INFORMATION
provided by the Bulgarian authorities in conformity with
Human Rights Council Resolutions 16/2 of 2011 and 21/2 of 2012
entitled “The human right to safe drinking water and sanitation”
MEASURES IN RESPONSE TO THE FINANCIAL AND ECONOMIC CRISIS
1. What policies and legislative measures have been taken in response to the financial or economic crisis that had a direct or indirect impact on the WSS (water supply and sewerage) sector

· Change in the method of pricing of regulated prices of WSS services – the “price cap” method is applied where the prices are adjusted with the statistical inflation only.

· Proposed amendments to the Water Act aiming at consolidation of WSS operators by districts and application of the “economy of scale” principle which will influence the reform of the WSS sector.
2. In cases of budget cuts, the reduction of which costs had the major influence on the WSS sector at either national or local level -.
Were the infrastructure investments reduced -
· In general the budget funds for investments in the WSS infrastructure have been reduced at the expense of the significant increase of investments under the operational programs (Operational Programme Environment 2007-2014, OP Development of Rural Areas, etc.)
Was there any reduction of the subsidy schemes /subsidy cuts/

· WSS sector in Bulgaria is not subsidized.

What other budget, monetary and financial measures have been adopted/approved that have a direct or indirect impact on the WSS sector

· With the introduction of “price cap” method in the pricing of WSS services the WSS operators assume obligations to make investments with their own funds in accordance with approved business plans, but restrict the growth of salaries and wages in the companies.

· On the basis of principles laid down in the EU Framework Directive on Waters the tariff of fees for water use and wastewater discharge has been updated.

3. In cases of reduction of social costs (such as pensions, unemployment benefits, social insurances, salaries):

What is the impact on the affordability of WSS services
· Statutory regulations set out the socially affordable price of WSS services and provide for mechanisms for social relief for consumers if it gets exceeded. The introduction of social mechanisms which have not yet been enforced is forthcoming.

Are there any actions taken to relieve the financial burden and guarantee access to household and drinking water
· The processes of determination and approval of prices of WSS services are in line with the social affordability set out within the meaning of the Law on the Regulation of Water Supply and Sewerage Services. This law provides for social assistance mechanisms within the meaning of the Social Assistance Act, which have not yet been introduced.

(social affordability of prices of WSS services)

4. Are there any changes in the management of socially useful services

Public-private partnership (PPP) for the assets and management in the sector

Is there any PPP envisaged

· Analysis of four WSS operators has been made and a pilot procedure for establishment of PPP of one WSS company – provider of WSS services is planed for 2013.

Are there any changes in the tariffs or the method of exclusion as a result of measures taken

· To date there is no PPP established in the sector.

5. Have any of the above measures been taken as part of the debt payment provisions or a rescue agreement with international and/or local institutions such as the International Monetary Fund, World Bank, European Union, European Central Bank or regional development banks –

· The above measures have not been taken with regard to companies with state or municipal participation.
HUMAN RIGHTS

6. Is there an assessment on how human rights affect the measures taken in response to the financial and economic crisis.

What is the impact of these measures with regard to the enjoyment of human rights –

· Provision of WSS services respects the basic human right of access to and use of drinking water while allowing each individual (consumer) an adequate, continuous, safe and physically accessible use of clean water for personal and household needs. An independent regulatory body (the State Water and Energy Regulatory Commission, SWERC) works for the realization of these rights and approves the prices of WSS services (supply of drinking water, discharge and treatment of wastewater) provided by WSS companies. Upon approval of prices the inflation index and the coefficient of improvement of the efficiency of WSS services are takes into account.
· As regards the “freedom” of water use which consists in ensuring no external intervention in the individual’s access to water, the consumers’ right is guaranteed by the acting legislation, as well as the General Conditions for Provision of WSS Services to Consumers approved by the regulatory body.

7. Is there any study on the impact on the poorest population? (the burden on the poorest segments of the population)

What data and evidences can be given/are available to show the impact

· The website of SWERC contains information about the social affordability of the price (BGN/m3) of WSS services in different regions and districts which makes this information accessible and transparent to the public. http://www.dker.bg/PDOCS/soc ponosimost.pdf Approaching and even exceeding the social affordability is seen as a result of the economic crisis and the weak economic development in the region.

What are the available mechanisms to satisfy the human rights with regard to WSS in the future, mainly those of the weaker social groups.

· Water supply and sewerage services are provided by the WSS companies. In order to satisfy the human right to a decent life, these companies allow consumers to defer their obligations. This on one hand reduces the burden on those segments of the population experiencing economic hardship, and on the other hand increases the rate of collection of receivables.
Statutory regulations provide for social assistance mechanisms for consumers of low social status if the socially affordable prices of WSS services get exceeded. The introduction of social mechanisms for payment of WSS services is forthcoming.

8. What is the justification of the measures taken in response to the financial and economic restrictions which may impact the individuals’ right to WSS services. What alternatives have been considered?

· Economic restrictions do not affect the enjoyment of consumers’ right due to the high level of accessibility to WSS services (98% water supply coverage);

· WSS operators are obligated to increase the level and quality of WSS services included in the business plans approved by the regulatory body.

9. What are the existing mechanisms to ensure that all available resources are aimed at protection of human rights in times of financial or economic crisis

· Business plans of WSS operators contain social programs providing for actions for protection of consumers’ rights;

10. How the individuals take part in the decision making process relating to the measures taken in response to the financial and economic crisis

· Prices of WSS services are subject to public debate by the regulatory body before their enforcement;

· In case of deterioration of the quality of WSS services or violation of consumers’ rights the complaints filed by consumers are considered by the independent regulatory body and decisions taken are made public through publication on the website (http://dker.bg/docsbg.phh?d=85&subD=85).

SUSTAINABILITY

11. What are the existing measures and mechanisms ensuring sustainability with regard to human rights to WSS services
· Reconstruction and new construction for enlargement and stable operation of WSS systems with own funds of the WSS operators, funds from the state and municipal budgets, funding from operational programs.

· In view of protection of consumers’ rights to access to drinking water the General Conditions for Provision of WSS Services by the WSS Operators approved by the regulatory body set out strict rules for suspension of the supply of drinking water.

12. What are the existing mechanisms ensuring proper operation and maintenance of the WSS infrastructure

· The provision of WSS services in the Republic of Bulgaria is regulated by SWERC.

· Amendments to the Water Act provide for consolidation of WSS operators by districts aiming to increase the quality of WSS services.

How are the investments needed for replacement of the obsolete infrastructure ensured?

· Through own funds of the WSS operators;

· Through the state and/or municipal budgets;

· Through EU funding.

Which are the mechanisms ensuring and building proper human resources and proper education.

· Funding from the OP Environment 2007-2013 is used to develop a regulatory document on the requirements and criteria to WSS operators providing WSS services, including qualification and education of employees.
· Qualification of employees is enhanced through trainings at the licensed Center for Professional WSS Education with the Bulgarian Water Association.

