
REPLIES TO THE QUESTIONNAIRE OF THE SPECIAL RAPPORTEUR ON THE RIGHT TO ADEQUATE HOUSING
1. In Slovenia anyone is entitled to appropriate housing. Majority of dwellings is owner occupied (around 90%); the rest is rental housing stock (profit or non-profit rental housing).

Profit rental housing is subjected to free market prices while non-profit rentals have restricted administrative rents (non-profit rent).

According to its Constitution Slovenia is a welfare state and as such also has targeted social measures in the field of housing. These measures are mainly designed for socially deprived groups of citizens or those who temporarily cannot manage to bear the costs of housing:

•
Subsidies for profit rental dwellings

•
Non-profit rents

•
Subsidies for non-profit rental dwellings

•
Living units (for solving housing problems temporarily).

There are no tents, no shacks, and no containers as regular way of accommodation.

Municipalities and state are providing accommodation not only for the socially weakest inhabitants but also for other that meet criteria defined in Rules.

When new building with dwellings is being put for rent, applicants are rated according to different criteria.

2. We are currently preparing National Housing Programme 2015-2025. It will be adopted at the end of the year 2015 and it anticipates important changes in our housing policy in wider terms (including housing, land management, urban policy, fiscal measures, and financial incentives).

Main goals of new National Housing Program are:

1. An adequate supply of suitable housing,

2. Easier accessibility to housing,

3. Qualitative and functional dwellings,

4. Increased residential mobility of the population.

Goals will be achieved through schemes of programmes:

a) Activation of the existing housing fund (by increasing security of tenancy agreements – law amendment).

PURPOSE:
- Fast settling of disputes
- Establish conditions for long-term rental housing of privately
owned apartments
- To rent apartments legally (grey economy)

METHOD:
- New legislation,
- The introduction of new mechanisms (A discharge duties,
commercial insurance),
- Strengthening Inspection,
- Real estate market records and analytics,
- Fiscal policy measures.

b) Access to housing for vulnerable groups.

PURPOSE:
- Ensure the financial sustainability of the management of rental housing,
- Transparent and fair use of publicly owned rental dwellings,
- Social Security of economically weak parts of the population.

METHOD:
- Enforcement of regular monitoring of the financial position of the beneficiaries,
- Joining records of all kinds of social transfers in one database,
- Preparation of method calculating rents in public rental housing and ensure a gradual transition from non-profit to cost,
- The introduction of housing benefit, which will be integrated into a single system of social transfers (preparation methodology and change in legislation).

c) Refurbishing of housing stock (energy renovation of residential buildings, renovation of single housing units and renovation of residential areas).
d) Building of housing where biggest demand (active land administration policy and construction of new public dwellings in urban areas).
Activation of housing fund will be stimulated by increased security of tenancy agreements – with legislation amendments and fiscal measures; and with the establishment of public tenancy agency.

Vulnerable groups will be provided with appropriate housing incentives through schemes:

· Scheme for young generation

PURPOSE:
- Help young people to solve their housing problem,
- Faster gaining of independence,
- Promoting of tenancy instead of ownership,

METHOD:
- Building a community for young people – pilot project,
- Access to affordable rental,
- Lease with subsequent purchase,
- Shared ownership as a public-private partnership.

· Scheme for elderly, older population

PURPOSE:
- Adequate housing to meet the needs,
- Social exclusion and inter-generational cooperation,
- Economic security,
- Reducing housing poverty.
METHOD:
· Building a community for seniors,
· Programs of MDDSZ and MOP for the elderly, the coordination group,
· Buying apartments with a lifetime annuity,
· Design of mixed neighbourhoods,
· Providing functionally adequate housing.
· Increased supply of temporary living units as temporary solution to meet housing needs of most vulnerable groups

3. We have 212 municipalities in Slovenia:

-smallest has 6.9 km2, biggest 555.4 km2,

-smallest has 372 inhabitants, biggest has 286307,

Constitution gives clear guidance:

„The state shall create opportunities for citizens to obtain proper housing. “

Local Self-Government Act requires:

„ To meet the needs of their people municipality has to perform the following:

…

creates the conditions for housing and increase social housing fund”.

We believe that current legislation provides an active role of local governments in ensuring rights to housing to its citizens. However we are aware that urban areas are under much greater migration pressure so most measures in the programme are oriented towards solution of urban housing deficit.

4. During the Habitat III process we will be happy to highlight the changes (improvement) in our housing (urban, land) policy which we will achieve with the adoption of new national housing programme and following legislation amendments.

PAGE
2

