Human Rights Council Advisory Committee

Local government and human rights
QUESTIONNAIRE

As part of the consultations undertaken by the Human Rights Council Advisory Committee with governments, national human rights institutions and non-governmental organizations with a view to preparing a report on the role of local government in the promotion and protection of human rights, pursuant to Council resolution 24/2.
Background:
Human Rights Council resolution 24/2, adopted in September 2013, took note of the research proposals made by the Advisory Committee in August 2012
, which included a research proposal on local government and human rights, and mandated the Committee to prepare a research-based report on the role of local government in the promotion and protection of human rights, including human rights mainstreaming in local administration and public services, with a view to compiling best practices and main challenges, and to present a progress report thereon to the twenty-seventh session of the Council (September 2014).

The Committee is also requested to seek the views and inputs of Member States, relevant international and regional organizations, the OHCHR and relevant special procedures, as well as national human rights institutions and non-governmental organizations, in order to prepare the above-mentioned report.

It is therefore in this context that the Advisory Committee decided, at its twelfth session held in February 2014, to appoint a drafting group
 in charge of the preparation of this report and elaborated the hereunder questionnaire for governments, national human rights institutions and non-governmental organizations.
QUESTIONNAIRE
1. How is local government organised in your country? Please describe the existing legal framework for the organisation, functioning, competences and financial resources of local government in your country.
Organisation, functioning, competences and financial resources of local government in Bulgaria are regulated by the Local Government and Local Administration Act. According to the act the municipality is the basic administrative territorial unit where the local government is carried out. The municipality shall be a corporate body and shall have the right to ownership and independent municipal budget. The activity of the municipal council, of the municipality mayor, of the district mayor, and of the mayoralty mayor shall be supported by the municipal administration. The local government shall be expressed in the right and real possibility for the citizens and the bodies elected by them to decide independently all issues of local importance which has been vested by the law to their competence in the sphere of: 1. the municipal property, the municipal enterprises, the municipal finance, taxes and fees, the municipal administration; 2. the structure and the development of the territory of the municipality and of the settlements in it; 3. the education;4. the health care; 5. culture; 6. public works and communal activities; 7. the social support; 8. protection of environment and rational use of the natural resources; 9. the maintenance and the preservation of cultural, historic and architectural monuments; 10. the development of sports, recreation and tourism. The citizens shall participate in the management of the municipality both through the bodies elected by them and directly through referendum and general meeting of the population.
2. Is local government in your country required by legislation to promote and protect human rights? Please describe how local government in your country is involved in the implementation of human rights obligations.

Any authority –local or central is required to protect human rights. According to the Constitution the Republic of Bulgaria shall guarantee the life, dignity and rights of the individual and shall create conditions conducive to the free development of the individual and of civil society.

All decisions of the local authority must be motivated. The acts of the local authorities can be appealed under administrative procedure and before the respective administrative court when they violate statutory rights of citizens.
3. Is there any cooperation between local government and the central government in your country regarding the implementation of human rights at local level? If yes, please describe the existing cooperation framework.

One of the objectives of the decentralization process in Bulgaria is to improve the quality of the services provided by local authorities. In order to accomplish the policy of decentralisation the government has established a consultative body- the Council of decentralization. It coordinates the activities and measures taken by public authorities, organizations and institutions and by local authorities in decentralization with regard to the implementation of human rights.
4. Do you have human rights protection mechanisms at the local level in your country (e.g. ombudspersons, human rights commissions, mediators, etc.)?

The national ombudsman shall intercede by the means stipulated by this law, when action or lack of action affect or violate the rights and freedoms of the citizens by the state and municipal bodies and their administrations. The municipal council may also elect an ombudsman by a majority of 2/3 of the total number of the municipal councilors. The local ombudsman shall contribute to the observance of the rights and legal interests of the citizens before the bodies of local government and local administration.
5. What initiatives have been taken to include human rights mainstreaming in local administration and public services?

The Ombudsman of the Republic of Bulgaria organised an in-depth public discussion on the following topic: “Between freedom and subordination. The right to good governance and good administration". The debate involved members of the government, senior magistrates, constitutional judges, members of Parliament, numerous civil organisations and experts. There was a common belief among the participants that the application of the basic criteria for good governance and good administration outlined in international documents, when adequately adjusted to the Bulgarian social and institutional environment is a major prerequisite for forming a competent and humane administration, which would operate in service of the citizens and, meanwhile, protect the public interest. A natural continuation for the public debate was the conference organised by the Ombudsman, entitled: The right to good governance, beyond wishes and statements. Decentralisation, transparency, accountability. It was attended by numerous representatives of the municipal authorities: mayors, municipal counselors, experts on regional development, as well as the representatives of the Parliamentary Committees on local self-government and combating corruption. Among the problem areas in the activities of the authorities, which have an impact on citizens’ rights, emphasis was laid on the slow rate of power decentralisation, the ineffective regional policy and the insufficient transparency and accountability of public institutions. The findings and the assessments were a reason for the Ombudsman to develop his paper The Rights of Citizens, Good Governance and Local Authority- Recommendations to Municipalities, which addresses local authorities directly.
6. What is the role of civil society in the planning and implementation of activities for the protection and promotion of human rights at local level in your country?

Nationals of the Republic of Bulgaria have the right of direct participation while carrying out the state and local authority according to the Act on Direct Participation of Nationals in the State Authority and the Local Self-Government. The principles of direct participation of nationals in the government shall be:1. free expression of will;2. general, equal and direct participation with secret voting;3. equal access to information on the question set for resolution;4. equal conditions for presentation of different opinions. The direct participation shall be carried out by: 1. referendum; 2. civil initiative; 3. European citizens’ initiative in the sense of Art. 2, Item 1 of Regulation (EU) No 211/2011; 4. general meeting of the population. The decision, adopted through a local referendum shall be enforced immediately after its announcement. Its implementation shall be organized by the Mayor of the Municipality, region or City Hall. The bodies, to which the signature list for civil initiative is directed, shall be obliged to examine the proposals and to make public their decision and the measures for its implementation. On the basis of the general meeting within 7 day term the Mayor shall issue an order, which shall set the measures for its implementation or shall introduce a proposal to the Municipal council for preparation of adoption of the relevant decision, rules or ordinance.
7. What is the role and programme of your organization for promotion and protection of human rights at local level or in enhancing local governance for human rights?
The institution of the Оmbudsman consistently establishes throughout the years its understanding that the right of citizens to good management and good administration should be first exercised at the place where they reside. In addition to the efforts for increasing the awareness of the principles of good management and good administration at local level, via its current work the institution of the ombudsman cooperates for establishing good administrative practices and drawing the attention to the ones in need of improvement. The purpose is for the local government to approximate as much as possible the requirements provided by the European Charter, such as “the right and the actual capacity of local authorities to regulate and manage in the legislative framework significant part of the public deeds on its own responsibility and in the interest of its population”. The Ombudsman issued his paper entitled „The Rights of People, Decentralisation and Local Power- Recommendations to Municipalities. These recommendations, as an act of the national Ombudsman, are addressing mainly the municipalities, but also the central authorities of power and the structures of civil society. The goal was to systematise and outline those of the institutional, regulatory and practical measures, requirements and criteria, which form the foundation of the concept of good governance at the local level. They also the starting point for the control and the assessment delivered by the Ombudsman for the activity of one or another local authority and for the condition of human rights in the municipalities. The recommendations of the Ombudsman to municipal councils, the mayors and local administrations show the way for optimising local power in service of the citizens. In cases of severe maladministration or a similar violation of human rights in several municipalities the Ombudsman sends recommendations to the National Association of the Municipalities of the Republic of Bulgaria. Another initiative to promote and protect human rights at local level is so called temporary reception offices of the Ombudsman in the country. Over the year the Ombudsman visits towns and villages in the country and meets in person citizens and they can file appeal to him.
8. What are the main challenges faced by local government in your country in the promotion and protection of human rights?

Numerous municipalities are not prepared to take over the new responsibilities. Regional governments are still regarding themselves mainly as the representatives of the central executive power, without maintaining a specific and clear commitment to the problems of citizens said the local level. There is a need for more intensive interaction between the authorities of power at the central and local level and a decisive break away from the inertia prevalent until recently and bureaucratic manners. One of the most important problems is the insufficient publicity and accountability in their work.

9. Please provide any best practices with regard to the above-mentioned issues.

- Development of strategies for social integration of Roma with participation of civil society and Roma people. In implementation of the strategy in Roma quarters are provided offices with specialists and experts. Their main activities aim to support the Roma population in interaction with the institutions and to facilitates exercising of their rights (the completion and submission of applications to social services, municipality, Medical Centres, etc.).
Deadline for submission of responses to the questionnaire:
In order to give the Drafting Group the opportunity to take into account the different contributions, all parties are encouraged to submit their responses as soon as possible and at the latest by 11 April 2014.
Answers can be submitted via email to the following address:
hrcadvisorycommittee@ohchr.org
OR

Secretariat of the Human Rights Council Advisory Committee

c/o Ms. Meena Ramkaun
Office of the United Nations High Commissioner for Human Rights

Palais Wilson, Room 4-060, Fax: +41 22 917 9011

United Nations Office at Geneva,
CH-1211 Geneva 10, Switzerland
Thank you for your contribution.

For more information on the Advisory’s mandate: http://www.ohchr.org/EN/HRBodies/HRC/AdvisoryCommittee/Pages/HRCACIndex.aspx
� A/HRC/AC/9/6

� A/HRC/AC/12/L.5, 28 February 2014

5

