[image: image1.png]OMBUDSMAN OF THE REPUBLIC OF BULGARIA

RIGHT OF PERSONS WITH DISABILITIES TO SOCIAL PROTECTION
Information provided by the Office of the Ombudsman of the Republic of Bulgaria

Sofia 28 April 2015
According to Law of Integration of the People with Disabilities, art. 5 (2) the state policy for integration of the people with disabilities shall be conducted by the Council of Ministers, the Minister of Labour and Social Policy, the regional governors and the bodies of local government in cooperation with the nationally representative organisations of and for the people with disabilities, the nationally representative organisations of the employers and the nationally representative organisations of the workers and the employees according to the approved national strategy for the people with disabilities. Under the Law the people with permanent disabilities shall have right to medical and social rehabilitation. The medical rehabilitation shall be treatment activity, carried out by multidisciplinary teams, which includes: maintaining medicament therapy; physical therapy; speech and visual therapy; kinesitherapy; ergotherapy; psychotherapy; labour treatment; prescribing accessories, devices and equipment as well as medical devices for the persons with disabilities. Participation in the medical rehabilitation can take also the families of the people with permanent disabilities, when the needs of the treatment process impose this. The social rehabilitation shall be creating of skills for conducting independent life through rehabilitation of the sight, hearing and speaking, motional rehabilitation, psychological assistance, conceding social services and other activities. The Ministry of Education and Science shall ensure training of the children with disabilities of pre-school and school age at the schools; supporting environment for integrated training of the children with disabilities; early auditory – speech, logaoedic and psychological rehabilitation and rehabilitation of blind and weak-eyed children; textbooks, study aids, modern technologies and technical means for training of the children with disabilities up to 18 years of age or till finishing of secondary education; professional training of the children with disabilities and persons with disabilities below 29 years of age. Employment of people with disabilities shall be carried out through integrated working environment and in specialized working environment. The Ministry of Labour and Social Policy and the National Employment Agency shall develop and realise national programmes and measures for encouragement of employment, ensuring equal opportunities for the people with disabilities to participate on the labour market. In the programmes and the measures funds shall be provided for stimulation of the employers who ensure employment for people with disabilities.
Art. 315 para 1 of the Labour Code states that an employer with more than 50 employees shall provide annually jobs suitable for reassignment, their number being 4 to 10 per cent of the total number of jobs depending on the business activity. According to art. 27 para 1 of Law of Integration of The People With Disabilities from the total number of the working places of art. 315, para 1 of the Labour Code the employer shall determine not less than half for people with permanent disabilities.
Further according to the Law from the state budget shall be ensured the resources for 50 percent of the insurance instalments, paid by the employer for state public insurance, obligatory health insurance and additional obligatory pension insurance of the people with disabilities, working with legal relation of employment at the specialised enterprises, the labour-treatment bases and the co-operations and at the nationally representative organisations for the people with disabilities. This resources shall be used for investments, rehabilitation and social integration of the people with disabilities.
The people with permanent disabilities, who receive incomes from labour activity, shall use tax relief under conditions and by order, determined in the Law on the Taxes on the Income of Natural Persons. The automobile – property of a person with reduced working capacity from 50 to 100 percent, with volume of the engine up to 2000 cubic cm and up to power 117,64 kW shall be exempt from tax under the Local Taxes and Fees Act.

The people with permanent disabilities shall have right to monthly additions for social integration according to their individual needs in consideration of the degree of reduced ability to work or the type and level of disability. The addition shall be differentiated and is pecuniary resources, supplementing the own incomes and are designated for covering additional expenses for transport services; information and telecommunication services; training; balneological treatment and rehabilitation services; accessible information; rent for municipal tenement; dietary nourishment and medical products. According to their needs, they shall be entitled to earmarked aid for purchase and adapting of personal motor vehicle; import of personal motor vehicle; reconstruction of a dwelling unit; attendants of sight-impaired persons, persons with difficulties in moving, persons with intellectual difficulties and persons with mental disorders, attendant interpreters of deaf-mute persons and sign-language interpreters of hearing-impaired persons. The monthly additions and the supports shall be exempt from taxes and fees.

The state public insurance shall provide compensations, supports and pensions for disability under the Code of Social Insurance. According to art. 11 of the Code the persons insured for general disease, old age and death, labour accident and occupational disease, as well as unemployment shall be entitled to pensions for disability due to labour accident or professional disease, disability due to general disease, and money support for disability due to general disease when there is no ground for conceding a pension; prophylactics and rehabilitation; auxiliary - technical means connected with the injury. The persons who have completed 16 years of age with permanently reduced working ability/type and level of disability exceeding 71 percent shall have a right to a social disability pension.

Pursuant to Regulations for Implementation of the Law for Social Support parents raising a child with disability studying in regular, extra mural and evening form of education in the higher schools are entitled to monthly support if their income for the preceding month is lower than the determined differentiated minimal income. Basis for determining the differentiated minimal income shall be the guaranteed minimal income whose monthly amount shall be determined by an act of the Council of Ministers. According to art. 12 of the Regulations unemployed persons, who are not included in employment programmes, approved by the Minister of Labour and Social Policy, shall receive monthly support on condition that they have not refused to participate in programmes organised by the municipal administration for providing social services, ecological programmes for urbanisation and hygienic work in the populated areas for no less than 5 days. The monthly support for the persons, who have refused to participate in the programmes organised by the municipalities shall be cancelled. However this shall not apply to the persons with lasting damages or with established temporary disability to work for more than 20 days in the month. Under art. 36 of the Regulations the social services shall be provided in the community and in specialised institutions. Such institutions specialised in provision of social services are:

1. homes for disadvantaged children, being:

a) orphanages;

b) homes for physically handicapped children;

c) homes for children with mental disability;

2. homes for elderly handicapped persons, being:

a) homes for elderly persons with mental disability;

b) homes for elderly persons, having mental disorders;

c) homes for elderly physically handicapped persons;

d) homes for elderly persons, having sensory disorders;

e) homes for elderly persons, having dementia

The Regulations contain the following definitions: “Home for physically handicapped children" is a specialised institution providing a complex of social services to physically handicapped children; "Home for children with mental disability" is a specialised institution providing a complex of social services to children with moderate, heavy or profound mental disability; "Home for elderly persons with mental disability" is a specialised institution providing a complex of social services to persons with moderate, heavy or profound (oligophrenia, etc.); "Home for elderly physically handicapped persons" is a specialised institution providing a complex of social services to physically handicapped persons; "Home for elderly persons, having sensory disorders" is a specialised institution providing a complex of social services to persons, having sensory disorders, "Home for elderly persons, having dementia" is a specialised institution providing a complex of social services to persons, having dementia. All the disabilities have to be ascertained by an expert decision of the territorial or the National expert medical commission.
The Council of Ministers has adopted a National Strategy on equal opportunities for people with disabilities. One of the ojectives of the strategy is raising of public awareness to the problems and opportunities of disabled people and changing public attitudes towards them. It aims the providing of a broad public support via information campaigns and active involvement of the media in raising public awareness of the issues and opportunities of people with disabilities. The Action plan on equal opportunities for people with disabilities for 2014-2015 provides conducting of information campaigns and trainings to raise public awareness and to promote the UN Convention on the Rights of Persons with Disabilities; organizing parental support groups involving parents of children with disabilities of school age, pedagogical staff and parents whose children study with children with disabilities; training of civil servants working with people with disabilities.

Project „Support for decent life“ is implemented with the financial support of Operational programme „Human Resources Development“.The project enables persons with permanent disabilities to use the „personal assistant“ service, thus reducing the dependence on institutional care of people who need assistance to take care of themselves. The main objectives are: active participation of the persons with disabilities in the service planning and the choice of personal assistance; reduced risk of dependence on institutional care of people who need assistance to take care of themselves. One of the specific objectives of the project implementation is decentralization of the “personal assistant” service on the territory of the whole country. This objective is achieved in partnership with the municipalities throughout the country, by engaging municipal administrations in the direct management operations and provision of the service. The project also aims to create opportunities for persons with disabilities to actively participate in the planning of the service, the drawing up an individual budget and the choice of personal assistance. Another specific objective is to reduce the risk of dependence on institutional care of people in need of assistance to take care of themselves.
The National Programme “Assistants for people with disabilities” from the one hand involves unemployed people to work as personal and social assistants, on the other hand provides the opportunity for people with disabilities and single persons with serious illness to receive care in family environment.
“Assistants for Independent Living” is a programme financed by the Municipality of Sofia provides services to children at-risk and their families, people with disabilities, elderly people and other vulnerable groups in Sofia.
Main problems and difficulties experienced by persons with disabilities and their families are related to:

- The coverage of the social services rendered under assistant projects and programmes– Project “Support for a decent life”, National Programme “Assistants for People with Disabilities”, programme “Assistants for Independent Living” of the Capital City Municipality, specialized institutions for the disabled, home social care ;

- Social benefits – mainly against too restrictive criteria, stipulated in the regulations. Guaranteed minimum income (BGN 65), which is the basis of the income criteria for determining entitlement to social assistance, was last updated in 2009.

- Healthcare – concerning the accessibility and quality of medical and physical rehabilitation, assessment of working capacity;

- Housing for people with disabilities – difficulties in application and municipal housing, paying rent and utility bills, seizure or removal from public housing, etc.;

- Financial alleviations – the refusal of the National Revenue Agency (NRA) to recognize the right of tax exemption under art. 18 of the Law on Income Taxes of Natural Persons.
Under the Law of Integration of the People with Disabilities the assessment of the disability shall be implemented by medical expertise and social assessment. The medical expertise shall be implemented under the conditions and by the order of the medical expertise of the ability to work. The social assessment shall be made on the basis of the medical report according to methods approved by the Minister of Labour and Social Policy. A social assessment shall establish the needs and the possibilities for rehabilitation; the opportunities for training; the opportunities for employment and professional realisation; the necessities of social services; opportunities for social inclusion. The social assessment shall be implemented upon request by: the person with disability; the parent (the adopter), the guardian or the trustee of a person with disability or the family of relatives, close or the receiving family, where has been accommodated child with disability. Upon request by this persons and with the participation of the latter, an individual integration plan shall be drawn up on the grounds of the social assessment.
Assistance service programmes are limited in terms of financing, territory and the underlying criteria and procedures are difficult for the people. An expansion of the scope of these programmes has to be envisaged both in terms of the circles of people entitled to receive them, as well as so that these programmes would reach the citizens in more municipalities.

The programme "Assistants for independent and active life" of Sofia Municipality does not encompass the people, who, due to their grave health condition, are unable to work and study. A mechanism has to be envisaged to allow these people to also receive real support by Sofia Municipality.

The monthly allowances for social integration are very low because they are linked to the guaranteed minimum income (BGN 65) - current as at 2009. These allowances are not paid on a specific date, fees are being withheld. The procedure for awarding these allowances has to change in such a way so as to always guarantee their timely receipt on a specific date or during a fixed period, without bank fee deductions.

There are many problems in the medical expertise of the ability for work. During the years many of the reports, opinions and recommendations prepared, expressed and made by the Ombudsman analyse and describe the difficulties the people are faced with.

The medical rehabilitation of people with disabilities should also improve by means of amendments in the regulatory framework and enhancement of the administrative practices.
