictions started against insolvent households cumulating large debts (public utilities, housing loans).

The socialist type of economy and housing changed dramatically from the very end of the 1980s. With the collapse of the socialist economy many people suddenly lost their jobs and the workers hostels were also closed down. At the same time in the housing sector market mechanisms were introduced: with the withdrawal of state subsidies (due to the huge financial problems of the national economy) housing prices and utility fees began to grow towards the market level, and the rental stock has been privatised.

Central and local governments were no longer obliged to provide housing, as evidenced by the abolishment of waiting lists3 which are no longer compulsory. Changes also affected the general social protection system, which was replaced by targeted social subsidy and provision systems (based on needs). The structure, the legal regulation, the competences and the financing system of social services have fundamentally changed but the general level of social services could operate only a very low standard. It has been true in last few years as well, even though economic prosperity began.

As a result, a substantial portion of society suddenly faced payment difficulties and got into arrears. In the first half of the 1990s these people were still protected directly by the political unacceptableness of eviction and indirectly by the inefficiency of the foreclosure procedures. However, from the second half of the 1990s the housing policy became more and more market-orientated, without the introduction of comprehensive systems to protect the poor. The responsibility for housing was transferred to the local governments, without giving them appropriate financial means from the central budget to enable them to set up a social safety net. In Hungary the protection of families in arrears has been gradually diminishing as local governments and privatised utility companies - in need of revenues - started to collect their rents and fees more efficiently and also started foreclosure and eviction procedures against families in arrears. All these factors threaten with a huge increase of homeless people, as there are no or only very weak and limited social and political mechanisms developed to protect people, who are being evicted or foreclosed, from becoming homeless.

As an illustration to the points mentioned above, some figures can be listed on the effects of social and economical changes.

· Until the end of the 1980s a part of the potential homeless people were housed in workers hostels, which were run by big state owned companies and charged very little rent for their workers, who shared the rooms among themselves. These hostels were shut down and / or privatized as the socialist enterprises went bankrupt, as part of the collapse of the socialist economy. In Budapest the number of workers hostel places has decreased from 60,000 to only 6,000 in the last ten years.

· There has also been a drastic reduction of beds in hospitals which had been playing an important role in housing homeless people. Only in Budapest and Pest county the number of chronic psychiatric beds was reduced by 813 in the first half of the 1990s.

· The share of public rental units decreased from 33% of the stock to 4%, i.e. from 1.3 million to only 160 thousand in Hungary. This means that the number of vacant public rental units became insignificant, making impossible to satisfy the demand for social rental housing.

· There are 2, 000 young people per year leaving the system of state orphanage at the age of 18, with practically no place to go. An expert describes the situation saying that ‘the probability of becoming homeless for them is 90%’.

· The total amount of arrear (housing expenditures and housing loan installments) is around 40 billion HUF (154 million euro) in 2001. Based on a national survey in 2002 20% of households cannot afford to pay housing expenditures regularly and 7% of all households accumulated big amount of arrear (TÁRKI, 2002).

· The ‘real estate maffia’ groups deceive the real estate owners or tenants in order to take their flats, houses that made the former owners, tenants fall down to homelessness in many cases. Between 2001-2003 about 400 such crimes were found out in Hungary but similar crimes must have been committed before 2001.

These are the most important ‘structural factors’ of homelessness in Hungary which give the macroeconomic and social background, the reasons of individual, and family decisions, and life events (such as family estrangements, divorce, etc.), that could lead to fall down to homelessness.

Indebtedness and Eviction

Indebtedness is definitely one of the direct causes of evictions, thus tackling the problem of indebtedness has direct preventive feature. According to experts’ estimations there are about 500.000 households having arrears older than half a year.

In January 2003 a law came into force on debt management. Previously similar programmes were run by some major cities’ local government, like Budapest, Szombathely and Nyíregyháza. Strengthening this service the flat maintenance support was made normative for those meeting the criteria written by the law. This support is regularly granted by the local governments. The person is entitled for normative flat maintenance support, if the household’s monthly income per capita doesn’t exceed 150% of the minimum old-pension, provided that the acknowledged monthly costs of flat maintenance exceeds 25% of the household’s total monthly income. The law also regulates the acknowledged flat size (one person 35 m2 , two persons 45 m2 , three persons 55 m2 and so on).
In May 2004 the Government made a decision on launching a program which aims to reduce the extent of the population’s indebtedness. The program targets a special segment of the housing targeted bank loans as well as public utility arrears. A survey conducted prior to the government’s decision turned out that almost 100.000 families are affected by judicial proceedings because of unsettled arrears. The total amount of housing connected arrears amounts to 36 milliard HUF. There are two main types of arrears: the pay-off housing targeted bank loans and the payment of public utility bills.

	Year
	Amount of debt
	Estimated number

of families affected
	Expenditure

	2005
	Less than 100.000 HUF
	10 000
	1 milliard HUF

	2006
	100-200 000 HUF
	6 500
	1,6 milliard HUF

	2007
	More than 200 000 HUF
	4 500
	3,2 milliard HUF

Those whose housing targeted bank loans originated before 31 December 1988 can participate in a debt consolidating programme. This programme is launched from 2005 in a 3-year period with about 5,8 milliard HUF and affects more than 20.000 families. The programme targets those unable to pay-off their loans any longer because of their social situation and because the dwelling they own doesn’t cover their debt. Their pay-off obligation will be deferred until their social situation has changed in a significant positive way.

As for public utility arrears further changes are on the horizon by extending the entitlement of the existing debt management service. Furthermore the government tends to take measures to prevent the accumulation of future arrears. To this end the government has made a decision on setting up an indicative system, in the framework of which the public utility providers will be obligated to inform the organization commissioned with debt management about the consumers having accumulated arrears older than 3 months.

National Action Plan on Social Inclusion, Hungary 2004-2006.

Main objectives and key targets in the fight to combat social exclusion 2 0 0 4 -- 2 0 0 6 :

3. Reducing poverty, including persistent and deep poverty

Targeted and direct efforts are required to assist the most vulnerable groups, to reduce persistent and deep poverty and to prevent impoverishment. The following are needed to order to achieve that:

3.2. Improving housing security

(a) reducing over-indebtedness, (b) eliminating slums, (c) increasing the rate of rental housing, and (d) supporting home procurement and retention.

POVERTY TARGETS

Revisiting and modernising social legislation.

Significantly reducing over-indebtedness by 2006.

Increasing the proportion of rental homes by 15% in 15 years.

3.2.3. Secure housing

Preventing and reducing over-indebtedness

According to surveys, 500,000 Hungarian households (about 13% of all households) are over-indebted. Some of this debt was generated by mortgages while another comes from unpaid utility bills.

Since January 1, 2003 the Social Act makes it possible for local self-governments to offer debt management services. This assistance is based on a two-pillar system. On the one hand, people assisted receive cash benefit, transferred by local self-governments to the creditor, along with support towards housing maintenance, the minimum amount of which has been increased as of this year. The other pillar is debt management counselling, which is mandatory for everyone receiving benefit. The government offers local self-governments assistance in starting up their counselling services and at the same time it is helping them to set up seven regional methodology advisory services the main task of which is to professionally prepare the debt management advisors.

Under a programme adopted in 2004 to help managing debts from mortgages and utility bills, additional measures will be introduced in 2005. One move will be the consolidation of the mortgage debt for the most disadvantaged households while the other will be to expand existing debt management services in order to reduce debts.

The following measures are expected to be introduced to help resolving overdue utility bills:

- the current 25% family contribution will be reduced for the families in the most disadvantaged

situation, while the remaining debt will be eliminated after debt management is finished,

assuming that no further debt is accumulated within a given time period;

- a ‘signalling system’ under which utility providers will signal debt management advisors before disconnecting electricity or gas;

- card operated metering will be introduced to prevent the accumulation of household debts.

The planned programme is expected to reduce household debts significantly.

As of housing assistance, one element of the social assistance system, the housing maintenance support, to assist people in need, has been reformed in 2004. The new system provides capitation grant for local self-governments in order to guarantee support for people in need. The minimum amount of this support has been increased significantly. Moreover, local self-governments can extend eligibility and can supplement the amount of support within its own jurisdiction.

OVER-INDEBTEDNESS TARGET

To significantly reduce excessive household debt (unpaid overdue debt) by 2006.

The “At Home in Europe” National Housing Programme begun in 2003 contains the short, medium and long-term housing policy measures. The top priorities of the programme are incentives for construction and investment, increasing the number of rental homes, expanding the system of social supports to gain access to housing and the initiation of individualised programmes for people in special life situations.

As of April 2004 there has been an increase in housing construction benefits (‘SOCPOL’) to assist young families in acquiring first homes. In some special cases, half of this amount may be granted to assist purchase of a resale home. The amount of support depends on the number of children in a family, and was significantly increased in 2004.

The measure of the Operational Programme for Regional Development (ROP) called ‘Regeneration of urban areas’ is intended to improve on slums in segregated urban areas. The programme includes renovating urban areas that are deteriorating and are populated by disadvantaged groups, using support from the European Regional Development Fund (ERDF). This measure is expected to connect 30,000- 50,000 homes to utility mains or to renovate these connections between 2004 and 2006.

HOUSING TARGET

To increase rental housing to 15% of available housing in 15 years.

Main steps during 2004-2005. – Housing policy

· New Government Decree on Home Subsidies: about some new elements of the tenement-dwelling concept and subsidised loans. Under this concept, successful applicants (contractors) are build tenement houses in partnership with local governments and the government provide a significant rental fee support for those in need.

Due to the high overhead and basic living costs, tenants are really unable to pay even the 20% own resource

· Under Government Decree No. 1048/2004 (V.14.) on reducing indebtedness by households, the Ministry of Justice was tasked to develop a legal concept for a special procedure to settle private debts. The banks recognize also the importance of preventing massive indebtedness by households. Recently the issue of debt management is addressed through an amendment to the Social Act, by extending the scope of debt management support granted by municipalities.

· The government's "nest-making programme" was introduced in February 2005 – its main element is the interest-subsidy for families who built, or buy a new house/flat. The new scheme was improved by raising the earlier age limit of 30 years, and increasing the subsidy for second-hand flats.

· The new National Housing and Construction Office was established – with more state responsibility for housing policy.

Preventing Exclusion

Homeless strategies

To sum up: two distinctive stages can be separated, regarding homelessness in post-socialist countries. In the first stage homelessness becomes visible and the number of homeless people grows dramatically. By this time the official pressure to have a registered address ceases, and no street dwellers end up locked in prison. Parallel to the official changes, the economic breakdown, the closure of workers hostels, the appearance of the ‘real estate maffia’ and the surging utility prices all contribute to the growing number of homeless people. On top of all these factors, economic migration can push job seekers to the cities, adding to the population without permanent residence and at the risk of finding itself on the street. This is the time to recognize the need for homelessness policies. Due to the weak economic performance of Hungary, there is hardly any talk of state involvement, and large social subsidies. Establishing shelters still presents a cheaper option.

Homeless policy programmes of the nineties concentrated on rough sleepers (in Great Britain for example the number of people living on the streets decreased by two-thirds by the end of the decade as the result of the programmes). These policies however did not give answers to the other housing hardship problems that have become more severe.

Homeless Services

In the winter of 1989 some of those latent groups of homeless met at central places of Budapest and started to demonstrate for appropriate habitation. The demonstrations and the media coverage resulted that many citizens, social policy experts and politicians realized the gravity of the ’new’ phenomena. Temporary and scratched shelters were opened and other services were organized. That was the beginning of the new age of homelessness in Hungary. Ever since, that time the central and the local governments, non-profit organizations have been working together on developing and operating the service system.

During the second stage, from the middle of the 1990s in Hungary, the system of shelters has been established, which, although insufficient, can provide some sort of accommodation. In Hungary in 2002 there were about 8000 beds, half of them in Budapest. At this stage discussions have begun about the direction the providing system should be developed into: to increase the quantity of places and/or to improve the quality of institutions. Should the homeless providing system be more developed at all or the homeless policies cooperating with other sectors should try to reintegrate the homeless into society?

Legislation

As we mentioned earlier, the development of the service sector started in 1989, when the government, the Municipality of Budapest and some non-governmental organizations opened the first three shelters for the homeless. In that year the Shelter Foundation was established and the next year a commissioner was nominated and a special department for managing problems of homelessness was formed in Ministry of Social Affairs.

From 1990 to 1993 the ministry directly financed the developing services and operational costs of services as well from its budget. The 1993 Law on Social Management and Social Security (later Social Law) re-regulated the rules of the social services which were defined earlier in different laws, giving the possibility to ensure normative grants for operating shelters. The law determined the legal definition of who shall be considered as a homeless (1993. III. 4 par). The Social Law gives two separate definitions on homelessness:

Social Law 1993. III. 4. article. 2. §

Homeless (roofless) is the person who has no officially registered residency or this is a shelter for homeless people.

Social Law 1993. III. 4. article. 3. §

Homeless is the person who spends the night in the street or in a place not appropriate for human dwelling.

The definitions cover the group of street dwellers, but it is far from satisfactory. The official definition of homelessness does not deal with the following group of people who can be / are at risk of becoming homeless:

1. people with temporary accommodation (orphans, convicts, squatters, low income sub-tenants for a terminated period of time);

2. people living in their own flat or rental flats, but under the threat of eviction because of arrear or other reason;

3. people living in their own apartments or rental flats, which are either of substandard quality or overcrowded.

Important feature of the Hungarian regulations is the declaration that children (younger than 18 years old) cannot live in the street and cannot sleep in shelters. If the parents are not able to look after their children than the children are taken to state custody. Contrary to this the 1997 Law on Child Protection states that children cannot be taken away from their families only because of financial reasons. In order to help such families ‘temporary family shelters’ were set up but only with a very limited capacity. This is problematic, as the number of families becoming homeless seems to have increased in last years.

The Social Law determines the different services for homeless and those who are responsible for providing the services. The homeless providing systems have to be developed and operated by the local governments, except in Budapest where the City Municipality is responsible for doing that. But every local government has to provide a shelter, food and ‘temporary financial aid’ for a homeless if the safety of his or her life, health are at risk.

[image: image1]
Experts estimate half of the homeless population, about 7-10 thousand people to live in Budapest. Among the 8000 beds in the shelters there approximately about 3600 in Budapest. Around 50% of them are run by non-profit organizations, while the other 50% is run by the Budapest Municipality. Besides providing shelters, the Budapest Municipality finances subsidies in cash for the homeless, based on the regulations of the Social Law. According to this law the districts should grant the basic personal provisions and daily provisions for the homeless (daily shelter, communal kitchen, information office, public bath). The Municipality makes public-service contracts with NGOs and has a special institution of homeless providing services (Methodological and Social Center of Budapest and Its Institutions, shortly the BMSZKI).

The Social Law defines two forms of social subsidies, services that should play a significant role in the prevention of homelessness: housing allowance and arrears management, the latter meaning financial subsidy and consultancy for arrear households. The housing allowance is financed by the central budget with normative grants, but the local governments determine the criteria of eligibility and the monthly amount of subsidy. So in principle there are as many different subsidy systems as local governments. Due to the underfinancing of the housing allowances system and of the whole sector of local governments, many low income families, who cannot afford to pay housing expenditures could not get that subsidy. This service for households in arrears is a new institution that hopefully will be able to manage effectively and efficiently the huge amount of arrears.

Finance

The central government gives normative grants for financing the homeless institutions. Beside the normative grants the Ministry of Social Affairs regularly invites tenders to develop and operate the service system, mainly in winter periods.

The cost of the homeless providing system in the central budget amounts to approximately 3,2 billion HUF (12,3 million euro) in 2003, that seems to have almost doubled compared to the data of 2001.

The Municipality of Budapest supplements the state sources of NGOs. In 2001 it distributed

· subsidies for undetermined periods,

· subsidies adding a 30% supplement of the state normative grants for contracted NGOs that operate shelters and

· other types of subsidies which are distributed by bids (e. g. form the Solidarity Found of the Budapest Municipality).

The budget of subsidies for the homeless services in Budapest - without the budget of BMSZKI - was 905 million HUF (3,6 million euro) in 2001.

Contradictions

The following items summarize the main problems of homeless providing services based on the opinions of experts in the sector:

· Since the period of ’risk management’ in the early 1990s was finished, the system of shelters and other services have not provided provisions appropriate for the demand, because of reasons and consequences of homelessness are different and needed unlike solutions, services.

· The current regulations of the homeless providing services and the manipulation of them lead to the situation that many become and stay homeless. The tools of prevention are weak, inefficient, and often are not able to save the people who are at risk of becoming homeless.

· That population who is ready to step out from the homeless status but lives in temporary or ’protected’ shelters, cannot move out of homelessness. There are only weak ways to leave the shelters, even if somebody has a work, a regular income.

· More and more young homeless and homeless families appear, but the system of institutions cannot manage their specific problems and re-integration.

· In many cases the tasks, the scope of services are not clarified among the different sectors (social, health care, employment, etc.) which are affected in homelessness.

· The service sector focuses on the sheltered homeless people but not on rough sleepers on the streets. The capacity of day services (day shelters, street social work, communal kitchens) is low and is developing too slowly.

· The local governments do not provide all those services that they should according to the Social Law.

· The service units are in very bad condition, the institutions are usually overcrowded; that is why part of the homeless avoids these shelters.

· Because the services are underfinanced, operating costs are often paid for by sources of developing.

There is a danger that a third stage of homelessness could come, when masses of whole families are either threatened by eviction or find themselves on the street. In this case the number of homeless could grow again dramatically. It is believed, that this third wave of homeless “explosions” would cost the state much more than a careful social safety net policy trying to keep as many of these families as possible in the normal housing market. Fortunately it has not happened yet, there are only few thousand evictions a year in the whole country.

Last years - Careful ‘turn’ in the homelessness policy

The new tasks are well described in the background study on social policy for National Development Plan, they are the following:

· to strengthen the services, provisions (e.g. day time services) for rough sleepers, for those who are living on the streets, in public spaces or in places not appropriate for human habitation, besides helping the sheltered or hospitalized homeless,

· to search and develop tools for managing the problem of youth homelessness and homeless families,

· to develop the conditions of prevention and re-integration of the homeless on both country and local level,

· in order to reduce the size of homelessness it should be regarded as a complex policy task for social, housing, employment, child protection, education and criminal policies, not only a task for the social policy,

· to get reliable and valid data on homeless people in order to develop and implement the above mentioned tasks.

The social policy of the new government has been focusing more on the issue of homelessness since 2002 – there is a Commissioner of Homelessness in the Ministry of Social Affairs:

· To coordinate the cooperation between the Ministry and the service providers.To find solution to the solution of unexpected problems in winter time.

· To develop reform proposals to regulate and finance the homeless providing services, working together with experts.

· To help the strengthening of social solidarity by giving comprehensive information to people.

The normative grant for homeless providing services increased from 828 million to 1108 million HUF (the increase is 34%) in 2003, but it is more important, that the Ministry started a pilot program to subsidize those homeless people who leave shelters and rent flats or sub-let a room in a flat from someone. The subsidy covers about 50% of the cost of the cheapest rental flats in the private rental market (15-17 thousand HUF per month) for six months, but the amount can be increased with additional subsidies as well.

Experts in the Municipality are trying to develop a new approach concerning the homeless care institution system (Győri and co-authors 2002). This new approach already includes the more complex concept of homelessness: homeless people need not only a place to sleep, but also security, social relations, partnerships, intimacy, autonomy to form their own daily routine etc. The current institution system is not able to provide services that fit into the every day life of the majority of homeless people. Therefore these existing institutions quite generally have unused capacity. These new attempts try to transform the institution system in such a way that takes into account more the real needs of the homeless people.(Erdősi and co-authors 2003)

National Action Plan on Social Inclusion, Hungary 2004-2006.

Main objectives and key targets in the fight to combat social exclusion 2 0 0 4 -- 2 0 0 6 :

3. Reducing poverty, including persistent and deep poverty

Targeted and direct efforts are required to assist the most vulnerable groups, to reduce persistent and deep poverty and to prevent impoverishment. The following are needed to order to achieve that:

3.3. Reducing homelessness

Reducing the number of homeless individuals and families who live on the streets and

expanding integration opportunities for homeless persons.

POVERTY TARGETS

Reducing the number of homeless persons living on the street, increasing opportunities to integrate homeless persons.

HOMELESSNESS TARGET

To reduce the number of homeless people living on the street. To do this, day-care has to be

advanced in a manner that promotes more effective care by operating dispatcher services.

Street social work has to be advanced on the one hand, while on the other, complex programmes designed at re-integration into society have to be supported. The priority goal of the programme is evolving and advancing the operation conditions for street social work both in the countryside and in Budapest and to maintain regional dispatcher centres. They will be charged with surveying needs and available services, and monitoring and organising access. To better coordinate work on the regional level, as of 2004, Regional Methodology Centres are being established. Special emphasis will go to social work case management that is not shelter-based. The supported re-integration programmes for homeless persons will be focused primarily on job finding and on creating opportunities for independent living. One pillar of independent living is maintaining a home and to do this, the programme to increase accommodations outside of institutions will continue. Available development resources will be used in a flexible and need-oriented manner, coordinated by Public Foundation ‘Cooperation’ established in 2003, covering Budapest and Pest County.

A legislative amendment in 2004 has targeted the establishment of six regional and four Budapest health centres which are to provide emergency care, monitoring, and nursing to back up street social work.

HRD OP measures include expanding day-care for homeless persons in 2004-2006. The goal is primarily to evolve services that are aimed at integration into society and the labour market, and that improve the skills of service recipients and provide sheltered, semi-sheltered, or transitory employment.

Main steps during 2004-2005. – Homelessness policy

· One central and six regional dispatcher center for homeless people were established

· Supported reintegration programmes started (supported or “outside-accommodations” for homeless persons and job training programmes)

· Hungarian Governement and Budapest Municipality join established the s.c. “Összefogás” Public Foundation – which is a new financial and decision-making organisation for homeless services

· Normative grants system for financing the street workers services was established by the central government

Policies targeting the most vulnerable (Bakos 2004)

Immigrants

Compared to other EU member states, the number of foreigners immigrating into Hungary and settling here is low, barely 2% of the population. At the same time, it is expected that the number of immigrants will increase with the country’s EU membership.

Act 139 of 1997 on asylum sets the tasks of the social inclusion of refugees, within the framework of which the Office of Immigration and Naturalisation has been offering integration programme packages for refugees since 2002. In 2003 a pilot integration programme was started up with PHARE support, offering refugees complex assistance in social and labour market integration. A pre-accession programme called MATRA was started up in 2003, aimed at designing the institutional conditions for a comprehensive refugee and “immigrant” integration programme.

In order to develop a complex migration strategy in 2004 the Government established a Migration Interministerial Committee. To support the social integration of refugees primarily through trainings are at the focus of EQUAL Community Initiative, too. The programme aims to support the social inclusion of refugees through language- and vocational training by developing and piloting innovative methods and integrated services.

A “Twinning Project”s - begun in January 2005 - . primary goal is to provide further training for local self-governments and labour centres staff, who come into contact with foreigners during their work, as well as to design a proposal to establish a legislative background.

According to the current legal regulations those can get a residence permit who can prove adequate housing or living conditions. These are quite strict and difficult to satisfy therefore those who can meet these criteria have good chances to avoid homelessness.

As for asylum seekers they are entitled to be accommodated in the Refugee Camp and also to receive health care during the asylum procedure. In the past this procedure could last years but recently the Asylum Act has shortened it remaining the above eligibilities unchanged. In case an asylum seeker becomes an acknowledged refugee, he or she will have the same rights and obligations like Hungarian citizens, except for the right to vote and military service. Furthermore they don’t need additional work permit, they become entitled family allowance as well as they may be entitled to social benefit from the local government.

After this procedure they are entitled to live in the Refugee Camp for 2 x 6 months then they must leave. On the basis of the Asylum Act they can receive one-shot moving-on benefit, as well as subtenancy support and rent support for which they have to apply at the local government, but the Migration Office shall reimburse it to the local government afterwards.

Despite the above mentioned, starting a completely independent life in a relatively unfamiliar environment – in case of proper command of the given native language - is extremely difficult. That’s the reason why these people are threatened by homelessness. Unfortunately there isn’t developed integration policy concerning refugees in Hungary.

Ex-offenders

People leaving prison are one of the vulnerable groups threatened by becoming homeless either because they had been homeless before or because they lose their former home due to family or relationship breakdown. Besides the work of the Probation Office presented below, the prison itself promotes the social reintegration of their clients by organizing vocational trainings as well as job-seeking trainings for the prisoners.

The cooperation of church and charity organizations provides great help to prepare the clients for their release.

In order to prevent those leaving prison from becoming homeless Probation Offices were established on 1 July 2003, which provide the advocacy of ex-offenders. It has a kind of intermediate part between the ex-offender and the society. In some aspects their work has some preventive features:

· Getting in contact with the family of the young offender in order to find out the main reasons and circumstances having led to the crime committed.

· Providing help in finding a job and continuing or finishing studies According to the directions of further development the Probation Offices tend to provide half-was housing as well as job opportunities for their clients.

Drug addicts, alcohol addicts

This problem is dealt with in the framework of health care with the same approach. Therefore there is very limited emphasis put on social featured problems like tackling the issue of employment, education and housing (or the lack of housing). Furthermore the issue of the use of solvents means particular problem. Health care doesn’t undertake to deal with solvent addicts thus this problem is not solved even in basic level either. Solvents are usually used amongst poor young people who are disadvantageous in many other aspects as well. Furthermore it often happens to the young in state care, which makes their chance to avoid homelessness almost impossible. The solution requires the harmonization of the issue of housing, social affairs, employment, education and health care. As for the issue of drug and alcohol addicts (as well as in the whole health care) prevention is a missing element.

References

Bakos Péter 2004: Prevention of homelessness in Hungary. Prepared for FEANTSA in the cooperation of HAJSZOLT, Hungarian Salvation Army, Shelter Foundation, Diótörés Foundation, Debrecen Refugee Camp, Debrecen Probation Office, Debrecen Family Support Service. 2004

Budapesti Szociális Forrásközpont, 1997: Hajléktalanok ellátását végző intézmények felmérése – Empirikus kutatás Budapest főváros I. – XXIII. kerületeiben, Fejér, Nógrád és Pest megyékben, 1997 december

ESZCSM Szociális Stratégiai Önálló Osztály, 2002: A szociális terület helyzetelemzési munkaanyaga 1994-2001, Partnerségi egyeztetés során átdolgozott háttéranyag a Nemzeti Fejlesztési Tervhez, 2002 június

Erdősi jr., Sándor –Somogyi, Eszter –Tosics, Iván 2003: Report on Homelessness in Hungary, 2003 for FEANTSA’s European Observatory on Homelessness Observatory meeting, Prague, 26-27 September 2003, Metropolitan Research Institute, Budapest.

Farkas János - Giczy Johanna – Székely Gáborné: Lakásviszonyok, 1999-2003 (Housing Conditions, 1999-2003, preliminary results), manuscript, 2004

Győri Péter and co-authors 1999: After Ten Years, Report on the Homeless in Budapest – 1999, Homelessness in Europe International Conference, Hajszolt, Balatonföldvár - Hungary 28-30. October 1999

Győri and co-authors 2002: On the edge of the margin (www.gyoripeter.fw.hu, www.bmszki.hu)

Győri Péter (Gurály Z. – Mezei Gy. – Pelle J.): A margó szélén. Hajléktalan emberek Budapesten a századforduló éveiben (1999-2000-2001). Budapest, Esély 2002/3.

Győri Péter: A fedél nélkül élők 2005. évi regisztrációja. Gyors összefoglaló (The registration of roofless in 2005. A preliminary summary). Beszélő, 2005.

Hertting N., Sahlin I., 1999: Strategies to Combat Homelessness in Western and Eastern Europe, Trends and Traditions in Statistics and Public Policy (the Hungarian team: Sándor Erdősi jr., Hanna Szemző, Iván Tosics (project manager)), Report prepared for FEANTSA

HIDDEN HOMELESSNESS An overview of the concept, statistics and policy implication Somogyi, Eszter – Tosics, Iván In collaboration with Győri, Péter Long Paper for CUHP, WP5 DRAFT Metropolitan Research Institute April, 2005

NAP/incl 2004: National Action Plan on Social Inclusion, Hungary 2004-2006.

Parliament resolution on preventing families from becoming homeless, 2002.

Tosics – S. Erdősi jr. – E. Somogyi 2003: The analysis of homelessness in Hungary, „Short paper” for project of Construction Understandings of Homelessness Populations, Metropolitan Research Institute, 2003

1993 Law on Social Management and Social Security (later Social Law)

1997 Law on Child Protection

HUNGARY NATIONAL REPORT 2005

FOR THE EUROPEAN OBSERVATORY ON HOMELESSNESS

THE RESEARCH UPDATE

By Péter Győri

in collaboration with

Eszter Somogyi

October 2005

Péter Győri is Phd. of Sociology, President of Shelter Foundation and

Deputy Director of Budapest Methodological Center of Social Affairs (BMSZKI)

The Research Update

The homelessness has been analysed since it became visible again in 1989. The researchers were managing more, smaller or bigger independent researches in following ten years, which described the homeless populations in the shelters and in the streets, the users of different services, the operation and staffs of the institutions. There were few co-operations among the researchers, the different ‘schools of social work’ that impeded the implementation of regular and comprehensive researches on homelessness. The yearly survey of the homeless people in Budapest from 1999, the analysis of networks of the homeless and the research of the complex pilot program to support the reintegration of homeless into the labour market opened a new period of researches, which could lead closer to understand the homeless population. Hopefully the questions concerning of the role of individual, the psychological factors will be answered with full particulars in the future.

The researches are able to describe the basic sociological features of the homeless population, to give information on general and specific needs for the homeless people, to analyse the operation of services for homeless. In this sense the researches can be seen as policy oriented works. (Erdősi)

Yearly survey of homeless people in Budapest from 1999
From 1999 on, every 3rd of February between 5 pm and 12 pm the homeless population in Budapest is surveyed (Győri and co-authors, 1999, 2000, 2002). Almost all service providers in the capital participated in the research:

· the social workers make interviews with their clients in all night and temporary shelters,

· the stations of the ’mobile tea-services’ which distribute tea, foods and warm clothes for homeless in different points of Budapest, the people are asked to fill out the questionnaire during the time of waiting,

· the social workers visit those public spaces where they know that homeless live (street social workers and staff of the ’crisis car’).

The fifteen questions in the questionnaire aimed

· to start a regular, comparative data collection, repeating every year,

· to make a point-in-time research during a short period, that helps to eliminate overlapping of the interviews,

· to follow the changes of age structure and habits of homeless people for developing homeless providing system.

The longitudinal survey enabled the researchers to examine changes occurred in the composition of the homeless population and in the use of the homeless institutional system.

Regarding the composition of the homeless people the share of the disabled and the share of people with bad health condition increased during the three years. Parallel with this process the share of those who received social security (pension, disabled pension, etc.) also increased. On the other side, higher proportion of homeless people lived on work-income and smaller proportion has no income at all than 3 years ago. The share of those who live on allowances also decreased. Basically there was no change in the age, gender, education distribution of the homeless population.

Significant changes could be detected regarding the structure of use of the institutional system: before higher share of homeless used the temporary shelters than the night shelters, by 2001, the share of those using the night shelters exceeded the share of those who slept in the temporary shelters, however the scale of difference in the use of the two institutional forms decreased. Regarding the social attributes of the two groups of institutional users (those who use night and who use temporary shelters) it was shown that the former significant differences that characterized the two groups, were disappearing. This equalization process is mainly due to the fact that older people recently have appeared in larger scale in the night shelters (part of them probably was displaced from the temporary shelters) and more young people have get access to the temporary shelters.

The changes in other social attributes mainly derive from this alteration in the distribution of age structure of the different shelters. The fact that younger people have appeared in the temporary shelters in larger scale than before, may derive from the change of behaviour of the institutional selection practice, which prefer to the younger people to the older ones. The reason for the new selection practice was to give help for the young at the beginning of their homeless carrier, with the aim to prevent them from adjusting themselves entirely to the homeless lifestyle. The study also analyses in details the lifestyle, the daily schedule and the social-family relations of the homeless people.

The main conclusions of the paper concern the institutional structure of the homeless provision and the necessary changes, which emerge on the base of the results. The primary finding of the research is that the present institutional structure is not sufficient to meet the basic needs of the homeless. The establishment of the present institutional system was based on several premises that recently proved not to cover the more complex reality of the homeless people’s life. Such premises were that the most basic need of those people who lost their home is to ensure a place to sleep for longer or shorter period and that the different stages of homelessness follow each other in a specific order.

However, in the reality the homeless people do not suffer only because of the lack of home but they suffer the constellation of several deficiencies that are connected to the basic needs of human existence, namely the needs of “love-food-dwelling”, as the researchers phrased. To ensure security, to enjoy social and private relations, to organize the access to everyday goods such as food, drink, clothes, etc are such activities, which cannot be implemented in the framework of the present institutional system. The homeless people are forced to choose among their different needs: for the social / private relation their security (to sleep in a shelter) has to be given up, for the priority to have a more comfortable, secure dwelling (temporary shelter) they have less money to spend etc. The paper final conclusion is that the institutional system should be restructured and diversified more according to the homeless needs and lifestyle.

Homelessness in 2001-2002
The Ministry of Social and Family Affairs ordered the research of homeless providing services and groups of homeless people (Gyuris, 2002). The researchers interviewed 150 homeless under 30 years, collected and analysed data of 122 night and temporary shelters and 51 day-shelters. A questionnaire was sent to all night and temporary shelters - two third of the questionnaires were completed and sent back (all cities above 50 000 inhabitants have sent back answers). Examining the habits of using the shelters 408 homeless people were asked in 9 settlements.

The main aims of the research were the following:

· analysing the current situation of the providing system and confront it with the legislations,

· researching the demands for and comparing the supply in the providing system,

· analysing the circumstances of young homeless under 30 years (reasons of homelessness, living conditions, habits, effectiveness of services),

· effectiveness of services in reintegration of homeless people.

Most important results of the research the number of shelters slowly increased in the last years, but the quality of their operation did not change. Only 10% of the institutions fully satisfy the quality requirements set by the legislation, 20% of the total number of beds is threatened by closing down. The shelters are crowded and the number and skilled level of workers are lower than regulated.

Every seventh homeless can get a bed in a shelter on national average; the situation is worse in big cities where the number of homeless to beds ratio changes between 13 and 33.

The services for women and young homeless are imperfect.

Only two third of the concerned local governments operates day-shelters and only one third of them has enough street social workers, as required by regulation.

The majority of the young homeless has left their homes because of conflicts in their family (physical, mental abuse). The lack of access to any housing solution leads to homelessness.

Half of the people in temporary shelters are homeless people, who are unable to work, who should live in shelters giving permanent accommodation or sanitary institutions. The other half of them has work and incomes, which means that if they were given relevant housing allowance they could rent rooms or flats on the housing market.

The institutions can hardly reintegrate their clients. Those who became homeless get few help and the main direction of their mobility is towards (in) shelters and not out of the homeless life.

The probability of the reintegration is very low, based on data only about one seventieth of the homeless could get access to the lowest segment of the housing market.

The analysis of the health care system for homeless people, 2001
The report of the ombudsman declared in 2000 that the right for social security and health of the homeless was infringed because of the lack of elderly homes and rehabilitation homes for the homeless. The National Institute of Methodology of the Ministry of Social and Family Affairs (Hajléktalanokért Alapítvány Módszertani Osztálya) was asked to analyse the demand and supply of those two types of institutions (Maróthy, 2001). They used four different questionnaires that were filled out by representatives of the selected institutions. The sample represented every county and the capital selecting at least two institutions from each of them. The selection method was not random but the ministry selected the institutions. The research examined four different institutions:

· the service of ‘family doctors’ (general practitioners) and specialists for the homeless (n=12, 22 questionnaires were sent),

· different ‘nursing institutions’ (sickrooms, special nursing departments of institutions, etc.; n=49; 61 questionnaires were sent),

· elderly homes for the homeless people (n=8, 11 questionnaires were sent),

· rehabilitation homes for homeless (n=2; 7 questionnaires were sent, but two of them did not worked that time).

On the base of the research several recommendations were made concerning the restructuring and the capacity increase of the health providing system of homeless people.

The “family doctor “service of homeless people was separated from the normal service previously, as the ombudsman declared it meant the separation of the basic health service that can regarded as a discrimination towards the homeless. However, the experts and the service providers themselves see this discrimination as a positive one that was required to meet the special needs of homeless. On the base of the number of provided people in the examined consulting rooms it can be said that generally the majority of the local homeless people have access to this service. It was also proved by the experiences of the homeless night and day shelters. It was also shown that the location of the consulting rooms have significant effect on the accessibility of such health service. Those consulting rooms operate more effectively which are located near to or operate in the institutions of other homeless provisions (mainly night and day shelters). On the base of examination of the basic health provision people the following recommendations were made: in the county seats where there is no “family doctor” service and where is a need for it, such service shall be established. The provision shall be financed by the national social security system. The “family doctor” service shall be supported by a social worker. Regarding the specialized health services, dermatology, psychiatry and dental surgery shall be established where it is necessary.

A significant shortage was shown regarding the provision of homeless who suffer from illnesses, which do not require (still or already) hospital treatment. Those services shall be developed, which replace the home nursing for homeless. As for now, the capacity of the sickrooms in temporary shelters and of the nursing homeless institutions is very limited. Therefore, in the future one nursing institution shall be established in each county, in the capital the present capacity shall be increased. Regarding the specialized nursing institutions that serve chronically ill homeless people, one institution shall be created by regions.

The provision form of elderly home of homeless people practically does not exist. The interviewed homeless institutions indicated that somewhat 2500 elderly people would need that kind of service while the present capacity is only 4% of it. The elderly homeless people cannot be really supplied in normal elderly homes because of their physical, mental conditions and their often existing alcohol problems. Therefore separated elderly homes shall be established by the county seats and the capacity of the existing homes in the capital shall be increased.

The rehabilitation homes of homeless serve those people who are physically in better condition so they can undertake mentalhygenic treatment that enables them to lead a self-sustaining lifestyle. Nationwide, 156 homeless people got access to rehabilitation homes in 2000, mainly from temporary shelters. The capacity of such institutional type shall be increased therefore every county seats shall set up one rehabilitation home.

Complex pilot program to support the reintegration of homeless people into the labour market, 2001
Sixteen homeless providing institutions of four regions and centers of working affairs in concerned counties who are responsible for services of unemployed people participated in the pilot program. The 1200 applicants who wanted to participate in the program were asked to fill a datasheet (education, profession, working career, working experiences, thoughts on his place on the labour market, health, social status), motivation tests (social connections, motivations, safety needs) and they were personally interviewed as well (needs and tasks of satisfying of needs). Eventually 317 homeless people were selected to participate in the program, and all of them were interviewed in the framework of research by National Institution of Family and Social Policy (Ladányi - Gyuris, 2002).

The aim of the pilot program was to support the employment of homeless people into the labour market and their reintegration into the society by the establishment of cooperation among the state, non-profit and economic sectors. To reach this strategic aim the selection methods of homeless people and the methods of their preparation for work and for restructuring their lifestyle were elaborated during the model program. The instruments that help the homeless people to come out to and stay permanently in the labour market also had to be developed in the framework of the program.

The main findings of the survey of the actual participants of the model program (317 persons):

o Gender distribution of the participants: 77% men, 23 % women. According to their family status 43% is divorced, 43 % is single, 13 % is married, but the majority (88%) of them lives alone while only 12 % lives in some kind of partnerships.

o Regarding the age distribution of the group, the largest subgroup consists of the 40-49 age category (35%), the groups of 30-39 and 18-29 years old people represented 27 and 25 % respectively, while the smallest group is the one of the oldest people between 50-59 years old (13%). The group of the young is significantly overrepresented among the selected people.

o The striking feature of the selected group is that one third of the homeless people started their adult life carrier without family support, 37% of them was grown up in state care institutions.

o Regarding the educational level of the group almost half them (44%) have elementary school education, while more than one third (38%) completed some kind of vocational schools. 13% had final exam of high school and almost 2% had university diploma. The intergeneration mobility was also examined, 30 % of the homeless people has the same level of education as their father, 36% has higher, while 25% has lower education. The upwards mobile people generally have vocational school, while their father only completed elementary school, and its reverse is true for the downwards people.

o Regarding their housing carrier, it was shown that on the average they lived in smaller, more crowded, more substandard housing than the average of the whole society. The worst housing in that they lived was the house where they lived for most of their childhood, which indicates that they mainly came from lower class family, with less capital than the average. Almost all of them (94%) moved from the house of their childhood and the majority lived in better housing situation afterwards. However, according to the different age groups, it can be stated that the elder people mainly experience the exclusion from the housing market (they had home as an owner, tenant before), while as for the young they cannot even enter to the housing market, they live outside of the market in different institutions or on the edge of the market (in sublettings, night-lodgers etc).

o Regarding the length of their homeless carrier almost one third of the people became homeless in one year and another one third spent five years or longer time in homeless existence. The majority of the young became homeless in two years.

o The main reasons for homelessness were the family conflicts, difficult financial situation and divorce, and less dominant but still significant reasons were the losing their sublettings and the leave of the state care institutions because of the age of consent.

o Half of the homeless people, mainly people over 30 years old have not had legal employment for more than five years, while one fifth has not been employed only less than one year. However two third of the participants had odd jobs in the last one year. Those who had odd jobs were people mainly with vocational school qualification.

The results of the model program after 6 months:

o Half of the 317 program participants was employed legally. Two third of them worked outside of the state sector, in so called “integrated workplace”, in private companies. The two third of those who worked in the state sector participated in temporary public work programs while the others were permanent employees mainly in municipal institutions.

o 41% of the participants attended training programs half of them was going to receive vocational qualification such as social workers, carpenters, bricklayers, etc. The other half of this group attended semi-skilled worker trainings.

o 9% was still looking for permanent job however, meanwhile they took odd jobs.

o Regarding the quality level of their job, on the average the participants took lower status job than the level of their qualification.

o As a result, by that time everyone had some kind of income, however their income level was very low, 40% of them had lower income than the minimal pension (below 85 Euro/month).

o The such low level of the participants’ income emphasizes that without subsidized housing the program of reintegration of homeless people into the labour market cannot have stable results because their income is not sufficient to enter into the housing market.

However two third of the participants thought that they have some chance to emerge from homelessness and find a way back to the society. Mainly those were more optimistic who had professions or participated in such training and those who already found a job.

The analysis of the homeless providing institutions in 1997
47 homeless care institutions were examined, among them 29 were located in Budapest, the other 16 in the agglomeration of Budapest and two in medium sized town near to Budapest (Budapesti Szociális Forrásközpont, 1997).

The aim of the survey was to examine how the homeless care institutions complete their basic task. The basic task of such institutions was defined as to serve homeless people in meeting their basic needs (such as hygienic needs, autonomy to spend leisure time, sleeping facilities etc) thus compensate them for the circumstances of being homeless that often hurts human dignity. The institutions to complete their task have to meet concrete requirements (physical equipments and qualified stuff) that are defined in the concerning regulation (decree of Ministry of Social Welfare in 1994 (2/1994 (I.30.)).

The survey was conducted by a questionnaire filled out by the institutions. The survey examined:

· status and mobility of homeless people in institutions

· the type of institutions, physical conditions of the buildings, location of the institutions in the settlements, the size of rooms

· the management’s attitude toward financing the institution

· the quality of human resources (whether there are enough employees, qualified experts)

· financing of the institutions (techniques and desires)

· the degree to which the institutions meet the legal requirements

Empirical research of homelessness in 1997
The sample consisted of 2180 people who were interviewed during the Mobile Prevention of Hungarian Maltese Charity Service that was taken on a bus transformed to this special purpose (Albert - Dávid, 2001). Using the bus made possible to reach those people who were not available to the official health institutions. The examination was conducted through the year, since 1997 February. The examination was conducted in 12 different places mostly during the winter time and spring, as homeless people use during this period not only shelters but heated day-time shelters and public areas as well. The homeless people filled a questionnaire during the time of examination.

One of the aim of the survey was to include people from the whole homeless population. With the described method also those homeless people were included in the survey who usually do not use homeless provisions. It was important because the previous surveys showed that the results differed accordingly to the surveys’ place.

The questionnaire consisted of 30 questions structured in 5 blocks:

1. the place and date of recording

2. basic demographic, education, qualification data, family status

3. sleeping, dietary, hygienic habits, subsistence strategies and monthly income (the source and grade of income)

4. the length of homelessness, present and past occupational status

5. relation network concerning other homeless people.

Homeless definition: the research intended to deal with the effective/literally homeless people. The work-definition was based on the questioned people’s self-definition: whether they regarded themselves as a homeless.

The main purpose of the research was to examine the role of the lack of housing, job and money (poverty) in becoming homelessness, and the connection between these factors and the lack of interpersonal relations of homeless people. The main hypothesis was that the lack of strong personal relations has a major role in becoming homeless, and those homeless people who still have relations are in better situation and have more chance to get out from homelessness.

There was no opportunity to ask questions that would have made possible a traditional network analysis but the research succeeded to use such question about the homeless people relations that enabled the researchers to compose a database to estimate the number of homeless people in Budapest through a snowball sample analysis.

An other problem was that there were no control sample of the non-homeless population so it was difficult to prove the differences between homeless people and the other disadvantaged groups such as poor or unemployment people. Therefore during the analysis the researchers tried to use the results of other related researches to fill the gap.

Counting of the roofless in 2005

The study was part of a research initiative 1999, in which a survey of homeless people is conducted in Budapest on February 3 each year
; the objective of the survey is to provide a census of people living in homeless institutions (shelters, hostels, day-time facilities) and the rough sleepers. This year an extensive operation was conducted to achieve a most completer possible census of the roofless. People were registered between February 3 and 6, 2005. The census involved nine cities apart from the capital.

Regarding Budapest, residents and voluntary organisations were involved in the homeless census; a comprehensive, media-assisted information campaign preceded the census, to ensure a high number of volunteers. The organisers purposefully avoided involving special organisations such as the police or the civil militia.

Based on past years’ experience the organisers had fairly good information on the types of places where homeless people often seek shelter. Such, exclusively roofless places include:

(1) large and busy traffic junctions (railway and bus stations, subway underpasses),

(2) benches, bushes, entrance-ways of streets busy with pedestrians,

(3) recesses of buildings in housing estates,

(4) immediate vicinity of busy public buildings, vent covers issuing warm air,

(5) public parks, municipal forests, meadows, undeveloped or neglected lots, recreation parks, (6) the outskirts of residential areas, bridges, neglected strips, “no man’s land” along parking lanes of roads, railway lines or motorways,

(7) secluded gardens, areas with bungalows,

(8) abandoned buildings, construction and demolition sites, industrial facilities.
The city was divided into 134 districts, based on the following criteria:

· naturally linked “neighbouring” areas should constitute a district (housing estates, suburban neighbourhoods, self contained parts of the city, etc.)

· if possible, the area in question should be bordered by major roads, to provide easier orientation and clarity

· the whole area should not be bigger than a half day’s walk.

Registration in each case was performed through personal inspection; the data sheet included exact time (hour, minute), exact location (street, number and complimentary information necessary to locate the person in question, e.g. in front of shop, in recess, etc.) of sighting, as well as sex, estimated age of the surveyed person and other information relevant in providing the necessary assistance. The questioners were instructed not to register the location if that was the surveyed homeless person so requested. In such cases only the district and the street were registered. If the surveyed location was empty, but it was certain to be the shelter of someone for the night, it was recorded. The volunteers had to indicate in their map the route they had taken, which gave an indication of the area actually surveyed.

The volunteers (a total of approximately 100) surveyed 48 districts out of 134, and registered 595 people (filtered figure). 197 people were registered over the phone. Street workers registered 626 people. In the same period the night shelters, working with full occupancy, received a daily 1,848 people.

Based on the above findings the analysing team made the following estimates: on an average winter night in Budapest

· there are nearly 3,000 rough sleepers

· a further 1,800 sleep at homeless shelters

· 2,800 people live in hostels providing temporary accommodation

Budapest has a total of 8,000 homeless people on an average winter night. (Győri, 2005)

Roma colony counting in 90s

There was an attempt to count roma colonies throughout the country in 1997. There was a need for this, since the negative consequences of the transition affected the gipsy population to a greater extent. Their living conditions have deteriorated rapidly together with their housing conditions, their social exclusion has accelerated. A major part of the roma population has usually been living in dwellings of far below average quality, under unhealthier, more crowded circumstances. The housing exclusion process, intensifying in the nineties, has manifested itself especially strongly among them. Its symptoms were arrears, lack of legal title for occupancy, the growing rate of squatting and progressive segregation. At the same time the percentage of the literally homeless was a lot lower than expected among the gypsy, mainly due to their traditionally open lifestyle.

The colony survey in 1997 was conducted by the Ministry of Environment and Regional Development. The Ministry had created a uniform questionnaire, which was filled in by the local municipalities. According to the questionnaire roma colonies where the areas in a settlement show the dimension of the problem the dwellings of which had lower levels of comfort and quality, a higher level of crowdedness and unhealthier location than their neighbourhood. A colony had to have a minimum of 4 dwellings. The questionnaire itself, the way they were filled in and the county countings had many methodological problems, making data processing a lot more difficult. The exercise was nevertheless suitable to show the dimension of the problem
.

According to the counting there are 538 colonies in 404 settlements. A hundred thousand people live in these, that is about 20% of the gipsy population. This shows an increase compared to the beginning of the decade when it was about seventy thousand
. The colonies are dispersed unevenly throughout the country, while they can be found within all types of settlements. One fourth of the colonies are in settlements smaller than of 1000 inhabitants, almost one fifth can be found in settlements larger than 20,000 inhabitants. 40% of the colonies have less than 10 houses/dwellings, 15% have more than 50 houses. As for infrastructure, 10% of the colonies are without electricity, 40% are without indoor water supply, and only slightly more than 40% have surfaced roads leading to them. There is a refuse dump near one tenth, and one fourth is located in soggy areas.(Ministry of Environment and Regional Development)

Arrears-survey among tenants in a Budapest district in 2000

The sector of municipal rentals is a so-called residual sector, meaning that only the households in the worst situations remained tenants, who were not able to buy their dwellings, or were living in a dwelling/building of such bad condition, that they could not get a permission to buy it or it was not worth buying it. The composition of municipal rentals is rather unfavourable, with a high proportion of small size and substandard dwellings. The purpose of a survey conducted in one of the Budapest districts, Csepel was that the municipality would get a closer picture of the size of the arrears problem, and the family, income and labour market background of the tenants in arrears. At the same time the survey provided a basis for the transformation of the local housing maintenance and debt management system
, to make it more efficient.

The representative questionnaire survey covered 20% of the rentals (612 dwellings). The survey contained detailed information on the structure of tenant households, the titles of occupancy, the characteristics of the dwellings, the income of households, the types of its sources of income (detailing subsidies separately), the structure of the household’s expenditures, including accommodation-related expenses. The problem of arrears was given great emphasis in the survey: it contained the amounts of arrears by cost type; the reason for the arrears occurring, the plans for repayment and the utilisation of available subsidies.

The majority of the dwellings (80%) were housing estate apartments, in which the maintenance costs are higher than the average due to the costs of district heating. There was neither a toilet, nor a bathroom in 8% of the dwellings. There were children in 38% of the tenant households, while 15% of households with children were single-parented. In 34% of the households parents lived together with their adult child. The composition of the households was rather unfavourable regarding economic activities: 60% were inactive, half of which were retired, one quarter living on disability assistance and one sixth (registered) unemployed. 34% of the households in the survey admitted some kind of arrears, 8% had smaller, 9% medium, and 18% a large debt.

The survey revealed which groups are most prone to the arrears problem. These are the families with children, mostly those with many children, or single-parented families. This corresponds to the national tendency of households with children being more endangered by poverty than those without children. Furthermore, the survey’s findings supported the general phenomenon that elder pensioners tend to pay the maintenance costs of housing beyond their means, at the expense of their acceptable living standards. The examination of the relation between arrears and economic activity showed that those with a regular income can also run into arrears (due to the low level of income), although they typically cumulated a smaller amount. The relationship between unemployment and arrears showed evidently from the survey, already with one family member being unemployed. The proportion of big debtors was high among the unemployed, while most of those living on disability assistance receiving a regular, but very small income cumulated a medium size debt.

20% of households in arrears have not been paying one or more costs for a longer time. 40% did not pay for a while, then started paying regularly (they are not able to catch up on this one-time lag), and another 40% pays occasionally. Small debtors usually have an idea about how they are going to repay their debt, while only one third of big debtors trust that their situation will settle somehow. (Erdősi jr, et al)

Hungarian housing survey in 2003

Hungary’s Central Statistics Office (KSH) has conducted two independent surveys in the country, one in 1999 and the second in 2003, which are largely comparable, and as such, suited to measure tendencies. KSH elaborated a housing indicator system in 2001, aimed at reflecting tendencies in the housing sector and measure the efficiency of housing policies. The 2003 survey was evaluated through the indicator-system. The survey basically focussed on obtaining information in three areas:

· satisfaction with housing, plans to move house,

· quality of the housing stock, survey of related development,

· assessment of tendencies of the housing market and of mobility.

First we want to present those results of KSH’s analysis, that are relevant for the subject, concerning the bad state of the housing stock and hardships in obtaining or maintaining an apartment.

At the beginning of 2004, Hungary had 4.1 million housing units, 3.7 million of which inhabited. Quality and occupancy indicators of units have continuously improving, the number of inhabitants for 100 rooms dropped below 100 in the period between the two surveys. The number of overcrowded apartments
 also decreased, from 13.5 percent to 7.7 percent, representing 290,000 housing units, home to a total of 1.3 million people. The proportion of substandard
 housing units also decreased from 18 to 14 percent, representing 530,000 units. 70 percent of substandard units are occupied by households in the lower two income fifths.

Affordability of maintaining a house had not changed for the average household; on average one fifth of the household’s income was spent on maintenance and utilities. 38 percent of the households, however, had to spend more than 25 percent of their income to maintain the unit they lived in (references from 2003), which was an unacceptably high proportion by international standards. This results in great difficulties especially for households in the low income range. In 2003, 6 percent of the households
 were in arrears, as suggested by the survey.

As for satisfaction with one’s housing situation, 30 percent of the households indicated dissatisfaction, naming the unit’s bad physical state as the most frequent cause (28%), high cost of operation (19% and small size of the unit (18%).

The survey provides important conclusions for housing market tendencies as well. As a result of drastic privatisation, Hungary has a rather one-sided tenure structure, as 92 percent of the apartments are owner occupied, 4 percent are municipally owned rentals and 2.5 percent are private rental units. Municipally owned rental units are used for purposes of supported housing, with rents far below the market level. In the municipal sector three quarters of the households are in the lowest three income fifths, while those in private rentals earn average salaries or slightly more. There is a huge difference between rents in the two sectors, the average private rent is four or five times higher than that in the municipal sector. As a result, households in municipally owned units spend 7 percent of their income on rent, whereas those in the private sector use 27 percent for the same purpose.

Due to the narrow rental sector, obtaining a home is primarily through acquisition of property, which means that most people in the low income category do not have another option either. That is why affordability of privately owned units, the financing structure behind purchasing property (availability of loans) and the efficiency of related subsidies are of primary importance. Property prices
 grew drastically during the four years between the surveys, the price of an average apartment jumped from HUF 3.7 million to HUF 9.3 million. As a result, housing affordability plummeted, the property price/annual household income ratio grew from 3.7 to 6.1. Further widening of the gap between property prices in different regions presented itself as another negative tendency.

Averagely 62 percent of the homevalue purchased after 1995 were financed from own resources (sale of an earlier apartment, savings, down-payment subsidy), 13 percent were financed with family assistance or family loans, 12 percent were financed through bank loans. It means that households had to pay cash for nearly 75 percent of the property, and housing loans had a relatively small role in financing
. An assessment of the efficiency of loan and subsidy systems (looking at to what degree people with low incomes had access to them), established that availability of subsidies relevant in acquiring a property was very limited for people in the lowest income fifth. In that range only 11 percent of homebuyers had the opportunity to take out a loan, while in the second fifth it was 28 percent, and 48 percent and 42 percent in the upper two income fifths. The largest part of the down-payment subsidy also goes to average or higher than average income households, and the proportion of those that were able to use the subsidy was the lowest in the bottom income fifth (11pc), and the ration was the highest (37pc) in the fourth income fifth. (Farkas et al, 2004)

Affordability of purchasing a privately owned home in 2004

Using the database of the housing survey a study
 was made to find out how various loan instruments contributed to the improvement of affordability. This was important, because, as we have seen, for most households the only option for a home of their own is to buy a property. The study used a simulation model for a basis, testing how various loan instruments impacted the market. The authors first made an estimate for the loan capacity of the whole household sector, then research was limited to those households that were planning to change their housing situation. Then they tried to establish what percentage of households was able to finance the target apartment through taking out a loan. The study also assessed the impact of each housing subsidy programmes on the affordability of homes.

We want to present just part of the results, to demonstrate what chances of those people who wish to improve their housing situation, having no home of their own as yet (hereinafter: first homebuyers for simplicity), have in obtaining an apartment. According to the results, one fifth of the total number, 720,000 households want to change their housing situation within the next 5 years; 23 percent wants to modernise or enlarge their current home and 32 percent prefers moving (they have apartments of their own already). 45 percent, 325,000 households wish to acquire property of their own (this latter group was regarded as first homebuyers. First homebuyers, in terms of their current housing status, are a rather heterogeneous group. Those people are included, that wish to enter the housing market without selling a property: 13 percent lives in a municipally owned unit, 21 percent in private rentals, while the remaining two thirds are either young people living with their parents, or live in apartments for free, but the category also includes people who want to have a separate home due to a divorce. It is important to point out, that first time buyers averagely are in a higher income category than the total population.

In order to analyse affordability, the model considered a standard loan instrument (9pc interest rate, 50pc down payment, 15 year term, 30pc payment/income ratio)
, as well as three different target home prices
: median, moderate and low price. The model wanted to find out what percentage of first time buyers could buy a home, using their income, savings and a loan taken out.

Of potential first time buyers 54.6 percent are eligible for a loan, but even with the loan only 29.6 percent of them (94,000 households) can buy an apartment. Of the total potential first time buyers 10.1 percent can buy a flat in the median range, 13 percent can purchase a moderately priced and 5.5 percent can buy a cheap apartment. On basis of the income fifth per capita, in terms of the spread of loan eligibility, only 8 percent of the total loan demand is absorbed in the two lower income fifths, while households in the top income fifth represent half of the total demand. The loan absorbing capacity of households, then, is very unevenly distributed between lower and higher income groups. At the same time, if the 50 percent down payment criteria, a common feature in current banking practice, is eased, affordability will considerably increase among those that want to buy their first homes. With a 30 percent down payment 54.5 percent of potential first time buyers could enter the housing market (though half of them could only buy the cheapest homes). It indicates that a lack of savings, or the high down payment required by banks is a serious obstacle in entering the housing market. It is a significant conclusion that a more efficient housing loan system greatly improves access to housing, not disregarding the fact that the surveyed group has, on average, higher incomes than the total population. (Hegedüs-Somogyi, 2004)

Affordability of maintenance and utilities in 2005

A detailed analysis was made to assess what social and economic features of a household increase the risk of its falling in arrears. As a first step, descriptive statistics were used to reveal the impact of basic social and economic factors, then a logit regression model was set up to see the relative strength of different factors. The study enlists the following features as greatly responsible for the household’s arrears:

· type of settlement: people in Budapest and in other large cities have a 2-4.5 times bigger chance for falling in arrears

· low per capita income: the chance for falling in arrears in the bottom income fifth is nearly three times bigger then in groups with higher incomes

· low property values and public rental housing: the chance of those that live in the cheapest apartments is over twice as big as people who live in more valuable or privately owned units,

· unemployment, mortgage loan repayment, one-parent households: these factors double the chance of falling in arrears,

· type of building: those living in multi-unit buildings will fall in arrears 1.5 times more often than people in single family houses, as they have limited control over their consumption.

The danger of arrears, then, affects primarily those people that belong to the underclass (low income, low housing value, big families and low education), that are excluded from the labour market and have family problems (one parent families), as well as those that have limited control over their utility costs (dwellers of multi-unit buildings, those with a loan mortgage). (Hegedüs-Teller, 2005)

Other surveys concerning homelessness
Besides the above mentioned surveys some other research activities were elaborated in the course of the 1990s.

1. Local homeless survey in Nyíregyháza in 1999

The phenomenon of homelessness can be found in almost all of the cities in Hungary, but - naturally - the numbers are smaller there than in the capital. The local social politicians, researchers regularly analyse the local characteristics of homelessness and the operation of the service providing system, sometimes using survey techniques as well. One of the biggest cities in Hungary is Nyíregyháza, where such empirical research was carried out in 1999 (Pattyán - Szoboszlai, 1999). They analysed the answers of 105 homeless people, asking them about the reasons of their homelessness, the period of it, their position in the labour market, their income and social benefits, their last home, etc.. The researchers estimated the number of the ‘effective homeless people’ to be around 300-400, the number of those who have spent their nights on the streets at one ‘point in time’ around 200-230 and those who are at risk of becoming homeless (‘potential homeless people’) around 5-6 times higher than the number of the ‘effective homeless people’, similar, but smaller researches were done other cities as well in 1990s.

2. Questionnaire of ’mobile tea-services’ from 1997

The stations of the ’mobile tea-services’ the homeless were asked to fill out a short questionnaire from 1997. First year it had covered only three questions (age, where did you sleep previous night, if not in shelter, why did you not sleep in shelter), next year it was increased another question (where are you sleeping tonight). In 1999 the questionnaire and method were unified with the above mentioned yearly survey of homelessness (asking name, date of birth, the highest education level, how long have you been homeless, when did you live in any flat as well). The number of cases were 851, 807, 353 (in 1997 / 1998 / 1999).

Similar survey was carried out regarding the rough sleepers in Ózd in 1999. The homeless people were asked about their gender, age, income, personal connections, living conditions (where they sleep). The number of cases was about 100 persons.

3. Analysis of night shelters in 1996

The ’Isola’ is a night shelter with 80 beds in Budapest that keeps open between October and April. György Mezei (Mezei, 1996) analysed the registration data (name and date of birth at the entrance) between 1993 and 1996. Mezei researched the registration data of four night shelters in 1995 in Budapest as well.

4. Communal kitchens in 1995

The special department of Ministry of Welfare (Peremhelyzetű Csoportok Módszertani Osztálya) surveyed the use of communal kitchens in Hungary asking to fill a questionnaire in 1995 (Köles, 1995). The researchers collected data from 31 institutions (8 in the capital and 23 in 14 different counties).

5. The health condition of homeless people in Budapest in 1994

The research compared two sets of data: one about 342 homeless people who were asked in 14 shelters and other places, another about 911 people who represented the adult inhabitants (18 years old or more) of Budapest, who had a registered permanent residence (Molnár – László, 1994; László, 1994). They analysed the health conditions, the drinking habits of both groups and tried to understand the homeless populations’ motivations to change their situation.

6. ‘Walking-sample selection’ method and sample of service users in 1992-93

457 homeless people were interviewed in main railway stations, and Deák square and some communal kitchens in Budapest. The size of the other sample was 723 people, who used the ISOLA night shelter of the Twist Oliver foundation with 80 beds (Mezey-Sarlós, 1995).

7. Empirical research in 93 shelters in different Hungarian cities between January 1992 and May 1993 (Oross – Kocsis B., 1994).

8. The empirical research carried out in 11 shelters in Hungary, the number of sample was 545 homeless people (Gyuris – Molnár - Szántó, 1992).

9. Pomáz – Budaörs comparative health study in 1992

10. Zsolt Szuhay Dr. compared his data of the medical examination of 200 people from Budaörs homeless shelter (n=117) and the patients of the Working Therapy Institute in Pomáz (n=83).

11. Empirical survey in the shelter in Budaörs, 1992

12. Jolán Oross analysed the data of 160 homeless people in the Budaörs night shelter, which was the biggest shelter in Hungary in that time (Oross, 1992).

References

Albert F. – Dávid B., 2001: Ha elszakad a háló, Új Mandátum Könyvkiadó, Budapest, 2001.

Bakos, Péter - Sütő, Csaba 2003: National Report on Homelessness in Hungary, manuscript, 29 August 2003.

Bakos Péter 2004: Prevention of homelessness in Hungary. Prepared for FEANTSA in the cooperation of HAJSZOLT, Hungarian Salvation Army, Shelter Foundation, Diótörés Foundation, Debrecen Refugee Camp, Debrecen Probation Office, Debrecen Family Support Service. 2004

Bényei Z. 1997: „Teajáratok” a fővárosban, Periféria füzetek 1997/4

Bényei Z. 1999: Téli kriziesllátás – utcai étkeztetés 1998/99 telén Budapesten, Periféria füzetek 1999/1

Budapesti Szociális Forrásközpont, 1997: Hajléktalanok ellátását végző intézmények felmérése – Empirikus kutatás Budapest főváros I. – XXIII. kerületeiben, Fejér, Nógrád és Pest megyékben, 1997 december

Dávid B. – T. Snijders 2000: A budapesti hajléktalanok számának becslése, Szociológiai Szemle 2000/3.

Dr. Molnár D. L. – Dr. László K. 1994: Budapesti hajléktalanok egészségi állapota, Periferia Seria Könyvek 6.

Erdősi jr., Sándor –Somogyi, Eszter –Tosics, Iván 2003: Report on Homelessness in Hungary, 2003 for FEANTSA’s European Observatory on Homelessness Observatory meeting, Prague, 26-27 September 2003, Metropolitan Research Institute, Budapest.

Erdősi jr, Sándor – Somogyi, Eszter – Vida, Judit: A csepeli önkormányzati bérlakásban élők empirikus vizsgálatának eredményei (The results of the empirical survey taken in the public rental sector, in Csepel). MRI study, 2000.

ESZCSM Szociális Stratégiai Önálló Osztály, 2002: A szociális terület helyzetelemzési munkaanyaga 1994-2001, Partnerségi egyeztetés során átdolgozott háttéranyag a Nemzeti Fejlesztési Tervhez, 2002 június

Farkas János - Giczy Johanna – Székely Gáborné: Lakásviszonyok, 1999-2003 (Housing Conditions, 1999-2003, preliminary results), manuscript, 2004

Fővárosi Önkormányzat, 1999: Beszámoló a fővárosi hajléktalan-ellátás kiépüléséről és feladatok a továbbfejlesztés tükrében, Fővárosi Önkormányzat, 1999 (szerző: Pelle József; szerk.: Dr. Győri Péter, Ikvai- Szabó Imre, Radich-Ollé Krisztina, Vörös Balázs)

Győri Péter 1990: Gyorsjelentés a hajléktalanságról, Magyarországon, 1990, In: Andorka. – Kolosi T. – Vukovich Gy. (szerk.): Társadalmi Riport, 1990, Budapest, TÁRKI, 430-446

Győri Péter and co-authors 1999: After Ten Years, Report on the Homeless in Budapest – 1999, Homelessness in Europe International Conference, Hajszolt, Balatonföldvár - Hungary 28-30. October 1999 (www.gyoripeter.fw.hu, www.bmszki.hu)

Győri Péter (Bényei Z.-Gurály Z.-Mezei Gy.): Tiz év után. Gyorsjelentés a fővárosi hajléktalanokról. Budapest, Esély, 2000/1.

Győri and co-authors 2002: On the edge of the margin (www.gyoripeter.fw.hu, www.bmszki.hu)

Győri Péter (Gurály Z. – Mezei Gy. – Pelle J.): A margó szélén. Hajléktalan emberek Budapesten a századforduló éveiben (1999-2000-2001). Budapest, Esély 2002/3.

Győri Péter and co-authors 2002: Kérdések és válaszok a hajléktalanságről, Menhely Alapítvány, Budapest, 2002

Győri Péter 2005: A fedél nélkül élők 2005. évi regisztrációja. Gyors összefoglaló (The registration of roofless in 2005. A preliminary summary). Beszélő, 2005.

Gyuris T. – Molnár D. L. – Szántó J. 1992: Hajléktalanok, Család, Gyermek, Ifjúság, 1992/6

Gyuris T. 2002: Hajléktalanság 2001-2002 - Kutatási beszámoló, Kapocs 1/2002

Hegedűs J. - Tosics I. (1996): “Disintegration of East-European Housing Model” in Clapham, D. - Hegedus J. - Kintre, K. - Tosics I. eds, with Helen Kay Housing Privatisation in Eastern Europe Greenwood Press, 1996

Hegedüs József – Somogyi Eszter: Lakáshitelezés, támogatási alternatívák és megfizethetőség (Housing mortgages, housing subsidy alternatives and affordability). 2004. In the framework of USAID.

Hegedüs József – Teller Nóra (2005): Insecurity aspects of homeownership in Hungary (Quantitative and institutional analysis).

Hertting N., Sahlin I., 1999: Strategies to Combat Homelessness in Western and Eastern Europe, Trends and Traditions in Statistics and Public Policy (the Hungarian team: Sándor Erdősi jr., Hanna Szemző, Iván Tosics (project manager)), Report prepared for FEANTSA

HIDDEN HOMELESSNESS An overview of the concept, statistics and policy implication Somogyi, Eszter – Tosics, Iván In collaboration with Győri, Péter Long Paper for CUHP, WP5 DRAFT Metropolitan Research Institute April, 2005

Köles Zs. 1995: Országos jelentés a népkonyhákról – kérdőíves lekérdezés alapján (1995. március), Periféria füzetek 1995/3

Környezetvédelmi és Területfejlesztési Minisztérium (Ministry for Environment Protection and Regional Development): Telepösszeírás eredményei (Results of the Roma settlements’ counting), manuscript, 2000

Ladányi E. – Gyuris T. 2002: Visszaúton… - A modellkísérleti program résztvevői, Periféria Füzetek, 2002/1.: Hajléktalan emberek foglalkoztatását elősegítő komplex modellkísérleti program, (szerk. biz.: Ghyczy Gellért, Ladányi Erika)

László K. 1994: Budapesti hajléktalanság (Egy felmérés tapasztalatai), Periféria füzetek 1994/4

Maróthy M. 2001: Gyorsjelentés a hajléktalan ellátó rendszeren belüli egészségügyi ellátás alapvető elemeiről, 2001.

Mezei Gy. 1996: Az álmok kapujában – Alvási szokások négy budapesti éjjeli menedékhelyen Periféria füzetek 1996/3

Mezey Gy. – Sarlós K. 1995: Nyomorskála, Budapest: Léthatáron Alapítvány

Oross J. – Kocsis B. M. 1994: A hajléktalanellátás intézményrendszere ls a szállásokat igénybe vevő hajléktalan emberek a 90-es évek Magyarországán. Esély 4.

Oross J. 1992: Itthontalanul, A hajléktalanok budaörsi rehabilitációs otthonáról, Budapest: Országos Alkohológiai Intézet

Pattyán L. – Szoboszlai 1999: Hajléktalanok Nyíregyházán. A hajléktalan ellátás ls a hajléktalanok helyzetének vizsgálata alapján, In: “Peremvidék” szociológiai kutatások Szabolcs-Szatmár-bereg megyében. DOTE EFK-NKK Salgótarján, 1999, Periféria Füzetek, 1998/1

TÁRKI, 2002: A lakásfenntartás költségei – támogatottak és támogatásra szorulók, az Egészségügyi-, Szociális -és Családügyi Minisztérium megbízásábók, 2002 szeptember

Tosics – S. Erdősi jr. – E. Somogyi 2003: The analysis of homelessness in Hungary, „Short paper” for project of Construction Understandings of Homelessness Populations, Metropolitan Research Institute, 2003

Utasi Á. 1987: Hajléktalanok, csavargók. In: Peremhelyzetek, rétegződés-modell vizsgálat, VIII. Budapest, Társadalmtudományi Intézet, 181-213.

people without home

people without flat

literally homeless

roofless

Parliament resolution on preventing families from becoming homeless - 2002

In 2002 the Parliament adopted a resolution on preventing families from becoming homeless. In the framework of this resolution

1. the Parliament calls upon the Government to enquire:

what scope of families are threatened by becoming homeless;

in what way and extent can the legislation in force and the local governments as well as the network of NGO-run institutions contribute to prevent families from becoming homeless;

what extent of direct or indirect expenditures does it result for the government, the municipalities and other organizations if a family becomes homeless

the law in practice by involving the affected state- and municipality bodies and other organizations, with special focus on the enforcement of children rights in case of families become homeless.

The practice followed by EU Member States concerning owner’s rights, social rights and the enforcement of regulations ensuring the protection of families and children.

The Parliament calls upon the Government to inform the Parliament on the findings of the inquiry.

The Government should make motions to modify the regulations - or to create new legislation if it is justified – which:

ensure access to low rent social housings for the families not able to buy or build a house of their own.

promote to prevent families from becoming homeless

guarantee the enforcement of social rights for families threatened by homelessness

Our valuation: The Parlament resolusion 2002 was forgotten.

Based on the Law the following services are operated

1. Shelters

Night shelters, free service for night stay,

Temporary shelters, long term accommodation, the charge depends on the income of the client,

Nursing homes for the homeless, long term accommodation for those who cannot be housed in temporary shelter because of their physical, psychical, mental condition. The charge depends on the income of the client.

Rehabilitation institutions for those homeless who are willing to participate in the rehabilitation process, the charge depends on the income of the client,

2. Other services

Street social work, searching the homeless, giving information to them, helping them get into a hospital if necessary, ’mobile tea-service’, ’crisis car’. These are free of charge.

Day shelters, free service during day time,

Communal kitchens, free warm food, served on streets.

Other services, which are not regulated in Social Law

information office, free of charge,

public bath, free of charge,

health care services, free of charge

mobile health provision (general practitioners, filtering of tuberculosis, ambulance),

special ’crisis’ and ’convalescence’ departments for homeless patient and convalescents,

’protected shelters’, ’half-way flats, houses’ to support reintegration into the society.

In 1990 the number of ‘effective homeless’ was estimated around 10-15 thousand people and those number who were at risk of becoming ‘effective homeless’ could be around 300-400 thousand people by the experts of the new governmental department for managing homeless problem. At that time we described the following main groups of homeless people based on the experiences of social workers (Győri, 1990):

young who escaped from their families,

ochildren and young who escaped from the system of state orphanage or becoming age 18 left the system,

young and middle aged drug users,

oalcoholics, people who are psychical and somatic ill, disabled people,

old age, demented hobos,

those who select the lifestyle of homelessness intentionally,

former prisoners, criminals,

casual labourers, former commuters, former dwellers of workers’ hostels, unemployed,

divorced,

evicted

�Assembled by Péter Győri based on the housing statistics of the 1980., 1990., and 2001. censuses, Hungary’s Central Statistics Office (KSH).

�People living in institutional households (1980-1990): those whose temporary or permanent place of abode is the institution at the time of the census being taken and do not have a permanent home elsewhere. An institutional household (2001) is a group of those living in an institution and accommodated by the public sector; in the census moment they were in fact in the place of the registration, live there on regular basis, they could usually be reached at the given address, they spent most of their nights there, went to work or to school from there. The place of a person’s registration can be the place of the permanent address, temporary address, and the non-registered address.

The dwelling unit of institutional households (institute) is a room or group of premises suitable for lodging, or boarding and lodging five or more people. Infants- and children’s homes, dormitories, workers’ hostels, social care centers, hotels, holiday houses / homes and hospitals owned / managed by companies and institutions belong here.

� Occupied other dwelling unit: non-dwellings units (shop, office, workshop, store-room, laundry, garage, wine house, etc.) without technical alteration or fitting up, used by at least one person as dwelling, and temporary, moving and other objects (caravan, tow-boat, railway carriage, cave, hut, shed, wagon, bus-wreckage, circus caravan, etc.).

� Subtenants and night-lodgers together

� Other titles: not owner’s, tenant’s or service title. Dwellings occupied by people using the entire apartment without having to pay rent as a favour of friends or relatives, or a dwelling occupied by people with no title of occupancy.

� Living (there) under other title: those who live in the dwelling as a favour of friends or relatives, or without any title of occupancy.

� Household with other composition: this is of people who do not constitute a family, such as a.) relatives living together but not constituting a family (e.g. siblings, a mother or father alone living with his/her married or divorced child, one grandparent with a grandchild with any kind of family status), b.) household of non-relatives (e.g. friends), c.) relatives no constituting a family living together with non-relatives (e.g. two siblings with their friend).

� „Other” locations are: cellars, caves, „holes” dug in the ground

� Socially unsuitable housing environment: run down buildings condemned to be demolished, temporary buildings and colonies, hovels, gipsy rows, areas around cave dwellings and the like.

� "Other" walls: walls of non-permanent building materials such as tin, wood, paper, lamina, etc.

� In a dwelling not larger than 19 sqm room-floorspace

� Emergency dwelling (according to the census!): a dwelling without comfort having a room smaller than 12 sqm. Other dwelling: an occupied „other” single-premised dwelling having a room not larger than 6 sqm.

� This also means that in case we accepted the third definition we mentioned before, the number of people in Hungary today being in situations marked mistakably as „hidden homeless” would be at least 3 million, 1 million households, that is 25-30% of the country’s entire population.

� Since the census registry of life-partnerships is on admittance basis, the social acceptance of this form of relationship may have an impact on the outcome: people may tell this to the census-taker or not.

� HIDDEN HOMELESSNESS An overview of the concept, statistics and policy implication Somogyi, Eszter – Tosics, Iván In collaboration with Győri, Péter Long Paper for CUHP, WP5 DRAFT Metropolitan Research Institute April, 2005

� The surveys were made by the „Third of February Working Group” (Péter Győri and coll.)

� The analysis of the survey was done by Gábor Havas.

� Findings of the representative survey of 1993/94, conducted by Gábor Havas, István Kemény and Gábor Kertesi.

� The survey and the recommendation for the subsidy system were made by the Metropolitan Research Institute in 2000. Debt among the district’s tenants has been growing for years and came close to a critical level.

� The dwelling was considered crowded if there were more than two people per room, or if it was two per room but those living int he same room were not spouses or siblings.

� A dwelling is substandard if there is no bathroom and toilet in it, or if it built of adobe lacking foundation.

�The household was considered to be in arrears if it could not pay one or more housing costs for at least three months..

� Housing prices were registered on the basis of the households’ own estimations, which were recalculated by a regressive estimation when the survey was processed.

� By the mid nineties, housing loans practically disappeared in Hungary. Their revival started after 2000, when housing loan subsidizing was re-introduced.. As a result, the proportion of housing loans among all transactions have increased significantly in the last 3 years. The housing survey of 2003 could not yet show the growing importance of loans.

� The research was conducted within the framework of a USAID programme titled “Improvement of Economic Policy Through Think Tank Partnerships (TTPP).

� The standard loan product contains conditions of the beginning of 2004. It consists of several other criteria than the main characteristics shown here, e.g. age limits, etc.

� The calculation of the target dwellings was made from the prices of apartments which were actually marketed, with counting a kind of average from three different databases. Dwellings with low prices represent the price level below which we find 10% of the apartments marketed, below the moderate price level there are 25% of the marketed dwellings, while 50% can be found below the median price level.

6
1

