
 United Nations CEDAW/C/BGR/CO/4-7/Add.1

Convention on the Elimination
of All Forms of Discrimination
against Women

Distr.: General

22 August 2014

English, French and Spanish only

Original: English

14-59619 (E) 290914

1459619

Committee on the Elimination of Discrimination

against Women

 Concluding observations on the combined fourth to seventh
periodic reports of Bulgaria

 Addendum

 Information provided by Bulgaria in follow-up to the
concluding observations*

[Date received: 12 August 2014]

 * The present document is being issued without formal editing.

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 2/28

 Information about the measures taken by the Republic of Bulgaria

in implementing the recommendations referred to in paragraph 16

(strengthening of institutional mechanisms) and paragraph 26

(protection against domestic violence)

 Information referred to in paragraph 16/Strengthening of institutional mechanism

16. The Committee recommends that the State party expeditiously strengthen

the national machinery by increasing its authority and visibility, by providing it

with adequate human and financial resources to make it more effective and by

enhancing its capacity to formulate, coordinate and monitor the elaboration

and implementation of legislation and policy measures in the field of gender

equality. The Committee also urges the State party to strengthen its cooperation

with women’s non-governmental organizations in achieving the implementation

of the Convention and in monitoring such implementation.

In implementing the commitments of the Republic of Bulgaria to the European and

international treaties to which the state is a party, and in conjunction with Council of

Ministers Decision No. 438/25.07.2013 on the Action Plan for Implementation of

the Final Recommendations to the Republic of Bulgaria made by the Committee on

the Elimination of Discrimination against Women (CEDAW), statutory guarantees

concerning measures to ensure equal opportunities for women and men should be

established.

The plan contains measures in accordance with the recommendations, such as:

drafting a Law on Gender Equality; strengthening of the national mechanism for

ensuring gender equality; activities to overcome gender stereotypes and

discriminatory practices; thematic studies and analyses; legislative changes to

strengthen the protection and support of victims of human trafficking and gender-

based violence; training to increase the capacity of magistrates, investigating police

officers, pedagogues and social workers; activities to promote the participation of

women in different spheres of public life; awareness and information activities,

including among women from disadvantaged groups; promoting the United Nations

Convention on the Elimination of All Forms of Discrimination against Women, etc.

The implementation of these measures should contribute to better protect the rights

of women in various fields and promote real gender equality.

The strengthening of the institutional mechanism for gender equality is one of the

key priorities in the government’s program Statehood, Development and Justice

2013-2017, item II. Employment, Solidarity and Social Justice.

Council of Ministers Decree of 10 May 2014 amended the Rules and Procedures of

the Structure and Organization of the National Council. Amendments to the Rules

and Procedures relate to the strengthening of the national institutional mechanism

for the implementation of the gender equality policy. These amendments are a result

of the implementation of the measures set out in the Action Plan for Implementation

of the Final Recommendations to the Republic of Bulgaria made by the United

Nations Committee on the Elimination of Discrimination against Women. The

amendments are aimed at increasing the efficiency, capacity and transparency of th e

Council as a national consultative and coordinating body for the gender equality

policy, including cooperation with non-governmental organizations. The changes

will improve the organization and coordination of the work of the Council as a

CEDAW/C/BGR/CO/4-7/Add.1

3/28 14-59619

central point of national institutional mechanism for implementation of the gender

equality policy.

A draft Law on Gender Equality is prepared, and the discussion on it is forthcoming.

The draft Law on Gender Equality determines the bodies and mechanisms for the

implementation of the state policy on gender equality and it also regulates the

institutional mechanism for gender equality.

 Information referred to in paragraph 26/Protection against domestic violence

26. The Committee urges the State party:

 (a) To amend its Criminal Code and Criminal Procedure Code in order

to specifically criminalize domestic violence and marital rape and to introduce

the possibility of ex officio prosecution for both offences.

Ministry of Justice was working on taking actions to bring the draft of the new

Criminal Code in accordance with the recommendations of the Committee and

preparing amendments to the Criminal Procedure Act. The draft of the new Criminal

Code was prepared and approved by the Council of Ministers Decision No. 50 of

31 January 2014. It was submitted to the National Assembly for consideration on the

same date. The draft does not contain provisions similar to the ones mentioned

above. In this sense, it can be concluded that the measure is implemented by the

Ministry of Justice.

 (b) To amend article 10 (1) of the Protection against Domestic Violence

Act so as to remove the one-month time limit to file a petition for a protection

order, and to ensure the stringent application by the judiciary of article 13 (3)

of the Act so as to ease the burden of proof in favour of the victim.

Ministry of Justice will establish an interagency working group to develop the

necessary legislative changes in accordance with the recommendations of the

Committee in the second half of 2014. This process will continue after the

parliamentary elections in early October 2014 and the appointment of a new

government.

 (c) To ensure that sufficient State-funded shelters are available to

women victims of domestic violence and their children and to provide support

to non-governmental organizations offering shelter and other forms of support

to victims of domestic violence.

An investment priority “Active Integration”, including in Order to Promote Equal

Opportunities and Active Participation and Better Employability will be supported

within priority axis 2 “Reducing Poverty and Promoting Social Inclusion” of the

new Operational Programme Human Resources Development 2014-2020. Specific

targets for improving access to employment and services for social inclusion and

health through integrated measures for families with children and to improve access

to social and health services, including through integrated measures for people with

disabilities are also provided.

An activity Provision of supportive services, including integrated cross-sectorial

services in the community or at home; services for early childhood development;

services for prevention and early intervention for children, families with

children/including children with disabilities/elderly/including people over 65 year of

age living alone and unable to take care of themselves/people with disabilities and

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 4/28

other vulnerable population groups is set within the abovementioned investment

priority.

Effort is being put into creation of a better coordination between institutions,

providers of social and health services and the public sector, including through the

involvement of civil society in the implementation of public policies for social

inclusion. The plans are to continue the practice of strengthening the capacity of the

Social Assistance Agency (SAA) in order to improve the availability and quality of

social services in the country. Measures to improve/create new models for higher

quality and financial standards for evaluation of social services according to the

needs of users and others will be supported. The activity is included in the new

operational programme. This activity is also part of the Norwegian Financial

Mechanism 2009-2014 and the International Projects Directorate within the

Ministry of Interior is the programme operator under program area BG12 “Domestic

violence and violence based on gender”. Targeted funding for the construction of

shelters for victims of domestic violence and accompanying supportive services is

provided.

Ministry of Labour and Social Policy organizes annually a vocational training aimed

at developing the capacity of staff in regional offices of the Social Assistance

Agency — Social Assistance Directorate to increase the competence of social

workers on identification and adequate support to victims of violence. 243 social

workers from the Social Assistance Directorate from the whole country participated

in trainings during the period 2011-2013.

Parallel to the efforts of the state, a number of NGOs/FA “Animus”, Center Nadya

Foundation, Social Activities and Practice Institute, Bulgarian Gender Research

Center, SOS — Families at Risk, Varna, etc./working in social services for victims

of domestic violence, organize periodic trainings, which include representatives of

the Social Assistance Directorate.

Social Assistance Agency is a direct beneficiary under the project “Strengthening

the capacity of the Social Assistance Agency to improve the quality and

effectiveness of the social work”, implemented with the financial support of the

Operational Programme Human Resources Development. 297 social workers were

trained in 2013 under that project on topics related to the methods of working with

children who are victims of violence and their families.

The project of Animus Association Foundation — “Comprehensive program for

national guidance to people affected by violence” was approved and funded by the

Ministry of Justice in 2013 in the context of projects funding under article 6,

paragraph 7 of the Protection against Domestic Violence Act. One of the specific

objectives of the project is to provide continuous access to assistance for victims of

domestic violence through a national hotline for victims of violence (02/981 76 86).

In 2014 by a decision of the Board of the Social Protection Fund, funds were allocated

from the budget of the Ministry of Labour and Social Policy to finance national

hotline for victims of violence (02/981 76 86) operated by the Animus Association

Foundation. Police officers disseminated information related to the line — they

provided the phone number to victims of domestic violence through Regional Police

Departments to the Sofia Directorate of Interior.

 (d) To provide mandatory training for judges, lawyers and law

enforcement personnel on the application of the Protection against Domestic

CEDAW/C/BGR/CO/4-7/Add.1

5/28 14-59619

Violence Act, including on the definition of domestic violence and on gender

stereotypes.

Implementation of the Convention on the Elimination of All Forms of

Discrimination against Women and its Optional Protocol is covered by the trainings

of the National Institute of Justice dedicated to safeguards against discrimination, as

well as the implementation of the Protection against Domestic Violence Act.

In 2013 a public lecture was held by Mr. Alexander Arabadzhiev, Judge at the Court

of Justice in Luxembourg on “The practice of the Court of Justice on the application

of the Charter of Fundamental Rights of the EU. The operation of the Charter in

relation to the Member States”. The programme of the event focused on

anti-discriminatory legislation and relevant case-law of the ECJ. The public lecture

included 63 participants/48 judges, 9 prosecutors, 2 investigators, 2 representatives

of the Committee for Protection against Discrimination, 1 representative of the Sofia

University and 1 representative of the Union of Lawyers in Bulgaria. Along with the

trainings on protection against discrimination in 2012 the National Institute of

Justice developed a programme dedicated to the measures for protection against

domestic violence within the distance learning courses for magistrates. The pilot

training was attended by 38 magistrates/36 judges and 2 prosecutors/1 public bailiff,

2 experts of the Ministry of Labour and Social Policy. The same distance learning

course was conducted in 2013 and was attended by 36 judges.

Protection against discrimination/including against women/is a subject in relation to

which is provided development of a specialized training programme for magistrates

in the context of the project “Strengthening the capacity of the judiciary and

education under the European Convention of Human Rights and Fundamental

Freedoms in the National Institute of Justice”, implemented with the support of the

Norwegian Financial Mechanism. The training programme will be developed with

the participation of Bulgarian magistrates and experts from the Council of Europe

and will affect the application of national rules to protect against all forms of

discrimination as well as the practical implementation of the United Nations and the

Council of Europe conventions in this respect.

The police protection for victims of domestic violence is provided for in the

Bachelor’s degree “Combating crime and public order” in the adopted curriculum

course “Protection of public order” of the Police Faculty within the Ministry of

Interior Academy, which is in line with the United Nations Convention on the

Elimination of All Forms of Discrimination against Women and the Protection

against Domestic Violence Act.

 (e) To set a time frame for the ratification of the Council of Europe

Convention on preventing and combating violence against women and domestic

violence.

During the preparation process for the draft Convention, disagreements arose

between the states on the scope of the future legal tool, as well as on multiple

substantial questions. The Bulgarian side took active part in the deliberations of the

draft, and proposed alternative formulations to some of the problematic texts. Due to

significant disagreements, between May 2011 and May 2014 the Convention has

been signed by only 11 out of 47 Council of Europe Member States. This issue alone

raises certain concerns before joining of this Convention. After its entry into force,

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 6/28

experts will monitor the outcomes of its implementation, including in EU Member

States.

Meanwhile, the Ministry of Justice, in collaboration with the Ministry of Labour and

Social Policy should do a comparative analysis on the correspondence between the

Convention and the current Bulgarian legislation, and propose amendments, if

necessary.

Component 1 of the BG 12 project under the Norwegian Financial Mechanism

“Improving the national legal framework and increasing the capacity of competent

bodies dealing with cases of domestic and gender-based violence”, provides for a

legal assessment of the current Bulgarian legislation in the area of domestic

violence, for a comparative analysis between the Bulgarian legal framework and the

best European practices, and, for assessment and analysis of the mishaps of the

Bulgarian legislature, and, if necessary, for legal amendments.

It should be noted that Bulgaria has a comprehensive national and international

framework on the prevention and combating violence against women. This

protection is legally funded in a number of general acts, including the Cr iminal

Code, as well as in the special Protection against domestic violence act (in force

since 2009). Since 1982, Bulgaria is state party to the United Nations Convention

on the Elimination of All Forms of Discrimination against Women , as well as its

2006 Optional Protocol, which an international mechanism for individual claims.

In addition, it should be taken onto consideration that the European Court of Human

Right provides protection against every violation of rights guaranteed by the

Convention for the Protection of Human Rights and Fundamental Freedoms and its

protocols.

 Additional information on the implementation of the final recommendations of

the Committee

 Paragraph Visibility of the Convention

Ministry of Foreign Affairs/MFA/implemented the following activities:

 • provided the Committee with information on the action taken by the Bulgarian

authorities in the implementation of the recommendations on complaints

31/2011 (May 2013) and 32/2011 (February 2014);

 • carried out a survey and distributed information on the mechanisms of

financial compensation to the applicants established in other countries;

 • carried out consultations with the Ministry of Justice, Ministry of Labour and

Social Policy and Ministry of Finance in order to adopt an ad hoc decision of

the Council of Ministers for financial compensation to the applicants on

individual complaints against Bulgaria;

 • created by a decision of the National Coordination Mechanism on Human

Rights a special joint committee to establish a compensation mechanism in

connection with individual compliances upheld by the supervisory bodies to

the international convention in the fields of human rights;

 • prepared for publication Committee’s opinions translated in Bulgarian

language on the three individual complaints against Bulgaria (20/2008,

31/2011 and 32/2011) under the Optional Protocol to the Convention on the

CEDAW/C/BGR/CO/4-7/Add.1

7/28 14-59619

Elimination of All Forms of Discrimination against Women/opinions are

submitted for publication on the official website of the Ministr y of Labour and

Social Policy.

 Paragraph Stereotypes and discriminatory practices

22. The Committee calls upon the State party:

 (a) To further strengthen its efforts to put in place a comprehensive

policy with proactive and sustained measures, targeted at women, men, girls

and boys, to overcome stereotypical attitudes about the roles and

responsibilities of women and men in the family and in society;

Ministry of Interior Academy updated its educational documentation on the issues of

protection against discrimination. The focus has been put on combating gender-

based violence as part of a general theme of the absolute prohibition of violence,

which is taught in all courses and forms of learning within the Police Faculty. The

2014 curriculum for Master ’s degree will include a new discipline covering the fight

against gender-based violence: “Protection against discrimination”. For the purposes

of learning, the Ministry of Interior Academy uses modern literature as the process

of training of police officers covers European law and domestic legislation

regulating human rights, non-discrimination and racial profiling. Attention is paid to

the decisions of the European Court of Human Rights against Bulgaria relating to

the illegal actions of the police officers and discrimination.

250 police officers across the country were trained in the period 2012-2013 under

the specific programme of the European Commission “Prevention and fight against

crime” within the project European Police and Human Rights in conjunction with

the Directorate General National Police/GDNP, Commission for Protection against

Discrimination and Bulgarian Helsinki Committee. Two manuals — one for trainers

and one for students on “Police without discrimination” were printed and given to

police officers to continue the training at local level.

On 9 May 2012 State Agency for Child Protection together with UNICEF —

Bulgaria organized a conference on “Children in support of the institutions”. The

aim was to encourage and bring together institutions and organizations to promote

child and youth participation at local, national and European level, thereby to

establish the right of children to be heard. In order to assist this process, State

Agency for Child Protection developed a Mechanism and Charter for Child

Participation which was presented at the conference. Specific actions were

identified on the practical work of the Mechanism for Child Participation related to:

presenting the Mechanism to all school principals; creating the structures at school

level; training of experts to assist the work of the school, municipal and district

councils; launching local campaigns for the creation of school organizations in the

6 planning regions.

On 30 May and 1 June 2012 a meeting of the Council of Children to the State

Agency for Child Protection was organized. Council members visited the National

Assembly, met with the chairman of the parliament and MPs from all parliamentary

groups. Children urged MPs to guarantee child participation through the adoption of

the draft law on the child and draft law on pre-school and school education, to

create links of relevance between vocational education and the labour market and

tougher penalties for child molesters. MPs declared their willingness to create a

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 8/28

children’s advisory body to the National Assembly. Children from the Council of

Children to the State Agency for Child Protection held a meeting with the

Ombudsman of the Republic of Bulgaria. The second meeting of the Council of

Children was held on 12-13 December 2012 in Blagoevgrad. Its topic was “Children

and young people — the future of the modern city”. The start of the pilot project for

the promotion of child and youth participation at local and national level was given

during that meeting. The project is implemented by the Partners Bulgaria

Foundation with the support of the State Agency for Child Protection, UNICEF

Bulgaria and the Ministry of Education, Youth and Science. The project aims to

promote the Mechanism for Child Participation. The children participating in the

forum exchanged good practices from the campaigns conducted throughout the year.

In 2013 was held one meeting of the Council of Children to the State Agency for

Child Protection in order to actively involve children in the development and

implementation of all policies relating to their rights and responsibilities, including

policy against discrimination. Topics of tolerance and discrimination, especially in

the school environment, were discussed during the meeting of the Council in

Plovdiv. Children adapted version of the third, fourth and fifth consolidated report

on the implementation of the commitments of the Republic of Bulgaria to the United

Nations Convention on the Rights of the Child, was brought to the attention of the

participants in the meeting.

 (b) To take all appropriate measures to raise the awareness of the media

and the advertising sector with a view of eliminating gender stereotypes, to

ensure that women are not portrayed as sexualized commodities and to

promoting objective images of women actively participating in social, economic

and political life.

In October 2011, the Council for Electronic Media adopted Criteria for assessing

content that is adverse or creates a risk of harm to the physical, mental, moral and/or

social development of children. The criteria assessing the content are the indicators

used for evaluation of programmes’ compliance and their elements (audio-visual

shows, radio programmes, various forms of commercial communications and other

elements of programme content) with the requirement of the provision of article 17

of the Radio and Television Act in order to protect the rights and interests of

children throughout the whole duration and content of the programmes. Media

service providers are obliged to respect the rights of children covered by the Child

Protection Act and other legislation, as they are obliged to prevent the participation

of children in programmes that are unfavourable or create a risk of harm to physical,

mental, moral and/or social development of children.

On 24 October 2012, the Council for Electronic Media, State Agency for Child

Protection and media service providers signed an agreement for protection of

children from content that is adverse or a risk of harm to their physical, mental,

moral and/or social development.

On 2 April 2013, the Council for Electronic Media, State Agency for Child

Protection and 77 organizations signed an agreement for protection of children from

content that is adverse or a risk of harm to their physical, mental, moral and/or

social development. The parties thereto undertook to respect the rights and interests

of children in creating and broadcasting media content.

CEDAW/C/BGR/CO/4-7/Add.1

9/28 14-59619

Currently the criteria for assessing the content that is adverse or a risk of harm to

the physical, mental, moral and/or social development of children are being updated

and changed. The annual signing of the agreement to protect children from an

adverse content or a risk of harm to their physical, mental, moral and/or social

development by the Council for Electronic Media, media services and State Agency

for Child Protection is forthcoming.

In the period 2012-2013 the following commercial communication/advertising/in

various media — television, external advertising, Internet/were identified as

unsuitable for children by the National Council for Self-Regulation:

2012 2013

9 5

24. The Committee urges the State party to expeditiously repeal article 158 of

the Criminal Code and to ensure that all acts of sexual violence against women

and girls are effectively investigated and that perpetrators are prosecuted and

sentenced commensurate with the gravity of their crimes.

In the period 1 January-31 December 2013 the Public Prosecutor ’s Office have

made significant efforts to implement the recommendations of the United Nations

Committee on the Elimination of Discrimination against Women (CEDAW) with a

view to the effective investigation of crimes of sexual violence against women and

girls.

For the period 1 January-31 December 2013 for crimes under Chapter Two “Crimes

against the person”, Section VIII “Debauchery” were initiated 838 pre-trial

proceedings with a partial number of female victims — 616, including 153 minors

and 203 underage persons. 330 indictments were brought to court for consideration,

as the total number of persons convicted and punished with final judgment/decision

is 312.

During 1 January-31 December 2013 period were initiated 83 pre-trial proceedings

for crimes under Chapter Two “Crimes against the persons”, Section IX “Trafficking

of People” — Article 159a-d of the Criminal Code committed with a purpose

“debauchery”. 411 victims were women, including 38 minors and 5 underage

persons. 75 indictments were brought to court for consideration, the total number of

convicted persons and the number of persons sanctioned with effective

judgments/decisions is 75. The pre-trial phase of 45 criminal proceedings has been

completed within 7 months, 25 criminal proceedings within 1 year and 36 pre -trial

proceedings have continued for over 1 year.

 Paragraph Trafficking and exploitation of prostitutions

28. The Committee recommends that the State party:

 (a) Tackle the root causes of trafficking and exploitation of women by

increasing its efforts to improve the economic situation of women and girls, in

particular Roma women, thereby eliminating their vulnerability to exploitation

and traffickers;

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 10/28

 – Completed trainings and workshops as well as with the participation of

professionals working with victims of human trafficking and vulnerable

persons:

In 2013, the National Commission held a series of trainings for professionals

working in the field of combating trafficking in human beings with journalists,

teachers and school counsellors, priests, as well as officials from central and

local structures of the National Commission for Combating Trafficking in

Human Beings.

1. The National Commission organized and conducted multidisciplinary

training for police officers, prosecutors and judges in the town of Varshets

where 21 police officers, prosecutors and judges from Vratsa, Montana and

Vidin districts were trained. The training was organized with the financial

support of the NGO “Hanns Seidel”.

2. In November 2013 in Ruse was held the annual national workshop on

trafficking in human beings with topic “Policies to combat human trafficking

with a focus on trafficking of children and young people and reintegration of

victims”. The new trends of the policy to combat human trafficking at national

and European level were presented as well as the existing mechanisms for the

protection of children who were victims of human trafficking, specific issues

and challenges to deal with these cases were also discussed.

3. A “Training of social workers from the children crisis centers” with

representatives of the State Agency for Child Protection, crisis centers, Social

Assistance Agency was conducted. The training was organized in cooperation

with the Vienna Municipality and was aimed at exploring the social system of

Austria, the work with children who are victims of human trafficking,

exchange of good practices. The training was held for a third time. A similar

training of employees of Children Crisis Center in Burgas was also held. That

center is operated by the Demeter Foundation, social workers from the Child

Protection Department to the Burgas District and the Centers for Community

Support from the larger municipalities in the Burgas District.

4. In July 2013 the National Commission for Combating Trafficking in

Human Beings held its annual training seminar for journalis ts from

Blagoevgrad, Pazardzhik, Plovdiv, Sofia and Montana on topic “Human

trafficking: rights, social inclusion and reintegration of victims”, the crime

“human trafficking”. The seminar was attended by about 25 media

professionals who reviewed the various aspects of the “human trafficking”

phenomenon. Lecturers of the training were representatives of the National

Commission for Combating Trafficking in Human Beings, Ministry of Interior

of France at the Embassy of France in Bulgaria, Directorate General

Combating Common Crime, sector Trafficking in Human Beings, District

Prosecutor’s Office Oriahovo, Shelter for temporary housing of victims of

trafficking, Varna.

5. In December 2013 a training seminar for Orthodox priests from the Sofia

Metropolia of Sofia on “Human trafficking — social and universal problem.

Social inclusion and reintegration of victims of human trafficking” was held.

The seminar was attended by 20-25 priests from the Diocese of Sofia. The aim

of the seminar was to familiarize the participants with opportunities for

CEDAW/C/BGR/CO/4-7/Add.1

11/28 14-59619

prevention and identification of people at risk at Orthodox parish level with

the support of the Orthodox clergy of the Diocese of Sofia with the ambition to

be followed by similar events in dioceses of other municipalities at risk.

6. In March 2013 in Plovdiv an introductory spring Academy of volunteers

to the National Commission for Combating Trafficking in Human Beings was

held, which aimed to familiarize the participants with the problem of “Human

trafficking”. 72 children aged between 14 and 17 years gained knowledge on

how to protect themselves and their peers to reduce the risk of falling into a

situation of human trafficking. In May 2013 in Varna a summer Academy for

volunteers 2013 was held which was attended by 84 volunteers to the National

Commission for Combating Trafficking in Human Beings on the territory of

the whole country. Volunteers have confirmed their knowledge on “human

trafficking” and improved their skills in conducting interactive training with

their peers.

7. Experts from the National Commission were invited and participated as

lecturers in couple of trainings for employment agents and social workers to

the Labor Offices and the Employment Agency organized by the Center for

Human Resource Development and Regional Initiatives to the Ministry of

Labour and Social Policy under project “Building the Institutional Capacity of

the Ministry of Labour and Social Policy of the Republic of Bulgaria”.

Lectures from the National Commission participated in four training sessions

in the center of the Ministry of Labour and Social Policy, as within one

training are usually trained two groups of employment agents, each group

includes about 10-15 persons.

8. National Commission for Combating Trafficking in Human Beings was a

partner of the French Ministry of Foreign and European Affairs in the project

“Development of common guidelines and procedures for the identification of

victims of trafficking”. The project aimed to develop a network of national

contact points between participating countries (Bulgaria, Greece, Spain,

Romania, France and the Netherlands) for the collection and exchange of the

best practices in the identification of victims of trafficking; to develop

common guidelines and procedures for identifying victims of trafficking

among the participating countries; to disseminate the guidelines for

operational implementation by the participating countries; sharing of best

practices and guidelines in 27 countries — EU members. The ultimate goal of

the project was to improve and harmonize the methods and procedures for the

identification of victims of trafficking in the European Union in order to better

combat human trafficking and to ensure equal treatment of victims of

trafficking with a view to their right to protect ion. Within the project, in June

2013 in Amsterdam was organized a training for trainers on how to use the

guidelines and procedures for the identification of victims of trafficking and to

train colleagues. The training included officials of the National Commission

for Combating Trafficking in Human Beings, Local Commission for

Combating Trafficking in Human Beings, Directorate General Combating

Organized Crime to the Ministry of Interior (currently sector to State Agency

National Security), Directorate General Border Police to the Ministry of

Interior, Directorate Migration to the Ministry of Interior, Social Assistance

Agency, Supreme Cassation Prosecutor ’s Office and NGOs.

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 12/28

 – Implemented programmes for the reintegration of victims in temporary

shelters/number of people who went through such programmes:

The National Commission for Combating Trafficking in Human Beings’

structure supports two temporary shelters for adult women who are victims of

human trafficking, which are financed from the budget of the National

Commission for Combating Trafficking in Human Beings, as in 2013 there

were housed 29 victims of human trafficking (it should be taken into account

that in most cases victims stay in the shelters for a long period of time —

average between six months and one year).

Protection and services for victims of trafficking in shelters follow the pattern

of the so-called “National mechanism for guidance and support of trafficked

persons” and the stages of guidance, protection, support and reintegration. The

team organizes the meetings with the victims, the crisis accommodation and

intervention. It prepares an assessment of the risk needs, an individual plan,

provides humanitarian aid, medical examinations/treatment and psychosocial

work. Victims receive support during the period of reflection and preparation

and support before and after the process of giving evidence and identifying the

perpetrators for the needs of the pre-trial proceedings and preparation for

testimony in court. Essential aspect of the recovery process is the

psychotherapeutic work with victims and conducting preventive and training

programmes. The vocational guidance, vocational training, training in a skill to

present yourself before the employer and assistance in finding a suitable job

are the priorities in the phase of reintegration. The resources of the extended

family are reviewed within the reintegration process, as well as the

opportunities for permanent accommodation in appropriate institution , if

necessary, independent living in a separate household.

In 2013 in Shelter 1 were accommodated and cared for 14 victims of human

trafficking, all of which were victims of sexual exploitation. All the victims

except one were exploited abroad. The age group of the victims was between

19 and 54 years. The women were Bulgarian nationals. In terms of health

status — six (6) of the women had various forms of mental retardation and/or

mental and/or psychiatric diagnoses. All had neglected health, as most of them

had chronic diseases of the stomach, and all having an urgent need of dental

treatments and interventions.

Most of the victims reintegrated themselves by their own will in their family

environment: with parents — 4; with close relatives — 2, alone or with friends — 2.

The social services provided by the shelter are for a limited period of time,

within 6 months, which is not enough for most of the victims of human

trafficking. One of the women who stayed in the shelter for 18 months, a

period during which she was able to complete a vocational training course, to

build her social, communicative and household skills, showed the most

successful reintegration in 2013.

In 2013 in Shelter 2 were accommodated and cared for 15 female victims of

human trafficking aged between 18 and 45 years. All cases concerned sexual

exploitation, as in 1/3 of them, among the basic form of exploitation, the

victims were forced to work without any remuneration, in most of the cases

agricultural work or maintenance of the household.

CEDAW/C/BGR/CO/4-7/Add.1

13/28 14-59619

Job seeking trainings were held, as well as presentation before an employer

and budget management for 8 people accommodated in the shelter. 8 of the

victims were involved in employment — 5 in restaurants; 2 in a carwash; 1 in

a NGO. 2 trafficking victims were assisted in communicating with their

children. In two of the cases, the victims were assisted to continue their

education. All trafficking victims from the shelter were involved in prevention

and training programmes on violence issues, trafficking in human beings,

discrimination and other programmes to address the social and communication

skills.

 – Completed campaigns on the root causes of human trafficking, as well as

events in connection with the “consumers” of sexual services :

In 2013, the National Commission for Combating Trafficking in Human

Beings (NCCTHB), mainly through its administration/secretariat, held various

prevention activities aimed at public awareness on issues related to human

trafficking. Three major information campaigns were conducted aimed at the

prevention of trafficking for labour and sexual exploitation, as well as traditional

information campaign on the occasion of 18 October — European Day against

Human Trafficking. Similar activities and activities within the three major

campaigns are conducted in the regions of the 9 local committees —

Blagoevgrad, Burgas, Varna, Veliko Tarnovo, Montana, Pazardzhik, Plovdiv,

Ruse and Sliven.

 Campaign for prevention of human trafficking for labour exploitation

In the period January-June 2013, at central and local levels a campaign for

prevention of human trafficking for labour exploitation was conducted in

partnership with Manpower Bulgaria and Campaign A21 Foundation, aimed at

raising public awareness on issues related to human trafficking — long-term

unemployed middle-aged, looking for opportunities for seasonal work abroad, youth

traveling for student brigades abroad, young disadvantaged people and to introduce

and attract employers into the problems related to human trafficking and their

negative impact on businesses and the possible ways for the private sector in the

prevention of this phenomenon and reintegration of the victims of this crime.

Forums and round tables were held in cities with local structures to combat

trafficking in human beings (at the end 2013 there were 9 Local Commissions for

Combating Trafficking in Human Beings) with representatives of institutions and

NGOs working on the problem, employment agents, student councils, labour

offices, employers and other relevant structures during which a variety of issues

related to human trafficking for labour exploitation were discussed. National

Commission for Combating Trafficking in Human Beings together with the A21

Campaign Foundation took part in the Days of Career Development organized by

Job Tiger in Sofia, Varna, Veliko Tarnovo, Ruse, Svishtov, Plovdiv and Burgas.

During the campaign for prevention of human trafficking for labour exploitation,

NCCTHB and the Ministry of Interior, the Ministry of Foreign Affairs, the Ministry

of Labour and Social Policy, the National Network of Health Mediators and other

relevant institutions and organizations carried out preventive activities on informing

certain vulnerable groups about the risks of seasonal labour for picking berries in

the Nordic countries, in particular picking blueberries in Sweden.

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 14/28

 Campaign for prevention of human trafficking for sexual exploitation

At the end of June 2013 was launched a traditional campaign and conference of the

NCCTHB for the prevention of sexual exploitation, carried out in partnership with

Postbank. The campaign aimed to attract the attention of young people and their

parents to issues related to trafficking for sexual exploitation, including during

seasonal work in marine resorts in the country. The campaign included a variety o f

outdoor events, which were designed to attract public attention to the problem.

Within the campaign were organized events in Varna and Burgas.

 Campaign to prevent trafficking in human beings in connection with 18 October —

European Day against Human Trafficking

Within the annual campaign for the prevention of trafficking in human beings in

connection with 18 October — European Day against Human Trafficking, the

National Commission for Combating Trafficking in Human Beings participated in

the organization of the start of the international cycling tour FREEDOM

CHALLENGE, aiming to promote the issue of human trafficking at European level.

The initiative is organized by the international NGO A21 Campaign.

Other prevention activities:

 • An essential part of the prevention activities include information sessions with

students and young people on the problem of human trafficking. Sessions are

conducted by expert from the NCCTHB in its administrative office and within

pre-announced dates and times in schools.

 • Several exhibitions of posters by students from the Fine Arts Department at the

New Bulgarian University were organized on the topic “Trafficking in Human

Beings”. The exhibition, entitled STEP 2 FREEDOM, opened for the first time

last year on the Lovers Bridge in Sofia, now visited Plovdiv, Pazardzhik and

Blagoevgrad. The exhibitions were organized by the National and Local

Commissions for Combating Trafficking in Human Beings together with the

relevant municipalities and attracted wide public interest to the issue.

 • The premiere of the documentary by Jordan Dimitrov “Red like lipstick and

blood” dedicated to the victims of human trafficking and sexual exploitation

was organized, as evidence of the longstanding partnership between the

NCCTHB and the Bulgarian National Television. The film telling the true

story of two women victims of trafficking in human beings for sexual

exploitation was carried out with the organizational support of the National

Commission for Combating Trafficking in Human Beings. The BNT film

production was shown for the first time in the hall of the New Bulgarian

University and later in Blagoevgrad, Burgas, Veliko Tarnovo, Montana,

Pazardzhik, Plovdiv and Sliven, mainly students, disadvantaged youth, and

children deprived of parental care, etc.

 • Training meetings and field work in Roma communities in the country, within

the project “Prevention of trafficking in human beings belonging to ethnic

groups with a focus on the Roma minority in Bulgaria”, which is implemented

in Varna by the National Commission for Combating Trafficking in Human

Beings in partnership with Varna Municipality, Association “Sauchastie”,

Bulgarian Family Planning Association and the National Network of Health

CEDAW/C/BGR/CO/4-7/Add.1

15/28 14-59619

Mediators Association. The Project aims to reduce the number of potential

trafficking victims of Roma origin. In its implementation lies the ambition to

serve as a model for the overall state policy in the fight against human

trafficking among vulnerable ethnic groups in Bulgaria.

 • The training of police officers from the Ministry of Interior Center for

specialization and professional training — Pazardzhik includes one-week

course on “Prevention and protection from domestic violence”, “Accepting

citizens and supporting victims of crime” and one-week course “Specialized

hearing of children — victims or at risk of violence”. The training of police

officers from the Ministry of Interior Center for specialization and professional

training — Pazardzhik in the Police Faculty of the Academy of the Ministry of

Interior contain a 5 week remote course on “Combating Trafficking in Human

Beings”.

In order to improve the qualifications of the staff working with actual and potential

victims of trafficking, training seminars were conducted together with

non-governmental organizations, emphasizing on the indicators for identification of

victims of trafficking. Leading European and global best practices were adopted in

this area, and are taught in the Academy of the Ministry of Interior within the annual

training plans. Short-term retraining courses were organized for employees of the

Ministry of Interior on the topics of “Human Trafficking” and “Protection from

discrimination”.

In view of its functions and tasks set in the Ministry of Interior Act and the

Regulation for the Implementation of the Ministry of Interior Act, General

Directorate Border Police took measures to intensify preventive activities with

persons from risk social groups, the priority being not allowing offenses and crimes

against and of minors and underage persons. The necessary organization was

established for border checks for minors and underage persons — Bulgarian

citizens. Particular attention is paid to border checks when minors and underage

persons (Bulgarian citizens) are traveling with one parent, with a companion — a

third party or unaccompanied, in order to prevent the child to leave the country

against the wishes of the parent/parents.

With the creation of the “Coordination mechanism for referral and care in cases of

unaccompanied Bulgarian children — victims of trafficking returning from abroad”, a

uniform system for inter-institutional cooperation was launched to facilitate and speed

up the work on cases reported in the country and abroad. Various government —

Ministry of Interior, State Agency Child Protection, Social Assistance Agency,

National Commission for Combating Trafficking in Human Beings, NGOs, etc. are

involved in identification, transportation, rehabilitation and reintegration of

children. Multidisciplinary teams were established within the departments for child

protection. The organization and procedures for meeting and escorting repatriated

persons/minors or underage/from abroad are regulated by the instructions of the

Ministry.

In 2012, the State Agency for Child Protection has worked on 66 cases under the

Coordination mechanism for referral and care of unaccompanied Bulgarian children

and children victims of trafficking returning from abroad. 48 girls and 18 boys were

victims of trafficking for labour or sexual exploitation or have been victims of the

migration processes, caused by the economic crisis.

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 16/28

Cases with Bulgarian children are from the following Member States: Greece — 14,

Germany — 12, Spain — 8, Sweden — 5, Finland — 5, Austria — 4, Bulgaria — 3,

Czech Republic — 3, Poland — 2, Italy — 2, England — 2, Netherlands — 2,

France — 1, Denmark — 1, Hungary — 1, Slovenia — 1. In 2012 the State Agency

for Child Protection was informed about 3 cases of internal trafficking in our

country.

In order to better protect the children, and as a measure to prevent re-trafficking of

persons for labour or sexual exploitation, within the framework of its powers in

2012, the chairman of the State Agency for Child Protection has offered to the

Minister of Interior 42 opinions to impose administrative measure under article 76a

of the Law for the Bulgarian Identity Documents (Article 76a. “Leaving the country

shall be prohibited, passports and substituting documents shall not be issued and the

issued shall be taken away from under the adulthood age persons, about which

persons incoming data from a Bulgarian or a foreign competent body is available

that during the stay abroad she/he has been involved in and used for the activities

under Article 11 of the Law of Protection of the Child). Consequently, for 42 children

measure under article 76a of the Law for the Bulgarian Identity Documents was

applied for a period of two years. This year for 2 children the measure under article

76a was repealed after presenting indisputable documents including proof of regular

income of the family in a particular Member State of the EU, documents for

permanent residence in the state, and evidence that the child is enrolled and

attending school activities in the state that the family intends to live for a longer

period of time. In both cases, the children will remain under the supervision of the

social services in the Member State. Cases of child victims of trafficking and/or

returning from abroad are actively monitored by the Child Protection Departments

for a period of one (1) year. At the discretion of the social worker, the observation

period may be extended, depending on the specifics of the case.

In 2013, the State Agency for Child Protection has worked on 135 cases under the

Coordination mechanism for referral and care of unaccompanied Bulgarian children

and children victims of trafficking returning from abroad. 73 girls and 62 boys were

victims of trafficking for labour or sexual exploitation or have been victims of

economic migration. Out of those 135 cases in 2013, 60 children were victims of

labour and sexual exploitation, including 32 girls and 28 boys. It should be noted

that the number of girls and boys is almost equal. This year is observed an increase

in the number of boys involved in labour exploitation through begging.

In order to better protect the children, and as a measure to prevent re -trafficking of

persons for labour or sexual exploitation, the chairman of the State Agency for Child

Protection has offered to the Minister of Interior the imposit ion of measures under

Article 76 of the Law on Bulgarian Identity Documents for 112 children, including

56 girls and 56 boys.

75 children in 2013 were victims of migration caused by the economic crisis. These

children do not attend school, live in squalid conditions, their daily needs are not

satisfied, and their security and development is not guaranteed. Their parents have

left Bulgaria without secure employment, income and decent living conditions. In

2013, 95 children were repatriated from Member States to Bulgaria, 45 girls and

49 boys.

CEDAW/C/BGR/CO/4-7/Add.1

17/28 14-59619

Under the Action Plan, by the end of March 2016 there should be a single database

for victims of trafficking. In relation to the establishment and development of such a

database, the National Commission for Combating Trafficking in Human Beings:

 – Is implementing the project “Improvement of the national policy to combat

human trafficking through the transfer of knowledge, experience and best

practices”. The project is in partnership with the Bureau of the Dutch

Rapporteur on Trafficking in Human Beings. The following will be agreed in

2014 at national level between institutions, international organizations and

NGOs:

1. General methodology for the collection and analysis of statistical data

and making recommendations to improve national policy to combat human

trafficking;

2. Joint handbook for monitoring and analysis of existing policies to combat

human trafficking.

 – The National Commission for Combating Trafficking in Human Beings is

partner to the international project “Establishment of the Pan-European

Monitoring System of Trafficking in Human Beings” (Home/2011/ISEC/AG/

THB/400002251), funded by the European Commission, Directorate General

Internal Affairs and implemented by the Portuguese Ministry of Interior,

Observatory on Trafficking in Human Beings, under contract

No. Home/2011/ISEC/AG/THB/400002251, ABAC No. 30-CE-0498567/00-

35. The main objective of the project is to provide an effective monitoring

system using the best practice in terms of harmonization of procedures for the

collection, treatment, analysis and exchange of information. This system is

based on a reliable web based cooperation platform for the collection and

dissemination of information and knowledge about human trafficking, which

allows users to decide what to share at minimum cost.

In order to introduce the provisions of Directive 2011/36/EU of the European

Parliament and of the Council of 5 April 2011 on preventing and combating

trafficking in human beings and protecting its victims, and replacing Council

Framework Decision 2002/629/JHA on Bulgarian legislation in December 2012, a

working group was established to the Minister of Justice with the task of assessing

its compliance with the Bulgarian legislation and to make proposals for legisla tive

amendments in this regard until 12 February 2013. Members of the working group

included representatives of the court, the Public Prosecutor ’s Office of the Republic

of Bulgaria, the Ministry of Interior, the State Agency for Child Protection, the

National Commission for Combating Trafficking in Human Beings, and an academic

representative. In the accomplishment of its task, the working group elaborated a

correlation table between the Directive and the Bulgarian legislation and a draft Law

Amending and Supplementing the Criminal Code, which provided the

corresponding changes in the Law on Countering Trafficking in Human Beings and

the Child Protection Act in its transitional and final provisions. The Law Amending

and Supplementing the Criminal Code was adopted by the National Assembly on

19 September 2013 and promulgated in SG No. 84 on 27 September 2013.

The amendments to the Criminal Code included a new text — Article 16a

(corresponding to Article 8 of the Directive) under which the member states in

accordance with the principles of national legal systems, shall take the necessary

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 18/28

measures to ensure that competent national authorities are entitled not to prosecute

and not to impose punishments on victims of trafficking when the latter were forced

to commit a crime as a direct consequence of the fact that were the subject of human

trafficking. Along with the adopted amendments supplements were also made to the

offense of human trafficking: adding beggary as a separate self -constituting purpose

of the trafficking; and provision of criminal liability in cases where human

trafficking is committed by an official in the performance of his or her duties.

Equally important additional provisions are related to human trafficking for the

purpose of removal of cells and body fluids. Furthermore, amendments were

proposed and adopted on aggravated homicide and injuries were included when the

offense is committed for the purpose of organ, tissue, body fluids or cells from a

patient.

The approach in defining the term “trafficking in human begins” was unified in the

Law on Countering Trafficking in Human Beings with the editing of the trafficking

crimes from the Criminal Code, as the scope of persons who may be granted

protection was extended. Currently, this range of persons coincides with the range of

persons who are considered to be victims of trafficking crimes under the Criminal

Code. Last but not least, the state is obliged to provide training to children of

victims of trafficking, not only to the victims themselves.

With regard to the amendments to the Child Protection Act — the range of persons

entitled to protection under the Act was extended, as the amendment is focused on

enabling protective measures to be taken in respect of persons victims of violence or

exploitation, whose age is not known, but from the specific circumstances can be

reasonably assumed that he/she is a child (requirement arises from article 13,

paragraph 2 of the Directive). Thus, by the time of establishing the actual age of the

person, there are no more obstacles to take the necessary measures.

In February 2013 a working group was established to the Minister of Justice with

the task to assess the compliance of Directive 2011/92/EU on combating the sexual

abuse and sexual exploitation of children and child pornography with the Bulgarian

legislation and to make concrete proposals for legislative amendments in this regard.

In the accomplishment of its task, the working group elaborated a correlation table

between the Directive and the Bulgarian legislation and a draft Law Amending and

Supplementing the Criminal Code. The draft law was approved by the Council of

Ministers during its meeting on 18 December 2013. At present, the draft law is

approved on second reading in the Legal Committee to the National Assembly and

its consideration and adoption at second reading in plenary is forthcoming.

By the end of 2013, 18 crisis centers for children victims of violence and human

trafficking were opened in the country. The center constitutes a state -delegated

activity (Social Assistance Agency). They were established on the basis of demand

for social services in the municipalities by proposal of the Regional Directorates for

Social Assistance and decisions of the local authorities — municipal councils. The

main services in the crisis centers are provision of shelter and food, meeting health

needs, providing psychological support, social skills, ensuring the participation of

the child in school training as preparation for reintegration into family and adequate

protection measures for the child. All crisis centers operate in a non-stop mode

throughout the whole year, with a capacity of up to ten children, except for the crisis

center in Sofia, which has a capacity of 22 children.

CEDAW/C/BGR/CO/4-7/Add.1

19/28 14-59619

Under the Law on Countering Trafficking in Human Beings, by the end of 2013 two

shelters for temporary housing and protection of victims of human trafficking

operate to the National Commission for Combating Trafficking in Human Beings.

In relation to the coordination of individual cases, expert meetings were organized

between the National Commission for Combating Trafficking in Human Beings, the

Social Assistance Agency and the State Agency for Child Protection. During these

meetings the need of establishing a new social service called “transitional housing”

for the victims of trafficking was discussed. The aim of the transitional housing is to

provide victims with the opportunity to live and care for themselves alone

immediately after the period of accommodation in shelters, while still not

financially and economically stable.

In 2013 joint meetings were held with Sofia Municipality, during which was

discussed the possibility of providing property for the construction of a third shelter

in the region of Sofia, which is particularly important. On the one hand, the capacity

of the two shelters is full almost throughout the whole year. On the other hand, the

victims most of the time arrive in Sofia and face a number of logistical difficulties

in view of their accommodation and/or transportation to a safe place. Funding the

repair of the same building is impossible to be covered by the National Commission

for Combating Trafficking in Human Beings budget and the activity is secured

within a project of the Commission under the Bulgarian-Swiss Cooperation

Programme, Thematic Fund “Security”. The project contract is expected to be

signed in mid-2014 as the implementation of the activities will begin in the last

quarter of 2014.

The National Commission for Combating Trafficking in Human Beings made a

statement on the need of opening another crisis center for the initial needs and

interests of victims of trafficking and other forms of violence in Ruse.

 (b) Provide adequate assistance and protection to all women victims of

trafficking, increase the number of shelters for victims, expedite efforts to

establish compensation mechanisms for victims and strengthen programmes for

victims’ reintegration into society;

As of March 2014, 18 crisis centers for victims of violence and trafficking operate

in the country, with delegated state activities and a total capacity of 190 places

located in 14 districts. Ten of the centers are assigned for management to

non-governmental organizations under the provisions of Article 37 of the Rules for

Implementation of the Social Assistance Act.

Under current law, the social services in the country are decentralized and their

management is entrusted to the mayors of the municipalities. The municipality is the

body which initiates the development of specific types of social services at the local

level based on preliminary studies and analysis of the needs of different types of

social services in the community. To ensure a sufficient number of services for

victims of violence and trafficking, it is essential to identify the needs at local level.

There are good practices created by the border control to counter human trafficking.

General Directorate Border Police disposes of officials trained to use special

indicators developed for identification in order to interview victims. The persons get

acquainted with the various procedures in Bulgarian legislation relating to victims

of trafficking, e.g. period of reflection, protection of witnesses, etc.

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 20/28

In 2014, amendments are planned to be proposed to the Law on Countering

Trafficking in Human Beings and the Rules for Operation of Temporary Shelters of

Adult Women — Victims of Trafficking, especially concerning the introduction of

minimum working standards in the shelters.

Since 2012, the National Commission for Combating Trafficking in Human Beings

is implementing the project “Improvement of the national policy to combat human

trafficking through the transfer of knowledge, experiences and best practices” in

partnership with the Bureau of the Dutch Rapporteur on Trafficking in Human

Begins, Operational Programme Administrative Capacity (OPAC). The main

objective of the project is to increase the capacity of the Commission, its regional

offices and NGOs acting in the field of trafficking for good governance through the

use of knowledge, experience and best practices of the Netherlands. A joint

handbook for monitoring and analysis of existing policies to combat human

trafficking will be elaborated.

At the seventh meeting of the Committee of the Parties to the Council of Europe

Convention on Trafficking in Human Beings, held on 30 January 2012, the

Committee recommended that the Government of the Republic of Bulgaria should

perform the proposals in relation to the implementation of the Convention in

Bulgaria. The answer of the Bulgarian party to the recommendation was sent on

27 January 2014.

In 2013, the National Council for Support and Financial Compensation to Crime

Victims has decided to undertake changes in the Law on Support and Financial

Compensation to Crime Victims. The reason for this decision is the practice on the

implementation of this special law, which proved over the years that the current

regulations do not create the necessary conditions for efficiency in the provision of

various forms of assistance and compensation from the state. In mid-March 2014 a

working group to the Ministry of Justice was established, which should propose

amendments to the Law on Support and Financial Compensation to Crime Victims.

The amendments also concern the improvement of the effectiveness of the scheme

to provide under the law real financial support for all victims. The possibility of

introducing a mechanism to compensate in advance before the end of the criminal

proceedings will be also discussed. The working group should complete its work

with a proposed law amending and supplementing the Law on Support and Financial

Compensation to Crime Victims until 30 September 2014.

In 2013, a number of actions related to the provision of optimal conditions for their

functioning and quality care for clients were taken within the shelters for victims of

trafficking. In terms of quality care further trainings of teams working directly with

the victims of trafficking were conducted. Experience was exchanged with crisis

center for children — victims of trafficking and NGO “Lefo”, Vienna, Austria, in

view of the large amount of cases from Austria. Parameters of further cooperation

and coordination in the transport and subsequent care and protection of victims were

agreed.

 (c) Broaden cooperation with non-governmental organizations in

implementing and monitoring the national referral mechanism for victims of

trafficking in human beings and provide funding for anti-trafficking activities

by non-governmental organizations;

CEDAW/C/BGR/CO/4-7/Add.1

21/28 14-59619

Temporary shelters for victims of human trafficking are delegated to NGOs, and in

2014 management procedures will be introduced under the Public Procurements Act.

 (d) Pursue a comprehensive approach in addressing the exploitation of

prostitution, including by developing strategies to prevent prostitution and

implementing programmes to support and provide rehabilitation for women

who wish to leave prostitution, and focus on the investigation, prosecution and

punishment of those who exploit prostitution.

One of the main strategic objectives set out in the National Programme for

Prevention and Combating of Trafficking in Human Beings and Protection of

Victims is precisely the development of international cooperation through the

exchange of best practices in the field of combating human trafficking.

Similar consultations are held with all accommodated women, and more than one

consultation is held with each woman.

 Paragraph Health

36. The Committee calls upon the State party to step up its efforts to

systematically promote education on sexual and reproductive health rights and

to target adolescent girls and boys, including in vocational training schools,

paying special attention to the prevention of early pregnancy, and to provide

adequate family planning services and affordable contraceptives, in line with

the recommendations made during the universal periodic review of Bulgaria by

the Human Rights Council in November 2010 (A/HRC/16/9, paragraph 80.30).

The Committee requests the State party to provide information on access to

health care for Roma women in its subsequent periodic report.

In 2012, the State Agency for Child Protection, after signals, carried out two

inspections in medical facilities. It was established that there were possibilities for

violation of the right to protection consisting in the lack of regulation for

notification of child protection authorities in the documents for internal order and

job descriptions. The need to improve the interaction between medical institutions

and departments for child protection was specified as a key recommendation for the

timely notification of cases of children at risk.

The State Agency for Child Protection identified a serious problem with regard to

the so-called “early marriages and cohabitation/partnership with minors”. The

Agency regularly receives information from the Supreme Cassation Prosecutor ’s

Office about criminal proceedings in this regard. The results for 2012 are as follow:

 1. Total number of initiated criminal proceedings — 307, of which 138

under Article 151, paragraph 1 of the Criminal Code and 169 under Article 191,

paragraph 3 of the Criminal Code;

 2. Total number of convictions — 267 convicted persons, of which 63 under

Article 151, paragraph 1 of the Criminal Code and 204 under Article 191, paragraph 3

of the Criminal Code.

 3. Total number of acquittals — 2 acquitted persons, of which 1 under

Article 151, paragraph 1 of the Criminal Code and 1 under Article 191, paragraph 3

of the Criminal Code.

http://undocs.org/A/HRC/16/9

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 22/28

In 2013, thematic inspection was carried out in all maternity units. The main aim of

this inspection was to collect objective information about the real state of minor and

underage births for the period 1 January 2013-30 September 2013, the number and

causes of abandonment of newborns in the largest maternity wards in the country

with a view to developing policies for the prevention of the problem. The respective

Territorial Directorates for Social Support — Child Protection Departments were

also inspected in order to track the interagency cooperation and links for prevention

of abandonment at maternity ward level.

The following units were inspected:

 – 39 maternity wards in the districts Sofia-city, Sofia, Burgas, Varna, Vratsa,

Plovdiv and Ruse

 – 21 Social Assistance Directorates (SADs) — 8 SADs in the districts of Sofia-

city and Sofia-region, SAD –Varna and SAD Ruse, SAD — Plovdiv, SAD —

Karlovo, SAD — Asenovgrad, SAD — Parvomai, SAD — Vratsa, SAD —

Kozloduy, SAD — Mezdra, SAD — Byala Slatina, SAD — Byala, SAD —

Burgas, SAD — Pomorie.

The status of medical institutions is as follows: public — 4 (10.2%); government

with municipal participation — 5 (13%); municipal — 18 (46.1%); private — 12

(30.7%).

 – Registered 25,162 newborns, including:

24,302 children were born by mothers over 18 years of age

24 children were born by minors — under 14 years of age

836 children were born by mothers in the age group of 14 to 18

 – Of all the 25,162 children:

224 children were born with disabilities and/or malformations

197 were stillbirths.

 – Child Protection Department/Social Assistance Directorate has not been

notified for most of the cases of children with disabilities.

 – reports were presented to the Social Assistance Directorate for children at risk

of abandonment.

 – 470 signals submitted by mothers under 18 years of age.

 – 388 is the number of the signals not submitted to the Social Assistance

Directorate

The fact that for about 5% of the minor mothers this is a second birth in a row is

alarming.

The respective Regional Prosecutor’s Offices have been informed for every

signal/report received in the Social Assistance Directorates. Refusals to initiate

pretrial proceedings have been received for all signals/reports submitted in 2013 by

the Regional Prosecutor’s Offices.

CEDAW/C/BGR/CO/4-7/Add.1

23/28 14-59619

In 5 cases the Social Assistance Directorate convened the team of the Coordination

mechanism of interaction in working on cases of children who are victims of

violence or at risk of violence and interaction in crisis intervention.

Of all 39 inspections carried out, 30 hospitals received mandatory prescriptions to

remove deficiencies and violations by the managers, containing 94 points to be

executed.

The directors of 11 Social Assistance Directorates received mandatory instructions

with 44 points to be executed.

In order to increase the health awareness of persons from vulnerable groups,

including Roma people and to improve their health status, the Regional Healthcare

Inspectorates performed a number of activities such as lectures, broadcasted video

and audio films, conducted awareness campaigns on the importance of preventive

examinations, vaccinations and immunizations in accordance with the National

Immunization Schedule, information for the Roma people on health insurance rights

and obligations which they have as patients, on topics related to the damage from

the most common risk factors for health and the benefits of healthy life. On these

topics in 2013 were conducted: 119 trainings with over 1,280 persons; 9 discussions

with 113 persons; 1,034 lectures, covering 4,435 persons; 94 awareness campaigns

with over 3,650 persons; 43 films and videos on health issues; 21 presentations;

20,889 materials with health information; Regional Health Inspections in Dobrich

and Montana made 229 prescriptions to general practitioners for coverage with polio

vaccine for children up to 15 years of age who have incomplete immune status;

1,151 epidemiological studies; 666 preventive examinations; 879 health information

events; 63 individual consultations; 2 surveys in Burgas, which covered 200 persons;

9 interactive sessions; 20 radio and 12 TV shows; 63 web publications and 40 press

publications.

With the help of mobile offices and teams provided by the Ministry of Health

preventive examinations of uninsured persons of Roma origin and examinations of

people with limited access to medical facilities were conducted. Offices were

located in areas with compact Roma population in order to cover the maximum

number of people who have difficulty accessing health services. Activities were

implemented through mediators, regional health inspections, obstetricians, general

practitioners and paediatricians from local hospitals. Campaigns were organized by

the National Network of Health Mediators and the National Council for Cooperation

on Ethnic and Integration Issues to the Council of Ministers. In 2013, with the help

of the mobile units for clinical laboratory, ultrasound, mammography and

fluorography 11,154 people were examined; 2,333 people (21%) were diagnosed

with diseases; 905 children from 0-18 years of age with incomplete immunization

status were immunized according to the National Immunization Schedule.

 Paragraph Economic and Social Benefits

40. The Committee recommends that the State party:

 (a) Mainstream a gender perspective in all poverty alleviation and

development programmes to ensure that women fully benefit from such

measures according to their needs;

The gender equality principle is introduced as a horizontal principal under the

Operational Programme for Human Resources Development/HRD OP/2014-2020. It

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 24/28

provides both the implementation of specific measures in the field, and respecting

the principle of equal opportunities and non-discrimination at horizontal level at all

stages of implementation of the programme.

 Paragraph Disadvantaged Groups of Women

44. The Committee requests the State party to provide, in its next report,

comprehensive statistical data disaggregated by sex on the situation of

disadvantaged groups of women, such as ethnic minorities, elderly women and

women with disabilities, in all areas covered by the Convention, as well as

information on specific programmes. The Committee recommends that the

State party take effective measures, including temporary special measures, with

a view to accelerating the realization of substantive equality for such

disadvantaged groups of women.

Research and analysis of the policies for the child and family is done by collecting,

introducing and summarizing database information for their implementation.

The creation, maintenance and updating of the National Information System (NIS) is

carried out in accordance with the fundamental principles and policy guidelines for

the protection of the child and in accordance with the principle of prevention of

multiple discrimination. The implementation of this activity is the basis for the

development of all strategic and operational documents relating to child protection

and sectorial children policies.

The basic information in the NIS of the State Agency for Child Protection includes:

children who need special protection; children at risk, specialized institutions for

children and special schools; gifted children; children for full adoption, information

about applicants and approved adopters; information about the candidate and

approved foster families, information about the Child Protection Department

activities — signals, cases, taken measures, services, problems at work, suggestions,

information about NGOs.

In 2012, the State Agency for Child Protection has received statistical informa tion in

the form of information cards processed from all sources of data for the previous

year about:

 • Homes for children deprived of parental care — 143;

 • Homes for children and youth and homes for mentally retarded children — 48;

 • Homes for medical and social care — 62.

The proportion of children in specialized institutions towards the child population in

the country decreased from 0.78% in 2001 to 0.67% in 2005, 0.61% in 2006, 0.58%

in 2007, 0.53% in 2008, 0.50% in 2009, in 2010 the children accommodated in

specialized institutions are 0.45% as a proportion of the child population, and in

2011 — 0.40%.

 • Homes for social services for children and families — 12;

 • Centers for temporary accommodation, Centers for work children on the street

and shelters for homeless children; Center for family type accommodation;

crisis center; SOS — Children’s Village — 109;

 • NGOs working with children victims of violence — 55;

CEDAW/C/BGR/CO/4-7/Add.1

25/28 14-59619

 • Social-Educational Center — 9;

 • Day-care centers for children with disabilities — 71;

 • Special schools to the Ministry of Education, Youth and Science — 72;

 • Socio-Educational Boarding School and Correctional Boarding Schools — 8.

 • Child Protection Departments to the Social Assistance Agency — effectiveness

of the system of child protection, violence against and among children, staff

security, etc. — 2,352;

 • Closed case files — 1,137.

During the reporting period, the State Agency for Child Protection has received,

processed and summarized 4078 information cards in connection with the operation

and maintenance of the National Information System.

State Agency for Child Protection experts took part in the development of the terms

of reference for the design and development of the National Information System of

the State Agency for Child Protection. The overall objective is to improve the

conditions for realization of the State Agency’s main activities, as well as those

related to the coordination of the work of the various bodies for child protection

outside the organizational structure of the Agency. Digitalization of the processes of

integration and processing of data will lead to increased efficiency in carrying out

the policies of the Agency in the field of child protection by achieving better

information security management and operations.

Implementation and planning of public policy on child protection is based on

information flows, containing information and data on the children and families

supported within the State Agency for Child Protection. The ability to monitor the

dynamics processes for more than ten years favours the development of measures

and activities that are reflected in the drafting of national strategic and operational

documents supporting the NGO sector in the preparation and implementation of

projects and activities for children.

Under article 17a, paragraph 1, item 9 of the Child Protection Act, the chairman of

the State Agency for Child Protection maintains and develops the National

Information System for Children, which contains a database of the specialized

institutions, residential care services and providers of social services for children

and families. The analysis of the situation with children raised in institutions in the

country clearly outlines the trend towards reducing the number of children

accommodated and kept in institutions from 2001 to 2012. In comparison with 2001

the number of institutionalized children decreased by 8,487 children or 67.3%.

As of 31 December 2013, the number of children from 0 to 3 years of age (healthy

and disabled, as some children with disabilities stay until they reach 7 years of age)

raised in Homes for medical and social care is 1,183. Compared to 2001, that

number of children has decreased by 2,380 or 66.8%. Compared to the previous

2012, the number of children in Homes for medical and social care has decreased by

359 or 25%.

As of 31 December 2013, the number of children from 3 to 18 years of age raised in

Homes for children deprived of parental care is 1,388. Compared to 2001, that

number of children has decreased by 5,757 or 80.6%. Compared to the previous

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 26/28

2012, the number of children in Homes for children deprived of parental care has

decreased by 504 or 26.6%.

As of 31 December 2013, the number of children from 4 to 18 years of age raised in

Homes for children with disabilities is 542. Compared to 2001, that number of

children has decreased by 1,359 or 71.5%. Compared to the previous 2012, the

number of children in Homes for children with disabilities has decreased by 110 or

16.9%.

According to this data from 2001 to 2013 it can be clearly stated that there is a

sustainable downward trend in the number of children in institutions. Compared to

2001, the number of institutionalized children has decreased by 9 ,496 or 75.3%.

Compared to the previous 2013, the number of children raised in institutions has

decreased by 1,009 or 24.5%. As of 31 December 2013, 88 Center for Family-Type

Accommodation raising 1056 children and youth operate in the country.

The Bulgarian National Helpline for Children to the State Agency for Child

Protection uses a unique European number 116 111 and provides free call services

with national coverage. It aims to offer advice, information and support for children,

covering a wide range of problems. Target groups of the line are ch ildren, parents,

professionals working with children and all citizens who want to report a child at

risk or to receive advice on the problems of children.

For the period 1 January 2012-31 December 2012, the National Helpline for

Children 116 111 has accepted 100,279 calls. The number of consultations held is

19,541, 17,241 of which were with children. 279 signals for children at risk were

submitted to the Child Protection Departments, as the protection authorities at local

level have checked the signal and have taken the appropriate actions.

The consultations held through the National Helpline for Children 116 111 are

mostly related to emotional and psychosocial problems (relationships with adults,

romantic relationships, anxiety, low self-esteem, communication problems), search

for information (often for the helpline itself — how it works, what it offers, as well

as the resources available to help children and families), child abuse (physical,

sexual, neglect), family problems (conflicts between parents and children,

relationships between siblings), school problems (bad school grades, conflicts with

teachers). The National Helpline for Children 116 111 is an effective source of

support and assistance to children, and an ability to identify children at risk and the

timely transmission of information to the authorities for child protection. The main

purpose of the telephone line is to inform and consult children and to provide

support and mediation in case of danger to the health and lives of children.

Another large group of people seeking counselling through the National Helpline for

Children 116 111 is the parents’ group — 868 of the consultations were held with

parents.

In 2013, the total number of incoming calls for the National Helpline for Children is

104,535. The number of consultations held with children is 18,003. The number of

signals for children at risk submitted to Child Protection Departments is 408.

CEDAW/C/BGR/CO/4-7/Add.1

27/28 14-59619

Statistics for the period 2012-2013 according to the incoming calls of the National

Helpline for Children 116 111:

Period/year

Total number of

consultations held

Consultations

held in relation

to violence

 Consultations held Signals for children

at risk submitted to

Child Protection

Departments Girls Boys

2012 19 541 779 9 980 7 261 279

2013 20 358 797 10 509 7 494 408

 Paragraph Marriage and family relations

48. The Committee calls on the State party to ensure that the concept of joint

marital property extends to intangible property, including pension and

insurance benefits and other career assets and that joint property is divided

equally. The Committee further recommends that effective remedies enable

women to claim and receive child support from their former husbands or

partners and that legal aid services be available to women with insufficient

means. The Committee requests the State Party to provide, in its next periodic

report, information on the implementation of the subsidy payment provided by

the State in respect of child maintenance.

Soon, a proposal to include intangible property in the concept of mutual property

such as pensions and insurance income and other receipts from work performed by

the husband/wife will be formulated; mutual property shall be divided equally; an

analysis of the family law covering the support of minor children (from a parent)

and women (former husband support) is forthcoming.

 Paragraph Millennium Development Goals

52. The Committee emphasizes that full and effective implementation of the

Convention is indispensable for achieving the Millennium Development Goals.

It calls for the integration of a gender perspective and explicit reflection of the

provisions of the Convention in all efforts aimed at the achievement of the

Millennium Development Goals and requests the State party to include

information thereon in its next periodic report.

The topic of gender equality is taken into account in the national positions for the

period of development after 2015.

Bulgaria adheres to the position that the full and effective implementation of the

commitments on gender equality is a key to achieving the Millennium Development

Goals. The balance of the implementation of Goal 3 “Promoting gender equality and

empowerment of women” and the analysis of the remaining challenges indicates

that gender equality and the empowerment of women in all spheres of public life

should be incorporated as one of the priority individual goals in the preparation of

the new strategic development framework after 2015. At the same time, the progress

towards gender equality is closely linked to the efforts to eradicate poverty and

fulfilment of the remaining objectives of sustainable development. In this context,

the gender perspective should be included in all aspects and areas of development

policy after 2015.

CEDAW/C/BGR/CO/4-7/Add.1

14-59619 28/28

 Paragraph Ratification and other treaties

54. The Committee notes that the adherence of the State party to the nine

major international human rights instruments would enhance the enjoyment by

women of their human rights and fundamental freedoms in all aspects of life.

The Committee therefore encourages the State party to consider ratifying the

treaties to which it is not yet a party, i.e., the International Convention on the

Protection of the Rights of All Migrant Workers and Members of their Families

and the International Convention for the Protection of All Persons from

Enforced Disappearance.

In relation to the debates on the ratification of the treaties in the field of human

rights, to which the Republic of Bulgaria is not a party yet, namely the International

Convention on the Protection of the Rights of All Migrant Workers and Members of

Their Families, the International Convention for the Protection of All Persons from

Enforced Disappearance, we would like to note the following:

With regard to the International Convention on the Protection of the Rights of All

Migrant Workers and Members of Their Families, it should be noted the actual

position of the European Union to refrain from joining the Convention. The question

relates to the issue of business and human rights, which is discussed among Member

States.

The Republic of Bulgaria signed the International Convention for the Protection of

All Persons from Enforced Disappearance on 24 September 2008. The political

commitment to join the Convention was confirmed by the head of the Bulgarian

delegation at the sixty-seventh session of the United Nations General Assembly in

September 2012. During the first meeting of the newly established National

Coordination Mechanism for Human Rights (30 May 2014) it was decided to

complete the ratification procedure, possibly by the end of 2014.

