

Conference

Combatting Homelessness
- A priority of our Social Europe.
Launching the European Platform

Lisbon, 21st of June

Lisbon Declaration on the European Platform on Combatting Homelessness

Lisbon Declaration on the European Platform on Combating Homelessness

21 June 2021

WE note that

- Article 3 of the Treaty on European Union mandates the Union to combat social exclusion and promote economic, social, and territorial cohesion.
- Principle 19 of the European Pillar of Social Rights stresses the need for social housing or housing assistance of good quality for those in need, the right to appropriate assistance and protection against forced eviction for vulnerable people and adequate shelter and services for people experiencing homelessness.
- the 2030 UN Sustainable Development Goals 1 and 11 call for ending extreme poverty including homelessness, everywhere and ensuring access for all to adequate, safe and affordable housing.
- the Council invited Member States and the European Commission to “continue to design and implement measures acknowledging and addressing homelessness and promote access to affordable housing for all”¹.
- the European Parliament has called upon the European Commission in numerous reports and resolutions to develop a new policy coordination initiative on homelessness.²
- the primary responsibility for tackling homelessness lies with the Member States and their regional or local authorities.
- the 2021-2027 Multiannual Financial Framework and the Next Generation EU recovery instrument create scope for investment to tackle homelessness.

¹ Conclusions on the Economy of Wellbeing (26 November 2019)

² the European Parliament resolution of 24 November 2020 on tackling homelessness rates in the EU (2020/2802(RSP)) and most recently the European Parliament resolution of 21 January 2021 on access to decent and affordable housing for all (2019/2187(INI))

- the European Pillar of Social Rights Action Plan³ envisages the launch of a *European Platform on Combating Homelessness* to support Member States, cities and service providers in sharing best practices and identifying efficient and innovative approaches.
- In the Porto Social Commitment, the European Parliament, the Portuguese Council Presidency, the European Commission, EU social partners and the Social Platform have welcomed the European Pillar of Social Rights Action Plan and called on all relevant actors to join efforts to develop public policies that, at the appropriate level, strengthen social cohesion, fight against all forms of discrimination, including in the world of work, and promote equal opportunities for all, particularly also people experiencing homelessness.
- the Porto Declaration expresses the joint commitment of EU Member States at the highest political level to reducing inequalities, defending fair wages, fighting social exclusion and tackling poverty, taking on the objective of fighting child poverty and addressing the risks of exclusion for particularly vulnerable social groups, including the homeless; and welcoming the new EU headline targets on jobs, skills and poverty reduction.

WE acknowledge

- that homelessness is one of the most extreme forms of social exclusion, negatively affecting people's physical and mental health, well-being, and quality of life, as well as their access to employment and access to other economic and social services.
- that the phenomenon of homelessness affects all Member States and has increased substantially over the last decade in the EU.
- that addressing homelessness requires an understanding of how different groups in communities are impacted, including children, youth, women, single parents and large families, older persons, migrants, ethnic minorities and other vulnerable groups.
- the importance of reliable data collection on homelessness, including youth homelessness, with the involvement of relevant stakeholders, allowing common understanding, systematic comparison and monitoring at EU level.

³ <https://ec.europa.eu/social/BlobServlet?docId=23696&langId=en>

- the complex root causes of homelessness, which include rising housing costs, insufficient supply of social housing stock or housing assistance, low income and precarious jobs, job loss, ageing and family breakdown, discrimination, long-term health problems and insufficiently prepared release from institutional settings.
- that the COVID19 pandemic has heightened the urgency of effective action to solve homelessness.
- the growing evidence about effective interventions to prevent and solve homelessness, such as housing-led approach.
- the importance of housing affordability for vulnerable groups and of social protection policies to guaranteeing a decent life. the role of the social economy and social services providers to address and prevent homelessness.
- the need for European policy support and coordination to promote progress, notably through mutual learning and support to collaboration.

WE agree to launch together the **European Platform on Combatting Homelessness** and to work towards the ending of homelessness by 2030, so that:

- no one sleeps rough for lack of accessible, safe and appropriate emergency accommodation;
- no one lives in emergency or transitional accommodation longer than is required for successful move-on to a permanent housing solution;
- no one is discharged from any institution (e.g. prison, hospital, care facility) without an offer of appropriate housing;
- evictions should be prevented whenever possible and no one is evicted without assistance for an appropriate housing solution, when needed;
- no one is discriminated against due to their homelessness status.

The **European Platform on Combatting Homelessness** will promote policies based on a person-centred, housing-led and integrated approach. It will:

- support mutual learning for policy-makers and practitioners;

- contribute to harness EU funding possibilities;
- strengthen evidence and monitoring on homelessness;
- disseminate and promote good practices, including through a European Prize;
- review progress towards the eradication of homelessness by 2030.

WE, the European Commission, will:

- support monitoring of homelessness, through the European Semester process and the Social Protection Committee, with a view to provide a quantitative and qualitative assessment of progress made;
- support mutual learning of good practices for combatting homelessness and explore further the implementation of successful existing models;
- promote the use of EU funding to support inclusive policy measures aiming at combatting homelessness;
- strengthen analytical work and data collection in order to promote evidence-based policies and initiatives addressing homelessness.⁴

WE, the European Parliament, will:

- take an active part in and host meetings of the European Platform on Combatting Homelessness;
- promote and support policies aiming at reducing poverty, especially among children and ending homelessness by 2030, and therefore, building on the actions announced in the European Pillar of Social Rights Action Plan, continue to work towards comprehensive European anti-poverty policies, pursuing the UN SDGs and helping achieve the EU 2030 headline poverty target.

⁴ in accordance with Regulation 019/1700 of 10 October 2019 establishing a common framework for European statistics relating to persons and households, based on data at individual level collected from samples

- continue closely following the evaluation of the use of relevant EU funding to address the problem and root causes of homelessness in the Union.

WE, national, regional and local authorities, will:

- promote the prevention of homelessness, access to permanent housing and the provision of enabling support services to the homeless;
- welcome the involvement of all relevant stakeholders in the design and implementation of these policy measures;
- support our policy measures with adequate funding and, when appropriate, make use of EU funding as a lever to improve the way we address homelessness;
- share our good practices in combatting homelessness.

WE, EU level civil society organisations and social partners, will:

- actively engage our members in the activities of the European Platform on Combatting Homelessness;
- continue to support our members in their efforts to combat homelessness;
- facilitate mutual learning and develop evidence on the best ways to end homelessness.

WE invite the rotating Presidencies of the Council:

- to convene at least biennial high-level meetings of the European Platform on Combatting Homelessness;
- to support efforts of all stakeholders, including non-governmental organisations, to combat homelessness.

WE invite stakeholders engaged in the fight against homelessness at European, national, regional and local level to undersign this Declaration.

Adopted in Lisbon on 21 June 2021

European Commission

European Commissioner for Jobs and Social Rights

Nicolas Schmit

European Parliament

Chair of the Committee on Employment and Social Affairs

Lucia Ďuriš Nicholsonová

European Committee of the Regions

Rapporteur on the Social Pillar

Anne Karjalainen

European Economic and Social Committee

Vice-president

Giulia Barbucci

Austria

Federal Minister of Social Affairs, Health, Care and Consumer Protection

Wolfgang Mückstein

Belgium

Minister of Pensions and Social Integration, in charge of Persons with Disabilities and Combating Poverty

Karine Lalieux

Bulgaria

Deputy Prime Minister and Minister of Labour and Social Policy

Galab Donev

Croatia

State Secretary, Ministry of Labour, Pension System, Family and Social Policy

Marija Pletikosa

Cyprus

Minister of Labour, Welfare and Social Insurance

Zeta Emilianidou

Czech Republic

Deputy Minister for Labour and Social Affairs

Martina Stepankova

Denmark

Minister of Social Affairs and Senior Citizens

Astrid Krag

Estonia

Minister of Social Protection

Signe Riisalo

Finland

Minister of the Environment and Climate Change

Krista Mikkonen

France

Minister Delegate to the Minister of Ecological Transition, in charge of Housing
Emmanuelle Wargon

Germany

Federal Ministry of Labour and Social Affairs
Hubertus Heil

Greece

Deputy Minister of Labour and Social Affairs
Domna Michailidou

Hungary

Secretary of State of Social Affairs
Attila Fülöp

Italy

Minister of labour and social policies

Andrea Orlando

Ireland

Minister for Housing, Local Government and Heritage

Darragh O'Brien

Latvia

Minister of Welfare

Gatis Eglītis

Lithuania

Vice-Minister of Social Security and Labour

Vytautas Šilinskas

Luxembourg

Ministry of Family Affairs, Integration and the greater Region

Corinne Cahen

Malta

Minister for Social Accommodation

Rodrick Galdes

Netherlands

State Secretary for Health, Welfare and Sport

Paul Blokhuis

Poland

Secretary of State, Ministry of Family and Social Policy

Stanisław Szwed

Portugal

Minister of Labour, Solidarity and Social Security

Ana Mendes Godinho

Romania

State Secretary in the Ministry of Labour and Social Protection

Mihnea Drumea

Slovakia

State Secretary, Ministry of Labour, Social Affairs and Family

Soňa Gaborčáková

Slovenia

Minister of Labour, Family, Social Affairs and Equal Opportunities

Janez Cigler Kralj

Spain

State Secretary for Social Rights

Ignacio Álvarez Peralta

Sweden

Minister for Health and Social Affairs

Lena Hallengren

FEANTSA

President

Kjell Larsson

Social Platform

President

Piotr Sadowski

European Social Network

Chair

Christian Fillet

Council of European Municipalities and Regions

President

Stefano Bonaccini

EUROCITIES

President

Dario Nardella

Housing Europe

President

Bent Madsen

Social Economy Europe

President

Juan Antonio Pedreño

ETUC | European Trade Union Confederation

Confederal Secretary General

Liina Carr

SGI Europe

Secretary General

Valeria Ronzitti