Péter Győri:

Data collection and statistical system on the issue of homelessness in Hungary

(Summary)

Introduction

The aim of the study is to provide a comprehensive review and analysis of the data collection and statistical system regarding homeless care services and homeless people in Hungary
. The study describes the current official registration and data submission process for the providers of care services for homeless people in Hungary. It also provides the background to its legal regulation, the latest attempts to change them, and the current debates on the issue. The study describes the aim, current shortcomings and problems of the data submission system. It describes the regular unofficial data collection system regarding the services and their providers, highlighting points of practical significance.

The study reviews the operation and the serious shortages in the official data collection scheme regarding clients of the providers of services for homeless people, possible reasons for this, and different points of view on its shortcomings. In relation to client data registration and processing, it assesses the current unofficial client data collection scheme and its condition. The report recommends possible directions for further development of the current system of data submission.

Political, legal, regulatory, organisational and financing environment

To understand the Hungarian system, we first summarise its political, legal, regulatory, organisational and financing features. Hungary only became a democracy in 1990, before which financial resources were integrated into the central state budget and their redistribution occurred through a central plan. An extensive data collection and compilation mechanism concentrated more on the distribution of the central plan than on collecting data about actual needs.

After 1990, the scale of transfer of local resources to the central budget decreased, duties and responsibilities were decentralised to the local level, and the central plan directive system was cancelled. Homes were not built any more by the state itself, the so-called social housing allocation system, along with the waiting list of homeless people was abandoned, and the data-collection system relating to them was also discontinued.

The first post-1990 homeless care services were largely established by the non-government organisations (Shelter Foundation, Red Cross). The operation of these organisations was not yet regulated by specific pieces of legislation, and they were financed through central government and/or municipal tenders and subsidies. The Social Act, as implemented in 1993, contains a framework description for some type of the homeless care services existing at that time (night shelter, temporary hostel), but no detailed legislation was yet laid down, and financing was still based on subsidies through tenders.

Since then, substantial changes have occurred in the legal, regulatory, organisational and financing environments, and it will be shown later how they are linked with homelessness and data submission. The several dozen amendments made to the Social Act between 1993 and 2006, as well as the related central legislative instruments, give a detailed description of:

· the different types and forms of care services for homeless people;

· the detailed contents of the individual forms of services, as well as the necessary personal qualifications, material, objective and operational requirements;

· duties assigned to municipalities to set up and operate different forms of service, depending on the scale of the local population of homeless people;

· the requirement of the homeless care service providers defined in legislation (operated by the local municipality or civil organisations) to apply for permits for their operation from the decentralised government authorities (Social and Child Protection Administration -SCPA). Once they comply with the legal requirements, the authority permits their operation, so making them automatically eligible for state subsidy,

· the normative state subsidy to partially (!) cover the expenses of some of the mandatory duties of municipalities (which include the services to be offered).

(The “normative state subsidy” is a guaranteed and uniform sum of support per bed – in a homeless hostel -, or per person in a soup-kitchen. The amounts of the normative subsidies are declared in the state budget law.)

In addition to the above, some homeless care services and service providers operate types of services not prescribed under relevant legislation or they are not able (or willing) to comply with the requirements of the relevant pieces of legislation. These service providers do not have official permission, and do not receive normative state subsidy (but they are eligible to receive support through tenders).

If we understand the way of operation as well as the goals of the regulatory and financing system, our questions can be answered as to why the data submission subsystems of the homeless care services have (or have not) been developed until recently in Hungary.

Official typology of homeless care services
The Social Act includes and controls the following homeless care services: catering, social street work, homeless hostels, night shelters, day centres. The official registration covers the services under legal regulation, but there are very important services for the homeless, which are not defined by legislation (dispatcher services, crisis cars, medical services), while strategic and political decision-making would also need information on these services also.

General classification of homeless services

	Services covering homeless people

	
	Social services covering homeless people

	

	
	
	Homeless services

	
	

	
	
	Homeless services covered by the Social Act

	Homeless services not covered by the Social Act
	
	

	
	
	Registered and receiving normative support
	Not receiving normative support, applying for subsidies from special funds, financing from donations
	
	

The system of official registration of homeless care services
In order to operate social services for homeless people in Hungary, as defined under legislation, providers must obtain official permission. Detailed rules for applying are laid down in legislation
. Providers must apply for permission to offer homeless care services either to the notary of the local municipality or to the Social and Child Protection Administration (SCPA). After the i decision the notary or the SCPA sends a copy of the official permission to the Hungarian Central Statistical Office (HCSO). The HCSO registers all decisions received and provides a yearly compilation which is published in the Social Statistics Yearbook (in paper copy and electronic version on CDs). The HCSO also forwards the decisions received to the Ministry of Social Affairs, which forwards them to the National Institute for Family and Social Policy (NIFSP), where they are compiled in a database. The database is published yearly on the NIFSP website, where it is publicly accessible. Information contained in the database is compiled occasionally, mainly to facilitate policy-making by the ministry.

A major problem of the database is that it contains ‘flow type’ data and, because of inadequacies in the starting data set, it cannot be used to produce exact ‘stock type’ reports. In other words, it shows only the services which received permission in the given year, and is not able to show, for example, how many services are operated on 31st December. Moreover, issued permits do not show whether the given service is actually operates.

Imperfections and problems of the current data collection system

The common handling and coordination of the two current official statistical data collection systems (one based on the registration of official permits and the other based on the Statistical Office system which produces flow and stock types of data) has not yet been solved, in spite of continuous attempts. Therefore no clear, accurate and reliable summaries can be made, even regarding the number of different types of care services currently offered. Both systems provide little information that can be used during strategic planning. Compilations of the official data collection only reach the care services described in central legislation, which means they do not give a comprehensive picture of the range of services (for example, all services outside this range of care, which are financed as projects through tenders, are excluded from the data collection).

Compilations of the official data collection do not even indicate whether the municipalities, which are obliged to operate some services, are actually establishing and operating those services themselves or are contracting NGOs to do so, or even whether such services have legal permission or haven'n. This also prevents the basic monitoring of compliance with legal obligations to be done. Similarly, the current data submission system makes compilation practically impossible, even on the extent of resources which central government provides for the establishment and daily operation of specific types of care services through guaranteed state subsidy, other state budgetary estimates, budget estimates supervised and distributed by ministries through tenders as well as through other funds, and the collation of other funding such as those provided by local governments, sponsors and other supporters etc. This financial monitoring and tracing is the main obstacle to strategic planning today.

Official system of client data collection

Care services regulated by the Social Act must be officially permitted either by the local notary or Social and Child Protection Administration. The authorities issuing the permit are obliged to check the operation of the permitted care services once a year, to see whether or not they comply with relevant legislation. These controls also include control of the presence and use of mandatory documentation.

In accordance with Act XLVI. 1993. the government specifies the subject of the National Statistical Programme for Data Collection (NSPDC) each year. Data collected in the framework of the NSPDC can provide information on homeless care services as well
. In the NSPDC system all service providers have the obligation to timely report the retrospective, summarized data by filling in the uniform electronic questionnaire and to forward it to the HCSO. The HCSO collates these data (better to say a part of the data) and publishes them in the already mentioned Social Statistical Yearbook. These data can be considered as official stock-type data showing the state of play, actual staff and capacity and presenting some features of the services provided as well as some of the characteristics of the clients using the services.

Operators are not required to submit data which are not included in the NSPDC system. There are no provisions making the addition, further use or forwarding of the client registration data mandatory for the operators. In addition to the few client data, no other data on the clients are subject to systematic aggregation or further processing.

Regulations regarding the acquisition and management of personal data are very strict in Hungary. The basic principle is that data may only be registered with the approval of the person in question and for a particular purpose. All citizens have the right to access data stored about themselves. Personal data stored in separate databases may only be accessed in certain cases. All social services providers must draw up a Data Protection Code in accordance with legal requirements.

Possible reasons of lacking collection of client data

When the Hungarian economy was decentralised after 1990, national strategic planning practically disappeared for social policy and social care, including homeless care services. With the absence of strategic planning, detailed and extensive data collection is not required.

However, the planned system before 1990 did not rely upon real needs but was directed more towards the distribution of central decisions and goals. This is why the traditions, tools, institutions, administrative procedures and data submission related to actual need are incomplete. At the same time, there is considerable traditional distrust: central (national) bodies do not trust their local counterparts, and local administrations and service providers do not trust central government bodies. This considerably hinders the establishment of new data submission procedures and the registration and forwarding of accurate data.

Further circumstances, such as confidentiality rules on privacy, hinder the forwarding of any client data. Legislation on privacy policy also gives the frame of data, which might be recorded, but the forwarding of already recorded data in an aggregated form does not constitute a legal problem if it is for a given reason.

A further problem is the lack of financial resources in the past 10-15 years, which has resulted in the evolution of different ‘fire fighting’ and short-term ‘survival’ techniques in both central government bodies and local service providers. This did not support either long-term or medium-term planning, and it also delays data registration and aggregation, as well as the establishment of institutions running these activities which require financial resources and additional capacity.

Effects of the accession to the European Union

Hungary’s accession to the European Union on 1 May 2004 introduced huge challenges to the country. Major challenges included:

· providing a comprehensive, transparent and demonstrative picture of the situation in the country, and of the public and main socio-economic processes;

· providing a problem-oriented picture of the state of society and of the main processes in it, according to EU priorities;

· based on these analyses, defining medium and long-term goals, writing programmes to achieve these goals, defining actions and groups of actions, and starting strategic planning.

These challenges are subject to periodic monitoring, in view of their realisation and the effects, effectiveness and results of the actions.

Hungary’s accession has generated new needs regarding data collection, data submission, central aggregation and data processing. The pressure to perform strategic planning and to create programmes (mainly when it became clear that considerable resources might arrive in Hungary from the EU only if good programmes are available) made the central national bodies more ‘hungry for information’. It became clear that information available till now is insufficient in the new situation.

Effects of the transformation of the current legal and financing system of the services

In parallel, but independently of the challenges constituted by accession to the EU, the need to revise the current legal and financing system of the social services was put on the agenda. This, as will be demonstrated later, also influences the question of data collection. Points of the revision important for our study are:

· the replacement of the previous uniform and guaranteed (normative) state financing of the services by a so-called ‘capacity regulation’, where it is individually decided for which services the state engages in support contracts;

· the replacement of the financing of types of services by ‘task financing’, where the amount of subsidy is connected to the measurable volume of work.

Intensive debates have been taking place on these changes; data registration and submission are just part of the debate. In order to be able to make the changes to implement the 'capacity regulation' and to finance the task (which service provider, where and for how much capacity will get state support):

· more accurate and up-to-date information is needed in relation to current capacities;

· more accurate and reliable information is needed on client turnover and use of capacity;

· a solution has to be found making ‘double counting’ impossible (where one person makes use of services at more than one location on one day):

· in order to avoid the latter ‘multiple using of services’, the national collation of client data and related services has been proposed (‘conflicting data’);

· in order to make the measuring and tracing of actual services provided by operators possible, the registration and aggregated submission of data on the types of services and the related amount of working time by clients to the institution supervised by the Ministry of Social Affairs has been proposed.

In response to this, the following main criticisms have been formulated (still sticking to our study’s topic):

· It is not appropriate to link the volume of necessary service capacity to the number of permanent residents of a centre for homeless people.

· Service performance shall not be measured by the number of clients and of hours worked, as indicators on the quality of service as well as on results do not exist.

· There is a lack of regulation which would motivate quality service and effective care as well as their measurement.

· The proposed system for detailed registration, aggregation, submission and revision of the data is too expensive. This would remove considerable resources from the effective care service, making their financing impossible.

· It is not in the interest of clients to have their data forwarded, and there is no control of what will happen to their data later.

· The proposed data collection system can be deceived easily, which might motivate service operators to avoid compliance with legislation.

· It turned out to be a separate problem that the proposal suggested that, in order to prevent multiple using of services, social care providers would only be allowed to offer their services to people having their permanent residence in a given centre/facility. This would make the use of these services impossible for homeless people or others who were not resident there.

From the proposals and the criticisms given in response to them, it can clearly be seen that proposals emphasize the control functions of the data registration and submission process as well as the more rational use of central resources, which could not be accepted by the service providers. The distrust of the service operators is only magnified by that of the decision-makers. Because of the ongoing debates, the original proposals could only be partially implemented.

Conclusions and some recommendations on the recently applied data collection system

The main contradiction is, that even the official data collection system in Hungary is operating in a well-regulated way, neither it does not meet its own standards: the current official data collection system does not even provide reliable and up-to-date information on the number and capacity of the subsidized services. This makes coordination between the stock and flow type data submissions the first priority. The current official data collection methods do not provide information to be analysed reliably on the financial resources provided by the state, municipality and other sources to be used to provide certain services for the care of homeless people. With better coordination of official data collection, the problem could be solved.

It is clear that an adequate data collection system has not yet been developed in Hungary. Our main suggestion is that a national strategy on homelessness should be implemented, relying on real needs and facts, with performance monitored periodically. Restructuring the current system should aim to do that. Taking into consideration present conditions in Hungary, the system of data collection can only be further improved if the providers of care services for homeless people play an active role in defining the strategy and monitoring it.

The following recommendations are suggested:

· the collection of data on service providers and clients which is not currently defined under legislation;

· the collection and analysis of the anonymous client data on a broader scale;

· including the anonymous client data related to financial support and use of services;

· harmonisation and probably collective analysis of the data collection systems of the care for homeless people with other services such as healthcare, medical care, employment, child protection, residential etc.

Summary scheme of the data collection systems on Hungarian homeless care services

„3 February” working group Hivatal

Hungarian Central Statistical Office

publication

publication

publication

NGO – Dispetcher Centre

publication

publication

Ministry of Social Affairs

Social and Child Protection Administration

NIFSP

Service providers

Clients

Data collection on services

Data collection on clients

� Project VT/2005/024: Measurement of Homelessness at EU level. JCSHR University of Dundee.

The whole study is on: � HYPERLINK "http://bmszki.hu/file/english/english11/datacollection-final.doc" ��http://bmszki.hu/file/english/english11/datacollection-final.doc�

� Our study, as it will be apparent later deals with the data collection system on homelessness in its narrower meaning, complying with the Hungarian official interpretation of the term. Therefore, mechanisms of the (occasional) data collection on homelessness will not be discussed here.

� ‘Services covering homeless people’ include any kind of service directed at the general public, including the homeless, e.g., restaurant, pub, transportation company, public lavatory, etc.

� ‘Social services covering homeless people’ include any kind of social service regulated or not regulated by the Social Act that provides service to the general public, including the homeless, e.g. Employment Centre, Addiction Treatment Centre, Child and Family Care Centre, etc.

� ‘Homeless services’ are social services that provide for homeless people, as defined in the Social Act.

� ‘Homeless services covered by the Social Act’ are the ones named, listed and defined in the Social Act, as described above.

� Government Decree No. 188/1999. (XII. 16.) on the official permission of operation of social facilities offering personal service and village catering services and on the permission of social ventures

� Contents of the specific NSPDC questionnaires: Data on capacity: Permitted capacity on 31st December of the current year, Capacity in operation on 31st December of the current year

Data on clients: Number of clients on 31st December of the previous year, Clients left service during the current year, New clients registered during the current year, Number of clients served on 31st December of the current year, Clients by age and gender (31st December).

� Author: Péter Győri, Phd. of Sociology, Deputy Director of Budapest Social Methodology Centre and its Institutions (BSMC), Head of Menhely Alapítvány (Shelter Foundation), gyori_peter@yahoo.com

PAGE
4

