Following your request for information on the rights of people with disabilities in situation of risk and humanitarian emergencies when applying the provisions of Art. 11 of the Convention on the Rights of Persons with Disabilities, which was sent by the Office of the High Commissioner for Human Rights, the Republic of Bulgaria would like to submit to your attention the following information:

· Legislation, programs / action plans for the protection of the rights of persons with disabilities in situations of risk and humanitarian emergencies?
The legal framework and practice in the Republic of Bulgaria in response to disasters and emergencies fully comply with the European legislation in this area, by applying the general principles, requirements and procedures to ensure the protection and safety of the population. The Disaster Protection Act (DPA) sets out as a fundamental principle the right of protection of every person and the need to develop plans for disaster protection at municipal, regional and national level. They contain analysis and assessment of the risk of disaster, measures to prevent or reduce the risk of disaster, measures to protect the population and others. In situations of emergency special measures are provided for children and disadvantaged persons when such care can not be provided by the people who usually provide such care. 

Pursuant to the DPA plans are developed for disaster protection at municipal, regional and national level that contain analysis and assessment of the risk of disasters; measures to prevent or reduce the risk of disasters; measures to protect the population and others. According to Art. 52 (2) of the DPA, in state of declared emergency, the necessary measures taken can be care of children and disadvantaged persons, if such care can not be provided in conditions of distress by the people who usually provide such care.

The Minister of Interior develops the National Plan for Disaster Protection together with representatives of ministries, the Bulgarian Red Cross and the local authorities. The central executive authorities develop plans for disaster protection to fulfill their obligations provided for in the National Plan for Disaster Protection which is adopted by the Council of Ministers. The activities of the bodies for fire safety and protection of the population related to training the population to form the required behavior and actions in case of fires, disasters and emergencies, and to implementing the necessary protective measures, include participation in the development of didactic tools for educating and training the population, including persons with disabilities. Based on UN's Hyogo Framework for Action 2005-2015: Building the Resilience of Nations and Communities to Disasters, a Strategy has been developed to reduce the risk of disasters for the period 2014 – 2020. It contains basic core values such as positive thinking, perspectiveness, awareness, culture and equality. The importance of the principle of equal treatment of citizens in the field of reducing the risk of disasters is recognized, as well as the creation of conditions for equal treatment in areas at risk of disaster of all social groups, including in protection and disaster response. The Strategy includes a Roadmap, and part of the activities in it are developing and implementing a Communication program to improve public awareness on disaster protection, including raising awareness in people with disabilities. In pursuance of the measures set out in the Action Plan for implementation of the Convention in 2013, the Ministry of Interior set up an expert working group to develop concepts for changes in legislation and to prepare draft regulations in order to take the necessary measures to ensure security and safety to persons with disabilities in situations of risk, including armed conflict, humanitarian emergencies and natural disasters. Providing effective assistance and protection to persons with disabilities during disasters and emergencies requires planning, forecasting and concerted action prior to the disaster itself. Inclusion of persons with disabilities in the whole process of disaster protection set down in the recommendations to the participating states in the Open Partial Agreement on major disasters in Europe and the Mediterranean (EUR-OPA) of the Council of Europe. The recommendations were adopted at the 64th meeting of the Committee of Permanent Correspondents in Paris, France, 24-25 October 2013. According to those documents the participating countries should ensure that people with disabilities are included in the whole process of disaster risk reducing and, where possible, that their views are fully taken into account. 

The National Programme for Disaster Protection 2014-2018, defines the objectives, priorities and tasks for disaster protection in the country for a period of 5 years. It represents a basic document for the policy in the field of preventing, controlling and overcoming the consequences of disasters and accidents and outlines the guidelines for the establishment of an effective, secured with resources and technical equipment national system for prevention and response to disasters.

A strategic objective of the National Program and of the state policy for disaster protection is to prevent, conttrol and overcome the consequences, to protect the life and health of the population, and to protect cultural values.

The main priority of the National Programme for Disaster Protection 2014- 2018 is the analysing and assessment of disaster risks in the Republic of Bulgaria and their mapping. 

Core tasks of the program are:

· evaluation and mapping of the risk of earthquakes, nuclear and radiation accident, geological risk;

· completing the assessment of flood risks and mapping the threat and risk maps;

· implementing measures to reduce the risk of disasters;

· increasing the resilience of critical infrastructure objects in case of disaster;

· completion of the passportization of buildings;

· training the executive authorities and the response forces in case of disasters;

· completion of the siren system, as part of the National System for early warning and alerting the population about the dangers registered by the systems monitoring meteorological, hydrological, seismological, chemical, biological, radiological, nuclear, environmental and other objects and phenomena.

To implement the national strategy action plans are adopted annually, where the commitments of the responsible institutions are clearly set out. 
· Participation of persons with disabilities in the drafting of legislation, policies and strategies relating to the implementation and management of disaster risk reduction, humanitarian response and risk management
By order of the Minister of Interior an expert working group was established to develop concepts for changes in the legislation and for drafting regulations under the Action Plan that contains measures to be implemented by the Republic of Bulgaria in the legislation and policies regarding persons with disabilities. In pursuance of Section 3.1.3 of the Action Plan for the implementation of Art. 11 of the UN Convention on Situations of Risk and Humanitarian Emergencies and Natural Disasters, a leading role in preparing the concept is the General Directorate Fire Safety and Population Protection. The concept was discussed at a meeting of the National Council for Integration of Persons with Disabilities, in which representatives of organizations of and for persons with disabilities.

The Concept states that providing effective assistance and protection to persons with disabilities during disasters and emergencies requires planning, forecasting and concerted action prior to the disaster itself. 

· Programs and plans regarding the participation of persons with disabilities on the basis of an approach based on human rights as a focus group, in risky and humanitarian emergencies
Planned funds for disaster compensations and for preventive and organizational measures pursuant to Art. 16 of the Rules for Implementing the Social Assistance Act.

In the system of the Bulgarian Red Cross the database of the existing volunteer teams working in disasters, accidents and catastrophes is updated and maintained. Training courses are organized and conducted.

· Legislation, policies and strategies on the reduction, preparedness and response, as well as on humanitarian emergencies, that provide for independent monitoring and accountability mechanism.
The commitments of the responsible institutions according to their competence and the way to conduct monitoring of the disaster protection activities contained in the Annual Plan for the year of implementation of the National Program for Disaster Protection 2014-2018, are set out in detail in the Action Plan. In this regard, ministries, departments and municipalities implement the planned activities.

Furthermore, training and awareness seminars and courses for mayors of the municipalities on the voluntary formations for disaster protection are organized and conducted by the staff of DG FSPP.

Seminars on management and disaster protection are conducted for the directors of Regional Health Inspections, Centers for Emergency Medical Services and medical institutions.

· System of categorization of persons with disabilities including gender, age and degree of damage in the event of situations of risk and humanitarian emergencies.
In 2012 the separate parts "Earthquake Protection" and "Flood Protection" of the National Plan for Disaster Protection were developed and adopted by Decision № 1004/12.12.2012 the Council of Ministers. The plans include analysis and risk assessment of earthquake and flooding, measures to prevent or reduce risk, allocation of the duties and the responsible authorities and individuals to implement measures to protect the population, and also the ways of interaction between the executive authorities and the procedure for timely notification in the event of earthquake and flood. The National System 112 Directorate was created in the structure of the Interior Ministry in order to provide public access to the emergency services via the European single number 112. 
