


РЕПУБЛИКА БЪЛГАРИЯ
МИНИСТЕРСТВО НА ПРАВОСЪДИЕТО

УТВЪРЖДАВАМ,

24.2.2021 г.

Х

Десислава Ахладова
МИНИСТЪР НА ПРАВОСЪДИЕТО
Signed by: Dessislava Hristova Ahladova-Atanassova

ДОКЛАД
ЗА ДЕЙНОСТТА
НА МИНИСТЕРСТВОТО НА ПРАВОСЪДИЕТО
ПРЕЗ 2020 ГОДИНА

гр. София, 2021 г.

СЪДЪРЖАНИЕ:

I. <u>ВЪВЕДЕНИЕ</u>	4
i. <u>Предмет на доклада</u>	4
ii. <u>Структура и състав на Министерството на правосъдието</u>	4
II. <u>ДЕЙНОСТ НА АДМИНИСТРАТИВНИТЕ СТРУКТУРИ НА ПРЯКО ПОДЧИНЕНИЕ НА МИНИСТЪРА ПРЕЗ 2020 Г.</u>	5
1. <u>ДИРЕКЦИЯ "ВЪТРЕШЕН ОДИТ"</u>	5
2. <u>ИНСПЕКТОРАТ ПО ЧЛ. 46 ОТ ЗАКОНА ЗА АДМИНИСТРАЦИЯТА</u>	8
3. <u>ЗВЕНО „СИГУРНОСТ“</u>	10
III. <u>ДЕЙНОСТ НА ОБЩАТА АДМИНИСТРАЦИЯ ПРЕЗ 2020 Г.</u>	15
4. <u>ДИРЕКЦИЯ „КАНЦЕЛАРИЯ“</u>	15
5. <u>ДИРЕКЦИЯ „ПРАВНИ ДЕЙНОСТИ“</u>	19
6. <u>ДИРЕКЦИЯ „ФИНАНСИ И БЮДЖЕТ“</u>	21
7. <u>ДИРЕКЦИЯ „УПРАВЛЕНИЕ НА СОБСТВЕНОСТТА“</u>	23
8. <u>ДИРЕКЦИЯ „УПРАВЛЕНИЕ НА ЧОВЕШКИТЕ РЕСУРСИ“</u>	26
9. <u>ДИРЕКЦИЯ „ВРЪЗКИ С ОБЩЕСТВЕНОСТТА И ПРОТОКОЛ“</u>	29
IV. <u>ДЕЙНОСТ НА СПЕЦИАЛИЗИРАНАТА АДМИНИСТРАЦИЯ ПРЕЗ 2020 Г.</u>	31
10. <u>ИНСПЕКТОРАТ НА МИНИСТЪРА НА ПРАВОСЪДИЕТО ПО ЗАКОНА ЗА СЪДЕБНАТА ВЛАСТ</u>	31
11. <u>ДИРЕКЦИЯ "СЪВЕТ ПО ЗАКОНОДАТЕЛСТВО"</u>	32
12. <u>ДИРЕКЦИЯ "СТРАТЕГИЧЕСКО РАЗВИТИЕ И ПРОГРАМИ"</u>	66
13. <u>ДИРЕКЦИЯ "МЕЖДУНАРОДНО ПРАВНО СЪТРУДНИЧЕСТВО И ЕВРОПЕЙСКИ ВЪПРОСИ"</u>	70
14. <u>ДИРЕКЦИЯ "ВЗАИМОДЕЙСТВИЕ СЪС СЪДЕБНАТА ВЛАСТ"</u>	74
15. <u>ДИРЕКЦИЯ "ПРОЦЕСУАЛНО ПРЕДСТАВИТЕЛСТВО НА РЕПУБЛИКА БЪЛГАРИЯ ПЕРЕД ЕВРОПЕЙСКИЯ СЪД НА ПРАВАТА ПО ЧОВЕКА"</u>	76
16. <u>ДИРЕКЦИЯ "ЕЛЕКТРОННО ПРАВОСЪДИЕ И РЕГИСТРИ"</u>	78
17. <u>ДИРЕКЦИЯ "БЪЛГАРСКО ГРАЖДАНСТВО"</u>	80
18. <u>ДИРЕКЦИЯ "МЕЖДУНАРОДНА ПРАВНА ЗАКРИЛА НА ДЕТЕТО И МЕЖДУНАРОДНИ ОСИНОВЯВАНИЯ"</u>	81
V. <u>ДЕЙНОСТ НА ВТОРОСТЕПЕННИ РАЗПОРЕДИТЕЛИ С БЮДЖЕТНИ КРЕДИТИ</u>	84
19. <u>АГЕНЦИЯ ПО ВПИСВАНИЯТА</u>	84
20. <u>НАЦИОНАЛНО БЮРО ЗА ПРАВНА ПОМОЩ</u>	92
21. <u>ЦЕНТРАЛЕН РЕГИСТЪР НА ОСОБЕНИТЕ ЗАЛОЗИ</u>	94
22. <u>ГЛАВНА ДИРЕКЦИЯ „ОХРАНА“</u>	94
23. <u>ГЛАВНА ДИРЕКЦИЯ „ИЗПЪЛНЕНИЕ НА НАКАЗАНИЯТА“</u>	98

I. ВЪВЕДЕНИЕ

i. Предмет на доклада

Настоящият доклад е изготвен на основание чл. 45, ал. 5 от Закона за администрацията, в изпълнение на задължението на министъра на правосъдието да представя в Министерския съвет ежегоден доклад за дейността на своето министерство и подчинените му административни структури. Докладът съдържа информация за дейностите през 2020 г., представени съобразно функциите на нормативно установените административни структури на Министерство на правосъдието.

ii. Структура и състав на Министерството на правосъдието

Организацията, дейността, функциите и числеността на служителите на Министерството на правосъдието (МП) и на неговите организационни структури и административни звена се определят от Устройствения правилник на Министерството на правосъдието (УПМП), приет с Постановление на Министерския съвет № 38 от 23.02.2015 г. (обн., ДВ, бр. 16 от 2015 г.).

Дейността на МП е подчинена на целите и задачите, поставени в стратегическите документи на национално ниво, сред които: Интегрирана стратегия за превенция и противодействие на корупцията и организираната престъпност, Стратегия за развитие на електронното управление в Република България за периода 2016-2020 г., Стратегия за въвеждане на електронно управление и електронно правосъдие в сектор „Правосъдие“ 2014-2020 г., Национална стратегия за превенция и противодействие на корупцията в Република България 2015–2020 г., Актуализирана стратегия за продължаване на реформата в съдебната система и Актуализираната пътна карта към нея, Актуализираната Стратегията за развитие на електронното управление в Република България 2019 – 2023 г., Актуализирана Пътна карта за изпълнение на Актуализирана Стратегия за развитие на електронното управление в Република България 2019 - 2023 г. и Концепция за регистрова реформа са приети с Решение № 546 на Министерския съвет от 18 септември 2019 г.

Администрацията предоставя информация на гражданите, юридическите лица и органите на държавната власт по предвидения в закона ред, дава отговор на гражданите и юридическите лица на отправени от тях запитвания, молби, жалби, предложения и сигнали по въпроси, които представляват техен законен интерес. Дейността на администрацията на Министерството на правосъдието се планира и осъществява по начин, който води до постигане на висок обществен резултат при възможно най-икономично използване на ресурсите.

МП включва следните организационни структури и административни звена:

Администрация на пряко подчинение на министъра

1. Дирекция "Вътрешен одит"
2. Инспекторат по чл. 46 от Закона за администрацията
3. Звено "Сигурност"

Обща администрация

4. Дирекция "Канцелария"
5. Дирекция "Правни дейности"
6. Дирекция "Финанси и бюджет"
7. Дирекция "Управление на собствеността"

8. Дирекция "Управление на човешките ресурси"
9. Дирекция "Връзки с обществеността и протокол"

Специализирана администрация

10. Инспекторат на министъра на правосъдието по Закона за съдебната власт
11. Дирекция "Съвет по законодателство"
12. Дирекция "Стратегическо развитие и програми"
13. Дирекция "Международно правно сътрудничество и европейски въпроси"
14. Дирекция "Взаимодействие със съдебната власт"
15. Дирекция "Процесуално представителство на Република България пред Европейския съд по правата на човека"
16. Дирекция "Електронно правосъдие и регистри"
17. Дирекция "Българско гражданство"
18. Дирекция "Международна правна закрила на детето и международни осиновявания"

На министъра на правосъдието са подчинени следните юридически лица, функциониращи като административни органи и второстепенни разпоредители с бюджет:

19. Агенция по вписванията
20. Национално бюро за правна помощ
21. Централен регистър на особените залози
22. Главна дирекция "Изпълнение на наказанията"
23. Главна дирекция "Охрана"

Устройството и дейността на посочените юридически лица е уредена в съответни правилници, приети с Постановления на Министерския съвет.

II. ДЕЙНОСТ НА АДМИНИСТРАТИВНИТЕ СТРУКТУРИ НА ПРЯКО ПОДЧИНЕНИЕ НА МИНИСТЪРА ПРЕЗ 2020 г.

1. ДИРЕКЦИЯ "ВЪТРЕШЕН ОДИТ"

Дирекция "Вътрешен одит" в МП осъществява вътрешен одит по Закона за вътрешния одит в публичния сектор на всички структури, програми, дейности и процеси в Министерство на правосъдието и на разпоредителите с бюджет от по-ниска степен към министъра (Главна дирекция „Изпълнение на наказанията“, Главна дирекция „Охрана“, Агенция по вписванията, Националното бюро за правна помощ и Централния регистър на особените залози“).

Дирекцията планира, извършва и докладва своята дейност в съответствие със Закона за вътрешния одит в публичния сектор, Международните стандарти за професионалната практика по вътрешен одит, Етичния кодекс на вътрешните одитори, Статута и вътрешните правила на дирекцията и утвърдената от министъра на финансите методология за вътрешен одит в публичния сектор.

През 2020 г. дирекция „Вътрешен одит“ е осъществила дейността по вътрешен одит в МП въз основа на Стратегически план за дейността по вътрешен одит за 2020 -2022 г. и Годишен план за дейността на дирекцията за 2020 г., одобрени от Одитния комитет на МП и утвърдени от министъра на правосъдието.

За периода 01.01.2020 г. – 31.12.2020 г. в изпълнение на утвърдените от министъра на правосъдието Цели на администрацията на Министерство на правосъдието за 2020 г., от дирекция "Вътрешен одит" са изпълнени планираните дейности и индикатори, както следва:

- по дейност: „Подобряване на планирането на дейността на дирекция „Вътрешен одит“ в МП и насочването ѝ към значими за министерството дейности и процеси“ и индикатор “брой планове за дейността по вътрешен одит – 2бр.“, от Дирекция „Вътрешен одит“ в определеният срок (м. януари 2020 г.), са изготвени Стратегически план за дейността по вътрешен одит на МП за 2020-2022 г. и годишен план за 2020 г., които са съгласувани с Одитния комитет на МП и утвърдени от министъра на правосъдието. При изготвянето на плановете за дейността по вътрешен одит и по препоръка на Одитния комитет на МП е въведен нов комбиниран подход (структурен и процесен), който осигурява изпълнението на одитните ангажменти в значими за дейността на министерството дейности и процеси.

През 2020 г. е осигурено изпълнение на Годишния план за дейността на дирекция „Вътрешен одит“ за 2020 г., като при утвърдени 14 броя одитни ангажменти за увереност и консултиране са извършени общо 32 броя одитни ангажменти за увереност и консултиране (в т.ч. 3 преходни одитни ангажменти за увереност със срок за приключване 31.01.2021 г.). Или за отчетния период са изпълнени всички планирани одитни ангажменти за увереност и консултиране в годишния план (14 броя) и допълнително са изпълнени 18 броя неофициални одитни ангажменти за консултиране възложени от ръководството, чрез предоставяне на становища, мнения, съвети и участия в работни групи на министерството.

- по дейност: „Предоставяне на препоръки в одитните доклади добавящи стойност към дейността на министерството“ и индикатор “брой планирани препоръки по одитните доклади– 80 броя“, от Дирекция „Вътрешен одит“ през 2020 г. са предоставени 99 броя препоръки (като не са отчетени препоръките по преходните 3 одитни ангажмента със срок на приключване 31.01.2021 г.).

Предоставените препоръки в одитните доклади за увереност и консултиране за 2020 г. са насочени към подобряване на ефективността на процесите по управление на риска, контрола и управлението в МП и във второстепенните разпоредители с бюджети към министъра на правосъдието в следните области: представяне на финансовата информация в годишните финансови отчети за 2019 г. на Главна дирекция „Изпълнение на наказанията“ и на Агенция по вписванията; организация и вътрешен контрол по защитата на информацията и хардуера (киберсигурност) в МП; процесуално представителство на МП и правни действия по събиране на вземанията на МП за периода 01.01.2019 г. – 31.03.2020 г.; създаване, водене и поддържане на Имотния регистър от Агенция по вписванията; изпълнение на дейността на Централно бюро съдимост в дирекция „Електронно правосъдие и регистри“ в МП; дейности по управление и контрол в сектор „Пробация“ в Главна дирекция „Изпълнение на наказанията“ за периода 01.01.2019 г. – 30.06.2020 г.; организация и вътрешен контрол на дейностите по експлоатация на автомобилния парк на ГД „Охрана“ за периода 01.01.2020г. – 30.09.2020г.“; изпълнение на дейността на Инспектората на министъра на правосъдието по Закона за съдебната власт по извършване на проверки на дейността на държавните и частни съдебни изпълнители за периода 01.01.2019 г. – 30.06.2020 г.; дейността на дирекция „Процесуално представителство на Република България пред Европейския съд по правата на човека“ по чл. 60 „е“ от Закона за съдебната власт за отхвърляне на заявления на граждани и юридически лица за обезщетяване за вреди от нарушения на правото им на разглеждане и решаване на делото в разумен срок или определяне на размер на обезщетенията в случаите на основателност на заявленията; изпълнение на проект от Държавно предприятие „Фонд затворно дело“ за изграждане на мандра, съфинансиран от Държавен фонд земеделие; прилагането на законодателството за здравословни и безопасни условия на труд за лишените от свобода лица при работа в комунално-битовата и обслужваща дейност в Затвор София към

Главна дирекция „Изпълнение на наказанията“; провеждане на обучения в МП и второстепенните разпоредители в бюджети на тема: „Новите задължителни методически указания на министъра на финансите по елементите на финансово управление и контрол“, във връзка с утвърдената със Заповед № ЗМФ-184 от 06.03.2020 г. на министъра на финансите нова методология за системите за вътрешен контрол в организациите от публичния сектор; изразяване на становища във връзка с осъществяван последващ контрол от министъра на правосъдието върху дейността на Държавно предприятие „Фонд затворно дело“; становища по постъпил сигнал от Сдружение „Център за съзидателно правосъдие“; участие на служители на дирекцията като консултанти в различни работни групи (за управление на риска в МП; за изготвяне на обобщен доклад и въпросник за състоянието на системите за финансово управление и контрол за 2019 г. в МП; за извършване на самооценка по внедряване на европейски модел за управление на качеството САФ в МП; за извършване на анализ и изготвяне на предложения за реструктуриране на Държавно предприятие „Фонд затворно дело“) и др.

- по дейност: „Повишаване компетентността на вътрешните одитори и качеството на одитната дейност“ и индикатор „Брой планирани обучения в областта на вътрешния контрол и одита – 18 броя“, през 2020 г. служителите от дирекция „Вътрешен одит“ са участвали в 21 броя външни обучения по следните теми: „Усъвършенстване на системите за финансово управление и контрол и функцията по вътрешен одит в публичния сектор“; "Прилагане на законодателството по обществени поръчки"; "Одит на търговските дружества с държавно участие в капитала"; "Електронни таблици (по ECDL) - за напреднали"; "Електронно докладване за състоянието на системите за финансово управление и контрол и за дейността по вътрешен одит в организациите от публичния сектор" и „Кодекс за поведение на служителите - функции и основни акценти.

През 2020 г. Дирекция „Вътрешен одит“ е осъществявала дейността си, съобразно утвърдената от министъра на правосъдието „Програма за осигуряване на качеството и за усъвършенстване на одитната дейност на дирекция „Вътрешен одит“ в Министерство на правосъдието“, чиято цел е постигане на съответствие на дейността със Закона за вътрешния одит в публичния сектор, Международните стандарти за професионалната практика по вътрешен одит, Етичния кодекс на вътрешните одитори и Статута на дирекция „Вътрешен одит“, както и осигуряване на изпълнението на одитната дейност по ефективен и ефикасен начин. През 2020 г. е осигурено изпълнение на програмата за качество на одитната дейност, чрез извършване на вътрешни оценки на изпълняваните одитни ангажименти от директора на дирекцията.

Последната извършена външна оценка на одитната дейност на дирекция „Вътрешен одит“ от външен оценител по реда на Наредба №1 от 30.03.2017 г. за условията, реда и начина за извършване на външни оценки за осигуряване качеството на одитната дейност, издадена от министъра на финансите, е от 2019 г. и е приключила с най-високата оценка „Работи в съответствие“, която оценка съгласно чл.5, ал.2, т.1 от Наредба №1, означава, че дейността по вътрешен одит в Министерство на правосъдието отговаря на изискванията на ЗВОПС, Международните стандарти за професионалната практика по вътрешен одит и Етичния кодекс на вътрешните одитори.

През 2020 г. Дирекция „Вътрешен одит“ е участвала активно при осъществяване на дейността на Одитния комитет на Министерство на правосъдието, който е независим консултативен орган към министъра на правосъдието, осъществяващ наблюдение върху дейността на министерството по отношение на установените от ръководството системи за вътрешен контрол, включително и върху дейността на вътрешния одит. През 2020 г. директорът

на дирекция „Вътрешен одит“ е взел участие в пет от общо проведените десет заседания на комитета.

2. ИНСПЕКТОРАТ ПО ЧЛ. 46 ОТ ЗАКОНА ЗА АДМИНИСТРАЦИЯТА

Контролната дейност на инспектората по чл. 46 от Закона за администрацията и препоръките за коригиращи действия са насочени към предотвратяване и отстраняване на нарушения при функционирането на администрацията на министерството и второстепенните му разпоредители с бюджет, подобряване работата на администрацията на министерството и второстепенните му разпоредители с бюджет, осигуряване в максимална степен на прозрачност и отчетност във всички дейности на министерството и второстепенните му разпоредители с бюджет, утвърждаване на ценности като честност, почтеност и морал при осъществяване на дейностите от служителите в МП.

Инспекторатът осъществява своята контролна дейност чрез извършване на:

- комплексни /плани/ и/или тематични проверки в централната администрация на МП и второстепенните му разпоредители с бюджет за законосъобразност, качество и ефективност при изпълнение на специализираните дейности в министерството;
- извънпланови проверки, възложени от министъра на правосъдието;
- проверки по постъпили сигнали на граждани и служители от администрацията на министерството;
- последващи проверки за изпълнението на дадени указания от предходни проверки;
- анализ на резултатите от извършените проверки и предлагане на мерки за предприемане на коригиращи действия за отстраняване на констатираните пропуски, несъответствия и нарушения при реализиране на поставените цели;
- осъществява контрол и извършва проверки по ЗПКОНПИ, като проверява декларациите по чл.35, ал. 1 от закона и осъществява производството по установяване на конфликт на интереси.

С утвърдения Годишен план за контролната дейност на Инспектората за периода 1 януари - 31 декември 2020 г. са поставени следните цели: провеждане на ефективен контрол и предлагане на ефикасни коригиращи действия за реализиране на приоритетите в МП, залегнали в Стратегията за развитие на държавната администрация 2014 – 2020 г., насочени към върховенството на закона; контрол за спазване на нормативните актове, с оглед безусловно и еднакво прилагане на законите спрямо всички и от всички; добро управление за постигане на повече ангажираност на обществото, а с това и възстановяване доверието на гражданите към администрацията.

Пред отчетния период са извършени следните основни дейности:

2.1. Планови проверки

Плановите проверки са извършени в обекти, заложи в предварително утвърден от министъра план за работата на инспектората през 2020г.

През отчетния период са извършени 3 бр. проверки в изпълнение на утвърден годишен план на обектите за проверка през 2020г., а именно:

Тематична проверка на неподадените в срок декларации по чл. 35, ал. 1 от Закона за противодействие на корупцията и за отнемане на незаконно придобитото имущество

(ЗПКОНПИ) във връзка с чл. 3, ал. 8 от „Наредба за организацията и реда за извършване на проверка на декларациите и за установяване конфликт на интереси“ (Наредбата).

Продължиха плановите комплексни проверки на териториални поделения на ГДИН - затворите. През отчетната година са извършени проверки на затворите в градовете Пловдив и Враца.

Дадени препоръки в резултат на извършени планови проверки:

- В резултат на извършената планова проверка е изготвен доклад, с който са дадени девет броя препоръки.

- Констатирани слабости и нарушения в резултат на извършените от Инспектората планови проверки през 2020 г.

- В резултат на извършената планова проверка са констатирани следните слабости в работата на проверените обекти, както следва: част от подадените декларации не се сканират обявяват на сайтовете на МП и ВРБ; не са определени лица, които да водят и поддържат регистри; не са определени служители, на които да е възложено приемането, съхраняването на декларациите, обработването на данните от тях;

- С доклада са дадени 16 препоръки за подобряване на дейността и отстраняване на констатираните пропуски и са направени 2 предложения за търсене на дисциплинарна отговорност.

- От извършените проверки в затворите:

- Затвора – гр. Враца: необходимост от ремонтни дейности на корпусът в който са настанени лишените от свобода от двете ЗО и административната сграда; необходимост от организиране на курсове за професионална квалификация на лишени от свобода; необходимост за приваждане на използваната сигнално охранителната техника и видеонаблюдението в затвора в съответствие с техническите изисквания и норми; необходимост от предприемане на действия за унищожаване на химически вещества, газови патрони и сигнални ракети с изтекъл срок на действие.

- С доклада са дадени 4 препоръки за подобряване на дейността и отстраняване на констатираните пропуски.

- Затвора – гр. Пловдив: необходимост от ремонтни дейности на сградния фонд; необходимост от унищожаване на документация с изтекъл срок на съхранение; недостатъчен щат на НОС; амортизирана сигнално охранителната техника и техника за видеонаблюдение и необходимост от подмяна ѝ; необходимост от помощни средства; незапълнен щат в медицинския център; амортизирана компютърна техника и периферни устройства.

С доклада са дадени 18 препоръки за подобряване на дейността и отстраняване на констатираните пропуски.

2.2 Извънпланови проверки

В Правилата за дейността на инспектората са предвидени процедури за достъп, съхранение и опазване на информацията при осъществяване на специализираната ѝ дейност. По получените в инспектората сигнали работят служители, които имат достъп до класифицирана информация с ниво „строго секретно“. Сигнали, чиито твърдения касаят администрацията на министерството и ВРБ се проверяват и подателите се уведомяват писмено за резултатите от проверките. Сигнали, които не са в правомощията на инспектората по ЗА се изпращат по компетентност, за което също се уведомяват подателите им.

За периода 01.01.2020 г. – 31.12.2020 г. в инспектората са постъпили общо 179 сигнали, като всички са постъпили в деловодството на министерството, а на обявения в МП горещ телефон за сигнали и жалби на граждани не са регистрирани обаждания. От постъпили в края на 2019г. сигнали, през 2020г. са извършени 28 проверки. От получените в края на 2020г.

сигнали, 9 остават за проверка през настоящата 2021г. От всичко получените сигнали през 2020г., 9 бр. са приключени по реда на чл. 124, ал. 1 от АПК, а 3 са насочени по компетентност по реда на чл. 112 от АПК.

Само при 7 от проверките твърденията са се доказали и същите са счестени за основателни.

Във връзка с така направените уточнения, общо извършените през 2020 г. проверки по сигнали са 203 с докладите от които са дадени 14 препоръки и са направени 2 предложения за търсене на дисциплинарна отговорност.

От анализа на получените през отчетния период сигнали по пощата, може да се направи извода, че голяма част от тях касаят проблеми, засягащи лишените от свобода, като лоши битови условия, твърдения за физически и психически тормоз и лошо здравно обслужване в местата за лишаване от свобода /МЛС/.

По разпореждане на министъра на правосъдието са извършени 12 проверки – ежемесечни проверки на обстоятелствата за несъвместимост на постъпилите през съответния месец служители в МП и второстепенните му разпоредители с бюджет, съдиите по вписванията и държавните съдия-изпълнители, както и срочността на подадените от тях декларациите по чл. 35, ал. 1, т.1 от Закона за противодействие на корупцията и за отнемане на незаконно придобитото имущество (ЗПКОНПИ). Съставени са десет броя актове за установяване на административни нарушения.

С Постановление № 5/11.01.2019 г. на Министерския съвет е изменен Устройствения правилник на Министерство на правосъдието, като числеността на персонала в ЦУ е увеличена с 3 /три/ щатни бройки, които изцяло са за Инспектората по чл. 46 от Закона за администрацията, или от 7 щ.бр. числеността му е увеличена на 10 щ.бр., считано от 15.01.2019 г. Със заповед № ЧР-07-7/22.01.2019 г. на министъра на правосъдието е утвърдена новата численост и структура на Инспектората.

От началото на 2020 г. инспекторатът работи с намален капацитет. При 10 щ. бр., вкл. ръководител, средната численост е 6 инспектори. В началото на 2020 г. напусна служител, който бе назначен по заместване От 2 декември 2019 г. с тристранно споразумение е назначен нов служител. В началото на 2020 г. се завърна служител, който бе временно назначен в друга администрация. В началото на 2020 г. в Инспектората се освободи длъжността „ръководител на Инспекторат по чл. 46 от ЗА“.

3. ЗВЕНО „СИГУРНОСТ“

Основната задача на звеното е да подпомага осъществяването на целите на Министерство на правосъдието (МП), залегнали в актуализираната Стратегия за продължаване на реформата в съдебната система и в Стратегията за въвеждане на електронно управление и електронно правосъдие в сектор „Правосъдие“ 2014 г. – 2020 г. Звено „Сигурност“ осъществява дейността си в съответствие с изискванията на Закона за защита на класифицираната информация (ЗЗКИ), Правилника за прилагане на ЗЗКИ (ППЗЗКИ), Закона за електронно управление (ЗЕУ) и наредбите към него, Закона за киберсигурност, Закона за държавния служител, Закона за администрацията, Устройствения правилник на МП (УПМП) и други актове.

Вътрешната организация на дейността на звено „Сигурност“ е регламентирана със Заповед № ЛС-04-1568/08.10.2014 г. Функциите и задачите на звеното са разписани в УПМП, като конкретните задължения и отговорности на служителите са определени с утвърдените длъжностни характеристики, индивидуалните работни планове и възложените със заповеди

задължения. Звеното се ръководи от служителя по сигурността на информацията (ССИ) и е със щатна численост от 3 (трима) служители и 5 (петима) служителя извън щата по ПМС № 212 от 10.11.1993 г. Съгласно чл. 16 от УПМП, звено „Сигурност“ изпълнява:

Дейности по защитата на класифицираната информация

В изпълнение на възложените му със ЗЗКИ задачи, звено „Сигурност“ следи за спазването на изискванията на този закон и другите нормативни актове, регламентиращи защитата на класифицираната информация (КИ).

В МП има 3 (три) изградени регистратури – за национална КИ (НКИ), за КИ на НАТО и за КИ на ЕС.

За гарантиране недопускането на нерегламентиран достъп, през 2020 г. се извършваха ежемесечни проверки на основание чл. 132 от ППЗЗКИ за отразяване за наличността на материалите, съдържащи КИ. Всички заведени документи във входящата и изходяща кореспонденция на МП са налице, а за изпратените до други организационни единици материали има отчетни документи. Поддържат се списъци на служителите от МП, имащи издадени разрешения за достъп до КИ до съответното ниво на класификация, като същите периодично се актуализират.

Звено „Сигурност“ следи и контролира изпълнението на договорите, сключени по реда на индустриалната сигурност и свързани с достъп до КИ. През 2020 г. има два договора, сключени по реда на чл. 95, ал. 1 от ЗЗКИ както следва:

- Договор рег. № 93-00-19/20.01.2020 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Люкрим гард“ ООД с предмет: „Извършване на контролно-пропускателен режим и охрана“ и през 2021 г. продължава осъществяването на контрола и приемане изпълнението на договора.

- Договор рег. № 93-00-262/24.09.2020 г. сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Технологика“ ЕАД с предмет: „Проверка и анализ на киберсигурността на информационните системи на Министерство на правосъдието с цел подобряване на мрежовата и информационна сигурност и устойчивостта на министерство при кибератаки и киберинциденти“ ;

През 2020 г. звено „Сигурност“ осъществи контрол и прие изпълнението на следните договори:

- Договор с рег. № 93-00-93/01.04.2019 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „РВЦ“ ООД с предмет „Абонаментна поддръжка на Сигнално-охранителната система в Министерство на правосъдието“, контрола и приемане изпълнението на договора продължава до 01.04.2021 г.

- Договор рег. № 93-00-317/16.11.2020 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Ви – макс протект“ ЕООД с предмет „Разширение на системата за видеонаблюдение в сградата на Министерство на правосъдието в гр. София бул. „Дондуков“ № 2 А“ и през 2021 г. продължава осъществяването на контрола и приемане изпълнението на договора.

- Договор № 93-00-82/18.03.2019 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Бест технолоджи“ ООД с предмет: „Абонаментна поддръжка на системата за контрол на достъпа до сградите на МП в гр. София - ул. „Славянска“ № 1, ул. „Аксаков“ № 5 и бул. „Дондуков“ № 2а, контрол на работното време и система за наблюдение на температура и влажност в помещения на МП“, контрола и приемане изпълнението на договора продължава до 13.04.2021 г.

- Договор рег. № 93-00-93/07.04.2020 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Бест Технолоджи“ ООД с

предмет: „Абонаментна поддръжка на системи за сигурност в стая № 417 и стая № 420 в сградата на ул. „Славянска“ № 1., контрола и приемане изпълнението на договора продължава до 07.04.2021 г.

- Договор рег. № 93-00-113/14.05.2020 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „БАТ СОТ“ ЕООД с предмет: „Осъществяване на физическа охрана за нуждите на Министерство на правосъдието за административните помещения, находящи се на бул. „Княз Александър Дондуков“ 2А, гр. София“ и през 2021 г. продължава осъществяването на контрол и приемане изпълнението на договора.

- Договор с рег. № 93-00-52/22.02.2019 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Бест Технолоджи“ ООД с предмет „Абонаментна поддръжка на системи за сигурност в стая 703 в сградата на Министерство на правосъдието на ул. „Аксаков“ № 5“, контрола и приемане изпълнението на договора продължава до 22.02.2021 г.

- Договор рег. № 93-00-198/30.06.2020 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Рина България“ ЕООД с предмет: „Сертифициране на Система за управление на сигурността на информацията в Министерство на правосъдието в съответствие с изискванията на международния сертификат ISO/IEC 27001:2013“;

- Договор рег. № 93-00-356/17.12.2019 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и Сдружение „Международен правен център–Итернешънъл лигъл адвайз център“ с предмет „Предоставяне на услуги в качеството на Длъжностно лице по защита на личните данни на Министерство на правосъдието, свързани с изискванията на Регламент (ЕС) 2016/679 на Европейския парламент (ЕП) и на Съвета от 27 април 2016 г., както и на Закона за защита на личните данни“, контрола и приемане изпълнението на договора продължава до 17.12.2021 г.

- Договор рег. № 93-00-314/12.11.2019 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „ЕН ЕР ДЖИ СОФТ“ ЕООД с предмет: „Абонаментна поддръжка на системите за видеонаблюдение в сградите на Министерство на правосъдието за срок от две години“, контрола и приемане изпълнението на договора продължава до 12.11.2021 г.

- Договор рег. № 93-00-330/04.12.2020 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Бест Технолоджи“ ООД с предмет: „Проектиране, доставка и монтаж на пожароизвестителна система в архивни помещения в сградата на бул. „Дондуков № 2а“ и през 2021 г. продължава осъществяването на контрола по изпълнение на договора.

- Договор рег. № 93-00-335/08.12.2020 г., сключен при условията и по реда на Закона за обществените поръчки между Министерство на правосъдието и „Бест Технолоджи“ ООД с предмет: „Разширение на системата за контрол на достъпа с четири точки в сградата на МП на ул. „Аксаков“ № 5“ и през 2021 г. продължава осъществяването на контрола по изпълнение на договора.

Приоритети:

През 2021 г. приоритет за звено „Сигурност“ е извършване на унищожаване на получените документи в регистратурата за класифицирана информация на Европейския съюз и приключване на процедурата по сертифициране на КИС на МП за работа с класифицирана информация.

Дейности по информационната сигурност

В изпълнение на възложените със Закона за електронно управление, Закона за киберсигурност и Наредбата за минималните изисквания за мрежова и информационна сигурност задачи, звено „Сигурност“ ръководи дейностите, свързани с постигане на мрежова и информационна сигурност на МП, в съответствие с нормативната уредба и политиките и целите за мрежова и информационна сигурност на МП. Звено „Сигурност“ изпълнява дейностите по мрежова и информационна сигурност във взаимодействие с дирекция „Електронно правосъдие и регистри“, която отговаря за цялостната работоспособност и информационната инфраструктура на МП, предоставяните вътрешни и външни информационни услуги, надеждното и сигурно съхранение на данни.

За повишаване на информационната сигурност в МП през 2020 г. звено „Сигурност“ осъществяваше контрол по изпълнението на Договор рег. 93-00-20/21.01.2020 г. с предмет „Издаване и управление на квалифицирани удостоверения за електронен подпис/квалифицирани удостоверения за електронен печат/квалифицирани удостоверения за автентичност на уебсайт, наречени по долу „удостоверения“. И през 2021 г. продължава осъществяването на контрол и приемане изпълнението на сключен между Министерство на правосъдието и „Информационно обслужване“ АД.

През 2020 г. са издадени 30 (тридесет бр.) нови удостоверения за квалифициран електронен подпис и са подновени 180 (сто и осемдесет бр.) броя удостоверения за квалифициран електронен подпис.

Със Заповед рег. № ЛС-04-530/05.11.2020 г. на министъра на правосъдието е актуализиран обхвата на Система за управление на сигурността на информацията (СУСИ).

Разработена е и утвърдена със Заповед на министъра на правосъдието № ЛС-04-535/10.11.2020 г. Версия 6.0 на Политика за информационна сигурност, както са разработени и утвърдени със Заповед на министъра на правосъдието № ЛС-04-534/10.11.2020 г. Версия 6.0 на Вътрешни правила за мрежова и информационна сигурност.

Основаната цел за 2020 г. на Звено „Сигурност“ бе успешното сертифициране по международния стандарт ISO/IEC 27001:2013. В резултат от изпълнение на Договор рег. № 93-00-198/30.06.2020 г., между Министерство на правосъдието и „Рина България“ ЕООД с предмет: „Сертифициране на Система за управление на сигурността на информацията в Министерство на правосъдието в съответствие с изискванията на международния сертификат ISO/IEC 27001:2013“, считано от 02.12.2020 г. МП има издаден Сертификат № 637/20. Получаването на сертификата се явява надграждане на извършеното по дейност 1 "Преглед на технологичните и организационните средства за изпълнение на вътрешните правила и политики за ползване на информационните ресурси в органите та изпълнителната власт в СП и разработване на Наръчник с единни правила и процедури. Разработване и въвеждане на СУСИ в МП и ВРБ (АВ, ГДИН, ГДО, НБПП, ЦРОЗ)" от проект с рег. № BG05SFOP001-3.001-0015-C01/27.10.2017 г. и наименование „Технологични, обучителни и организационни средства за изпълнение на разработени вътрешни правила и политики за ползване на информационните ресурси в органите на изпълнителната власт в сектор "Правосъдие", в съответствие със ЗЕУ, НОИОСИС и съобразно залегалите правила и стандарти в Стратегията за развитие на електронното управление в Република България 2014-2020 и Пътната карта за нейното изпълнение“

В изпълнение на чл. 28 ал. 2 от Вътрешните правила за мрежова и информационна сигурност в МП, утвърдени с Заповед № ЛС-04-534/10.11.2020 г., се води Регистър на лицата, на който е проведено първоначален инструктаж относно прилагането на вътрешните правила за мрежова и информационна сигурност в Министерство на правосъдието. За 2020 г. са обучени 38 служители на МП.

Осъществен е контрол за спазване на правилата за ползване в МП на интернет сайта на системата на Генералния секретариат на Съвета на Европейския съюз - EXTRANET и на новата система за обмен на документи „Портал на делегатите“.

Приоритет:

Приоритет за звено „Сигурност“ през 2021 г. е актуализиране на основните документи свързани с информационната сигурност (Политика за сигурност на информацията, Вътрешни правила за мрежова информационна сигурност и др.), с оглед поддържането на притежавания сертификат по международен стандарт за информационна сигурност ISO/IEC 27001:2013 и подпомагане второстепенните разпоредители с бюджет към МП за успешно сертифициране по стандарта.

Дейности при защитата при бедствия и отбранително-мобилизационната подготовка

В изпълнение на възложените му със Стратегията за национална сигурност, приета с Решение от 08.03.2011 г. на Народното събрание задачи, през 2020 г. звено „Сигурност“ е изпълнило следните дейности:

- Изпълнява План за защита при бедствия на пребиваващите в административните сгради на МП и изпълнение на задължения, свързани с неговото прилагане. ССИ е секретар на постоянно действащия Ведомствен щаб на МП за изпълнение на Плана, а служителите от звено „Сигурност“ участват в групите за първоначални действия при бедствия за изпълнение на Плана за трите сгради на МП - ул. „Славянска“ № 1, ул. „Аксаков“ № 5 и бул. „Дондуков“ № 2а.

- В изпълнение на чл. 11, ал. 8, т. 3 от Наредба № 8121з-647 от 2014 г. за правилата и нормите за пожарна безопасност при експлоатация на обектите и в изпълнение на Заповед рег. № ЛС-04-339/27.08.2020 г. на главния секретар беше организирана Учебната евакуация.

- Организира се денонощно оперативно дежурство за оповестяване при привеждане в различни степени на готовност при мобилизация, разсредоточаване и евакуация при видовете опасности, при стихийни бедствия и крупни производствени аварии и за поддържане на готовност за оповестяване при привеждане от мирно на военно положение.

Приоритет:

Приоритет за звено „Сигурност“ през 2021 г. е актуализиране на Плана за защита при бедствие на пребиваващите в административните сгради на МП и поддръжка на определения пункт на МП за работа във военно време, основно по отношение на свързаността му.

Методическо ръководство на второстепенните разпоредители с бюджет към МП

За осъществяване на методическо ръководство през 2020 г. са проведени работни срещи с представители на второстепенни разпоредители с бюджет и на организационните единици в МП по въпроси, свързани с информационната сигурност и успешното им сертифициране.

Дейности за подпомагане дейността на Съвета по защита на застрашени лица

Съгласно чл. 5, ал. 6 от разработените и приети Правила за работата на Съвета по защита на застрашени лица, звено „Сигурност“ организира технически провеждането на заседанията, като редовните заседания на Съвета се провеждат за разглеждане на писмените отчети на Главния прокурор на Република България, относно изпълнението на Програмата за защита.

През 2020 г. са проведени 2 (две) заседание на Съвета.

Дейности, свързани със системите за сигурност в МП

Звено „Сигурност“ изпълнява и допълнителни дейности, не включени в УПМП.

III. ДЕЙНОСТ НА ОБЩАТА АДМИНИСТРАЦИЯ ПРЕЗ 2020 г.

4. ДИРЕКЦИЯ „КАНЦЕЛАРИЯ“

Дейността на дирекция „Канцелария“, като част от общата администрация на Министерство на правосъдието (МП), е насочена към подпомагане осъществяването на правомощията на министъра на правосъдието, като създава условия за осъществяване на дейността на специализираната администрация в МП и извършва техническите дейности по административното обслужване.

Функциите и задачите на дирекцията са регламентирани с Устройствения правилник на МП, като конкретните задължения и отговорности на служителите са определени с утвърдените длъжностни характеристики, индивидуалните работни планове и възложените със заповеди задължения.

Вътрешната организация на дейността на дирекция „Канцелария“ е регламентирана със Заповед № ЛС-04-273/26.04.2018 г. и се осъществява в съответствие с изискванията на Закона за администрацията, Закона за държавния служител, Закона за електронно управление и наредбите към него, Закона за електронния документ и електронния подпис, Устройствения правилник на МП и други актове.

За периода от 01 януари до 31 декември 2020 г., служителите от дирекция „Канцелария“, извършваха дейности, съобразно чл. 19 от Устройствения правилник на МП, както и допълнително възлагани от ръководството задачи.

4.1. Административно обслужване

Административното обслужване в МП се осъществява при спазване на разпоредбите на Закона за защита на личните данни и на принципите, установени в Закона за администрацията (ЗА) и Административно-процесуалния кодекс.

За изпълнение на измененията от 31.01.2020 г. на Наредбата за административно обслужване (НАО), дирекция „Канцелария“ актуализира Вътрешните правила за организацията на административното обслужване в МП. Правилата са утвърдени със Заповед № ЛС-04-212/23.06.2020 г. и изменени със Заповед № ЛС-04-580/10.12.2020 г. на главния секретар на МП.

Със Заповед № ЛС-04-206/16.06.2020 г. е актуализирана и Хартата на клиента на министерството.

Изготвен е анализ на резултатите за 2019 г. от проучването на удовлетвореността на потребителите на административни услуги, предоставяни от МП, като същият е утвърден на 04.02.2020 г. от министъра на правосъдието.

Дирекция „Канцелария“ не предоставя административни услуги, но е едно от структурните звена в МП, отговорни за обслужването на потребителите на административни услуги. В тази връзка, служителите от дирекцията стриктно изпълняват принципите, заложи в чл. 2, ал. 1 от НАО, при задължително спазване на общите стандарти за качество на административното обслужване, съгласно НАО.

Всички документи, свързани със административното обслужване са изложени на указателни табели на определените за това места пред Центъра за административно обслужване (ЦАО) в сградата на МП и са публикувани на интернет страница на министерството. Всеки служител от дирекция „Канцелария“ се идентифицира пред потребителите на административни услуги, чрез ясно видим отличителен бадж с четивни данни за собствено и фамилно име, длъжност и администрация, към която принадлежи.

Задължителната информацията по Приложение № 3 към чл. 16, ал. 1 от НАО, постъпила от структурните звена в МП, предоставящи административни услуги е актуализирана във всички източници. В изпълнение на т. I.3 от Заповед № ЛС-04-200/12.06.2020 г., изменена със Заповед № ЛС-04-597/22.12.2020 г. постъпилата задължителна информация от структурните звена е публикувана на страницата на Административния регистър по чл. 61, ал. 1 от Закона за администрацията.

През отчетния период на всички граждани и юридически лица, посетили ЦАО в сградата на ул. „Славянска“ № 1:

1. е предоставена информация за издаваните актове и предоставяните административни услуги на достъпен и разбираем език;

2. отговорено е на запитванията от общ характер, а въпросите от функционалната компетентност на министъра на правосъдието са насочени към звената от специализираната администрация на МП;

3. разяснени са изискванията, на които трябва да отговарят заявлението/ искането за осъществяване на административното обслужване, жалбата, протестът, сигналът или предложението, по предварително установен ред;

4. приети са постъпилите заявления и искания, жалби и протести, сигнали и предложения;

5. проверена е пълнотата на документацията по всяко заявление/искане за осъществяване на административно обслужване по предварително изготвен контролен списък;

6. дадена е информация за хода на работата по съответната преписка;

7. осъществена е връзката с останалите звена от администрацията по повод осъществяване на административното обслужване;

8. предоставени са исканите документи, включително издадените индивидуални административни актове и други документи, данни и информация, които са резултат от осъщественото административно обслужване;

9. разяснен е начина на плащане, като служителите от ЦАО насърчават плащането с платежна карта чрез терминални устройства ПОС в случаите на осигурена възможност за картови плащания.

Организирането на Приемна на МП по постъпили жалби и писма на граждани също е задължение на дирекция „Канцелария“, съгласно УППМ. През 2020 г. в Приемна на МП са приети 144 граждани, на които са разяснени правата и задълженията, свързани с възникналия казус. Служителите в Приемна на МП стриктно да спазват общите стандарти за качество на административното обслужване в държавната администрация, като се стремят да повишават общественото доверие в институцията, чрез извършените консултации на гражданите и потребителите на административни услуги и ефективното изпълнение на работните процеси, спазването на нормативните актове и утвърдените вътрешни правила и процедури.

В приемната на МП се поддържа и систематизирана информация за броя, съдържанието и предприетите действия по отношение на постъпилите сигнали, предложения, жалби и молби от граждани и представители на юридически лица, както и за конкретните казуси на гражданите, посетили приемната.

В изпълнение на т. 1 от Заповед № ЛС-04-894/26.05.2017 г., във връзка с чл. 18а от АПК, регистрираните в МП искания, сигнали и предложения, жалби, протести, молби, искове и приложенията към тях, постъпили по електронен път по реда на Закона за електронното управление съответно по Закона за съдебната власт, а също и чрез лицензиран пощенски или куриерски оператор, както и по факс или по друг начин, които са извън функционалната компетентност на министъра на правосъдието се разглеждат от дирекция „Канцелария“. Отговорите по тях се изготвят от дирекция „Канцелария, съгласуват се с дирекция „Правни дейности“ и се подписват от директора на дирекция „Канцелария“. Постъпилите молби, жалби, сигнали или предложения, които са свързани с функционалната компетентност на министъра на правосъдието, след регистрация в АИС се насочват по компетентност към съответните длъжностни лица за предприемане на последващи действия.

През 2020 г., в изпълнение на т. 2 от Заповед № ЛС-04-837/23.06.2015 г. на министъра на правосъдието, и във връзка с чл. 19, т. 11 и т. 12 от УПМП, ежесечно са предоставени на главен секретар на МП и на ръководителя на Инспекторат по чл. 46 от ЗА доклади за постъпилите предложения, сигнали, жалби и молби в Приемна на МП, като техният общ брой за отчетния период е 2 323, в т.ч.:

1. обработени сигнали, предложения, жалби и молби на граждани и организации от дирекция „Канцелария“ – 679 бр., от които 436 бр. са препратени с писма по компетентност до други институции;

2. обработени сигнали, предложения, жалби и молби на лица, изтърпяващи наказание „лишаване от свобода“, „пробация“ или с наложена мярка за неотклонение, в които са изложени оплаквания, във връзка със съдебните производства, както и против актове на органите на съдебната власт – 48 бр.;

3. разгледани сигнали, предложения, жалби, молби и запитвания, постъпили по електронна поща – 1 596 бр.

Въвеждането през 2020 г. на изцяло електронен документооборот в МП доведе до създаване на условия за качествена промяна в работата на администрацията, която допринася за по-висока ефективност на административното обслужване, по-добра информираност на гражданите и бизнеса и осигуряване на бърз и лесен достъп до административните услуги, предоставяни от ведомството.

4.2. Деловодната дейност и управление на документооборота

Деловодната дейност в МП се осъществява централизирано в Регистратура „Канцелария“ и се извършва от служители на дирекцията, имащи компетенции и задължения, съгласно длъжностните си характеристики. Деловодна дейност включва дейностите по приемане, регистрация, разпределение и предаване на документите.

През 2020 г. общият брой на обработените и регистрирани от регистратура „Канцелария“ документи е 96 212, от които:

1. 51 320 бр. – входяща кореспонденция в МП.

2. 19 365 бр. – вътрешни документи, от които 1 426 са заповеди.

3. 25 527 бр. – изходяща кореспонденция на МП.

През 2020 г. предадените писма с указания за спешност, чрез външния куриер на МП на адресати на територията на гр. София са 4 089 броя, а общият брой на експедираната изходяща кореспонденция (писма, колети и куриерски пратки) от МП възлиза на 13 133 броя.

За създаване на по-добра организация на работа в МП, дирекция „Канцелария“ актуализира Вътрешните правила за електронен документооборот в МП и предоставяне на електронни административни услуги. Правилата са утвърдени със Заповед № ЛС-04-607/31.12.2020 г. на министъра на правосъдието.

През 2020 г. се доказаха предимствата на преминаването към обмен на документи в електронен формат и автоматизацията на процесите, свързани с обмен на информация, в т.ч. по-доброто управление на работните процеси в МП и повишаване производителността на служителите.

През цялата 2020 г. Дирекция „Канцелария“ администрира внедрената АИС за документооборота в МП и оказва непрекъснато съдействие на служителите от министерството, както при изготвяне на електронни документи, така също и за работа със системата. Чрез непрекъснатото усъвършенстване на АИС на МП за управление на документооборота се подобри качеството на сътрудничество между структурните звена в министерството, намали се времето за обработка и придвижване на преписките и се съкратиха разходите, свързани с обработката на документи.

4.3. Архивна дейност

През 2020 г. е извършена експертиза по ценността на документи, създадени от дейността на МП, обхващащи периода от 1978 г. до 2016 г. Съставен е Акт за унищожаване на неценни документи с изтекъл срок на съхранение, като същият е съгласуван от директора на Централен държавен архив. Общият брой на актуваните документи, обособени в папки (дела) е 6 500. Същите са предадени с приемателно-предавателни протоколи за контролирано унищожаване на документи.

Приетите за съхранение в Учрежденския архив на МП документи, създадени от дейността на министерството са регистрирани с 25 приемателно-предавателни протоколи, общо 4 098 (папки/дела). От общо приетите през 2020 г., 3 331 броя дела са включени в Актовете за унищожаване поради изтичане на сроковете за съхранение, а останалите 767 броя се съхраняват в архивните помещения на МП.

Ежедневно са осъществявани дейности по подреждане и систематизиране на документи на хартиен носител, както и тяхното класиране за дългосрочно съхранение.

През отчетния период са изготвени всички справки и са представени заверени копия на документи, съхранявани в Учрежденския архив, поискани от служители на МП или от граждани.

През 2020 г. дирекция „Канцелария“ е осигурила участието на свои служители в работни комисии, създадени със заповеди на министъра на правосъдието и/или главния секретар на МП.

Изготвени са становища, докладни записки, справки и писма във връзка с функционалната компетентност на дирекцията.

Всички поставени задачи са изпълнени в срок и с необходимото качество.

5. ДИРЕКЦИЯ „ПРАВНИ ДЕЙНОСТИ“

Функционална компетентност на дирекция „Правни дейности“

Дирекция „Правни дейности“ е част от общата администрация на Министерството на правосъдието, на пряко подчинение на главния секретар. Числеността на персонала в дирекцията, определена с Устройствения правилник на Министерство на правосъдието (УПМП) е осем щатни бройки - директор и седем юрисконсулти.

Съгласно чл. 20 от УПМП в обхвата на функционалните компетентности на дирекция „Правни дейности“ са включени следните дейности:

1. оказва съдействие по правни въпроси, като изготвя становища;
2. изготвя проекти и съгласува за законосъобразност индивидуалните административни актове и договори, издавани от министъра или от оправомощени/упълномощени от него служители, с изключение на тези, издавани/сключвани при осъществяване на специалната компетентност на министъра;
3. осъществява процесуалното представителство пред съдебни, арбитражни и административни органи;
4. предприема действия по събиране на вземанията на Министерството;
5. проверява съответствието на постъпващите документи с изискванията на Закона за държавния печат и националното знаме на Република България, като:
 - а) вписва по реда на постъпването им всички актове, върху които е положен държавният печат, в специален регистър, който се въвежда и по електронен път;
 - б) изпраща оригиналите на документите, върху които се полага държавният печат;
 - в) подрежда и съхранява заверените копия по видове документи в специални класьори;
 - г) заверява преписи от документи, върху които е положен държавният печат;
6. изготвя проекти на решения за предоставяне или за отказ за предоставяне на достъп до обществена информация по Закона за достъп до обществена информация въз основа на представено мотивирано становище от съответната дирекция за наличието на информацията и нейния характер;
7. оказва правно съдействие на министъра при осъществяване на правомощията му във връзка с дейността на второстепенните разпоредители с бюджет към него;
8. съгласува по законосъобразност проектите на актове на министъра в качеството му на орган, упражняващ правата на държавата в капитала на търговското дружество с държавно участие;
9. оказва правно съдействие при осъществяване на дейността на създадените съвети към министъра.

Възлагането на правомощията и отговорностите на служителите в дирекцията се извършва съгласно длъжностни характеристики (актуализирани през 2019 г.) и индивидуални работни планове.

Съобразно горепосочените функционални компетентности изпълнените дейности и постигнатите резултати през 2020 г. от служителите на дирекцията са следните:

1. обработени са около 683 броя преписки, по които е оказано правно съдействие на ръководството на МП и административните звена в МП, като са изготвени доклади, докладни записки, становища и пр.;
2. изготвени и съгласувани са 330 индивидуални административни актове, касаещи дейността на МП;
3. съгласувани са 27 бр. заповеди за командироване на служители на МП и външни експерти в чужбина;
4. съгласувани са 451 бр. изходящи писма във връзка с жалби и писма на граждани, постъпили в „Приемна“ на Министерството на правосъдието през 2020 г.;

5. В съответствие с Вътрешните правила за управление на цикъла на обществените поръчки от дирекция „Правни дейности“:

- съгласувани са 70 броя проекти на договори за възлагане изпълнението на обществени поръчки през 2020 г.;

- съгласувани са 70 броя окончателни договори, сключени между Министерството на правосъдието и избраните изпълнители;

- изготвени са 2 броя технически спецификации за процедури по ЗОП, отнасящи се до дейността на дирекцията с предмет: „Абонаментно поддържане и актуализация на електронна система за управление на делата за нуждите на дирекция „Правни дейности“, дирекция „Управление на собствеността“ и дирекция „Управление на човешките ресурси“ в Министерство на правосъдието“ и „Доставка, инсталиране, предоставяне на право на ползване, актуализация и поддръжка на справочна правно-информационна система АПИС за нуждите на служителите в Министерство на правосъдието – ЦУ, с адрес: гр. София, ул. „Славянска“ № 1, ул. „Аксаков“ № 5 и бул. „Дондуков“ № 2а“;

6. съгласувани са 20 броя граждански договори, сключени между Министерството на правосъдието и външни експерти;

7. обработени са 87 броя преписки по постъпили в МП заявления за предоставяне на достъп до обществена информация;

8. проверени са 441 броя документи за съответствието им с изискванията на Закона за държавния печат и националното знаме на Република България, в това число укази на Президента на Република България, акредитивни и отзователни писма, ратификационни документи, решения на Народното събрание;

9. осъществено е процесуалното представителство пред съдебни, арбитражни и административни органи по около 460 броя дела и преписки, по които страна е МП, министърът или оправомощено от него лице;

10. предприети са действия по събиране на вземанията на Министерството, като са изпратени около 20 броя покани за доброволно изпълнение до длъжници на МП и са образувани около 15 изпълнителни дела;

11. оказано е правно съдействие на министъра при осъществяване на правомощията му във връзка с дейността на Държавно предприятие „Фонд затворно дело“ по 36 броя преписки;

12. оказано е правно съдействие на министъра при осъществяване на правомощията му във връзка с дейността на ГДИН и ГДО, като са като са изготвяни становища и са съгласувани издавани от министъра на правосъдието административни актове, касаещи дейността на тези второстепенни разпоредители;

13. оказано е правно съдействие на министъра при осъществяване на правомощията му във връзка с дейността на Агенция по вписванията, Централния регистър на особените залози, Национално бюро за правна помощ, като са изготвяни становища и са съгласувани издавани от министъра на правосъдието административни актове, касаещи дейността на тези второстепенни разпоредители;

14. оказано е правно съдействие при провеждане на процедура за подбор на кандидати за нов член на Европейския комитет за предотвратяване на изтезанията и нечовешкото или унижително отнасяне или наказание към Съвета на Европа от Република България;

15. оказано е правно съдействие на експертния консултативен съвет, подпомагащ министъра на правосъдието при упражняване на правомощията му по чл. 34б от Закона за нотариусите и нотариалната дейност.

6. ДИРЕКЦИЯ „ФИНАНСИ И БЮДЖЕТ“

За периода 01.01.2020 г. – 31.12.2020 г. дирекция „Финанси и бюджет“ е изпълнявала определените ѝ с Устройствения правилник на Министерство на правосъдието функции във връзка с осигуряване на финансово-счетоводните и бюджетните дейности на Министерство на правосъдието при спазване на Закона за счетоводството, Закона за финансовото управление и контрол в публичния сектор, Закона за публичните финанси, нормативните актове и указанията на Министерство на финансите, регламентиращи бюджетната политика на министерството като първостепенен разпоредител с бюджет и разпоредител със средства по международни програми.

През 2020 г. дирекцията е изготвила и представила пред Министерството на финансите въпросник и доклад за състоянието на системите за финансово управление в МП за 2019 г.

Дирекция „Финанси и бюджет“ участва в процеса на управление на бюджетните средства на Министерството в съответствие с принципите за законосъобразност, икономичност, ефективност, ефикасност и публичност, като следи за спазването на финансовата дисциплина, извършва правилно оформяне на първични и вторични счетоводни документи и ги отразява своевременно в счетоводните регистри, прилага системата за двоен подпис по отношение на поемането на задължения и извършването на разходи.

През отчетния период дирекцията е участвала в съгласуване на процедури за възлагане на обществени поръчки, на проекти на договори, в подписване на договори, в поемането на задължения за извършване на разходи над 1 000 лв. в одобряване поемането на задължения за разходи до 1 000 лв.

Изготвени са касови документи за подписване от упълномощените длъжностни лица. Изготвени и подписани са платежни нареждания за погасяване на задълженията на министерството, за възстановяване на суми, за изплащане на работни заплати и други.

През отчетния период дирекцията е осъществила необходимите дейности във връзка със счетоводното отчитане на приходите и разходите на централната администрация на министерството по пълна бюджетна класификация по счетоводни сметки от Сметкоплана на бюджетните организации и параграфите от Единната бюджетна класификация.

Ежемесечно са изготвяни отчети за касовото изпълнение на бюджета и своевременно са представяни в указаните срокове в Министерство на финансите.

През 2020 г. е изготвен и представен в МФ и Сметната палата годишния финансов отчет на Министерство на правосъдието, както и тримесечните отчети за касовото изпълнение на бюджета и сметките от ЕС.

Изготвени са тримесечните оборотни ведомости, консолидираните оборотни ведомости и баланс за министерството. Същите са представени в срок в Министерство на финансите и Сметната палата на Република България.

Оказано е съдействие на организации, извършващи одити и на дирекция „Вътрешен одит“ при извършването на техните проверки.

Дирекцията е извършила дейности, свързани със собствеността върху недвижимите имоти, предоставена на министерството, както следва: съставяне на фактури за приходите от отдадено под наем имущество; подаване на декларации по чл. 14 от Закона за местните данъци

и такси за сградите, управляване от МП; заплащане на местни данъци и такси за имотите, управлявани от министерството.

Подадена е в срок годишната декларация по Закона за корпоративното подоходно облагане, както и всички изискани от Националния статистически институт данни.

Ежемесечно са подавани декларации и погасяван дължимия данък по Закона за данък върху добавената стойност.

Подавани са изискуемите от Националната агенция по приходите и Националния осигурителен институт данни.

Организирано е извършването на инвентаризация за 2020 г. на стоково-материални ценности, разчетните взаимоотношения, поетите ангажименти, касовите наличности и банковите сметки, наличното гориво в резервоарите на автомобилите и показанията на километражите на автомобилите на Министерство на правосъдието - Централна администрация. Извършено е счетоводно отразяване на резултатите от инвентаризацията от 2019 г.

В изпълнение на функциите си по разработване и съставяне на бюджетите на Министерството и второстепенните разпоредители с бюджет, както и консолидирания бюджет на Министерството, дирекцията е осъществила следните дейности:

- разпределение на бюджета съгласно ЗДБРБ за 2020 г. и ПМС № 381/2019 г. за изпълнението на държавния бюджет на Република България за 2020 г. – по политики, програми, параграфи от ЕБК и месечно разпределение;

- изготвяне на бюджетите на второстепенните разпоредители с бюджет и на МП-ЦА, съгласно ЗДБРБ за 2020 г. и ПМС № 381 от 2019 г. за изпълнението на държавния бюджет на Република България за 2020 г.;

- изготвяне на проект на бюджет за 2021 г. и бюджетна прогноза на Министерство на правосъдието за 2022 и 2023 г.;

- извършване на промени по бюджета на МП за 2020 г., в т.ч. по програми, по функции и по ЕБК, и уведомяване на Министерство на финансите, съгласно Закона за публичните финанси;

- изготвяне на окончателния бюджет на Министерство на правосъдието за 2020 година след отразяване на получените от МФ корекции по бюджета на министерството;

- изготвяне на актуализирани бюджети за 2020 г. на второстепенните разпоредители с бюджет към министъра на правосъдието и МП - Централна администрация;

- изготвяне на окончателните бюджети за 2020 г. на второстепенните разпоредители с бюджет към министъра на правосъдието (ВРБ) и МП - Централна администрация;

През 2020 г. дирекция „Финанси и бюджет“ е извършила дейности по анализиране, разпределяне и утвърждаване чрез Системата за електронни бюджетни разплащания (СЕБРА) на лимита за разходите между разпоредителите с бюджет в системата на Министерството и одобряване на плащанията.

През отчетния период дирекция „Финанси и бюджет“ е изготвила различни методически указания към второстепенните разпоредители с бюджет относно изготвяне на касовите, финансовите и програмните отчети и изпълнението на бюджета.

През 2020 г. дирекция „Финанси и бюджет“ е изготвила необходимите финансови обосновки по проекти на нормативни актове с вносител министърът на правосъдието. Изготвени са становища по проекти на актове, представени в съгласувателна процедура по Устройствения правилник на Министерския съвет и на неговата администрация.

На интернет-сайта на Министерство на правосъдието е осигурено публикуване на следната информация: бюджета на МП за 2020 г., тримесечни финансови отчет за степента на изпълнение на програмите, съставлящи програмния формат на бюджета на министерството; отчет за степента на изпълнение на утвърдените политики и програми на Министерство на

правосъдието за 2019 г. и за първото полугодие на 2020 г.; ежедневно публикуване на информация за извършените разходи по вид плащане и по второстепенни разпоредители с бюджет към министъра на правосъдието и на МП - Централна администрация; месечни отчети за касовото изпълнение на бюджетите, на сметките на средствата на ЕС и на сметките за чужди средства на МП за съответните месеци.

Дирекцията е осигурила участието на свои служители в работни комисии, създадени със заповеди на министъра на правосъдието.

Изготвени са становища, докладни записки, справки и писма във връзка с финансово-счетоводната дейност в Министерство на правосъдието.

7. ДИРЕКЦИЯ „УПРАВЛЕНИЕ НА СОБСТВЕНОСТТА“

7.1. Отдел „Обществени поръчки“

В началото на всяка година отдел „Обществени поръчки“ изготвя график за обществени поръчки, които следва да бъдат проведени през текущата година.

Годишният график за възлагане на обществени поръчки в МП за 2020 г. е утвърден със Заповед № ЛС-04-101/20.02.2020 г. на министъра на правосъдието. През 2020 г. със Заповеди № № ЛС-04-125/28.05.2020 г., ЛС-04-207/16.06.2020 г., ЛС-04-324/20.08.2020 г., ЛС-04-350/02.09.2020 г., ЛС-04-460/25.09.2020 г., ЛС-04-536/11.11.2020 г. и ЛС-04-583/11.12.2020 г. на министъра на правосъдието годишният план е изменен 7 пъти.

По Програма № 7 „Администрация“ при отчитане на постигнатите резултати за 2020 г., са установява, че са проведени 79 броя обществени поръчки и сключените договори след проведени обществени поръчки - 70 броя.

Като целева стойност в бюджетна програма за 2020 г. съгласно графика за обществени поръчки и неговите изменение са заложили - 81 броя обществени поръчки и 97 броя сключени договори.

Постигнатите резултати от отдел „Обществени поръчки“ дирекция „Управление на собствеността“ са близки до прогнозните за 2020 г.

През 2020 г., по реда на ЗОП са открити обществени поръчки, както следва:

1. Открита процедура по реда на чл. 18, ал. 1, т. 1 от ЗОП – 5 броя;
2. Публично състезание по реда на чл. 18, ал. 1, т. 12 от ЗОП – 6 броя;
3. Пряко договаряне по реда на чл. 18, ал. 1, т. 13 от ЗОП – 2 броя;
4. Събиране на оферти с обява по реда на чл. 20, ал. 3 от ЗОП – 10 броя;
5. Директно възлагане по реда на чл. 20, ал. 4 от ЗОП – 40 броя;
6. Вътрешен конкурентен избор за определяне на изпълнител въз основа на сключено рамково споразумение по реда на чл. 82 от ЗОП – 15 броя;
7. В областите на отбрана и сигурност по чл. 20, ал. 6 от ЗОП (директно възлагане) – 1 брой.

През 2020 г., след проведени обществени поръчки по реда на ЗОП са сключени договори, както следва:

1. Открита процедура по реда на чл. 18, ал. 1, т. 1 от ЗОП – 3 броя;
2. Публично състезание по чл. 18, ал. 1, т. 12 от ЗОП – 6 броя;
3. Пряко договаряне по чл. 18, ал. 1, т. 13 от ЗОП – 1 брой;
4. Събиране на оферти с обява по чл. 20, ал. 3 от ЗОП – 6 броя;
5. Директно възлагане по реда на чл. 20, ал. 4 от ЗОП – 39 броя;
6. Вътрешен конкурентен избор за определяне на изпълнител въз основа на сключено рамково споразумение по реда на чл. 82 от ЗОП – 14 броя.

7. В Областите на отбрана и сигурност по чл. 20, ал. 6 от ЗОП (директно възлагане) – 1 брой.

В изпълнение на Заповед № ЛС-04-1344/28.08.2014 г. на министъра на правосъдието през 2020 г. са изготвени становища върху документации за обществени поръчки на второстепенните разпоредители с бюджети към министъра на правосъдието – 43 броя.

През 2020 г. са постигнати значителни резултати, както по прилагането на нормативно-правната система, организацията за изпълнение на всички основни функции на отдела, обосноваващи съществуването му като структура, така и при спазването на всички принципи на ЗОП и постигане на ефективност в разходването на публичните средства, средствата, предоставяни от европейски фондове и програми.

7.2. Отдел „Собственост и стопански дейности“

Дейността на отдел „Собственост и стопански дейности“ се групира в следните насоки:

Във връзка с управлението на имотите за нуждите на МП-ЦА и второстепенните разпоредители с бюджет:

- Извършване на проучване за потребности от капиталови разходи за ЦА и ВРБ, обобщаването им и подготвен разчет за КР, последващи промени и съответно отчети, както и аналогични действия по изготвяне на предложения за КР към тригодишна бюджетна прогноза;

- 23 броя преписки относно имоти, предоставени за управление или с отпаднала необходимост за нуждите на МП-ЦА, ГДИН (сектор „Арести, сектор „Пробация, Затвори), ДПФЗД, ГДО;

- Периодични проверки по досието и изготвени указания и становища до второстепенни разпоредители с бюджет относно актуване или записване по баланс на имоти, предоставени им в управление;

- Преписка с искане за осигуряване на имоти за АВ в страната;

- Преписка, съвместна с ДАБЧ, НФЦ, НКЖФ за съставяне на АДС за сграда на бул. „Дондуков“ 2а;

- Съставени нови 4 броя нови АДС за предоставени за управление имоти на МП;

- Проведени 2 броя неприсъствени заседание на жилищната комисия;

- Освободени жилища от наематели, които са ползвали без правно основание – 9 броя;

- Регистрирани и изплатени щети по договор рег. № 93-00-186/14.06.2019 г. – 4 бр. щети;

- Ежеседмично преглеждане и изготвяне на становища по проекти на Решения на Министерски съвет, съвместно с дирекция „Съвет по законодателство“;

- Преглеждане и изготвяне на становища по проекти на Решения на Управителния съвет на ДП „Фонд затворно дело“;

- Изразяване на становища по представени от ВРБ документации за обществени поръчки, относими за строителни работи по предоставени им в управление имоти;

- Изразяване на становища по съдебни производства във връзка с предоставени имоти;

- Становища по искания на ВСС, във връзка с разпоредби на ЗСВ относно ползване на имотите или реализиране на инвестиционни намерения;

- Предприети действия по подготовка на документи и проекти по извършване на ремонтни работи по административни сгради на министерството.

Във връзка с материално-техническото снабдяване и поддържане сградите на МП-ЦА:

- Предприети дейности по противоепидемични мерки за коронавирус, с изпълнение на периодична дезинфекция, осигуряване на лични предпазни средства, машини и съоръжения за измерване на температура, за пречистване на въздух в зали за заседания.
- Извършени дейности за осъществяване на задължително застраховане на сгради и моторни превозни средства;
- Своевременно извършване на всички действия по текущата поддръжка на сградите на МП и наличното офис обзавеждане, в т.ч. периодична подмяна на дефектирали климатици, закупено ново офис обзавеждане, дератизация, абонаментна поддръжка на климатична техника, телефонна централа, асансьорни уредби, пожароизвестителни и пожарогасителни инсталации, абонаментна поддръжка на дизелгенератор и други;
- Периодична проверка за потребности и осигуряване доставка на канцеларски материали, тонери и хартия на служителите от министерството;
- Предприети и извършвани действия по проверка, систематизиране, класиране на документите, свързани с недвижимите имоти, предоставени в управление на Министерството на правосъдието, на документи от проведени обществени поръчки, подлежащи на съхранение и/или включване в Акт за унищожаване на документи с изтекъл срок на съхранение.
- Извършено проучване и сключен договор за извозване и унищожаване на отпадна хартия, образувана от дейността на министерството;
- Осигурено транспортното обслужване на политическият кабинет, на общата и специализирана администрация на министерството;
- Подготвени технически спецификации за провеждане на обществени поръчки и сключване на 32 броя нови договори, съгласно ГПВОП през 2020 г., които са от компетентност на дирекцията;
- Осъществяване на текущ контрол по изпълнение на 45 броя договори.

8. ДИРЕКЦИЯ „УПРАВЛЕНИЕ НА ЧОВЕШКИТЕ РЕСУРСИ“

Ежегодни цели на дирекция УЧР за 2021 г.

Управлението на човешките ресурси е непрекъснат и целенасочен процес за подбор на най-подходящите служители, тяхното обучение, мотивиране и кариерно развитие, с цел ефективно изпълнение на стратегическите и оперативните цели на Министерството на правосъдието (МП). Основната цел на дирекция „Управление на човешките ресурси“ (УЧР) е развитие и прилагане на подходящите процедури и правила, за да се осигури ефективно и ефикасно осъществяване на дейностите по набиране и подбор, администриране, оценка и развитие на служителите от администрацията на МП, така че министерството да разполага с мотивирани служители с ясна визия за ролята и мястото си в екипа, в който работят, притежаващи подходящите знания и умения и прилагащи в максимална степен компетентностите си за реализиране на целите на организацията.

Доклад за дейността на дирекция УЧР за 2020 г.

В стремежа си за постигане на горепосочената цел на дирекцията, през 2020 г. основните дейности, които се реализираха от служителите на дирекция УЧР, могат да се групират в следната класификация:

1. в установения срок е изготвен и изпратен Годишен доклад за състоянието на администрацията през 2019 г., съгласно чл. 62 от Закона за администрацията по раздели, както следва: раздел 1 – Информация за структурата; раздел 2 – Развитие и оптимизиране на административните структури; раздел 4 – Държавна служба, който обхваща пълна и цялостна

информация относно дейността на човешките ресурси (щатна численост и разпределение по възрасти, длъжности и образование на заетите служители; разпределение по длъжности за незаетите щатни бройки; назначаване, преназначаване и прекратяване на трудови и служебни правоотношения по категории и вид длъжности; конкурсни процедури и подбори; обучения; оценяване; заплащане; приети и изпратени в други администрации по реда на чл. 81а и 81б от ЗДСл по длъжности и срок); раздел 10 – Антикорупционни мерки;

2. след извършен анализ на получените оценки за изпълнението на длъжността на служителите в МП за 2019 г., бяха изчислени увеличението на ИОМЗ на служителите в административните звена в МП, въз основа на получена годишна оценка на изпълнението на длъжността, след което бяха изготвени съответните проекти на индивидуални заповеди за увеличаване на ИОМЗ на служителите в министерството;

3. при нормативна необходимост и за оптимизиране на длъжностните нива са съставени 4 бр. заповеди за утвърждаване или изменение в структурата на МП, 12 бр. заповеди за трансформация и 19 бр. длъжностни и поименни щатни разписания на длъжностите, които отразяват реално съществуващото състояние на администрацията на министерството към определена дата;

4. организирани са и са проведени 9 бр. конкурсни процедури и 5 бр. процедури за подбор по чл. 81а от ЗДСл;

5. издадени са 538 бр. индивидуални административни актове и др. документи по възникването, изменението и прекратяването на служебните и трудовите правоотношения;

6. регистрирани са 2763 бр. заповеди в областта на човешките ресурси, в т.ч. на Министерство на правосъдието – Централна администрация, ГД „Изпълнение на наказанията“ и ГД „Охрана“;

7. при провеждане на заключителната среща между оценяващия ръководител и оценявания – в периода от 1 до 31 януари от служителите в дирекцията е оказвана методическа помощ на ръководителите на звена в министерството в процедурата за оценяване изпълнението на длъжността. В досиетата на служителите от МП са приложени предадените от ръководителите на административни звена формуляри за оценка изпълнението на длъжността за 2019 г.;

8. в нормативно определения срок са изготвени заповеди за повишаване в ранг на 46 държавни служители;

9. в резултат на проведени процедури по конкурентен подбор са повишени в длъжност 8 служители;

10. изготвен е Годишен план за задължително и специализирано обучение на служителите в администрацията за 2020 г. Заявките за обучение са въведени в електронната система на ИПА;

11. обучени са 57 служители от МП и са организирани обучения по 28 различни теми, като някои служители са преминали обучение по няколко теми. От тази година за улеснение на звената, ангажирани с подаване на заявки за обучение и за разширяване на достъпа до безплатни е-модули за самообучение, ИПА въведе възможността за самостоятелно подаване на заявки от служители в държавната администрация. За предоставената възможност са информирани всички служители по електронна поща;

12. представители на дирекция „УЧР“ са участвали в процедурата по избор на 3 дългосрочно командировани служители от МП в Постоянното представителство на Република България в ЕС и оказване на съдействие в организацията по командироването им;

13. в изпълнение на разпоредбите на Закона за противодействие на корупцията и за отнемане на незаконно придобитото имущество (ЗПКОНПИ) и съгласно вътрешните правила бяха приети и регистрирани 558 декларации по чл. 35 от ЗПКОНПИ. Изготвен е регистър на подадените декларации. Регистърът и подадените декларации по чл. 35, ал. 1, т. 1 и чл. 35, ал.

- 1, т. 2, част II „Интереси“ са сканирани и са обявени на интернет страницата на МП, при спазване изискванията на Закона за защита на личните данни;
14. през 2020 г. по Програма „Старт на кариерата” – 2020 г. бяха наети 2 кандидати. В изпълнение на договора с Бюро по труда „Възраждане“ ежесечно са изготвяни и своевременно са изпращани отчети за наетото по програмата лице;
15. в края на 2020 г. е извършена организация и са проведени интервютата по Програма „Старт на кариерата” – 2021 г. Организирана е процедурата по определяне на кандидатите за наемане на младежи по Програма „Старт на кариерата” за 2021 г.;
16. организирани са летни неплатени едномесечни стажове за студенти, съгласно програмата за летни студентски стажове в държавната администрация за 2020 г. Проведени са интервютата с кандидатите, одобрените кандидати са въведени в Портала, сключени са споразумения с кандидатите;
17. своевременно са обработени преписки на Министерство на външните работи, относно набиране на национални експерти към мисии на ЕС;
18. описани са в Регистъра на представените документи при осигурителя за изчисляване и изплащане на парични обезщетения от ДОО на 337 болнични листове;
19. извършени бяха редица дейности по прилагане на превантивните подходи за осигуряване на здравословни и безопасни условия на труд и за постоянното подобряване на управлението на дейностите по здраве и безопасност; беше организирано и проведено ежегодното обучение по Закона за здравословни и безопасни условия на труд;
20. успешно е реализирана процедура за възлагане на обществена поръчка с предмет: „Извършване на медицински прегледи на служителите и работниците в МП“, в резултат на която бяха извършени прегледи и изследвания на 222 служители и работници в МП;
21. организирана е дейността по набирането и подбора на персонала, както и процеса по назначаването на служители в министерството; подготвяни са и са съхранявани всички актове, свързани с възникването, изменянето и прекратяването на служебните и трудовите правоотношения. При сключване и прекратяване на трудови договори със служители в МП, са подавани уведомления в ТД на НАП в съответните срокове. Своевременно са попълвани служебните книжки на държавните служители и трудовите книжки на служителите по трудово правоотношение, както и съответните дневници за издадени трудови книжки и за издадени и съхранявани служебни книжки. Своевременно са предоставяни и извеждани заповеди за отпуски, копия от които се предоставят на дирекция „Финанси и бюджет”;
22. на всички служители по трудови правоотношения до края на месец януари 2020 г. са изпратени съобщения по електронен път или са им връчени писма с размера на полагаемия се платен годишен отпуск, съгласно чл. 37а от Наредбата за работното време, почивките и отпуските;
23. извършени са многобройни организационни и координиращи дейности в системата на МП във връзка с обявеното извънредно положение на територията на Република България и извънредната епидемична обстановка;
24. Директорът на дирекция УЧР участва през периода в работата на Ведомствения щаб на МП по организиране на дейностите, във връзка с извънредното положение на територията на Република България и извънредната епидемична обстановка;
25. представители на дирекцията нееднократно са вземали участия в заседания и срещи на:
- Съвета за социално сътрудничество към министъра на правосъдието, който е постоянно действащ орган, утвърждаващ социалния диалог по въпроси, свързани с: работна сила и заетост; квалификация и преквалификация; работна заплата, доходи, социално и

здравно осигуряване; състояние и развитие на МП; условия на труд и социално-битово обслужване; работно време, почивки, отпуски; изпълнение на КТД;

- Комитета по условия на труд за обсъждане на дейността по опазване на здравето и безопасността при работа;

- съвместно с КУТ и Синдикалната секция към Национален синдикат на административните служители „Подкрепа“ в МП в изпълнение на законовите изисквания, са проведени предварителни консултации по изрично нормативно определени въпроси, свързани с осигуряването на работно облекло. В резултат на което беше утвърдена заповед на министъра на правосъдието за изплащане на суми за безплатно работно облекло на 81 бр. работници и служители, работещи по трудови правоотношения в МП;

- работната група по заповед с рег. № ЛС-13-73/09.07.2019 г. за внедряването на инструмента САФ. Представители на дирекцията са вземали активно участие в процесите по внедряване на европейския модел за качество САФ и по изпълнение на Плана за действие;

26. изготвени са многобройни становища, отговори и докладни записки в областта на човешките ресурси, в т.ч. и по въпроси, касаещи ГД „Изпълнение на наказанията“, ГД „Охрана“, Агенция по вписванията, Държавно предприятие „Фонд затворно дело“;

27. изразени са редица становища, изготвени окомплектовки по жалби, подадени по съдебен ред, осъществяване на процесуално представителство по 4 бр. дела;

28. дирекция УЧР е осъществявала и ще продължи да осъществява успешно взаимодействие при работата си с ръководители и служители от администрациите – второстепенни разпоредители с бюджет към министъра на правосъдието /Агенция по вписванията, Централния регистър на особените залози, Национално бюро за правна помощ, Главна дирекция „Изпълнение на наказанията“ и Главна дирекция „Охрана“/, при спазване на принципите на субординация и координация, възприети в работата на администрацията. Периодично беше оказвана методическа помощ и консултиране на второстепенните разпоредители във връзка с възникнали казуси по прилагане на разпоредбите на ЗДСл, КТ, ЗМВР и подзаконовите им нормативни актове.

9. ДИРЕКЦИЯ „ВРЪЗКИ С ОБЩЕСТВЕНОСТТА И ПРОТОКОЛ“

За отчетния период от 1 януари - 31 декември 2020 г. дирекция ВОП е подготвила, организираща и реализирала 75 мероприятия, свързани с медийното отразяване на дейността на МП. Повечето от тях са събития и срещи с участието на министъра на правосъдието и неговите заместници. Подробна информация, както и репортажни снимки от тези мероприятия, са предоставени на националните, регионални медии и кореспондентите на основните чужди агенции. Информацията е била публикувана на официалната страница на МП.

По време на извънредното положение в страната, действията на дирекцията бяха насочени основно към осведомяване на гражданите и представителите на медиите с предприетите в тази връзка мерки от страна на Министерството на правосъдието и второстепенните разпоредители с бюджетни средства.

На сайта на ведомството и чрез съобщения до медиите беше актуализирана своевременно всяка информация, касаеща обществеността – подаване на документи за българско гражданство, изпити за юридическа правоспособност, достъпни он лайн услуги на Агенцията по вписванията и Националното бюро за правна помощ, мерки в местата за лишаване от свобода и др.

През отчетния период продължи и активната работа по информиране на обществеността за реализирани проекти и предстоящи дейности на министерството, като изготвяне на проектозакопи.

Извън това, през отчетния период експертите, отговарящи за връзките с обществеността, всекидневно са изготвяли и предоставяли изчерпателни индивидуални отговори на въпроси на конкретни медии и граждани във връзка с работата на МП, Главна дирекция „Изпълнение на наказанията“, Главна дирекция „Охрана“ и Агенция по вписванията.

В дирекцията са реализирани и мероприятията свързани с протоколната и логистична дейност – изготвени са 27 бр. заповеди за командироване на служители на министерството в чужбина, посрещане на чужди делегации, организирани са онлайн международни срещи и видеоконференции на министъра на правосъдието.

С помощта на служителите в дирекцията са подготвени 3 бр. технически спецификации за процедури по ЗОП, отнасящи се до дейността на дирекция ВОП, както следва: избор на изпълнител за закупуване на самолетни билети при служебни пътувания на служителите на МП, осигуряване на устни преводи за нуждите на МП, както и осигуряване на хотелско настаняване и медицински застраховки.

Със Заповед № ЛС-04-95/17.02.2020 г. на министъра на правосъдието е утвърден План за действие на МП за изпълнение на мерките за подобрене от извършена самооценка по внедряване на европейския модел за управление на качеството САФ, като дирекция „Връзки с обществеността и протокол“ е определена за отговорно звено в изпълнението на дейности по мярка № 23 и № 24, по които дирекцията предоставя информация на служителите на МП за различни социални дейности и кампании, както и възможността за посещаването на културни мероприятия. В допълнение към посочените две мерки, дирекция ВОП е отговорна и по мярка № 17 от Плана за действие, по която дирекцията ежедневно предоставя достъп на служителите на МП до преглед на медийните съобщения, засягащи дейността на министерството, както и с информация за бележити дати от националния и международния календар.

IV. ДЕЙНОСТ НА СПЕЦИАЛИЗИРАНАТА АДМИНИСТРАЦИЯ ПРЕЗ 2020 г.

10. ИНСПЕКТОРАТ НА МИНИСТЪРА НА ПРАВОСЪДИЕТО ПО ЗАКОНА ЗА СЪДЕБНАТА ВЛАСТ

Дейността на Инспектората на министъра на правосъдието се осъществява на основание Закона за съдебната власт, Закона за частните съдебни изпълнители, Закона за нотариусите и нотариалната дейност, Търговски закон, Закона за търговския регистър, Закона за международния търговски арбитраж, Правилника за вписванията, Устройствения правилник на министерство на правосъдието, а така също и от други нормативни актове и заповеди на министъра на правосъдието и е насочена към подпомагане на министъра на правосъдието при изпълнение на възложените му правомощия.

Към 31.12.2020 г. са извършени следните дейности:

1. Планови и извънпланови тематични проверки – изпълнени 6 бр. Плановите проверки на Инспектората – не са извършвани с оглед на извънредната епидемиологична обстановка и съгласие на министъра. Извършиха се и 6 бр. неотложни извънпланови проверки на нотариуси и на синдик по разпореждане на министъра на правосъдието.

2. Проверки по сигнал - изпълнени 630 бр. За периода са постъпили общо 630 бр. нови преписки във връзка с правомощията на Инспектората. Освен това има постъпили и над 50 нови жалби и сигнали по образувани в предходни години преписки, по които инспекторите са извършили проверки. Броят на тези преписки не е включен в горната цифра, тъй като постъпилите нови жалби и сигнали по образувани в предходни години преписки се завеждат от дирекция „Канцелария“ с номерата от предходни години по приключилите преписки.

3. Извършени проверки по разпореждане на министъра (упълномощени от него лица) - изпълнени 293 бр.

4. Изготвяне на предложения за актуализиране на нормативни актове – изпълнени – 2 бр.

5. Мониторинг на процесуалното законодателство, свързано с дейността на Инспектората – изпълнени – 0 бр.

6. Препоръки за отстраняване на констатирани пропуски и маловажни нарушения от Инспектората по ЗСВ – изпълнени 17 бр.

7. Предложения за търсене на дисциплинарна отговорност на проверявани лица от Инспектората по ЗСВ – изпълнени 27 бр.

8. Предложения за уеднаквяване на практиката по приложение на законодателството чрез подготвяне на искания за приемане на тълкувателни решения и становища по тълкувателни дела - изпълнени 5 бр.

9. Участие на Инспектората по ЗСВ в изпитни комисии за придобиване на юридическа правоспособност – изпълнени 34 бр.

10. Участие на Инспектората по ЗСВ в изпитни комисии при организиране и провеждане на изпита за помощник-нотариуси по заместване – изпълнени 2 бр.

11. Участие на Инспектората по ЗСВ в изпитни комисии в държавни изпити на юридическите факултети – изпълнени 4 бр.

12. Аналитични доклади за резултатите от извършени извънпланови проверки на проверяваните лица – изпълнени 6 бр. Към този показател следва да се добавят и аналитичните доклади, представяни на министъра на правосъдието в резултат на извършените проверки на лицата, по отношение на които се извършват проверки.

13. Осъществяване на процесуално представителство по дисциплинарни производства пред дисциплинарната комисия на КЧСИ и НК - изпълнени –31 бр.

14. Участие в заседания на дисциплинарни състави на Дисциплинарната комисия към КЧСИ – изпълнени 49 бр.

Извън планираните по-горе показатели по програмата, инспекторите от Инспектората на министъра на правосъдието по ЗСВ са допринесли за изпълнение и на следните дейности :

1. Участие в подготовката на семинари на синдици за обучение и повишаване на квалификацията им.
2. Подпомагане министъра на правосъдието при съгласуване на плановете за стаж на студентите от юридическите факултети.
3. Подпомагане министъра на правосъдието в процедурата по съгласуване включването на хабилитирани преподаватели в списъците за участие в държавни изпитни комисии.
4. Проверки по постъпили преписки за дейността на синдици, арбитри и арбитражни съдилища. В резултат на това има издадени 1 бр. заповед на министъра на правосъдието за изключване на синдик и 1 бр. задължителни указания по ЗМТА.

11. ДИРЕКЦИЯ "СЪВЕТ ПО ЗАКОНОДАТЕЛСТВО"

Съгласно чл. 25, т. 2 от Устройствения правилник на Министерството на правосъдието (УПМП) – дирекция „Съвет по законодателство“ (СЗ) е административно звено от специализираната администрация и на основание чл. 5, ал. 3 от Закона за администрацията подпомага осъществяването на правомощията на министъра на правосъдието, свързани с неговата компетентност.

Възложените с чл. 27 от УПМП функции на дирекция СЗ са следните:

1. Да изработва проекти на закони и подзаконови нормативни актове, свързани със съдебната система и с дейностите, които са в рамките на компетентността на министъра;
2. При изработването на проекти на нормативни актове да анализира стандартите и препоръките на Европейската комисия за демокрация чрез право (Венецианската комисия) и на Консултативния съвет на европейските съдии;
3. Да подготвя становища относно конституционността и законосъобразността на проектите на закони и подзаконови нормативни актове преди внасянето им за разглеждане от Министерския съвет;
4. Да подготвя по искане на председателя на съответната водеща комисия на Народното събрание становища по законопроекти, внесени от народни представители;
5. Да участва в изработването на проекти на нормативни актове, с които се приемат мерки на национално ниво, необходими за изпълнението и прилагането на актове на Европейския съюз;
6. Да участва в проучването на резултатите от прилагането на законите и изготвя предложения за изменение и систематизиране на законодателството;
7. Да подготвя становища по конституционни дела, по които страна е министърът, освен в случаите, в които министърът изрично е възложил подготовката на друга дирекция;
8. Да подпомага подготовката на участието на министъра за заседанията на Министерския съвет съвместно с други дирекции, когато това е необходимо;
9. Да участва в екипи за извършване на оценка на въздействие на проекти на нормативни актове съвместно с експерти от дирекции, които имат отношение към изготвяния проект.

Дирекцията изпълнява и допълнително възложени от ръководството задачи.

Съгласно УПМП щатната численост на дирекцията е 17 щатни бройки, като през по голяма част от годината / до м. септември 2020 г./ дирекцията е изпълнявала задълженията си с намалена численост, с оглед на наличието на дългосрочно отсъстващи поради различни причини служители.

През 2020 г. дирекция СЗ е изпълнила общо 5312 възложени задачи, като е осъществила следните дейности:

1. По отношение на изработването на проекти на закони и подзаконовни нормативни актове, свързани със съдебната система и с дейностите, които са в рамките на компетентността на министъра:

Основна задача на дирекция СЗ е да изработва проекти на закони и подзаконовни нормативни актове, свързани със съдебната система и с дейностите, които са в рамките на компетентността на министъра на правосъдието самостоятелно или в междуведомствени работни групи, като за целта дирекция СЗ е осъществявала основна роля и значение по отношение нормотворческия процес.

Общо през 2020г. Дирекция СЗ е изработила 42 акта, свързани със съдебната система и с дейностите, които са в рамките на компетентността на министъра, от които 28 нормативни акта (проекти на закони и подзаконовни нормативни актове, свързани със съдебната система и с дейностите, които са в рамките на компетентността на министъра) и 14 броя други подзаконовни нормативни и ненормативни акта, които са в областите от компетентност на МП, но не подлежат на публикуване на портала за обществени консултации и на интернет страницата на МП.

А. През 2020 г. са изработени и публикувани за обществени консултации следните нормативни актове, като част от тях са приети от Народно събрание или Министерски съвет, а част от тях са обнародвани в Държавен вестник общо 28 нормативни акта, които са:

1.1. Проект на Наредба за утвърждаване на образци на заповед за изпълнение, заявление за издаване на заповед за изпълнение и други книжа във връзка със заповедното производство

Проектът на Наредбата за утвърждаване на образци на заповед за изпълнение, заявление за издаване на заповед за изпълнение и други книжа във връзка със заповедното производство, издаден на основание чл. 425, ал. 1 от Гражданския процесуален кодекс, е изготвен с цел привеждане в съответствие на образците на заповед за изпълнение, заявлението за издаване на заповед за изпълнение и други книжа във връзка със заповедното производство с приетите промени в Закона за изменение и допълнение на Гражданския процесуален кодекс (обн., ДВ, бр. 100 от 2019 г.). Промените в Гражданския процесуален кодекс (ГПК) засягат в най-голяма степен заповедното производство. Новите положения в ГПК, които имат отношение към образците, съдържащи се в наредбата по чл. 425, ал. 1 от ГПК, са следните:

- Към заявлението за издаване на заповед за изпълнение по чл. 410 от ГПК се прилагат договорът, ако е в писмена форма, заедно с всички негови приложения и изменения, както и приложимите общи условия, ако има такива в случай че договорът е сключен с потребител (чл. 410, ал. 3 от ГПК);

- Заявлението срещу потребител се подава до съда, в чийто район се намира настоящият му адрес, а при липса на настоящ адрес – по постоянния (чл. 411, ал. 1, изречение второ от ГПК);

- Съдът не издава заповед за изпълнение, когато искането се основава на неравноправна клауза в договор, сключен с потребител или е налице обоснована вероятност за това чл. (411, ал. 2, т. 3 от ГПК);

- В заповедта за изпълнение се съдържа указание към длъжника, че в случай че възражението е неоснователно, той може да понесе разноски в по-висок размер от посочения в заповедта (чл. 412, т. 9 от ГПК);

- Срокът за възражение срещу заповедта за изпълнение се удължава от двуседмичен на едномесечен (чл. 414, ал. 2 от ГПК);

- Когато е поискано издаване на заповед за изпълнение по чл. 417 от ГПК на основание извлечение от счетоводните книги на банка, към него се представя документът, от който произтича вземането на банката, заедно с всички негови приложения, включително приложимите общи условия (чл. 417, т. 2 от ГПК);

- Когато е поискано издаване на заповед за изпълнение по чл. 417 от ГПК на основание документ по чл. 417 - ценна книга, обезпечаваща вземане, произтичащо от договор, сключен с потребител, към заявлението се прилага договорът, ако е в писмена форма, заедно с всички негови приложения, включително приложимите общи условия (чл. 417, т. 10 от ГПК);

- Срокът за обжалване на разпореждането за незабавно изпълнение се удължава от двуседмичен на едномесечен (чл. 419, ал. 1 от ГПК);

- В случай че длъжникът е потребител, надлежното обезпечение за спиране на изпълнението е в размер до една трета от вземането (чл. 420, ал. 1от ГПК). По този начин законодателно се определя горна граница на надлежното обезпечение, 3 което може да бъде изискано от потребител, за разлика от предходната нормативна уредба, която оставяше определянето на обезпечението изцяло на преценката на съда;

- Съдът, постановил незабавното изпълнение, може да го спре и без да е необходимо обезпечението по ал. 1, когато е направено искане за спиране, подкрепено с писмени доказателства, че:

- вземането не се дължи;
- вземането се основава на неравноправна клауза в договор, сключен с потребител;
- неправилно е изчислен размерът на вземането по договор, сключен с потребител (чл. 420, ал. 2 ГПК).

С цел преодоляване на противоречивата съдебна практика по отношение на чл. 417 ГПК по въпроса дали е необходимо издаването на отделно разпореждане от съда, с което се допуска незабавното изпълнение, се предвижда промяна в приложения 4, 5 и 6. **Очакваният резултат от приемането на Наредбата е улесняване на упражняването и защитата на правата на потребителите в качеството им на длъжници в заповедното производство по ГПК.**

Проектът на Наредбата е публикувана за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 10 януари 2020 г.

Наредбата е издадена от министъра на правосъдието и е обнародвана в ДВ, бр. 15 от 21.02.2020 г.

1.2. Проект на Наредба за изменение и допълнение на Наредба № 2 от 2011 г. за условията и реда за извършване на съдебномедицинските, съдебнопсихиатричните и съдебнопсихологичните експертизи, включително и за заплащането на разходите на лечебните заведения (обн., ДВ, бр. 91 от 2011 г.)

Проектът на Наредба за изменение и допълнение на Наредба № 2 от 2011 г. за условията и реда за извършване на съдебномедицинските, съдебнопсихиатричните и съдебнопсихологичните експертизи, включително и за заплащането на разходите на лечебните

заведения (обн., ДВ, бр. 91 от 2011 г.) предвижда актуализиране и осъвременяване на стойността на разходите за извършване на съдебномедицинска експертиза на труп и своевременно възстановяване размера на извършените разходи на лечебните заведения в пълен размер, след представяне на първичен счетоводен документ. Предвид факта, че възложителите са държавни органи (Министерството на вътрешните работи и Прокуратурата на Република България), които управляват публични средства, при спазване на принципите заложиени в чл. 20 от Закона за публичните финанси, е необходимо размерът на разходите на лечебните заведения за извършване на съдебномедицинска експертиза на труп да бъде административно регулиран.

Целта е преустановяване на ощетяването на лечебните заведения, в които са разкрити структури по съдебна медицина. При изготвянето на проекта за изменение на наредбата, размерът на визираните разходи е актуализиран на базата на сравнителен анализ, при съобразяване със спецификата на дейностите за извършване на аутопсии. В Приложението към чл. 30, ал. 2 са определени видовете разходи, които се извършват при провеждане на една съдебномедицинска експертиза на труп (аутопсия), като разделение е направено между разходите, които се извършват при всяка аутопсия (преки и непреки) и такива, които се правят при необходимост и при изрично заявяване от възложителя (допълнителни изследвания и други разходи). Така направеното разделение ще доведе до коректното остойностяване на извършените дейности, вложените материали, лекарствени продукти, консумативи и други разходи при извършването на съдебномедицинските експертизи. Предвижда се Министерството на здравеопазването да предоставя средства за подкрепа на структурите по съдебна медицина за подобряване на материално-техническата обезпеченост и капацитета от медицински специалисти и помощен персонал. Това ще стане след изготвяне на договори между Министерството на здравеопазването и лечебните заведения с разкрити съдебно медицински структури в състава си, за условията и реда за получаване на средства след представен отчет за извършена дейност и кадрово обезпечаване през предходната година. Средствата ще се предоставят за поддържане капацитета на тези структури на база брой медицински специалисти, участващи в изготвянето на съдебномедицинските експертизи, като се определи средномесечен разход за лекар с призната специалност „Съдебна медицина“ и за помощния съдебномедицински персонал.

Очакваният резултат от прилагането на проекта на наредба е постигане на възстановяване на размера на реално извършените разходи от лечебните заведения за осъществяване на дейностите по извършване на съдебномедицинските експертизи (аутопсии) и стабилизиране на структурите по съдебна медицина в страната.

Проектът на Наредбата за изменение и допълнение на Наредба № 2 от 2011 г. за условията и реда за извършване на съдебномедицинските, съдебнопсихиатричните и съдебнопсихологичните експертизи, включително и за заплащането на разходите на лечебните заведения (обн., ДВ, бр. 91 от 2011 г.) направи специалността „Съдебна медицина“ по-атраaktivна и желана от младите лекари в страната.

Проектът на Наредбата е публикувана за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 10 януари 2020 г.

Наредбата е издадена от министъра на правосъдието, министъра на вътрешните работи и министъра на здравеопазването и е обнародвана в ДВ, бр. 111 от 31.12.2020 г.

1.3. Проект на Наредба за изменение и допълнение на Наредба № 1 от 2007 г. за водене, съхраняване и достъп до търговския регистър и до регистъра на юридическите лица с нестопанска цел. 04.02.2020

Причината, която налага приемането на Наредба за изменение и допълнение на Наредба № 1 от 2007 г. за водене, съхраняване и достъп до търговския регистър и до регистъра

на юридическите лица с нестопанска цел, е необходимостта от намаляване на административната тежест и облекчаване на микро, малките и средни предприятия.

Подаването на годишните финансови отчети е сред най-често използваните административни услуги в държавата. Съгласно чл. 62а, ал. 1 от Наредба № 1 подлежащите на обявяване годишни финансови отчети и доклади за дейността се представят за обявяване пред Агенцията по вписванията със заявление по образец съгласно приложение № Г2, като видът на акта, представен за обявяване, се отбелязва в група „Обявени актове“ с единствено поле № 1001 „Описание на обявения акт“, в което се отбелязва „Годишен финансов отчет“ и „Годишен доклад за дейността“. Разпоредбата на чл. 62а, ал. 2 изисква към заявлението да се прилагат: 1. подлежащият на обявяване годишен финансов отчет и годишен доклад за дейността в оригинал, нотариално удостоверен препис или заверен от заявителя препис; 2. документите, които доказват изпълнение на изискванията относно приемането на подлежащия на обявяване годишен финансов отчет и годишен доклад за дейността. Такива документи могат да бъдат покани за общи събрания, протоколи, доказателства за връщане на покани и др. документи.

Съгласно действащата нормативна уредба тези документи подлежат на проверка и верифициране от страна на Агенцията по вписванията, въпреки, че по същество нямат отношение към финансовата информация в годишните финансови отчети на предприятията. Това на практика затруднява ненужно бизнеса, особено микро, малките и средните предприятия, като същевременно увеличава и обема на работа на Агенцията по вписванията с проверката и публикуването на документите, което води до забавяне на обработването на документите като цяло. С Наредбата се предвижда отпадане на изискването заедно с годишния финансов отчет да се подават и многобройни допълнителни документи, доказващи свикването и провеждането на общо събрание и приетите от него решения, от микропредприятията, които отговарят на условията по чл. 19, ал. 2 от Закона за счетоводството, малките предприятия, които отговарят на условията по чл. 19, ал. 3 от Закона за счетоводството и средните предприятия, които отговарят на условията по чл. 19, ал. 4 от Закона за счетоводството. Предвижда се вместо досега подаваните допълнителни документи, доказващи свикването и провеждането на общото събрание и приетите от него решения, да се представя декларация по образец, която се въвежда с настоящия проект на Наредба за изменение и допълнение на Наредба № 1. Декларацията се попълва от законния представител на търговеца или на юридическото лице с нестопанска цел, т.е. от лицето, вписано в търговския регистър и регистъра на юридическите лица с нестопанска цел като негов представляващ.

Същевременно с оглед защита на правната сигурност е предвидено запазване на изискването за представянето на документи, доказващи редовността и законността на свикването и провеждането на общото събрание и решението му за приемане на годишен финансов отчет и доклад за дейността, от големите предприятия и предприятията от обществен интерес по смисъла на чл. 19, ал. 5 и § 1, т. 22 от Допълнителните разпоредби от Закона за счетоводството, доколкото дейността им е с голям обществен интерес и те разполагат с голям административен и финансов капацитет. Във връзка с предложеното изменение на чл. 62а, ал. 2 от Наредба № 1 е направено и съответно допълнение на заявлението по образец приложение № Г2.

С проекта на Наредба се намалява административната тежест за микро, малките и средните предприятия във връзка с окомплектоване на заявлението за обявяване на годишен финансов отчет и доклад за дейността, намалява се обема на проверката, която извършват длъжностните лица по регистрацията при разглеждането на посочените заявления и съответно се оптимизират сроковете и бързината на разглеждане от страна на длъжностните лица по регистрацията на подадените заявления за обявяване на годишните финансови отчети и

доклади за дейността, преодолява се забавата при разглеждане на заявленията за обявяване на годишните финансови отчети и годишните доклади за дейността и предотвратяване на такава за в бъдеще, минимизират се изразходваните време и средства по обжалването на евентуални откази, които биха могли да бъдат постановени в резултат на пропуск от страна на заявителя да приложи един или повече от многобройните документи или при наличие на пороци в представените такива.

Очакваните резултати от прилагането на Наредбата са постигане на публичен резултат в полза на всички участници в процес, състоящ се от намаляване на административната тежест за микро, малките и средните предприятия, облекчаването на бизнеса по отношение на разходи на средства и време и едновременно с това подобряване и ускоряване на работата на администрацията на Агенцията по вписванията.

Проектът на Наредбата е основополагащ и спомага в значителна степен за срочното и успешно реализиране на проекта за изграждане на централизираната автоматизирана информационна система „Единна входна точка“ за подаване на годишни финансови отчети и статистика в машинночетим формат и интеграция с Националната агенция по приходите, Националния статистически институт и Агенцията по вписванията (Търговски регистър), чийто бенефициент съгласно актуализираната Пътна карта към актуализираната Стратегия за развитие на електронното управление в Република България (2019-2023 г.) е Агенцията по вписванията.

Проектът на Наредбата е публикувана е публикувана за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 04 февруари 2020 г.

Наредбата е издадена от министъра на правосъдието и е обнародвана в ДВ, бр. 23 от 14.03.2020 г., в сила от 14.03.2020 г.

1.4. Проект на Закон за допълнение на Закона за българското гражданство.

Проектът на Закон за допълнение на Закона за българското гражданство е разработен в изпълнение на Раздел 1 „Законодателни дейности и адаптация на нормативната уредба“, Мярка 1.4 от Плана за действие на Република България за прилагане на Споразумението за оттегляне на Обединеното кралство Великобритания и Северна Ирландия от Европейския съюз и Европейската общност за атомна енергия, приет с Решение № 49 на Министерския съвет от 2019 г. Основната цел на законопроекта е да осигури правна яснота относно прилагането на онези разпоредби на Закона за българското гражданство, които се отнасят до Обединеното кралство като държава членка на Европейския съюз, както по време на преходния период така и след изтичането му. Споразумението за оттегляне не съдържа правила за уреждането на въпросите, свързани с придобиване и освобождаване от гражданство, като уреждането им е оставено в компетентността на отделните държави. Законът за българското гражданство предвижда възможност за придобиване на българско гражданство от лице, което не е български гражданин, ако към датата на подаване на молбата за натурализация отговаря на посочените в чл. 12, ал. 1 от закона условия. Едно от тези условия е лицето да е освободено от досегашното си гражданство или да бъде освободено от него към момента на придобиване на българско гражданство. В ал. 2 на чл. 12 са изброени лицата, за които не се прилага изискването за освобождаване от досегашното им гражданство, като между тях са посочени гражданите на държава членка на Европейския съюз, на държава – страна по Споразумението за Европейското икономическо пространство, или на Конфедерация Швейцария. До датата на напускане на Европейския съюз от страна на Обединеното кралство за неговите граждани, които кандидатстваха за придобиване на

българско гражданство, не се прилагаше изискването за освобождаване от досегашното им гражданство. След оттеглянето обаче те ще трябва да се освободят от досегашното си гражданство, за да придобият българско гражданство, тъй като ще бъдат третирани като граждани на държава, която не е членка на Съюза.

С настоящия проект на закон се създава правило в полза на британски граждани, подали молби за придобиване на българско гражданство по реда на Закона за българското гражданство преди края на преходния период. Съгласно него те ще се ползват с правата на граждани на държава членка на Европейския съюз до приключване на производството, започнало с молба, подадена преди изтичане на преходния период. Британските граждани, които подадат молби за придобиване на българско гражданство след изтичане този период, ще следва да се откажат от своето британско гражданство. Предвидено е законът да влезе в сила от 1 февруари 2020 г.

Проектът на Закон е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 17 февруари.2020 г.

Законопроектът е приет с решение на Министерския съвет и е внесен за разглеждане в 44- то Народно събрание със сигнатура 002-01-13 от 27 март 2020 г. Обединен в законопроект, изготвен по реда на чл. 81, ал.2 от ПОДНС със сигнатура 053-03-71 от 4 ноември 2020 г. Към настоящия момент е приет на първо четене и предстои разглеждането му на второ четене от Комисията по правни въпроси към Народното събрание.

1.5. Проект на Наредба за изменение и допълнение на Наредба № 8 от 2008 г. за функциите и организацията на дейността на бюрата за съдимост

Предложенията за изменение и допълнение на наредбата целят преминаване към централизиран и изцяло електронизиран и автоматизиран обмен на данни и предоставяне на услуги, както и осигуряване работата на Централната автоматизирана информационна система (ЦАИС) „Съдебен статус“ в контекста на електронното управление и електронното правосъдие. В съответствие с това с промените се предлага оптимизация, насочена към:

- Ускоряване на процеса по издаване на свидетелства и справки за съдимост на гражданите;
- Преминаване към централизирана информационна система и база данни;
- Преминаване към електронни бюлетини за съдимост и електронен обмен на данни с информационните системи на съдилищата;
- Реализиране на средства за автоматизиран достъп до ЦАИС „Съдебен статус“;
- Свързаност със системи, бази данни и регистри (вътрешни и международни);
- Предоставяне на възможност за информиране на органа по реабилитация за дължими и заплатени глоби и изгърпени наказания от граждани.

Причините, които налагат издаването на акта са:

Понастоящем документите, удостоверяващи съдебния статус на гражданите (свидетелства и справки за съдимост), се реализират чрез децентрализирани системи, обслужващи 113 бюра за съдимост. Локалните бази данни на бюрата за съдимост се актуализират ръчно, на база на съдебните бюлетини, което прави процеса изключително ненадежен, трудоемък и труден за контрол. При Министерство на правосъдието функционира Централно бюро за съдимост, работещо с три самостоятелни информационни системи, което съществено затруднява дейността му. Предвидената промяна в наредбата, свързана с преминаването към ЦАИС „Съдебен статус“, обединява в единна централизирана система съществуващите локални бази данни и функциите на съществуващите системи,

реализира електронни услуги за автоматизиран достъп и обмен на информация с външни системи. В унисон с инициативите във връзка с въвеждане на електронно правосъдие преминаването към централизирана информационна система осигурява и възможността бюлетините за съдимост и бюлетините за наложени административни наказания по чл. 78а от Наказателния кодекс (НК) да бъдат създавани и съхранявани както на хартиен носител, така и в електронен вид. Това е и една от съществените промени, която има пряко отношение към оптимизирането на процесите, свързано с автоматизиране и електронизиране, а именно въвеждането на:

- Електронни бюлетини за съдимост;
- Електронни бюлетини за наложени административни наказания по чл. 78а НК;
- Електронни картотеки на бюлетините за съдимост и на бюлетините за наложени административни наказания по чл. 78а НК;
- Електронни азбучни указатели;
- Електронни входящи регистри.

Това електронизиране е необходимо с оглед цялостното обезпечаване на процеса. Без електронното поддържане на тези обекти цялостното реализиране на работните процеси би било препятствано. Предвид запазването на локалните бази данни по отношение на информацията относно съдимостта на лицата, в предложението за изменение и допълнение на наредбата е предвидено при съставяне на електронния бюлетин ЦАИС „Съдебен статус“ автоматично да изпраща нотификация за това към съответния районен съд по месторождение на осъденото лице. Друга съществена промяна е и разширяването на възможностите за заявяване на свидетелство за съдимост чрез отпадане на изискването за териториална компетентност по месторождение или местоживеене на лицето.

Ключова роля за това има преминаването към централизирана автоматизирана информационна система, която да обединява информацията от локалните бази данни на бюрата за съдимост. Освен това, с оглед на правилата за административно обслужване, включително и предоставянето на комплексни административни услуги, следва да се даде възможност лицата да ползват това бюро за съдимост, което им е най-удобно, за да заявят и получат услугата. Промените, предвидени в съдържанието на бюлетините за съдимост и тези за наложени административни наказания по чл. 78а НК, са провокирани от необходимостта за по-надеждна идентификация на лицата както при издаване на свидетелства и справки, така и при изпълнение на разпоредбите на европейското право във връзка с обмена на данни между страните членки на Европейския съюз. В тази връзка е регламентиран и достъпът до Национална база данни „Население“.

Във връзка с прилагането на Регламент (ЕС) 2016/679 на Европейския парламент и на Съвета от 27 април 2016 година относно защитата на физическите лица във връзка с обработването на лични данни и относно свободното движение на такива данни и за отмяна на Директива 95/46/ЕО (Общ регламент относно защитата на данните) (ОВ, бр. L 119 от 4 май 2017 г.) се предлага срокът за съхранение на данните в случай на издаване на електронно свидетелство за съдимост от Централното бюро за съдимост при Министерството на правосъдието да се промени от безсрочен на двадесет години

Прилагането на цитирания регламент налага и промени в образците на свидетелствата и справките за съдимост и на тези за наложени административни наказания по чл. 78а от НК, като отпадне изискването в тях да се посочва настоящ адрес на лицето, както и данни за родителите му. С оглед изискванията на нормативната уредба във връзка с правилата за административно обслужване в проекта за изменение и допълнение на наредбата е предвиден и образец на заявление за заявяване на свидетелство за съдимост, който да се ползва общо от всички бюра за съдимост

Като резултат от прилагането на предложената уредба се очаква улесняване на упражняването на правата на гражданите в качеството им на заявители на административната услуга, свързана с издаване на свидетелство за съдимост. Параграф 49 от Наредбата предвижда тя да влезе в сила от 1 януари 2021 г.

Проектът на Наредба за изменение и допълнение на Наредба № 8 от 2008 г. за функциите и организацията на дейността на бюрата за съдимост е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 26 февруари 2020 г.

Наредбата е издадена от министъра на правосъдието и е обнародвана в ДВ, бр. 67 от 28.07.2020 г., в сила от 1.01.2021 г. С обнародвано в бр. 108 на ДВ от 22.12.2020 г. изменение на Наредбата за изменение на Наредба за изменение и допълнение на Наредба № 8 от 2008 г. е отложено влизането ѝ в сила - от 1 януари 2022 г.

1.6. Проект на Закон за изменение и допълнение на Семейния кодекс:

Причините, които налагат приемането на проекта на Закон за изменение и допълнение на Семейния кодекс, са свързани с необходимостта от изпълнение на решения на Европейския съд по правата на човека (ЕСПЧ), постановени по обединени жалби „Л.Д. и П.К. срещу България“ (№ 7949/11 и № 45522/13) и „Докторов срещу България“ (жалба № 15074/08). В решенията се констатира непълно съответствие на действащите норми в Семейния кодекс, свързани с оспорване на бащинство и припознаване (глава шеста „Произход“) с чл. 8 от Конвенцията за защита правата на човека и основните свободи (Конвенцията), регламентиращ правото на зачитане на личния и семейния живот. Съгласно чл. 46 КЗПЧОС влезлите в сила решения на ЕСПЧ имат задължителна сила спрямо държавата ответник, като същата следва да предприеме индивидуални и общи и мерки, необходими за тяхното изпълнение. Общите мерки следва да предотвратят настъпването на нови нарушения, идентични на вече констатираните такива. Необходимостта от предприемане на мерки произтича също така и от общото изискване на международното публично право, че страните по договор като Конвенцията имат задължение да осигурят съответствието на правото и практиката им с този договор. С предлаганите промени в проекта на Закон за изменение и допълнение на Семейния кодекс (ЗИД на СК) като цяло се разширяват възможностите за доказване на бащинство и оспорване на припознаването. Измененията и допълненията са в глава шеста „Произход“ на Семейния кодекс.

Основните положения в предлагания законопроект са следните:

- На основание констатациите на Съда е направено допълнение в чл. 62, ал. 1 СК относно срока за оспорване на бащинството. Създава се възможност бащинството да може да се оспори в едногодишен срок от узнаването на раждането като факт или по изключение, ако обстоятелствата, опровергаващи бащинството, са узнали по-късно по независещи от ищеца причини, в едногодишен срок от узнаването им, но не по-късно от навършване на 14г. възраст на детето.

- Предлага се прецизиране на разпоредбата на чл. 62, ал. 4 от Семейния кодекс, като се дава възможност срокът за предявяване на иска по чл. 62, ал. 4 от Семейния кодекс да започне да тече след навършването на 14-годишна възраст на детето и да продължи до изтичането на една година от навършването на пълнолетие. Това е продиктувано от характера на иска, който е личен за детето, и възможността да бъде упражнен като такъв след навършването на 14-годишна възраст.

- Предлага се изменение на чл. 65, ал. 2 СК, като се предвижда съобщаване на припознаването освен на дирекция „Социално подпомагане“ и на съответната окръжна прокуратура. Това е обществено оправдано с оглед предвидената възможност на прокуратурата да оспорва по исков ред при правен интерес, обоснован с необходимост от

защита на най-добрия интерес на детето (предлаганата нова ал. 6 на чл. 66 СК). То, заедно с предлаганата нова ал. 6 на чл. 66 ОС, гарантира в по-пълна степен законово регламентираната защита на висшия интерес на детето.

- С предложените изменения и допълнения в чл. 66 от Семейния кодекс се разширяват възможностите за оспорване на припознаването преди и след извършването му. Създава се възможност за оспорване от Дирекция „Социално подпомагане“ в срока, предоставен на родителя или ненавършилото четиринадесет години дете.

В чл. 66, ал.1 от проекта, се предлага, Дирекция „Социално подпомагане“ по настоящ адрес на детето да може да оспори припознаването преди да бъде извършено, съответно преди да са настъпили неговите последици, за разлика от досегашната уредба, която в много случаи правеше оспорването нецелесъобразно.

В чл.66, ал. 5 от проекта е предвидена също така правна възможност всяко трето лице, което твърди, че е родител на припознатия, да може да оспори припознаването и да докаже собственото си бащинство чрез иск, предявен в едногодишен срок от узнаването на припознаването. Направеното предложение има за цел разширяване на възможностите за оспорване на презумпцията за бащинство от физически лица, които имат правен интерес и необходимост за това, разширяване на възможностите за оспорване на припознаването след извършването му и обезпечаване на по-пълна, своевременна и надеждна защита на интереса на детето. Целта е привеждане в пълно съответствие на действащите норми относно оспорване на припознаването с правото на зачитане на личния и семейния живот, съгласно чл. 8 от КЗПЧОС и изпълнение на решението на ЕСПЧ, постановено по обединени жалби „Л.Д. и П.К. срещу България“ (№ 7949/11 и № 45522/13).

- В създадената нова ал. 6 се запазва възможността припознаването да може да бъде оспорено и от прокурора чрез иск, предявен в едногодишен срок от извършването му, когато интересите на детето го налагат.

Очакваните резултати след въвеждането на предложените изменения и допълнения са привеждане в пълно съответствие на действащите норми в СК относно припознаването и оспорването на бащинство с правото на зачитане на личния и семейния живот, съгласно чл. 8 от КЗПЧОС и изпълнение на решенията на ЕСПЧ, постановени по обединени жалби „Л.Д. и П.К. срещу България“ (№ 7949/11 и № 45522/13) и „Докторов срещу България“ (жалба № 15074/08), както и усъвършенстване и прецизиране на уредбата с цел защита най - добрия интерес на детето.

Проектът на Закон за изменение и допълнение на Семейния кодекс е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 08 април 2020 г.

Законопроектът е преминал през процедура по обществени консултации и съгласувателна процедура по реда на чл. 32 от Устройствения правилник на Министерския съвет и на неговата администрация. Вследствие на постъпилите и отразени бележки и предложения, са извършени съществени изменения в законопроекта, поради което е публикуван повторно за обществени консултации и е изпратен отново за междуведомствено съгласуване.

Новите основни положения в законопроекта са следните:

- На основание констатациите на Съда е направено допълнение в чл. 62, ал. 1 СК относно срока за оспорване на бащинството. Създава се възможност бащинството да може да се оспори в едногодишен срок от узнаването на раждането като факт или по изключение, ако обстоятелствата, опровергаващи бащинството, са узнали по-късно по независещи от ищеца причини, в едногодишен срок от узнаването им, но не по-късно от навършване на пълнолетие на детето. Предвидено е съдът да решава спора по същество при зачитане на най - добрия интерес на детето.

- Предлага се нова ал. 5 на чл. 62 СК. Новата разпоредба е в пряка връзка с предложените промени в чл. 66, ал. 4 СК и има за цел да попълни пропуски в действащото законодателство и да осигури правна възможност на трети лица, претендиращи биологично бащинство, да оспорят презумптивното бащинство по чл. 61, ал. 1 от действащия Семейен кодекс. Такива искове съгласно актуалната редакция на чл. 62 СК от 2009 г. не са изрично предвидени, но са предявявани пред българските съдилища (напр. определение № 292/28.06.2019г. по ч. гр. д. № 1634/2019г. на Ш г.о. ВКС постановено по реда на чл. 274, ал. 3 ГПК). При действащата нормативна уредба, за да ги разгледа като допустими, съдът може да ги квалифицира единствено като искове с правно основание чл. 8 Конвенцията, но някои съдилища ги приемат за недопустими, което от своя страна е основание този проблем да достигне до ЕСПЧ под формата на жалба. Към момента е налице и висяща жалба пред ЕСПЧ с такъв предмет (*Георгиев срещу България (50856/16)*). Жалбоподателят твърди, че има дете от връзката си с омъжена жена и че националното право, според тълкуването на ВКС в решение от 25/02/2016 г., не предвижда възможност да се оспорва произхода, който е установен чрез презумпцията за бащинство в полза на съпруга на майката.

- С новата ал. 5 на чл. 62 СК са свързани предлаганите изменения и допълнения в чл. 63, като се допуска възможност страна по исковете за оспорване на бащинство да бъде и лицето, което твърди, че е биологичен баща.

- В създадената възможност за оспорване от Дирекция „Социално подпомагане“ в срока, предоставен на родителя или ненавършилото четиринадесет години дете, е направено допълнение, че Дирекция „Социално подпомагане“ по настоящ адрес на детето да може да оспори припознаването чрез възражение по същия ред, ако е в най-добър интерес на детето по смисъла на § 1, т. 5 от допълнителната разпоредба на Закона за закрила на детето“, т.е. да може да оспори припознаването преди да бъде извършено, съответно преди да са настъпили неговите последици, за разлика от досегашната уредба, която в много случаи правеше оспорването нецелесъобразно.

- Във връзка с предложението за изменение в чл. 66, ал. 5 от Семейния кодекс в преходна разпоредба е уредена възможността срокът по чл. 66, ал. 5 да тече от влизането на закона в сила за припознавания, извършени след 01.10.2009 г.

Проект на Закон за изменение и допълнение на Семейния кодекс е публикуван повторно за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 21 юли 2020 г.

Законът за изменение и допълнение на Семейния кодекс е обнародван в ДВ, бр. 103 от 4.12.2020 г.

1. 7. Проект на Закон за допълнение на Закона за съдебната власт.

С предложения проект на Закон за допълнение на Закона за съдебната власт се цели създаване на нормативна уредба на автоматизираната информационна система (АИС) „Единен регистър на вещите лица“, която ще съдържа данните, вписани в списъците на специалистите, утвърдени за вещи лица.

Причината, която обосновава предложената промяна, е създаване на възможност за органите на досъдебното и съдебното производство да намират бързо и лесно вещи лица с подходяща специалност, които да изготвят необходимите експертизи:

Чрез изграждането и внедряването на единен национален регистър ще се създаде удобен интерфейс за избор на вещи лица на база на зададени критерии по случаен принцип или чрез конкретен избор при необходимост от специфични експертизи и ниво на познание. За всяко нещо лице системата ще поддържа електронно досие с история на изготвяните експертизи, решението на органа (приема или не заключението на експерта, с включени

мотиви, дали е възложена допълнителна или повторна експертиза и с какви мотиви, в срок ли са предоставени заключенията на експерта), както и броя откази за извършване на експертиза по конкретно дело и съответните основания.

Автоматизираната информационна система „Единен регистър на вещите лица“ ще е с централизирана база данни и ще поддържа информация като имена, адрес – постоянен и настоящ, електронни адреси за комуникация и уведомяване, съдебни райони, образователен ценз, квалификация, специализации, области, в които експертът притежава специални знания, и др.

В резултат на предложените промени ще бъде усъвършенстван моделът на експертизите, като ще бъде създадена ефективна възможност за осъществяване на контрол върху качеството и дейността на вещите лица и по-специално върху броя извършени експертизи и тяхното качество.

Проектът на Закон е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 13 април 2020 г.

Законът е приет от Народното събрание и обнародван в ДВ, бр. 86 от 06.10.2020 г.

1.8. Проект на Наредба за условията и реда за осъществяване на двустранната връзка и обмена на данни между кадастъра и имотния регистър.

С предлагания проект на наредба по чл. 6, ал. 3 ЗКИР се цели да се създаде работеща двустранна връзка и обмен на данни. Проектът отразява текущото състояние на двете системи и едновременно с това въвежда норми, които ще ги развият.

Приемането на наредбата цели да създаде условия за:

- реална интеграция между кадастралната карта и кадастралните регистри и информационната система за имотния регистър и произтичащото от това подобряване качеството и актуалността на данните;

- намаляване на административната тежест върху гражданите и бизнеса чрез постепенното преминаване към служебно неприсъствено нанасяне/въвеждане (респективно пренасяне) на данни от едната в другата информационна система и база данни чрез вътрешно-административни услуги;

- повишаване на сигурността на гражданския оборот въз основа на нови системи за сигурност на данните, тяхната актуализация, поддържане паралелно в две системи, отдалечен достъп, възможности за допълнителен контрол и валидиране на данните, както и чрез предлаганите нови услуги.

В резултат от приемането и прилагането на наредбата може да се очаква по-нататъшното развитие на системата от услуги, предлагани от АГКК и АВ в посока гарантиране на сигурността и публичността на вписванията и предотвратяването на имотните измами. Очаква се повишаване на качеството на данните в двете системи и тяхната актуалност. Предвидената периодична актуализация ще даде възможност за предоставяне на нови видове услуги за широк кръг ползватели, сред които аналитични услуги за институциите за пазара на недвижими имоти, неговото моментно състояние и прогнози въз основа на натрупаните исторически данни, нови уведомителни услуги за заинтересувани лица и институции и други. В средносрочен план промените ще създадат условия за преминаване към система за имотна регистрация, което е стратегическа цел на българското правителство.

Проектът на Наредба е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 19 май 2020 г.

Наредбата е издадена от министъра на правосъдието и министъра на регионалното развитие и благоустройството и обнародвана в ДВ, бр. 103 от 04.12.2020 г.

1.9. Проект на Закон за допълнение на Закона за съдебната власт.

Основната цел на законопроекта е осигуряване на централизиран електронен достъп до данни по образуването, движението и приключването на изпълнителните дела в Република България като начало на процеса по изграждане на ефективна, сигурна и кохерентна електронна среда на изпълнителния процес. Тази цел съответства на заложеното в Актуализираната пътна карта за изпълнение на Актуализираната стратегия за развитие на електронното управление в Република България 2019 - 2023 г., стратегическа цел 2: 2 Електронно административно обслужване, ориентирано към потребителя, специфична цел 2.1. Улесняване на взаимодействието и изграждане на доверие между потребителя и администрациите, публичните институции, лица, осъществяващи публични функции, и организации, предоставящи обществени услуги - Мярка 80 „Повишаване гаранциите за справедлив процес в изпълнителните производства чрез изграждане на информационна система“.

Резултатите, които ще се очаква да се постигнат с въвеждане на предвидените нормативни промени, са следните:

- ще се улеснят оперативните процеси, ще се повиши административният капацитет за извършване на по-голям обем услуги;
- ще се повишат аналитичните възможности и информационната обезпеченост на контролните органи, ще се улеснят управленските решения;
- ще се подобри в значителна степен ефективността и прозрачността в работата на органите по принудително изпълнение и ще се отговори на нарастващия интерес към достъпа до електронни услуги;
- ще се дисциплинира изпълнителният процес чрез създаването и използването на единни номенклатури от понятия, видове документи, електронни форми и др.;
- ще се намалят разходите за консумативи и комуникация;
- ще се автоматизират процесите и ще се улеснят страните по делата, като им се даде възможност максимално бързо и опростено да следят движението на документи по делата и да проследяват в реално време статуса на дадено изпълнително дело от всяка точка на територията на Република България или извън нея;
- ще се постигне ефективен контрол върху съдебното изпълнение в резултат на свързването на съществуващите информационни системи на съдебните изпълнители с централизирана информационна система;
- ще се осигури по-добро обслужване на гражданите и бизнеса от страна на органите на съдебната власт.

Проектът на Закон за допълнение на Закона за съдебната власт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 20 май 2020 г.

Законът е приет от Народното събрание и обнародван в ДВ, бр. 86 от 06.10.2020 г.

1.10. Проект на Закон за изменение и допълнение на Гражданския процесуален кодекс.

Измененията в Гражданския процесуален кодекс (ГПК) както и промените с неговите заключителните разпоредби в Административнопроцесуалния кодекс (АПК) и в Наказателно-процесуалния кодекс (НПК), създадоха нормативна уредба на използването на

видеоконференцията в гражданския и в административния процес, както и разширяване на възможностите за използване на видеоконференцията в наказателния процес.

По-конкретно с измененията и допълненията в ГПК и АПК се регламентира използването на видеоконференция при провеждане на разпити и изслушвания в гражданските и административните производства, при които административният орган или съдебният състав и свидетелите, вещите лица, страните или преводачите се намират физически на различни места на територията на страната.

Разширени са възможностите за използване на видеоконференцията като способ за събиране на доказателства при провеждането на отделни действия по разследването и отделни съдопроизводствени действия в случаите, при които участниците в досъдебното производство, респ. съдебното производство се намират на различни места на територията на страната или извън страната, за да бъде предоставена на органите на досъдебното производство и съда по-голяма гъвкавост при възпроизвеждането на доказателствата и доказателствените средства в наказателния процес.

Промените в ГПК, АПК и НПК в областта на видеоконференцията са следствие на необходимостта от ускоряване на гражданското, административното и наказателното производство и намаляване на разходите по осъществяването им. Не на последно място стои необходимостта от осъвременяване на законодателството по отношение на инструментите за събирането на доказателства. С оглед на световните процеси и натовареността на съдебната ни система прилагането на видеоконференция по граждански, административни и наказателни дела има сериозен потенциал.

В резултат на предложените промени в ГПК, АПК и НПК видеоконференцията в гражданския, в административния и в наказателния процес ще се превърне в ефективно средство за събиране на доказателства, ще допринесе за модернизиране на съдебната система и подобряване на нейната достъпност чрез пропорционално използване на възможностите на новите технологии, за процесуална икономия и доближаване на този процес към правилата, използвани в другите държави членки на Европейския съюз. С предложените промени ще бъдат оптимизирани и сроковете за приключване на досъдебните и съдебните производства, ще бъдат намалени разходите, свързани с осигуряване присъствието на участниците в съдебна зала, вкл. и разходите на свързани институции - Министерството на вътрешните работи, Главна дирекция „Изпълнение на наказанията“ и Главна дирекция „Охрана“.

Проектът на Закон за изменение и допълнение на Гражданския процесуален кодекс е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 20 май 2020 г.

Законът е приет от Народното събрание и обнародван в ДВ бр. 98 от 17.11.2020 г.

1.11. Проект на Наредба за отмяна на Наредба № 63 за прилагане на Указ № 1074 за ограничаване заемането на отчетнически, материалноотговорни и други длъжности от осъдени лица (обн., ДВ, бр. 19 от 1975 г.; изм. и доп., бр. 15 от 1985 г.).

С § 51 от преходните и заключителните разпоредби към Закона за изменение и допълнение на Закона за независимия финансов одит е отменен Указ № 1074 от 1974 г. за ограничаване заемането на отчетнически, материално-отговорни и други длъжности от осъдени лица (обн., ДВ, бр. 42 от 1974 г.; изм. и доп., бр. 34 от 1984 г. и бр. 26 от 1988 г., отм., бр. 18 от 2020 г.). Наредба № 63 за прилагане на Указ № 1074 за ограничаване заемането на отчетнически, материалноотговорни и други длъжности от осъдени лица, чиято отмяна се предлага с проекта на акт, е издадена на основание чл. 2 от отменения указ.

Съгласно чл. 13, ал. 2 от Закона за нормативните актове актът по прилагане на закон губи изцяло или отчасти сила едновременно с пълното или частичното отменяване на закона съобразно обсега на отменяването.

Независимо от това, с цел създаване на правна сигурност и яснота за гражданите и бизнеса, се предлага изричната отмяна на Наредба № 63 за прилагане на Указ № 1074 за ограничаване заемането на отчетнически, материалноотговорни и други длъжности от осъдени лица.

Проектът на Наредбата е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 20.05.2020г.

Наредбата е обнародвана в ДВ, бр. 61 от 10.07.2020 г.

1.12. Проект на Наредба за воденето, съхраняването и достъпа до Централния регистър на особените залози.

Целта на проекта на Наредба за воденето, съхраняването и достъпа до Централния регистър на особените залози е с преминаването на Централния регистър на особените залози към Агенцията по вписванията услугите, предоставяни от регистъра, да са достъпни за гражданите и бизнеса от всяко териториално звено на Агенцията по вписванията.

Въвеждането на възможността за ползването на електронни услуги ще доведе до намаляване на административната тежест и спестяване на значителен организационен и финансов ресурс при изпълнение на законовите процедури.

Предоставяне на електронни услуги в съответствие с изискванията на Закона за електронното управление и превръщането на регистъра в публично достъпна база данни за вписаните обстоятелства по Закона за особените залози, ще създаде сигурна и прозрачна среда за започване и извършване на стопанска дейност и за надлежно сключване и изпълнение на договорите.

В изпълнение на законовата делегация – чл. 23 ЗОЗ, с проекта на наредба се цели постигането на модернизация и усъвършенстване на информационната система в посока пълното ѝ електронизиране с цел предоставяне на електронни административни услуги, в това число електронно заявяване на вписванията и осигуряване на електронен достъп до информацията в регистъра.

В резултат на издаването на наредбата ще се постигне модернизиране и усъвършенстване на информационната система в посока пълното ѝ електронизиране с цел предоставяне на електронни административни услуги, в това число електронно заявяване на вписванията и осигуряване на електронен достъп до информацията в регистъра.

Наредбата ще определя съдържанието и формата на заявленията и исканията за вписване и обявяване, формати за подаване на електронните документи по електронен път, задължения на Агенцията по вписванията относно получаването на електронни заявления и осигуряването на достъп до регистъра и пр., което от своя страна ще създаде правна сигурност както за кредитори и длъжници, така и в търговските отношения като цяло.

За тази цел е предвидено в преходните и заключителните разпоредби на проекта в срок до 1 януари 2022 г. изпълнителният директор на Агенцията по вписванията да приведе информационната система на Централния регистър на особените залози в съответствие с изискванията тази наредба.

Проектът на Наредбата е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 26.05.2020г.

Наредбата е издадена от министъра на правосъдието и обнародвана в ДВ, бр. 71 от 11.08.2020 г.

1.13. Проект на Наредба за изменение и допълнение на Наредба № 2 от 2005 г. за воденето и съхраняването на имотния регистър.

С предлаганите изменения и допълнения на Наредба № 2 се цели да се създадат условия за:

- намаляване на административната тежест върху гражданите и бизнеса чрез електронизиране на част от дейностите по вписванията, отбелязванията, заличаванията и издаването на преписи и удостоверения (в частност
 - заявяванията и получаването на документи, където е възможно), както и чрез автоматизирано пренасяне на данни от кадастралната карта и регистри в системата на вписванията чрез вътрешни административни услуги, т.е. без да се налага посещаване на множество административни структури;
 - постигане на реална свързаност между информационните системи на кадастъра и на имотния регистър и произтичащото от това подобряване на качеството и актуалността на данните;
 - повишаване на сигурността на гражданския оборот въз основа на нови системи за сигурност на данните, тяхната актуализация, отдалечен достъп, възможности за допълнителен контрол и валидиране на данните.

В резултат от приемането и прилагането на Наредбата за изменение и допълнение на Наредба № 2 от 2005 г. може да се очаква по-нататъшното развитие на системата от услуги, предлагани от службите по вписванията, в посока гарантиране на сигурността и публичността на вписванията и предотвратяването на имотните измами. Очаква се повишаване на качеството на данните в създаването на имотни партиди, тяхната актуалност и системното отстраняване на очевидни фактически и на технически грешки. По този начин в средносрочен план промените ще създадат условия за преминаване към система за поимотно вписване, което е стратегическа цел на българското правителство.

Проектът на Наредба е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 29 май 2020 г.

Наредбата е издадена от министъра на правосъдието и обнародвана в ДВ, бр. 68 от 31.07.2020 г.

1.14. Проект на Постановление на Министерския съвет за приемане на Наредба за условията и реда за създаване, поддържане и ползване на информационните системи на кадастъра и на имотния регистър и за обмена на данни между тях и други специализирани информационни системи.

Целите, които си поставя предложеният акт, са премахване на част от административните пречки, облекчаване на административните услуги и увеличаване ефективността и ефикасността на държавната администрация чрез интегриране на информационни системи, постигане на висока степен на оперативна съвместимост между тях, автоматизиране на процесите и създаване на база за развитието на комплексни административни услуги, както и на автоматизирани вътрешни административни услуги между органите на публичната администрация. Тези цели са в съответствие с приоритетите и целите в приетите от правителството програма за управление на страната и стратегическите документи в областта на електронното управление.

По същество основните нововъведения в правния режим, които се предлагат, са следните:

- Определят се изискванията при създаването на информационните системи на кадастъра и на имотния регистър;

- Предвиждат се изисквания за координиране на процесите на създаване на кадастъра и на имотния регистър с функционирането на вече създадените информационни системи;

- Подробно се уреждат изискванията и взаимоотношенията при поддържане на вече създадените информационни системи на кадастъра и на имотния регистър в трите им основни компонента: администриране на процесите на експлоатацията и поддържането на самите системи; поддържане на данните в актуален и достоверен вид; и техническото поддържане на системите и на включените в тях компоненти;

- Предвижда се подробна правна уредба за използването на информационните системи. На първо място се уреждат условията за тяхното ползване и общите процедури за него;

- Предвидени са правила за въвеждане и актуализиране на данните и за предоставяне на справки и на услуги от информационните системи;

- Уреден е прекият, включително отдалечен достъп до данните в информационните системи;

- Регламентирани са правилата за обмен на данни с други информационни системи: Единния класификатор на административно-териториалните и териториалните единици (ЕКАТТЕ), Единния държавен регистър на стопанските субекти в Република България (БУЛСТАТ), Регистъра на населението – Национална база данни "Население", търговския регистър и регистрите на държавните и общинските имоти, както и със специализираните информационни системи по чл. 32, ал. 1, т. 2 ЗКИР.

Изброените нововъведения съставляват и очакваните резултати от прилагането на наредбата, ако бъде приета. По този начин ще се постигне облекчаване на административната тежест за бизнеса и гражданите чрез съществено елиминиране на процесите, изискващи лично присъствие, и услугите на гише. Това се постига чрез предвидената висока степен на интегриране и свързаност на информационните системи и постигане на необходимата им оперативна съвместимост.

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 11 юни 2020 г.

Наредбата е приета от Министерския съвет и обнародвана в ДВ, бр. 79 от 08.09.2020 г.

1.15. Проект на Закон за изменение и допълнение на Наказателния кодекс.

Със Законопроекта се предлага изменение в Наказателния кодекс във връзка с компютърните престъпления.

Киберпрестъпността е обществено явление, което не признава граници, възползва се от постоянно разрастващата се глобализация, от новите технологии, от регионалните и националните кризи в страните – било то икономически, политически или военни. Ежедневно ставаме свидетели на мащабни и разнородни кибератаки, нанасящи огромни щети на компании и интернет потребители от цял свят, като същите са факт и в страната ни. Нещо повече, киберпрестъпността и употребата на Интернет пространството успешно и ефективно благоприятства и всяка една останала престъпна дейност на национално и транснационално ниво, която нанася огромни щети на бюджета.

В тази връзка е особено важно за нормалното функциониране на държавата да бъде осигурена безпроблемна работа както на държавния апарат и обектите от

стратегическо значение в различните структуроопределящи сектори, така и на частния сектор, а именно чрез по-добра наказателно правна защита срещу компютърните престъпления, при които не само неправомерно се достъпва дадена информационна система, но и данните в нея се увреждат или унищожават. Налице е необходимост и от осигуряване на възможност на правоохранителните органи пълноценно да могат да извършват разследвания на компютърните престъпления, извършвани на територията на страната.

В последните години се наблюдава тенденция на дигитализиране и автоматизиране на все повече услуги и процеси, които са свързани както със стопанския живот, така и с ежедневиите дейности на гражданите. Съвременните технологии позволяват сключване на сделки, банкови трансфери, съхранение на и достъп до лични данни и друга чувствителна информация онлайн. Блокчейн като иновативна технология за верифициране навлиза във все по-широк кръг обществени отношения. На практика няма дейност, която да се осъществява без електронен обмен на дигитална информация. Компютрите се превръщат в средство за извършване на повечето престъпления, инкриминирани в НК. Увеличаването на възможностите на компютърните технологии води и до увеличаване на опасностите и възможностите за засягане на правата на гражданите. По тази причина все по-широк кръг обществени отношения са засягани от компютърни престъпления или от престъпления, извършени чрез използване на компютърни мрежи или системи. От друга страна се наблюдава тенденция към увеличаване на тежестта на засягане на обществените отношения от компютърни и компютърно свързани престъпления. Изграждането на автоматизирани информационни бази данни прави възможно засягането на много широк кръг лица, създавайки условия за последващо извършване на множество други престъпления, засягащи правата на широк кръг лица.

Проектът на закон за изменение и допълнение на Наказателния кодекс е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 30 юни 2020 г.

Законът е внесен в Народното събрание със сигнатура № 002-01-34 от 07.08.2020 г. и обсъден в зала на първо гласуване на 28.10.2020 г.

1.16. Проект на Закон за изменение и допълнение на Закона за регистър БУЛСТАТ

С предлаганите промени в проекта на Закон за изменение и допълнение на Закона за регистър БУЛСТАТ (ЗИД на ЗРБ) се цели по-добра защита на личните данни на физическите лица, регистрирани по БУЛСТАТ. В момента кодът по БУЛСТАТ на физическите лица, упражняващи свободна професия или занаятчийска дейност, и на другите физически лица – осигурители, е 10-значен и съвпада с единния граждански номер (ЕГН), съответно с личния номер на чужденец (ЛНЧ), които представляват лични данни по смисъла на Общия регламент относно защитата на данните. Затова се предлага преобразуване на кода по БУЛСТАТ за физическите лица от 10-значен на 9-значен. Предвижда се също така ограничаване на публичността на информацията в регистър БУЛСТАТ за категорията физически лица, посочени в чл. 7, ал. 1, т. 16, буква „а“ ЗРБ относно ЕГН, ЛНЧ или друг идентификационен номер за чуждестранно лице, като се създава възможност тези лични данни да се предоставят единствено по реда на чл. 36, ал. 2, 3 и 5 ЗРБ, т.е. само при искане за издаване на писмена справка, удостоверение или удостоверение чрез отдалечен достъп по електронен път при определени условия. Предвидено е и отпадане на издаваната досега карта за идентификация на субектите, вписани в специалния регистър БУЛСТАТ, и замяната ѝ с удостоверение за последно вписани обстоятелства, чието съдържание ще бъде съобразено с изискванията на Общия регламент относно защитата на данните. Съгласно ПЗР преминаването от регистрация

по код, съвпадащ с ЕГН, към регистрацията по друг ЕИК номер ще стане автоматизирано в рамките на преходен период от четиринадесет месеца.

Причината, която налага приемането на предложението проект на ЗИД на ЗРБ, е необходимостта от адаптиране и съобразяване на някои разпоредби в ЗРБ в съответствие с принципите, свързани с обработването на личните данни, заложи в Регламент (ЕС) 2016/679 на Европейския парламент и на Съвета от 27 април 2016 година относно защитата на физическите лица във връзка с обработването на лични данни и относно свободното движение на такива данни и за отмяна на Директива 95/46/ЕО (Общ регламент относно защитата на данните, Регламент (ЕС) 2016/679).

Очакваните резултати и ползи, които ще се постигнат с въвеждане на предвидените нормативни промени в българското законодателство, са:

- Постигане на правна сигурност в търговския оборот чрез осигуряването на защита на личните данни на физическите лица при тяхното обработване – осигуряване на законосъобразно, добросъвестно и прозрачно обработване на данните на очертаните по горе целеви групи с подходящи, свързани със и ограничени до необходимото във връзка с целите, за които се обработват („свеждане на данните до минимум“);

- Намаляване на административната и финансовата тежест за субектите на специален регистър БУЛСТАТ с отпадането на дължимата такса за издаването на карта за идентификация, съгласно чл. 8, ал. 2 и чл. 9, ал. 2 и чл. 11 от Тарифата за държавните такси, събирани от Агенцията по вписванията.

Проектът на Закон за изменение и допълнение на Закона за регистър БУЛСТАТ е публикуван за обществено обсъждане на интернет страницата на Министерството на правосъдието и на портала за обществени консултации на 21.07.2020г.

Законът за изменение и допълнение на Закона за регистър БУЛСТАТ е обнародван в Държавен вестник, бр. 94 от 3.11.2020 г., в сила от 4.01.2022 г.

1.17. Проект на Закон за изменение и допълнение на Наказателно- процесуалния кодекс

С предложението проект на Закон за изменение и допълнение на Наказателно- процесуалния кодекс (ЗИД на НПК) се цели:

- въвеждане в националното законодателство на разпоредбите на Директива (ЕС) 2016/800 на Европейския парламент и на Съвета от 11 май 2016 година относно процесуалните гаранции за децата, които са заподозрени или обвиняеми в рамките на наказателното производство (наричана по-нататък „Директива (ЕС) 2016/800“);

- пълното въвеждане в националното законодателство на изискванията на Директива 2012/29/ЕС на Европейския парламент и на Съвета от 25 октомври 2012 година за установяване на минимални стандарти за правата, подкрепата и защитата на жертвите на престъпления и за замяна на Рамково решение 2001/220/ПВР на Съвета (наричана по-нататък „Директива 2012/29/ЕС“).

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 31 юли 2020 г.

Внесен за разглеждане от Народното събрание със сигнатура 002-01-64 от 10.11.2020 г. Разпределен на Комисия по правни въпроси (водеща), Комисия по европейските въпроси и контрол на европейските фондове (участваща), Комисия по въпросите на децата, младежта и спорта (участваща), Комисия по труда, социалната и демографската политика (участваща),

Комисия по вътрешна сигурност и обществен ред (участваща). Преминал първо гласуване в Комисия по въпросите на децата, младежта и спорта и Комисия по вътрешна сигурност и обществен ред.

1.18. Проект на Наредба за изменение и допълнение на Наредба № 1 от 2017 г. за реда за установяване концентрацията на алкохол в кръвта и/или употребата на наркотични вещества или техни аналози (обн. ДВ, бр. 61 от 2017 г., изм. бр. 81 от 2018 г.)

Причините, които налагат приемането на Наредба за изменение и допълнение на Наредба № 1 от 2017 г. за реда за установяване концентрацията на алкохол в кръвта и/или употребата на наркотични вещества или техни аналози, са обусловени от правния статут и функционалната компетентност на Медицинския институт на МВР.

Съгласно чл. 50, ал. 1 от Закона за Министерството на вътрешните работи Медицинският институт на МВР е лечебно заведение по чл. 5, ал. 1 от Закона за лечебните заведения. Разпоредбата на чл. 14, ал. 2 от Правилника за устройството и дейността на Министерството на вътрешните работи създава възможност в Медицинския институт на МВР да се създават лаборатории. Химико-токсикологичната лаборатория в ЦКБ при Института попада в обхвата на тази норма.

Към настоящия момент съгласно чл. 23, ал. 2 от Наредба № 1 от 2017 г. за реда за установяване концентрацията на алкохол в кръвта и/или употребата на наркотични вещества или техни аналози, е заложено изследването на пробите за наличие на наркотични вещества или техни аналози в кръвна проба, включително за техни метаболити, доказващи употребата им, да се извършва чрез газова хроматография с масспектрална детекция (GC-MS) и/или високоефективна течна хроматография-масспектрометрия (LC-MS).

Включването на химико-токсикологичната лаборатория в Медицинския институт на МВР сред изброените в нормите на чл. 19 и чл. 20 от Наредба № 1 от 2017 г. лаборатории ще създаде нормативна предпоставка за извършване на визираните изследвания в още една лаборатория.

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 11 септември 2020 г.

Наредбата е издадена от министъра на здравеопазването, министъра на вътрешните работи и министъра на правосъдието и е обнародвана в ДВ, бр. 99 от 20.11.2020 г., в сила от 1.01.2021 г.

1.19. Проект на Закон за допълнение на Закона за нотариусите и нотариалната дейност

С предложените промени се цели отпадане на изискването за гражданите при кандидатстване за нотариус, помощник-нотариус, заместване на нотариус от помощник-нотариус, частен съдебен изпълнител и помощник-частен съдебен изпълнител да представят удостоверение за придобита юридическа правоспособност, когато удостоверението е издадено след 1 март 2011 г. По този начин се намалява административната тежест за гражданите. Посочената цел е в съответствие с Приоритет 64 Развитие на електронното управление като основа за модернизация на държавната администрация и оптимизиране на процесите по административно обслужване на гражданите и бизнеса, Цел 232 Осигуряване на пълноценно функциониране на електронното управление. Обезпечаване прилагането на изискванията на Закона за електронно управление, Мярка 880 Прилагане на принципа на служебното начало Програмата за управление на правителството на Република България за периода 2017-2021 г.

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 15 септември 2020 г.

Внесен за разглеждане от Народното събрание със сигнатура 002-01-55 от 26 октомври 2020 г. Законът е обнародван в ДВ, бр. 107/2020 г.

1.20. Проект на Закон за изменение и допълнение на Наказателно- процесуалния кодекс

С предложения проект на Закон за изменение и допълнение на Наказателнопроцесуалния кодекс (ЗИД на НПК) се въвеждат мерки по прилагането на Регламент (ЕС) 2017/1939 на Съвета за установяване на засилено сътрудничество за създаване на Европейска прокуратура (ОВ, L 283/1 от 31 октомври 2017 г.) (Регламент (ЕС) 2017/1939). Въвеждането на мерки по прилагането на Регламент (ЕС) 2017/1939 е необходимо с оглед постигане на заложените цели в регламента, а именно засилване на борбата срещу престъпленията, засягащи финансовите интереси на Съюза. Във връзка с предоставените правомощия на Европейската прокуратура да разследва и да осъществява наказателно преследване, със законопроекта се предвиждат изменения и допълнения в НПК и Закона за съдебната власт (ЗСВ), свързани с предвидените в Регламент (ЕС) 2017/1939 процедури за съобщаване и сътрудничество, статута и правомощията на европейските прокурори и европейските делегирани прокурори при разследване, наказателно преследване, обжалване и изпълнение.

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 25 септември 2020 г.

Внесен за разглеждане от Народното събрание със сигнатура 002-01-52 от 16 октомври 2020 г., обнародван в ДВ, брой 103/2020 г.

1.21. Проект на Наредба за изменение и допълнение на Наредба № Н-2 от 2020 г. за утвърждаване на образци на заповед за изпълнение, заявление за издаване на заповед за изпълнение и други книжа във връзка със заповедното производство

На основание чл. 425, ал. 1 от Гражданския процесуален кодекс (ГПК) министърът на правосъдието издава наредба, с която утвърждава образци на заповед за изпълнение, заявление за издаване на заповед за изпълнение и другите книжа във връзка със заповедното производство. В изпълнение на горната разпоредба, министърът на правосъдието е издал Наредба № Н-2 от 2020 г. за утвърждаване на образци на заповед за изпълнение, заявление за издаване на заповед за изпълнение и други книжа във връзка със заповедното производство (Наредбата) (обн., ДВ, бр. 15 от 2020 г.). Причината, която налага предложените промени в Наредбата, е свързана с извършено надграждане на единния портал за електронно правосъдие със създаване на възможност за извършване на процесуално действие в електронна форма - подаване на заявление за издаване на заповед за изпълнение по реда на чл. 410 от ГПК, която да бъде приложима за използване от всички компетентни съдилища. Надграждането е извършено в изпълнение на проект „Доразвитие и централизиране на порталите в сектор „Правосъдие“ за достъп на граждани до информация, е-услуги и е-правосъдие“, финансиран от Оперативна програма „Добро управление“ по Договор за предоставяне на безвъзмездна финансова помощ № BG05SFOP001-3.001-0013-C01/11.12.2017 г., бенефициент по който е Висшият съдебен съвет.

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 23 октомври 2020 г.

Наредбата е издадена от министъра на правосъдието и е обнародвана в ДВ, бр. 103 от 4.12.2020 г., в сила от 1.01.2021 г.

1.22. Проект на Постановление на Министерския съвет за допълнение на Тарифата за държавните такси, събирани от Агенцията по вписванията, приета с Постановление № 243 на Министерския съвет от 2005 г.

Причини, които налагат приемането на предлаганите допълнения в Тарифата за държавните такси, събирани от Агенцията по вписванията, приета с Постановление № 243 на Министерския съвет от 2005 г., са следните: Агенцията по вписванията е бенефициент по проект „Надграждане на имотния регистър за интеграция с кадастралния регистър и предоставяне на допълнителни е-услуги“, изпълняван по Оперативна програма “Добро управление” (ОПДУ), BG05SFOP001-1.002- 0004-C01, финансирана от Европейските структурни и инвестиционни фондове и от държавния бюджет, по Приоритетна ос 1 на ОПДУ „Административно обслужване и управление“ и по-специално по процедура „Приоритетни проекти в изпълнение на Пътната карта за изпълнение на Стратегията за развитие на електронното управление в Република България за периода 2016-2020 г.”.

Целта му е да се осигурят опростени, изчистени от регулаторна тежест административни услуги, които да бъдат предоставяни в рационално изградени административни структури от специално обучени служители. Това ще подпомогне изпълнението на формулираните цели за подобряване на административното обслужване и постигане на добро управление. Тъй като целта на Проекта е в направлението 2 „Увеличаване на достъпните за гражданите и бизнеса услуги, предоставяни по електронен път“, в неговите рамки беше разработена и внедрена серия нови електронни услуги. Сред тях са: автоматизирани уведомявания на страните, като обратна връзка за статуса на молбата им; удостоверявания с електронен подпис, предоставяни чрез отдалечен достъп; внасяне на заявления по електронен път; аналитични и справочни услуги за финансовия сектор, НСИ, НАП, нотариуси, съдебни и публични изпълнители, вещи лица и др.

Предвижда се възможност за отдалечен достъп на тези лица и институции до делата, партидните книги и регистрите в службите по вписванията, който ще се основава на личното им качество на страна или участник в производствата. Всички тези услуги ще бъдат предоставяни безвъзмездно за държавните институции и местната власт, но за всички останали случаи се предвижда тяхното облагане с прости такси. Това са услуги, които по своята същност не съставляват вписвания, отбелязвания, заличавания или издаване на удостоверения, а се надграждат върху огромната база данни за недвижими имоти, формирана през последните двадесет години. В рамките на проекта е предвидено да се изработят пакет от нормативни актове, в това число и настоящият акт, с които да се постави нормативната основа на посочените по-горе електронни услуги. Допълненията, които се предлагат, имат за цел улесняване на разработването и предлагането на нови електронни услуги от страна на Агенцията по вписванията. Тези услуги са от кръга мерки за въвеждане на електронното правителство в съответствие с приетата от правителството Стратегия за въвеждане на електронното управление и свързаните с нея политики и стратегически документи. Приемането на постановлението е само една обслужваща част от мерките за оптимизация на държавната администрация чрез автоматизиране и облекчаване на административните услуги, а оттам – и за намаляване на административната тежест върху гражданите и бизнеса.

Същевременно се насърчава възможността за използването на електронни услуги чрез намаляване на таксите за услугите, предоставяни по електронен път, улесняване на гражданите и бизнеса и намаляване на административната тежест чрез постепенно въвеждане на принципите и дейностите на електронното правосъдие и електронното управление, без да се налага личното им присъствие на гишетата на службите по вписванията. И не на последно място, повишаване на сигурността на гражданския оборот въз основа на системата за сигурност на данните, автентификация на личните данни на заявителя, възможностите за

допълнителен контрол и валидиране на данните и гарантиране на предотвратяването на имотните измами.

В резултат от приемането на предложените промени се очакват следните резултати:

- по-нататъшното развитие на системата от услуги, изпълнявани от службите по вписванията, в посока гарантиране на сигурността и публичността на вписванията и предотвратяването на имотните измами. Увеличаване на броя на услугите, предоставяни по електронен път;

- намаляване на административната тежест върху гражданите и бизнеса, а също и върху административните органи и лицата, осъществяващи публични функции, чрез съществено елиминиране на процесите, изискващи лично присъствие, и услугите на гише.

- оптимизация на държавната администрация и добро управление;

- въвеждане на принципите и дейностите на електронното правосъдие и електронното управление;

- създаване на база за развитието на комплексни административни услуги, изчистени от регулаторна тежест;

- подобряване на административното обслужване.

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 5 ноември 2020 г.

Постановлението на Министерския съвет за допълнение на Тарифата за държавните такси, събирани от Агенцията по вписванията е обнародвано в Държавен вестник, бр.110 от 29.12.2020г.

1.23. Проект на Постановление на Министерския съвет за изменение и допълнение на Правилника за вписванията, одобрен с Постановление № 1486 на Министерския съвет от 1951 г.

Основните положения, които се уреждат с проекта на акт, са следните:

1. Прецизират се официалните документи, които се издават от Агенцията по геодезия, картография и кадастър и които се прилагат към подлежащия на вписване акт, в случаите, когато недвижимият имот се намира в район с одобрена кадастрална карта.

2. Предлага се пълна електронизация на входящия регистър, азбучния указател, партидната книга, регистъра за справки, регистъра за отказите и постановените по тях определения. Това е мярка на привеждане на нормата в съответствие с практиката, тъй като почти всички партии и регистри от дълго време не се водят на хартиен носител. На хартиен носител остават книгите по вписванията, книга „Откази“ и входящият регистър, който се води като електронен, но се приключва по дни на хартиен носител с подписа на съдията по вписванията.

3. По отношение на производствата с акцесорен характер към вписванията: издаването на справки по нотариалните книги (писмени и устни), издаването на преписи и преписи или извлечения от вписаните актове и издаването на удостоверения за вещни тежести се предлагат две принципни нововъведения. От една страна, дава се възможност за справки и по регистрите, а не само по партидните книги. От друга страна, въвежда се възможност за инициране на тези производства и съответните им услуги по електронен път чрез отдалечен достъп и чрез електронен документ за иницирането им (молба/заявление). Двете опции поотделно и в съвкупност дават възможност и за получаване на нов тип услуги, като например получаване на данни за текущия статус на молба за вписване, отбелязване, заличаване или издаване на удостоверение, възможности за обратна връзка по електронен път за икономия на време, както и автоматизирано генериране на данни, включително и с информационно-аналитичен характер, които Агенцията по вписванията и съдиите по вписванията са длъжни да изпращат инцидентно или циклично на държавни и местни органи и администрации.

4. Предлага се времеви период, за който се иска удостоверението за лице или имот, да бъде посочен от заявителя. Това е мярка за привеждане на нормативния акт в съответствие с практиката

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 5 ноември 2020 г.

Постановлението на Министерския съвет за изменение и допълнение на Правилника за вписванията е обнародвано в Държавен вестник, бр. 2 от 08.01.2021 г.

1.24. Проект на Закон за изменение и допълнение на Наказателния кодекс

Със законопроекта за изменение и допълнение на Наказателния кодекс (ЗИД на НК) се предлагат промени, които имат за цел да се осигури пълното въвеждане на изискванията на Директива 2011/93/ЕС на Европейския парламент и на Съвета от 13 декември 2011 г. относно борбата със сексуалното насилие и със сексуалната експлоатация на деца, както и с детската порнография и за замяна на Рамково решение 2004/68/ПВР на Съвета (ОВ, L 335/1 от 17 декември 2011 г.; попр., ОВ, L 18/7 от 21 януари 2012 г.) във връзка с установено от Европейската комисия (ЕК) несъответствие в някои разпоредби от релевантното българско законодателство. Също така се предлага допълнение на чл. 350а НК, където се съдържа текст, уреждащ наказателна отговорност, свързана с употребата на високорискови ветеринарномедицински препарати, но липсва наказателна разпоредба за нелегален внос и разпространение в страната на неразрешени и фалшиви продукти за растителна защита (ПРЗ). Нелегалният внос на ПРЗ, съдържащи забранени вещества, представлява висока обществена опасност за здравето на хората и околната среда.

Проектът на акт е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 18 декември 2020 г. със срок до 18 януари 2021 г.

1.25. Проект на Закон за изменение и допълнение на Гражданския процесуален кодекс.

В процесуалните закони - Гражданския процесуален кодекс и Наказателно-процесуалния кодекс, следва да намерят място основните правни норми, регулиращи правилата за упражняване на процесуални права в електронна форма.

I. С промените в ГПК се регламентират:

Правила за връчване на съобщения и призовки на електронен адрес:

Предложената уредба предвижда, че връчването на актове на съда може да се извършва на избран от страната електронен адрес за връчване:

- чрез единния портал за електронно правосъдие;

- чрез квалифицирана услуга за електронна препоръчана поща съгласно Регламент (ЕС) № 910/2014 на Европейския парламент и на Съвета от 23 юли 2014 година относно електронната идентификация и удостоверителните услуги при електронни трансакции на вътрешния пазар и за отмяна на Директива 1999/93/ЕО (ОВ L 257 от 28 август 2014 г.), наричан по - нататък „Регламент (ЕС) № 910/2014“.

В случай че страната няма регистрация в ЕПЕП или не е избрала квалифицирана услуга за електронна препоръчана поща, а е посочила адрес на електронна поща, връчването се осъществява на посочения адрес. При невъзможност връчването да се осъществи по посочените начини, се преминава към връчване на настоящия адрес на страната, а при липса на такъв - на постоянния.

От друга страна, не се въвежда връчване по електронен път по отношение на страна, която не е посочила електронен адрес, т.е. не би била обвързана с негативни правни последици страна, която не е заинтересована от връчване по този ред.

- Възможността за заплащане на такси и други задължения към съда по електронен път:

- В случай че искането за защита и съдействие е извършено в електронна форма съгласно чл. 102е в ЕПЕП, дължимата държавна такса се намалява с 15 на сто. При оттегляне на съгласието за връчване по този начин разликата до пълния размер на дължимата държавна такса се довнася от ищеца в едномесечен срок. Намаляването на дължимата държавна такса би мотивирало страните да изберат този начин на извършване на процесуални действия в електронна форма, което значително би ускорило въвеждането на електронното правосъдие.

- Извършването на процесуални действия в електронна форма са уредени в нова глава единадесета „а” на ГПК „Процесуални действия и актове в електронна форма“;

- Създаването на легална дефиниция на понятието „електронен адрес“, според която „електронен адрес“, е персонализирано пространство в единния портал за електронно правосъдие, чрез което лицата получават електронни изявления, съобщения, призовки и книжа от съдилищата, адрес на квалифицирана електронна поща, както и адрес на електронна поща.

II. С промените в НПК се регламентират:

- Изготвянето на съдебните актове в електронна форма:

- Предвидено е съдебните актове да се изготвят като електронен документ в единната информационна система на съдилищата и да се подписват с квалифициран електронен подпис.

- Упражняването на процесуални права и извършването на процесуални действия в електронна форма от страните:

Предвижда се пострадалият, частният обвинител, частният тължител, гражданският ищец, гражданският ответник, както и защитникът да могат да правят искания, бележки и възражения, както и да могат да обжалват актовете на съда по електронен път.

- Правилата за призоваване и уведомяване на пострадалия за хода на наказателното производство:

- Създадена е възможност за органа, който образува досъдебното производство, да уведомява пострадалия за това, ако той е посочил освен адрес за призоваване в страната и електронен адрес.

Правилата за връчване на призовки, съобщения и книжа в съдебната фаза на наказателния процес:

Основен принцип в системата за електронно призоваване е принципът на доброволност от страна на участниците в процеса: те следва да изразят своето съгласие за получаване на призовки, съобщения и книжа по електронен път, като съгласието може да бъде оттеглено по всяко време. Връчването може да осъществява чрез електронен адрес за връчване в ЕПЕП, удостоверено с копие от електронния запис, подпечатано с квалифициран електронен времеви печат на съда.

- Правилата за изпращане на съобщение за извършено престъпление:

Създадена е уредба за изпращането на съобщение за извършено престъпление и по електронен път, ако е подписано с квалифициран електронен подпис при спазване на изискванията на закона. Със съобщението лицето има възможност да изрази своето съгласие да бъде призовавано и да получава съобщения на посочения от него електронен адрес.

- Създаване на легална дефиниция на понятието „електронен адрес“, според която „електронен адрес“, е персонализирано пространство в единния портал за електронно правосъдие, чрез което лицата получават електронни изявления, съобщения, призовки и книжа от съдилищата, адрес на квалифицирана електронна поща, както и адрес на електронна поща.

Нормативните промени във връзка с електронно правосъдие следва да гарантират еднаква степен на ефективност на органите на съдебната власт и на техните администрации при осъществяване на компетенциите им. Едновременно с това те трябва да осигурят най-малко същото ниво на сигурност за реализацията на процесуалните права на гражданите и сигурност на оборота като цяло, което е постигнато към настоящия момент със съществуващите правила за обмен на информация и документи на хартиен носител.

По този начин ще се постигне търсеният ефект - от една страна свързан с използването на информационни и комуникационни технологии за подобряване на достъпа до правосъдие, а от друга - водещ до оптимизиране и ускоряване на съдебния процес, но при задължителното спазване на всички гаранции за защита на правата на участниците в производството.

В резултат на предложените промени ще се постигне максимална степен на прозрачност на съдебната система при упражняване на функциите ѝ. Всеки гражданин ще може да проследи движението на неговата преписка и дело и да се установи къде се забавя и поради каква причина. Тази възможност за проследяване ще рефлектира и върху нови методи за административен и обществен контрол върху работата на съдебната система

Законът за изменение и допълнение на Гражданския процесуален кодекс е публикуван за обществени консултации на портала за обществени консултации и на сайта на Министерството на правосъдието на 5 ноември 2020 г.

Законът за изменение и допълнение на Гражданския процесуален кодекс, с който се създават правила за упражняване на процесуални права в електронна форма в рамките на гражданския процес и на наказателния процес, е обн. в ДВ, бр. 110 от 29 декември 2020 г.

1.26. Проект на Закон за изменение на Закона за изменение и допълнение на Закона за юридическите лица с нестопанска цел (обн., ДВ, бр. 74 от 2016 г.)

С предлагания проект на Закон за изменение на Закона за изменение и допълнение на Закона за юридическите лица с нестопанска цел (обн., ДВ, бр. 74 от 2016 г.) се предвижда изменение в § 25, ал. 1 от преходните и заключителните разпоредби на Закона за изменение и допълнение на Закона за юридическите лица с нестопанска цел. Съгласно цитираната разпоредба, юридическите лица с нестопанска цел, вписани в регистъра на юридическите лица с нестопанска цел при окръжните съдилища, са длъжни да подадат заявление за пререгистрация в срок до 31 декември 2020 г. С предложения проект се предлага срокът за пререгистрация на юридическите лица с нестопанска цел да бъде удължен до 31 декември 2022 г. Причините, налагащи необходимостта от законодателни изменения, с които срокът за пререгистрация на юридическите лица с нестопанска цел да бъде удължен до 31 декември 2022 г. са следните:

Към 31 май 2020 г. в регистъра на юридическите лица с нестопанска цел, воден от Агенцията по вписванията, са пререгистрирани едва 14 506 юридически лица с нестопанска цел. По предварителни данни се очаква между 30 000 – 35 000 юридически лица с нестопанска цел да се пререгистрат.

В допълнение следва да се отбележи, че обявеното извънредно положение с Решение на Народното събрание от 13 март 2020 г., удължено с Решение на Народното събрание от 3 април 2020 до 13 май 2020 г., а впоследствие и обявената с Решение № 25 на Министерския

съвет от 14 май 2020 г. извънредна епидемична обстановка, удължавана съответно с РМС № 378 от 12 юни 2020 г., РМС № 418 от 25 юни 2020 г., РМС № 482 от 15 юли 2020 г. и РМС № 525 от 30 юли 2020 г., доведоха до допълнителни затруднения в подаването на заявленията за пререгистрация, които продължават и до днес.

Същевременно в Закона за мерките и действията по време на извънредното положение, обявено с Решение на Народното събрание от 13 март 2020 г. не е предвидено удължаване на срока за пререгистрация на юридическите лица с нестопанска цел.

Целта на направеното предложение е предотвратяване и ликвидиране на последиците от забавата в пререгистрация на юридическите лица с нестопанска цел в регистъра на юридическите лица с нестопанска цел, воден от Агенцията по вписванията, която е резултат от извънредното положение, а впоследствие и от извънредната епидемична обстановка. Ако предвиденият краен срок за подаване на заявленията за пререгистрация не бъде удължен, това би довело до ситуация, в която огромна част от юридическите лица с нестопанска цел не биха изпълнили изискванията на Закона за изменение и допълнение на Закона за юридическите лица с нестопанска цел (обн., ДВ, бр. 74/2016 г.) и биха съществували в латентно състояние, тъй като няма да са вписани в регистъра, воден от Агенцията по вписванията, но няма и да бъдат заличени. Това би довело до увреждане на интересите не само на пререгистриращите се юридическите лица с нестопанска цел, но и на всички субекти, регистрирани в търговския регистър и регистъра на юридическите лица с нестопанска цел, а също така би затруднило в цялост търговския и гражданския оборот в страната.

Очакваните резултати от прилагането на закона са свързани с осигуряване на сигурност в търговския и гражданския оборот на страната и възможност за оптимален достъп на всички юридически лица с нестопанска цел до регистъра на юридическите лица с нестопанска цел, воден от Агенцията по вписванията, с цел изпълнение на изискванията за пререгистрацията им съгласно Закона за изменение и допълнение на Закона за юридическите лица с нестопанска цел.

Предвид факта, че на основание § 1а, т. 4 от допълнителните разпоредби на Закона за нормативните актове, глави втора и трета досежно изготвянето на оценка на въздействието и провеждането на обществени консултации, с изключение на изискването за мотиви по чл. 28, ал. 1 ЗНА, не се прилагат за проектите на нормативни актове, свързани с предотвратяване и ликвидиране на последиците от форсмажорни обстоятелства, какъвто е законопроектът, същият не е публикуван на интернет страницата на Министерството на правосъдието и на портала за обществени консултации.

Законът за изменение на Закона за изменение и допълнение на Закона за юридическите лица с нестопанска цел е обнародван в ДВ, бр. 107 от 18.12.2020 г.

1.27. Проект на Закон за изменение и допълнение на Закона за защита от домашното насилие:

Причините, които налагат изготвянето и приемането на проекта на Закон за изменение и допълнение на Закона за защита от домашното насилие (ЗИД на ЗЗДН), са продиктувани от необходимостта да се отстранят слабости и пропуски в действащата нормативна база и за изпълнение на препоръките на Европейската комисия и на различни контролни и мониторингови механизми по конвенции на ООН в областта на правата на човека, имащи отношение към проблемите на насилието над жени, и провеждането на българското законодателство в съответствие с европейските законодателни практики и международните стандарти в тази област. С предложените изменения и допълнения се изпълняват и заложените мерки в Националната програма за превенция и защита от домашното насилие за 2019 г., приета с Решение № 5 на Министерския съвет от 10 януари 2019 г., и Националната програма

за превенция и защита от домашното насилие за 2020 г., приета с Решение № 238 на Министерския съвет от 9 април 2020 г.

Домашното насилие е изключително тежък проблем в българското общество, който често остава в рамките на семейството. В България липсва официална статистика, но по данни от Министерството на вътрешните работи се наблюдава увеличение на броя на сигналите за домашно насилие, като особено тревожен е ръстът на случаите на домашно насилие по време на пандемията. В рамките на различни контролни и мониторингови механизми по конвенции на ООН в областта на правата на човека и имащи отношение към проблемите на насилието над жени, и в частност домашното насилие, са направени редица препоръки към Република България, насочени към предприемане на мерки по превенция и предоставяне на специализирани услуги, наказуемост на деянието и извършителя и повишаване на обществената осведоменост за проблема. В тази връзка са идентифицирани следните проблеми/рискове: липса на достатъчно надеждна, ефективна защита и гаранция за опазване на живота, здравето и правата на лицата в риск от домашно насилие; наличие на различни институции с функции в областта на домашното насилие без ефективна координация помежду им, респ. липса на координационен механизъм, който да гарантира надеждна, навременна и адекватна превенция и защита от домашното насилие от съответните компетентни органи; липса на официална статистика, обобщена база данни и системно събиране на пълна и всеобхватна статистически информация за домашно насилие и различните му форми с цел провеждане на проучвания за причините и размера на насилието над жени и домашното насилие и формиране на политики; липса на единен национален орган, който да е отговорен за формулирането, прилагането и оценката на политиките и координацията на действията на органите по превенция и противодействие на домашното насилие. Основните цели на предлаганите промени в Закона за защита от домашно насилие са насочени към осигуряването на бърза, ефективна и адекватна защита и подкрепа на пострадалите от домашно насилие лица; ефективно прилагане на мерките за защита на правата на жертвите на насилие; по-пълно ангажиране на изпълнителната власт с оглед на създаване на условия за изпълнението на програми за превенция и защита на пострадалите от насилие, както и отговорността на държавата за осъществяване на координация, мониторинг и оценка по отношение на изпълнението на политиките и мерките в областта на превенцията и противодействието на домашното насилие; разширяване на програмите и специализираните услуги за защита на лицата, пострадали от домашно насилие; оптимизиране на производството за налагане на мерки за защита от домашното насилие в посока на бързина, ефективно правоприлагане и създаване на гаранции за защита на интереса на пострадалите лица; определяне на ефективни мерки както спрямо пострадалите лица, така и спрямо извършителите.

Основните положения в предлагания законопроект са следните:

- Разширяване на кръга на лицата, пострадали от домашно насилие, които могат да търсят защита по реда на ЗЗДН и увеличаване на мерките за защита от домашното насилие, които могат да се налагат от компетентните органи;
- Разширяване на кръга на лицата, които могат да инициират образуване на производство пред съда по издаване на заповед за защита;
- Създаване на национален орган за координация, мониторинг и оценка на политиките и мерките за предотвратяване на домашното насилие и подобряване на взаимодействието между различните държавни органи и организациите, които имат отношение към проблема;

- Създаване на координационен механизъм, който да предвиди ясни правила за действие и координация между компетентните органи и организации, като по този начин се гарантира надеждна, навременна и адекватна защита на лицата, претърпели насилие;
- Създаване на база данни и системно събиране на статистически информация за домашно насилие;
- Регламентиране на програми за превенция и специализирани услуги, осигуряващи закрила от периода на извършване на домашното насилие до пълното възстановяване на пострадалите и социалното им включване в обществото;
- Оптимизиране и усъвършенстване на съдебното производство за налагане на мерки за защита от домашното насилие в посока на бързина, ефективно правоприлагане и създаване на гаранции за защита на интереса на пострадалите лица;
- Дефиниране на понятията „икономическо насилие“, „психическо насилие“ и „фактическо съжителство на съпругески начала“ с цел обхващане и закрила от всички форми на домашното насилие;

Изменения в разпоредбите Наказателния кодекс, криминализиращи домашното насилие в духа на препоръките на Комитета за премахване на всички форми на дискриминация по отношение на жените /CEDAW/. В духа на препоръките на Комитета за премахване на всички форми на дискриминация по отношение на жените към Република България се предлагат и нормативни изменения в посока на премахване на изискването за системност в дефиницията за престъпления, извършени в условията на домашно насилие в Наказателния кодекс; изрично криминализиране на изнасилването в брака и криминализиране на всички форми на икономическо и психическо домашно насилие.

Очакваните резултати и ползи от проекта на ЗИД на ЗЗДН са: надграждане на нормативната уредба на противодействието на домашното насилие и повишаване на ефективността ѝ; изпълнение на международните стандарти в тази област, вкл. и препоръки на Европейската комисия и на различни контролни и мониторингови механизми по конвенции на ООН в областта на правата на човека и имащи отношение към проблемите на насилието над жени, и в частност домашното насилие; осигуряване на бърза, ефективна и адекватна защита и подкрепа на пострадалите от домашно насилие лица и ефективно прилагане на мерките за защита на правата на жертвите на насилие.

През 2020г. проектът на ЗИД на ЗЗДН е разгледан на заседание на Съвета за административната реформа за решаване на статута и институционалната форма на предложения национален орган за координация, мониторинг и оценка на политиките и мерките за предотвратяване на домашното насилие и подобряване на взаимодействието между различните държавни органи и организациите, които имат отношение към проблема. **Проектът е публикуван за обществено обсъждане на 13.01.2021 г.**

1.28. Проект на Закон за изменение и допълнение на Закона за търговския регистър и регистъра на юридическите лица с нестопанска цел

Причините, които налагат приемането на проект на Закон за изменение и допълнение на Закона за търговския регистър и регистъра на юридическите лица с нестопанска цел (ЗИД на ЗТРРЮЛНЦ), са свързани с необходимостта от намаляване на административната тежест върху бизнеса и създаването на законови предпоставки за въвеждането на Централизирана административна информационна система (ЦАИС) „Единна входна точка“ за подаване на годишни финансови отчети и статистика в машинно-четим формат и интеграция с Националната агенция за приходите (НАП), Националния статистически институт (НСИ) и Агенцията по вписванията (АВ).

Към настоящия момент предприятията са задължени да представят в АВ част или всичките 4 справки от годишния финансов отчет (ГФО), които се подават и в НСИ, и в НАП. Обявяването на ГФО се придружава и от допълнителни документи, доказващи приемането на подлежащия на обявяване ГФО, както и годишния доклад за дейността (ГДД), като покани за свикване на общи събрания на търговците, протоколи, доказателства за връщане на покани за свикване на общи събрания и др. Това представлява излишна административна тежест за бизнеса, тъй като, от една страна, една и съща информация се предоставя няколко пъти на няколко институции, а от друга страна, изискването за представяне на документи, доказващи редовността на свикването и провеждането на общо събрание и решението му за приемане на ГФО и ГДД, затормозява предприятията, особено от категориите микропредприятия, малките и средни предприятия, от гледна точка на времевия, човешкия и финансовия ресурс, който следва да вложат. Тъй като подаването на годишните финансови отчети е сред най-често използваните административни услуги в държавата, със създаването на ЦАИС „Единна входна точка“ ще се намали административната тежест за бизнеса, като се спестят време и ресурси на предприятията и физическите лица и се намали натовареността им, и като се елиминира дублирането на подаваната информация.

Предвидените законодателни промени, насочени към реализирането на ЦАИС „Единна входна точка“, ще доведат до пряко въздействие върху гражданите и юридическите лица, като се оптимизират и процесите на обмен на данни и достъпност и публичност на информацията.

Целевите групи, към които е насочен законопроектът, са всички физически и юридически лица (частни и държавни), които извършват икономическа дейност на територията на Република България и имат задължението да предоставят ГФО (или част от него) на АВ.

Предлаганите изменения и допълнения в ЗТРРЮЛНЦ имат за цел да усъвършенстват законовата уредба в следните основни направления:

1. Създаване на нормативната основа и закони предпоставки за реализирането на Централизирана административна информационна система (ЦАИС) „Единна входна точка“ за подаване на годишни финансови отчети и статистика в машинночетим формат и интеграция с НАП, НСИ и АВ (Търговски регистър) като приоритет за електронното управление. По този начин ще се постигне целта, заложена в Актуализираната Стратегия за развитие на електронното управление в Република България 2019-2023 г., приета с Решение № 546 на Министерския съвет от 2019 г. за трансформиране на администрацията в цифрова администрация посредством интеграция на информационните процеси.

2. Предоставяне на качествени, ефективни и леснодостъпни електронни услуги за гражданите и бизнеса:

- Намаляване на административната тежест за бизнеса чрез намаляване на времевия, финансов и човешки ресурс, които следва да ползват задължените лица за подготовката и подаването на ГФО и ГОД, като потребителите на информационната система на Единната входна точка ще могат по електронен път да подават годишен отчет за дейността (ГОД) по образец на НСИ, който през информационната система Единна входна точка, ще бъде изпращан по служебен ред до НАП, а от допълнения в машинночетим формат ГОД, системата ще генерира ГФО за публикуване в ТРРЮЛНЦ.

- Отпадане на държавната такса за обявяването на ГФО и ГОД в търговския регистър и в регистъра на юридическите лица с нестопанска цел след реализирането на Единната входна точка.

3. Усъвършенстване на работните процеси на институциите за предоставяне на качествени и леснодостъпни електронни услуги за гражданите и бизнеса и подобряване на обслужването;

- Намаляване на обема на проверката, която извършват длъжностните лица по регистрацията при разглеждането на посочените заявления и съответно оптимизиране на сроковете и бързината на разглеждане от страна на длъжностните лица по регистрацията;

- Преодоляване на забавата при разглеждане на заявленията за обявяване на годишните финансови отчети и годишните доклади за дейността и предотвратяване на такава за в бъдеще;

- Създаване на възможност за комплексно използване на публикуваните документи и данни от АВ, НАП, НСИ;

- Минимизиране на изразходваните време и средства по даване на указания от длъжностните лица по регистрацията на заявителите за представяне на допълнителни документи и/или по обжалването на евентуални откази, които биха могли да бъдат постановени в резултат на пропуск от страна на заявителя да приложи един или повече от многобройните документи или при наличие на пороци в представените такива.

Очакваните резултати след въвеждането на ЦАИС „Единна входна точка“ са подобряване и улесняване на обслужването на физическите и юридическите лица при изпълнение на техните задължения към АВ, НСИ и НАП, посредством създаване на възможност за комплексно и многократно използване на публикуваните документи и данни от компетентните институции, което ще доведе до намаляване на административната и финансова тежест за лицата.

За успешното реализиране на проекта за изграждане на ЦАИС „Единна входна точка“ за подаване на годишни финансови отчети и статистика в машинно-четим формат и интеграция с НАП, НСИ, АВ (ТР)“ е извършена промяна и в Наредба № 1 от 2007 г. за водене, съхраняване и достъп до търговския регистър и до регистъра на юридическите лица с нестопанска цел.

Законът за изменение и допълнение на Закона за търговския регистър и регистъра на юридическите лица с нестопанска цел е обнародван в ДВ, бр. 38 от 24.04.2020 г., в сила от 1.01.2022 г.

Б. Актове, които не подлежат на публикуване

Освен гореизложените нормативни актове дирекция СЗ е изготвила общо 14 други подзаконови нормативни и ненормативни акта, които осигуряват нормативната основа за функциониране на съдебната власт и са в областите от компетентност на МП. Същите не подлежат на публикуване на портала за обществени консултации и на интернет страницата на МП.

При изработването на проекти на нормативни актове, свързани със Закона за съдебната власт и Наказателно-процесуалния кодекс, дирекция СЗ съобразява постъпилите становища от Европейската комисия за демокрация чрез право (Венецианската комисия) и Консултативния съвет на европейските съдии, с оглед възприемането им в подготвяните проекти на нормативни актове. Аналогично дирекция СЗ взема предвид и препоръките от докладите на Консултативния съвет на европейските прокурори и Консултативния съвет на европейските съдии.

2. По отношение на подготовката на становища относно конституционността и законосъобразността на проектите на закони и подзаконови нормативни актове преди внасянето им за разглеждане от Министерския съвет;

През 2020 г. дирекция СЗ на основание чл. 32 от Устройствения правилник на Министерския съвет и на неговата администрация е подготвила становища по 1270 проекти на закони, подзаконови нормативни актове и др. документи преди внасянето им за

разглеждане от Министерския съвет, от които 679 броя през първо полугодие и 762 броя през второ полугодие.

В изпълнение на чл. 27, т.8 от УПМП дирекция СЗ регулярно подпомага участието на министъра на правосъдието за заседанията на Министерския съвет, съвместно с други дирекции, когато това е необходимо.

3. По отношение на подготовката на становища по законопроекти, внесени от народни представители по искане на председателя на съответната водеща комисия на Народното събрание:

През 2020 година по искане на председатели на съответните водещи комисии дирекция СЗ е подготвила становища по 33 броя законопроекти, внесени от народни представители.

4. По отношение на участието в изработването на проекти на нормативни актове, с които се приемат мерки на национално ниво, необходими за изпълнението и прилагането на актове на Европейския съюз:

През 2020 г. дирекция СЗ е участвала в изработването на общо 6 проекта на нормативни актове, с които се приемат мерки на национално ниво, необходими за изпълнението и прилагането на актове на Европейския съюз - проект на Закон за изменение и допълнение на Наказателно - процесуалния кодекс, във връзка с европейски делегиран прокурор, проект на Закон за изменение и допълнение на Наказателния кодекс, във връзка с транспониране на Директива 2013/29, проект на Закон за изменение и допълнение на Наказателно - процесуалния кодекс, във връзка с Директива 2012/29 и Директива 2016/800, проект на Закон за изменение и допълнение на Наказателния кодекс във връзка с транспониране на Директива 2013/40, проект на Закон за изменение и допълнение на Закон за признаване, изпълнение и изпращане на решения за конфискация или отнемане и решения за налагане на финансови санкции (ЗПИИРКОРНФС), проект на Закон за изменение и допълнение на Закон за признаване, изпълнение и постановяване на актове за обезпечаване на имущество (ЗПИПАОИ).

5. По отношение на участието в проучването на резултатите от прилагането на законите и изготвяне на предложения за изменение и систематизиране на законодателството:

През 2020 г. дирекция СЗ не е участвала в проучването на резултатите от прилагането на закони.

6. По отношение на подготовката на становища по конституционни дела, по които страна е министърът на правосъдието:

През 2020 г. дирекция СЗ е подготвила общо 7 броя становища по конституционни дела, по които страна е министърът на правосъдието.

7. Да участва в екипи за извършване на оценка на въздействие на проекти на нормативни актове съвместно с експерти от дирекции, които имат отношение към изготвяния проект.

През 2020 г. дирекция СЗ е изготвила общо 18 оценки на въздействието на проекти на нормативни актове, подготвяни от дирекцията.

8. Изпълнение на други дейности:

8.1. През 2020 г. представители на дирекция СЗ са участвали и участват в междуведомствени работни групи към МС, МТСП, МВР, МЗ, МОН, МИ, Агенцията по вписванията за изготвяне на проекти на нормативни актове, както и изпълняват други възложени им допълнителни задачи от ръководството.

8.2. През 2020 г. служители на дирекция СЗ са осъществявали дейност в екипи за управление на проекти и като лица, упълномощени за осъществяване на контрол при

изпълнението на дейности по проектите:

- Проект „Ефективен достъп до правосъдие“;
- Проект „Нова концепция за наказателна политика“.
- Проект „Реализиране на Национален регистър на пълномощните“.

Като резултат от изпълнението на проект „Ефективен достъп до правосъдие“, през 2020 г., може да се отчетат следните дейности :

- Административно въведена със заповед на министъра на правосъдието № ЛС-04-228/30.06.2020 г. Методология за проучване на общественото мнение относно удовлетвореността от съдебната власт;
- Административно въведен със заповед на министъра на правосъдието № ЛС-04-229/30.06.2020 г. Модел за оценка на достъпа до правосъдие за гражданите и бизнеса на ниво съдебен район на окръжен съд;
- Административно въведена със заповед на министъра на правосъдието № ЛС-04-230/30.06.2020 г. Методологията за оценка на прилагането на Гражданския процесуален кодекс, Наказателно-процесуалния кодекс и Административнопроцесуалния кодекс.
- На 27 август 2020 г. е проведена е заключителна пресконференция, на която заинтересованите лица се запознаха с дейностите и постигнатите резултати по проекта.

- Разработена нова концепция за наказателна политика:

След приключването на действието на Концепцията за наказателна политика за периода 2010-2014 г. в Република България липсва стратегически документ, който да формулира система от принципи и мерки за противодействие на престъпността. Анализите в тази област понастоящем открояват като основна препоръка необходимостта наказателното нормотворчество да отчита динамиката на престъпността и да се основава на необходимия обем статистически данни. Всичко това показва, че съществува необходимост от нова концепция за наказателна политика, която да отчете установените недостатъци и да доведе до тяхното преодоляване, като същевременно формулира и нови насоки за ефективна борба с престъпността. На основата на дефинираната цялостна актуална картина на криминогенната среда и анализи на Концепцията за наказателна политика 2010-2014 г. и на Наказателния кодекс е разработена нова Концепция за наказателната политика на Република България. Разработването на концепцията е изпълнено като дейност 3 по проект „Нова концепция за наказателна политика“ от работна група, включваща по двама представители на МП, МВР, ВКС и ВКП. и съдържа набор от мерки в отговор на променената престъпна среда, включително законодателни и координационни. Форматът на концептуален документ предвижда способите и инструментите, чрез които ще бъдат постигнати заложените цели. Концепцията се концентрира главно върху материалното наказателно право, доколкото влезият в сила през 2006 г. Наказателно-процесуален кодекс е сравнително нов и в голяма степен отговаря на необходимостите, произтичащи от развитието на днешните обществени отношения. Въпреки това процесуалните въпроси също са засегнати, доколкото са неизбежно свързани с материалноправните като способ за тяхното привеждане в изпълнение. Чрез реализирането на Концепцията за наказателна политика 2020-2025 г. ще се постигнат следните резултати:

1. концептуално осъвременяване на наказателната политика чрез използване на цялостна актуална картина на криминогенната среда и въз основа на анализ на предходната Концепция и на Наказателния кодекс;
2. реализиране на модерна и ефективна наказателна политика;

3. спомагане за доброто управление на органите на съдебната власт и постигане на висока ефективност на тяхното функциониране;

4. подкрепа на усилията за модернизация и реформа на съдебната система в изпълнение на Актуализираната стратегия за продължаване на реформата в съдебната система.

Концепцията за наказателна политика е публикувана за обществено обсъждане на портала за обществени консултации и на сайта на Министерството на правосъдието на 07.02.2020 г.

Проектодokumentът, изработен от Министерството на правосъдието, получи широка обществена подкрепа по време на общественото му обсъждане, което беше проведено на 5 март 2020 г. в зала „Изток“ на Народното събрание, на което присъстваха също така представители на парламентарните групи и медиите.

Проектът на концепция беше разгледан от Съвета по прилагане на Актуализираната стратегия за продължаване на реформата в съдебната система, публикуван за обществено обсъждане и премина междуведомствено съгласуване. След това беше внесен за разглеждане и одобрение от Министерския съвет, каквато е практиката при предходните две концепции (РМС № 586/2009 г. и РМС № 469/2010 г.). Изпълнението на проект „Нова концепция за наказателната политика“, финансиран от ОПДУ, завърши на 31.05.2020 г.

Концепцията за наказателна политика е приета с Решение № 318 от 11 май 2020 г. на Министерския съвет за одобряване на Концепция за наказателна политика за периода 2020 - 2025 г.

12. ДИРЕКЦИЯ "СТРАТЕГИЧЕСКО РАЗВИТИЕ И ПРОГРАМИ"

12.1. Отдел „Координация на политики в съдебната система“

В резултат от консултации и публично обсъждане, започнати през м. април 2019 г., през 2020 г. Европейската комисия (ЕК) предприе действия за укрепване на върховенството на правото, чрез въвеждането на хоризонтален механизъм за всички държави членки. На 30 септември 2020 г. ЕК оповести първият си **годишен доклад за върховенството на правото** в държавите членки.

На отговорните институции в България, чрез мрежата на националните точки за връзка по механизма, бяха предоставени документи за становище и съгласуване в процеса на подготовка на годишния доклад. Служители от отдела изготвиха становища съответно по методологията за изготвянето на докладите по Годишния цикъл на ЕК за върховенство на правото, както и по документа, описващ приноса, който се очаква в хода на подготовката на главите за отделните държави. В процеса на изготвянето на Първия годишен доклад за върховенството на правото и на главата за негово състояние в България, беше проведена видеоконферентна среща на заместник министър-председателя по правосъдната реформа и министър на външните работи и на министъра на правосъдието. За срещата бяха подготвени опорни точки, информационни материали и съобщение до медиите, съвместно с Министерство на външните работи. Осъществена беше и комуникация с представителите на Генералния секретариат на ЕК, участващи в срещата. На ЕК беше предоставена обобщена информация, която беше отразена в първия годишен доклад, оповестен на 30.09.2020 г. Служители от отдела предоставиха и фактологически коментари по черновата на доклада, предоставена предварително от ЕК.

След публикуването, на 30 септември 2020 г., на доклада за върховенство на правото, своевременно бяха изготвени основни акценти и коментари по него. Служители на отдела

организираха и подготовката на материалите за политическото ръководство на министерството.

В отговор на акцентите от доклада, служители от отдела подготвиха предложения за мерки от страна на Министерството на правосъдието, които да бъдат включени в Плана за изпълнение на мерки в отговор на препоръките и посочените предизвикателства, съдържащи се в Доклада на Европейската комисия от 30.09.2020 г. относно върховенството на закона за 2020 г., Ситуация в областта на върховенството на закона в България. Планът бе приет с Решение № 806 на Министерския съвет от 06.11.2020 г.

През отчетния период бе подготвяна и информацията относно Механизма за сътрудничество и оценка, върховенството на правото, съдебната реформа и борбата с корупцията във връзка с проведени срещи на министъра на правосъдието с: делегацията от Северен Рейн-Вестфалия; член на борда на ЕОС груп; ръководителя на политическия отдел в Британското посолство; с посланика на ФР Германия; с посланика на Дания и с комисаря по правосъдието г-н Дидие Рейндерс. Беше подготвена информация по отношение на заседанието на Група за наблюдение по въпросите на демокрацията, върховенството на закона и основните права (DRFMG) към Комисията LIBE на Европейския парламент. В допълнение, през отчетния период, бе подготвяна и писмена информация и отговори, включително на допълнителни въпроси във връзка с обмена на мнения за най-новите развития в България в областта на демокрацията, върховенството на закона и основните права.

През м. юли на отчетната година беше публикувано годишното издание на **Информационното табло за правосъдието** на Европейската комисия. Констатациите от таблото демонстрираха, че като цяло съдебната система на България държи добри позиции. В по-голямата част от сравнителните таблици с емпирични данни страната е на предни места. Очертана бе необходимостта от напредък в областта на електронното правосъдие, както и въвеждане на инструменти за регулярно отчитане на удовлетвореността от дейността на съдебна власт. Като основно предизвикателство останаха възприятията на обществеността и бизнеса за независимост на съдебната власт от политическо и икономическо влияние, като дори и там бе забелязана известна положителна тенденция.

В качеството си на секретариат на **Съвета по прилагането на Актуализираната стратегия за продължаване на реформата в съдебната система**, отдел КПСС организира през отчетния период 2 редовни заседания на Съвета. Поради епидемиологичната обстановка в страната второто заседание беше отложено, но решенията по точките от дневния му ред бяха взети неприсъствено, на основание на получените становища от членовете на Съвета. Във връзка със заседанията на Съвета, отделът изработи документите, които бяха част от дневния ред на заседанията, в т.ч. годишен отчет за дейността на Съвета през 2019 г. и отчети за изпълнението на Актуализираната стратегия за продължаване на реформата в съдебната система и Пътната карта към нея за 2019 г. и за първото полугодие на 2020 г. В изпълнение на разпоредбите на ПМС № 3/2016 г. годишният отчет за дейността на Съвета бе изпратен на Министерския съвет. В началото на отчетната година бе проведен жребий за определяне на неправителствени организации, които да участват на ротационен принцип в дейността на Съвета по прилагане на Актуализираната стратегия за продължаване на реформата в съдебната система през 2020 г., като жребиът бе излъчван на живо.

По линия на дейността като секретариат на Съвета за координация и сътрудничество (в съответствие с разпоредбите на ПМС № 240/2019 г.), отдел КПСС организира процедура за подаване на формуляри за членство в Гражданския съвет. Поради епидемичната обстановка в страната и въведените мерки, първоначалният срок за подаване на формуляри за членство от професионални, граждански и работодателски организации беше неколкостранно удължен.

През 2020 г. продължи работата по изпълнение на мерките от **Пътната карта за изпълнение на препоръките относно рамката за несъстоятелност и стабилизация в**

България. Отдел КПСС иницира и събирането на информация от компетентните институции и подготви проект на заповед за сформирването на съвета, в който резервен член е началникът на отдел КПСС. През годината стартира и работата по проект, финансиран от Генерална дирекция на ЕК относно **създаване на Система за ранно предупреждение.**

През първото полугодие стартира нова дейност по отношение на стратегическото планиране, а именно детайлизирането на **Приоритет 10 „Институционална среда“ от Националната програма за развитие България 2030.** Съвместно с представители на съдебната власт и дирекция „Модернизация на администрацията“ в АМС служители от отдела участваха в подготвянето на новата десетгодишна стратегическа рамка. Документът бе публикуван на Портала за обществени консултации и официално изпратен на Министерството на финансите. В резултат на изпълнение на посочената дейност стартира дейност по периодично обобщаване на информация в табличен вид на световните индикатори относно: върховенство на правото, корупция, свобода на медиите, право на собственост и др. относно изготвянето на предложения по НПП 2030, Приоритет 10: Институционална рамка, както и информацията от Justice scoreboard 2019 по отношение на индикаторите, касаещи натовареност, независимост на съдебната власт и др. В края на отчетния период приключи дейността по разработването на приоритета. Разработеният Приоритет 10 „Институционална рамка“ е приет с Решение по Протокол на заседание на 02.12.2020 г. на Министерския съвет.

През месец октомври, във връзка с **Механизма за възстановяване и устойчивост,** който е част от елемента „Следващо поколение ЕС“ (2021-2024 г.) от Плана за възстановяване на Европа, стартира дейността по изготвяне на мерки от Плана за възстановяване и устойчивост на Република България. В тази връзка, експерти от отдел КПСС, изработиха предложения за реформи и инвестиции в сферата на правосъдието, като в обосновка бе използвана информация по представени проекти от представители на съдебната власт. Във връзка с дейността по изготвянето на мерки от Плана служители взеха участие във видеоконферентни срещи с представители на ЕК относно конкретизирането на основни насоки.

Служителите от отдела взеха участие и в следните междуведомствени работни групи, касаещи координация на политиките в съдебната система и противодействие на корупцията: за извършване на анализ на Стратегията за превенция и противодействие на корупцията 2014-2020 г. и изготвянето на нова Стратегия; за изменения в Търговския закон относно рамката за несъстоятелността; за координация на дейностите по проект със Световната банка относно Системата за ранно предупреждение; относно представяне на доклад за Регионална методология за мониторинг на корупцията; за отчитане на изпълнението от Плана за действие за изпълнение на намеренията на Р България за присъединяване към Валутния механизъм II (ERM II) и към Банковия съюз; Националната платформа на партньорите за добро демократично управление на местно ниво и др.

12.2. Отдел „Международни програми и проекти“

През отчетния период отдел МПП в дирекция СРП продължи работата по програма „Правосъдие“ на Норвежкия финансов механизъм (НФМ) 2014-2021.

През месеците януари - май 2020 г. след извършена независима оценка на проектните предложения на предварително дефинираните проекти, подадени от определените в рамките на програма „Правосъдие“ бенефициенти Главна дирекция „Изпълнение на наказанията“ (ГДИН), Националният институт по правосъдието (НИП), Висшият съдебен съвет (ВСС), Национално бюро за правна помощ (НБПП) и дирекция ППРБЕСПЧ в администрацията на МП, експерти от отдел МПП участваха в изготвянето и сключването на 8 договора за

предоставяне на безвъзмездна финансова помощ в рамките на сформирана комисия за преглед на представените от бенефициентите документи.

В изпълнение на чл. 5.6.1 от Регламента относно изпълнението на програмата, Програмният оператор (ПО) изпълни предварителното условие за избирането на външна, независима фирма за мониторинг и верификация на разходите. След проведена обществена поръчка през месец юни беше подписан договор между МП като Програмен оператор и независим външен изпълнител с предмет „Извършване на верификация на разходите и мониторинг на изпълнението по Програма „Правосъдие“ на Норвежки финансов механизъм 2014-2021 и включените в нея предварително дефинирани проекти и проекти, финансирани по Малка грантова схема, както и на бюджета за управление на програмата“.

След проведена обществена поръчка беше подписан договор с избран изпълнител с предмет „Логистика, осигуряване на дейностите за информация и комуникация на Програмния оператор“ за осигуряване на дейностите по информация и публичност на програмата.

Избран е и изпълнител след обществена поръчка с предмет „Изработка и доставка на информационни и рекламни материали на програмния оператор на Програма „Правосъдие“ на НФМ 2014-2021.

С цел осигуряване на достъп до Информационната система за управление и наблюдение 2020 (ИСУН 2020) на определените за работа със системата членове на екипите на бенефициентите, на експертите за верификация и мониторинг на програмата, както на външните изпълнители бяха създадени потребителски профили.

През отчетния период стартира конфигурирането на процедурата за кандидатстване с проекти по Малка грантова схема в ИСУН 2020.

През месец ноември беше проведено онлайн заседание на Комитета за сътрудничество по Програмата за проследяване на напредъка и предизвикателствата, свързани с изпълнението. В заседанието освен представители на Програмния оператор, включително експерти от дирекция СРП, взеха участие и представители на партньорите от държавата донор Кралство Норвегия, на Съвета на Европа, на Офиса на финансовия механизъм, както и на Националното координационно звено в Министерския съвет и на Сертифициращия орган - дирекция „Национален фонд“ към Министерството на финансите.

Поради възникналата извънредна епидемична обстановка експерти от отдел МПП, членове на екипа за управление на програма, са в непрекъснат контакт с НКЗ и ОФМ, донорите на програмата и бенефициентите. Експерти от дирекцията взеха участие в онлайн срещи с НКЗ и ОФМ за отчитане на текущото изпълнение. Изготвени са и са представени няколко информационни доклада за напредъка на дейностите по програмата, в непрекъснат мониторинг са планове за възлагане на обществени поръчки от страна на бенефициентите, както и дейностите по осигуряване на информация и публичност.

В края на 2020 г. беше извършен мониторинг на изпълнението на програмата и от страна на външни за НКЗ и ОФМ изпълнители в рамките на онлайн платформи. През м. декември стартира системен одит от страна на ИА ОСЕС.

През отчетния период дейността на отдел МПП в дирекция СРП включва мониторинг, оказване на методическа подкрепа и докладване на изпълнението на общо 14 проекта, изпълнявани по Оперативна програма „Добро управление“, както и изпълнението на 8 предварително дефинирани проекта по Програма „Правосъдие“ на Норвежкия финансов механизъм (НФМ) 2014-2021.

Дирекцията изготвя ежемесечно справки и становища, относно напредъка по изпълняваните проекти, текущия статус на техническото и финансовото изпълнение, проведените обществени поръчки и сключени договори с изпълнители, както и промените по договорите на проектите. Отдел МПП е в непрекъсната комуникация с Управляващия орган на ОПДУ и с екипите за управление и изпълнение на проектите.

През отчетния период служители на дирекция СРП бяха включени в работни формати за планиране и наблюдение на изпълнението програми и проекти. Служителите на дирекцията участваха в работна група 19 “Регионална политика и координация на структурните инструменти”, работна група 28 “Финансови и бюджетни въпроси”, работна под-група “Финансова рамка на ЕС след 2020 г.” към РГ 28 към СЕВ, Работна група 31 “Европа 2020” към Съвета по европейски въпроси за отчитане изпълнението на Националната програма за реформи, междуведомствена работна група за подготовка на Трети план за действие на България за участие в Инициативата „Партньорство за открито управление“, работни групи за отчитане изпълнението на национални стратегически документи, комисии по Правилника за прилагане на Закона за защита от домашно насилие, междуведомствена работна група за разработване на детайлен социално-икономически и демографски анализ за нуждите на ОПРР и други програми, финансирани със средства от Европейските структурни и инвестиционни фондове и за разработване на стратегическите документи за регионално и пространствено развитие за периода след 2020 г., под-комитет “Интеграция на ромите” към Комитета за наблюдение на споразумението за партньорство, Механизъм за междуинституционална координация при формулирането, изпълнението, мониторинга и оценката на изпълнението на Националната стратегия на Република България за интегриране на ромите 2012-2020 и на политиката по етническите и регионалните въпроси, работна група за изготвяне на Плана за действие за изпълнение на препоръките на Комитета на ООН за правата на хората с увреждания – заседание на РГ на 7 октомври 2020 г. разработен Проект на План за действие за изпълнение на заключителните препоръки към Република България, отправени от Комитета на ООН за правата на хората с увреждания (2021-2026), Комитет за наблюдение на Финансовия механизъм на ЕИП и НФМ 2009-2014 г., Комитет за наблюдение по Оперативна програма „Добро управление“ 2014-2020 г., междуведомствена работна група за подготовка на техническа спецификация и за координация на подготовката на социално-икономически анализ на районите, за нуждите на стратегическото планиране и програмиране за периода след 2020 г., участия в заседания на ad hoc работни групи и видеоконферентни срещи за напредъка и резултатите по изготвянето на проекти на Регламенти за създаване на програма „Правосъдие“ за периода 2021-2027 г. и на програма „Граждани, равенство, права и ценности“ за периода 2021-2027 г. на ЕК.

В по-голямата част от работни и управителни формати участват представители на Администрацията на Министерския съвет, като в някои от тях водещи са други управляващи органи и ведомства. Участието в тези формати допринася за по-доброто планиране, реализиране и отчитане при изпълнението на програми и проекти.

Чрез реализацията на проектите и програмите се допринася за по-ефективно изпълнение на политиките в сектор „Правосъдие“, включително за дейности, за които средствата от държавния бюджет не са достатъчни.

13. ДИРЕКЦИЯ "МЕЖДУНАРОДНО ПРАВНО СЪТРУДНИЧЕСТВО И ЕВРОПЕЙСКИ ВЪПРОСИ"

Защита на националния интерес в област „Правосъдие“ и „Дружествено право“ чрез участие в заседания на работните формати към Съвета на ЕС и Европейската комисия

През 2020 г. продължи ефективната защита на интересите на Република България в преговорите по нови актове на ЕС и прилагането на действащото европейско законодателство

относно съдебното сътрудничество и дружественото право чрез участието на представители на дирекцията в 105 заседания и срещи на форматите на Съвета и експертните работни групи към ЕК. Предоставен беше и принос и при обсъждането на общеевропейски решения по нови теми и политики в следните направления:

- участие на управленско и експертно равнище в срещите на Съвета по европейски въпроси (СЕВ) и представяне на позиции, доклади и отчети по въпроси от компетентността на МП, вкл. подготовка и внасяне за одобрение от Министерския съвет на позициите и докладите от участието на министъра на правосъдието в заседанията на Съветите „ПВР“.

- участие и подпомагане на експертно равнище в работните групи към Съвета на ЕС и към Европейската комисия и защита на позиции по темите: ефективно правораздаване и гарантиране на върховенството на правото в условията на пандемията от COVID-19; институционализиране на Европейската прокуратура; обмен на електронни доказателства; борба с радикализацията и фалшивите новини; закрилата на жертвите на престъпления и по-специално на жертвите на тероризъм и уязвимите лица; конфискация на облаги от престъпна дейност; връчване на документи и събиране на доказателства по граждански дела; приложимо право към действието спрямо трети лица на прехвърлянето на вземания; временни мерки относно общите събрания на европейските дружества и на европейските кооперативни дружества; изменения на Регламента за създаването на Агенцията на ЕС за основните права; съхраняване на данни; цифровото наказателно правосъдие и използването на изкуствения интелект; противодействие на речта на омразата и антисемитизма и др.

- провеждане на първата фаза от оценката на България в рамките на Деветия кръг на взаимни оценки на държавите членки на ЕС на тема „Инструменти на взаимното признаване в областта на лишаването от свобода и мерки, ограничаващи свободата“;

- подготовка на позиции по преюдициални запитвания пред Съда на Европейския съюз;

- предоставяне на редовна информация по въпросниците на различни институции, свързани с отражението на кризата с COVID-19 върху съдебното сътрудничество и правата на гражданите в ЕС, както и във връзка с прилагането на правните актове на Съюза;

- изготвяне и изпращане на дължимите нотификации до ГСС относно въвеждането и прилагането на нови актове;

- представяне на становище на Република България пред Комисията по петициите на Европейския парламент /РЕТІ/ във връзка с петиции от български граждани относно правата на потребителите в рамките на заповедното производство и подготовка на среща с делегация на комисията РЕТІ в България.

- предоставяне на допълнителна информация на ЕК във връзка с процедури за нарушение (презумпция за невинност, сексуална експлоатация на деца, защита на потребителите в изпълнителното производство, борбата с компютърните престъпления и др.).

- организация и провеждане на първи етап от процедурата по избор на кандидати за включване в списъка на арбитрите, които могат да бъдат призовани да участват в арбитражни състави, създадени съгласно Споразумението за оттегляне на Обединеното кралство от Европейския съюз.

Участие и подпомагане процеса на въвеждане на изискванията на европейски актове в българското законодателство в областта „Правосъдие“

През 2020 г. дирекция МПСЕВ участва активно в законодателната дейност на Министерството на правосъдието, като заложените брой законодателни инициативи, в които

участваха представители на дирекцията беше надвишен. Дирекцията допринесе съществено за постигане на важни резултати в изпълнение на целите на МП по следните теми:

- Европейска прокуратура и защита на финансовите интереси на ЕС (приет от НС на 20 ноември 2020 г. ЗИД на НПК за въвеждането на мерки по прилагането на Регламента за Европейската прокуратура);
- Ефективно прилагане на Регламента за Европейската прокуратура (одобрен от МС и изпратен на НС за приемане проект на ЗИД на Закона за ратифициране на Европейската конвенция за взаимопомощ по наказателноправни въпроси);
- Подобряване на правната рамка за гарантиране на процесуалните права на непълнолетните извършители на противоправни деяния и на пострадалите от престъпления в рамките на наказателните производства (одобрен от МС и внесен в НС проект на ЗИД на НПК);
- Борба с атаките срещу информационните системи (одобрен на първо четене от НС проект на ЗИД на НК);
- Борба срещу сексуалното насилие над деца (изготвен и изпратен за междуведомствено съгласуване проект на ЗИД на НК);
- Обезпечаване и конфискация на облаги от престъпна дейност (изготвен на проект на ЗИД);
- Подобряване на правната рамка на несъстоятелността (подготовка на законодателни изменения);
- Борба срещу измамите с безналични средства за плащане (изготвен предварителен анализ във връзка с бъдещи законодателни изменения);
- Улесняване на дейността на дружествата (приети изменения в ЗППЦК и в ЗЕТ).

Защита на националния интерес в областта на правосъдието чрез участие в работата на експертни комитети на Съвета на Европа, Хагската конференция по МЧП, ОИСР, ООН и други международни организации във връзка с правното сътрудничество и правна помощ, както и в организирани от тях конференции и семинари

Борба с корупцията, изпирането на пари, трафика на хора и организираната престъпност

- Продължи интензивното сътрудничество със Съвета на Европа, ООН, ОИСР и други международни организации по линия на превенцията и противодействието на корупцията и оценката на България в рамките на Групата държави срещу корупцията (GRECO), механизма за оценка на Конвенцията на ООН срещу корупцията (UNCAC) и групата за борба с подкупването на чуждестранни длъжностни лица на ОИСР.
- Започна проверката на България в рамките на Петия кръг на взаимни оценки в Комитета на Съвета на Европа срещу изпирането на пари (MONEYVAL).
- Сътрудничеството и предоставянето на позиции за подготовка на органите и организациите в рамките на ООН и Съвета на Европа относно борбата с организираната престъпност, тероризма, борбата с фалшифицирането на тютюневи изделия и др. продължи с голям интензитет.
- Предоставени бяха становища, позиции, отговори на въпросници и допълнителна информация по докладите на Групата държави срещу трафика на хора (GRETA), по въпросите на трафика на органи, трафика на културни ценности, фалшифицирането на медицински средства и др.

Ефективност на правосъдието, върховенство на правото и права на човека

Дирекцията взе участие в различни дейности по темите чрез:

- Координиране на събирането, предоставянето и анализа на статистиката за България за целите на „Информационно табло на ЕС в областта на правосъдието“ - за 2019 г., чрез попълването на въпросник, разработен от Европейската комисия за ефективност на правосъдието към Съвета на Европа (СЕРЕЈ).

- Предоставяне на редовен принос за годишните доклади на Агенцията на ЕС за основните права (FRA) и за специализирания месечен бюлетин на FRA за спазването на основните права в условията на COVID.

- Защита на доклади, участие в посещения за оценка, предоставяне на информация, попълване на въпросници, принос към планове за действие и отчети по изпълнението на мерките и препоръките към България в рамките на всички инструменти по правата на човека на Съвета на Европа и на ООН.

- Принос към подготовката и изпълнението на Доклада на ЕК за върховенството на правото в ЕС.

Хагската конференция по международно частно право (ХКМПЧП)

Продължи изпълнението на задълженията на Република България като член на ХКМПЧП чрез изготвяне на становища за приемане на нови държави членки, участия в заседания, предоставяне и актуализиране на информация и попълване на въпросници във връзка с прилагането на конвенциите за апостила, за събиране на доказателства, за връчване на документи и за признаване на съдебни решения и др.

Двустранни отношения

Експерти от дирекция „МПСЕВ“ изготвиха уведомления на Република България по Споразумението за търговия и Сътрудничество между ЕС и Обединеното кралство в областта на правоприлагането и правното сътрудничество по наказателни дела; Закон за ратифициране на Договора между Република България и Република Казахстан за трансфер на осъдени лица; бележки по проект на нов Договор за екстрадиция между Република България и Република Индия, както и по проект на договор за правно сътрудничество с Бразилия и голям брой справки и позиции за двустранното сътрудничество в правната област.

Други въпроси

Експерти от дирекция „МПСЕВ“:

- организираха процедурата за подбор на кандидати от Република България за член в Европейския комитет за предотвратяване на изтезанията и нечовешкото или унижително отнасяне или наказание (СРТ);

- проведеха лекция в рамките на курс „Консулска дипломация“, организиран от Дипломатическия институт, по темите правна помощ и правно сътрудничество по граждански и наказателни дела.

- подготвиха изказвания и други материали за срещите на министъра и на членовете на политическия кабинет.

- участваха в публичното представяне на проекта на нова Концепция за наказателна политика през м. март 2020 г.

Изпълнение на функциите на централен орган или отговорно ведомство и защита на интересите на българските съдебни органи, граждани и дружества посредством осъществяване на международната правна помощ по гражданскоправни и наказателноправни въпроси

В изпълнение на функциите си като централен орган по международното правно сътрудничество за 2020 г. в дирекцията бяха новозаведени 3797 преписки по международна правна помощ по граждански и наказателни дела, а изходящата кореспонденция възлиза на 7307 бр.

Общата входяща кореспонденция на дирекцията за годината е в размер на общо 35 445 бр. (писма, становища и други задачи и насочвания към дирекцията).

14. ДИРЕКЦИЯ "ВЗАИМОДЕЙСТВИЕ СЪС СЪДЕБНАТА ВЛАСТ"

Дирекция „Взаимодействие със съдебната власт“ подпомага министъра на правосъдието по отношение на политиката целяща постигане на ефективност, прозрачност, бързина, качество, отчетност и борба с корупцията в областта на съдебното изпълнение, нотариалната дейност и дейността на синдиките. Дирекцията активно си взаимодейства с органите на съдебната власт в Република България с цел осигуряване на изходни данни за предприемане на действия по постигане на ефективност, прозрачност, бързина, качество, отчетност и борба с корупцията в областта на правоохранителната и правораздавателната дейност.

С оглед правомощията на министъра на правосъдието по Закона за подпомагане и финансова компенсация на пострадали от престъпления и Закона за защита от домашното насилие, дирекцията осъществява активно съдействие с неправителствени организации и пострадали от престъпления.

Съобразно функционалната си компетентност по Устройствения правилник на Министерство на правосъдието, през 2020 г. дирекция „Взаимодействие със съдебната власт“ е осъществила следните дейности:

1. **По отношение на Закона за подпомагане и финансова компенсация на пострадали от престъпления:** През 2020 г. са проведени 2 (две) заседания на Националния съвет за подпомагане и компенсация на пострадали от престъпления (НСПКПП), поради въведеното извънредно положение и епидемична обстановка в страната, свързана с COVID-19. В Министерство на правосъдието са подадени около 50 молби за финансова компенсация. На 14 пострадали граждани е предоставена финансова компенсация в общ размер на 43 323 лв. Финансовата компенсация е предоставяна за престъпленията „умишлено убийство“, „умишлена тежка телесна повреда“, „блудство“ и „изнасилване“.

2. **По отношение на организирането на изпити за придобиване на юридическа правоспособност по Глава четиринадесета от Закона за съдебната власт:** През 2020 г. дирекцията е организирала 33 изпита за придобиване на юридическа правоспособност по стария ред, съгласно § 214 от ПЗР на Закона за изменение и допълнение на Закона за съдебната власт и един изпит за придобиване на юридическа правоспособност по новия ред, съгласно Наредба № 1 от 1 февруари 2019 г. за придобиване на юридическа правоспособност (Обн. ДВ., бр. 13 от 12.02.2019 г.). Наредбата е влязла в сила от 1 януари 2020 година. През 2020 г. са издадени 842 броя удостоверения за юридическа правоспособност. Броят на удостоверенията

съответства на броя на издържалите изпита за придобиване на юридическа правоспособност стажант-юристи.

3. **По отношение на организиране на конкурси/изпити за придобиване на правоспособност на частни съдебни изпълнители, помощник-частни съдебни изпълнители, нотариуси и помощник-нотариуси по заместване, съдии по вписвания и държавни съдебни изпълнители:** През 2020 г. дирекцията е организирала 2 (два) изпита за помощник-нотариуси по заместване и 1 (един) конкурс за длъжността „държавен съдебен изпълнител“ при районните съдилища. Дирекцията е изготвила и 1 (един) аналитичен доклад за натовареността на държавните съдебни изпълнители.

4. **По отношение на събирането на различна по вид статистическа информация:** През 2020 г. в дирекция „ВСВ“ са постъпили 217 броя отчети за образуването, движението и приключването на преписките и делата на държавните съдебни изпълнители и съдиите по вписванията, 188 броя отчети за първото полугодие на 2020 г. за образуването, движението и приключването на преписките и делата на ЧСИ (срока за предаване на отчетите за второто полугодие на 2020 г. е края на месец февруари 2021 г.), 26 броя от административните съдилища, 9 броя от окръжните съдилища и 95 броя от районните съдилища, или общо 535 броя отчети.

През 2020 г. стратегическите цели на дирекция „Взаимодействие със съдебната власт“, съобразно функционалната ѝ компетентност са били, както следва:

1. Ефективност при прилагането на законодателството, свързано с финансовия контрол на дейността на частните съдебни изпълнители;

2. Ефективност, прозрачност, бързина, качество и отчетност при прилагането на Глава трета от Правилника за прилагане на Закона за защита от домашното насилие.

По отношение на прилагането на законодателството, свързано с финансовия контрол на дейността на частните съдебни изпълнители, във връзка с обявеното извънредно положение и извънредна епидемична обстановка в страната, свързана с COVID-19, са извършени общо 52 финансови проверки, от които 10 планови (при целеви индикатор 16 броя) и 42 по жалби на граждани (при целеви индикатор 108 броя). Дадени са 6 броя задължителни указания за отстраняване на констатирани нарушения и подобряване на дейността на ЧСИ (при целеви индикатор 15 броя), както и 2 броя предложения за налагане на дисциплинарна отговорност на ЧСИ (при целеви индикатор 5 броя).

По отношение на прилагането на Глава трета от Правилника за прилагане на Закона за защита от домашното насилие, според Насоките за кандидатстване с проекти по чл. 6, ал. 7 от ЗЗДН за 2020 г., които са съобразени с Националната програма за превенция и защита от домашно насилие за 2020 г. и с оглед приетото решение на Народното събрание за обявяване на извънредно положение на територията на цялата страна, свързано с COVID-19, приоритетните цели на финансиране са били:

1. Осигуряване на защита, възстановяване и реинтеграция на пострадалите от домашно насилие, чрез своевременно предоставяне на качествени услуги;

2. Осигуряване на услуги за работа с извършителите на домашно насилие, с оглед предотвратяване на рецидиви на домашно насилие;

3. Превенция и защита от домашно насилие, чрез изработване и разпространение на информационни материали в медиите и социалните мрежи.

Предвид определените цели, през 2020 г. са финансирани следните дейности:

1. Програми за предоставяне на помощ на лица, пострадали от домашно насилие: социално, психологическо и правно консултиране – чл. 6, ал. 7, т. 2, б. „а“ от ЗЗДН;

2. Специализирани програми за лица, извършители на домашно насилие: социално и психологическо консултиране – чл. 6, ал. 7, т. 4 от ЗЗДН;

3. Програми за превенция и защита от домашно насилие, които се отнасят до издания и публикации – чл. 6, ал. 7, т. 1, б. „д“ от ЗЗДН.

В конкурсната процедура по реда на Глава трета от ППЗЗДН са одобрени 18 проектни предложения (при целеви индикатор 15 броя), които съответстват на целите на финансирането за 2020 г. Общата сума на сключените договори е размер на 437 092,23 лева, както следва:

1. Фондация „Ес О Ес - Семейства в риск“ – 25 000 лв.
2. Сдружение „Център Динамика“ – 25 000 лв.
3. Фонд за превенция на престъпността – ИГА“ – 17 980,23 лв.
4. Фондация „Български фонд за жените“ – 24 937 лв.
5. Фондация „П. У. Л. С.“ – 24 750 лв.
6. Фондация „Център Надя – клон Русе“ – 25 000 лв.
7. Фондация „Център Надя“ – 25 000 лв.
8. Сдружение „Център Мария“ – 24 980 лв.
9. Фондация „Х&Д Джендър Перспективи“ – 25 000 лв.
10. Сдружение „Знание, успех, промяна“ – 25 000 лв.
11. Фондация „Асоциация Ная“ – 25 000 лв.
12. Фондация „Джендър алтернативи“ – 21 945 лв.
13. Сдружение „Център за съзидателно правосъдие“ – 25 000 лв.
14. Сдружение „Младежки форум 2001 – Разград“ – 25 000 лв.
15. Фондация „Български център за джендър изследвания“ – 25 000 лв.
16. Сдружение „Алианс за защита от насилие, основано на пола“ в партньорство с Фондация „Център отворена врата“ – 25 000 лв.
17. Сдружение „Асоциация Деметра“ – 25 000 лв.
18. Женско сдружение “Екатерина Каравелова“ – 22 500 лв.

Договорите са изпълнени качествено и в срок, съгласно доклада на Комисията по чл. 22, ал. 3 от ППЗЗДН, като дължимите суми по тях са изплатени на изпълнителите в края на 2020 година.

15. ДИРЕКЦИЯ "ПРОЦЕСУАЛНО ПРЕДСТАВИТЕЛСТВО НА РЕПУБЛИКА БЪЛГАРИЯ ПРЕД ЕВРОПЕЙСКИЯ СЪД НА ПРАВАТА ПО ЧОВЕКА"

Дейности свързани с процесуалното представителство по делата пред ЕСПЧ

През 2020 г. ЕСПЧ комуникира на българското правителство 61 нови жалби, по 40 от които правителствените агенти изпратиха становища за допустимост и по същество¹. По 44 жалби бяха изпратени допълнителни становища по възраженията на жалбоподателите и по претенциите им за справедливо обезщетение по чл. 41 от Конвенцията за защита правата на човека и основните свободи („Конвенцията“). С изготвянето на аргументирани становища и представянето на доказателства по всяко дело са отхвърлени голяма част от оплакванията на жалбоподателите за нарушения на Конвенцията и многократно са намалени претендираните от жалбоподателите суми за справедливо обезщетение. Този позитивен резултат е постигнат чрез добра и адекватна защитна позиция в светлината на практиката на Съда и на събраните доказателства.

¹ За останалите това предстои през 2021 г.

През 2020 г. ЕСПЧ постанови 53 решения по дела срещу България, от които по 35² е намерено поне едно³ нарушение на Конвенцията. За недопустими или неоснователни са обявени 18 жалби, решенията по които се разпределят по следния начин: 1 решение по същество, в което Съдът постановява, че няма нарушение, 14 решения за допустимост, с които ЕСПЧ, след като е разгледал подробно аргументите на страните, е възприел позицията на Правителството и е отхвърлил жалбите поради неизчерпване на вътрешноправните средства за защита или поради явна необоснованост, 2 решения за недопустимост са постановени без да се иска становище на държавата, 1 решение на Съда, с което жалбата се заличава от списъка на делата след постигане на приятелско споразумение.

Изпълнение на решенията – индивидуални и общи мерки

Комитетът на министрите към Съвета на Европа е органът, който следи за изпълнението на влезлите в сила решения на ЕСПЧ. Пред него страната отчита изпълнението на индивидуалните и общите мерки. Плащането на присъдените обезщетения е първото задължение на страната, след като решението на ЕСПЧ влезе в сила. В съответствие със сроковете за изпълнение се изготвят и внасят необходимите документи за приемане на решения на Министерски съвет. До края на 2020 г. всички плащания са извършени своевременно. През периода са изплатени обезщетения в размер на 779 379 лв. /398 490 евро/.

По всички дела, преминали във фазата на изпълнението, са изготвени планове за действие или доклади за изпълнение и е предоставена информация и материали за предприетите общи и индивидуални мерки по изпълнението на решения на ЕСПЧ. Процесът е свързан с голяма по обем кореспонденция, както с Отдела по изпълнение на решенията, така и с органите и институциите, в чиято компетентност е вземането на конкретните мерки.

Дирекцията е ангажирана с дейностите по превода и разпространението на решенията.

През 2020 г. бяха закрити за наблюдение от Комитета на министрите 38 дела, от които 10 водещи дела. Броят на висящите дела в края на 2019 е бил 171. Броят на висящите дела се променя през годината, поради постановяването на нови решения и приемането на финални резолюции. Под наблюдение от КМ към 31.12.2020 остават 166 дела. Публикувани са 43 нови или актуализирани планове и доклади за действие⁴.

През м. май 2020 г. беше изготвен обобщен доклад на Министъра на правосъдието до Народното събрание за изпълнението на решенията на ЕСПЧ за 2019 г. Той беше приет с решение на МС № 537/31.07.2020. Внесен е в НС и се очаква да бъде разгледан в пленарна зала. Предстои изготвяне на годишен доклад по изпълнението за 2020 г.

Дейности по глава III а ЗСВ

За 2020 година Инспекторатът към Висшия съдебен съвет е изпратил на Министъра на правосъдието 450 броя заявления на основание Глава трета „А“ ЗСВ. Обработени са в срок 495 преписки, като част от тях са постъпили в края на 2020 година. Сключени са 205 споразумения, 134 заявления са приети за неоснователни, по 24 бр. от получените заявления ИВСС е констатирал, че не е спазен срокът за подаване по чл. 60а, ал. 4 ЗСВ; по 19 бр. няма окончателен акт, съгласно чл. 60а, ал. 4 ЗСВ; по 11 бр. заявителите не са отстранили

² 30 от тях са влезли в сила през 2020 г.

³ Някои от решенията, макар да се квалифицират като осъдителни, са оправдателни по отношение на някои от оплакванията.

⁴ По много от делата се изготвя общ план, тъй като са обединени в групи

нередовностите в срок; по 5 бр. заявления заявителят не е бил страна в производството по чл. 60а ал. 2 ЗСВ; по 4 бр. заявления не попада в приложното поле на ЗСВ.

Изплатени са обезщетения в размер общо на 557 800 лева.

Справки по ЗНА

След влизане в сила на промените в Закона за нормативните актове в края на 2016г., съгласно чл. 28, ал. 3 от същия, на Дирекцията беше възложено изготвянето на справки за съответствие с Конвенцията и с практиката на ЕСПЧ на проектите на закони и кодекси, които подлежат на разглеждане от Министерския съвет.

За 2020 г. са изготвени 83 справки.

16. ДИРЕКЦИЯ "ЕЛЕКТРОННО ПРАВОСЪДИЕ И РЕГИСТРИ"

През отчетния период основните дейности, извършени от служителите на дирекцията бяха свързани с изпълнението на Стратегическа цел „Ефективно, прозрачно, справедливо и достъпно правосъдие“ и оперативните цели „Реформиране и оптимизиране работата на съдебната власт“ и „Гарантиране правовия ред в страната, борбата с престъпността и ограничаване на корупцията“.

Усилията бяха насочени в изпълнение на планираните мерки в Пътната карта за изпълнение на Стратегията за въвеждане на електронно правосъдие и електронно управление в сектор „Правосъдие“, както и информационно-технологично и ресурсно обезпечаване на предоставяните от дирекцията услуги за граждани, съобразно компетенциите на Министерството на правосъдието.

Служителите на дирекция ЕПР участваха в изпълнение на стратегическите цели, поставени пред Работна група „Електронно правосъдие“ към Съвета на ЕС, в изпълнение на Плана за действие за електронно правосъдие за периода 2014-2018 г. към Стратегията за електронно правосъдие 2019-2023 г., в изпълнение на целите, свързани с Българското председателство на Съвета на ЕС, включително в разработката Проекта на Стратегия за електронно правосъдие 2019-2023 г. и план за нейното изпълнение.

През 2020 г. в Централно бюро съдимост (ЦБС), което функционира в рамките на дирекция „Електронно правосъдие и регистри“ са извършени следните услуги като са изготвени 34156 броя справки за съдимост за служебна цел, направени по искане на съдилищата, прокуратурата и разследващите органи в страната за лица, които са родени извън България или са с неизвестно месторождение и са издадени 6370 броя свидетелства за съдимост. Служителите на ЦБС са получили и обработили 1475 броя бюлетини на осъдени чужди граждани от съдилищата в Република България. Чрез електронната система „Европейска информационна система регистри за съдимост“ – ECRIS, в ЦБС са получени, регистрирани 77566 бр. и са обработени 59092 броя нотификации и 56376 броя получени запитвания и обработени 24615 бр. от централните органи на други страни- партньори от ЕС. По електронна поща е отговорено на 312 допълнителни запитвания от централни органи по предадени съобщения чрез ЕКРИС.

За посочения период са издадени 11184 електронни свидетелства за съдимост, оказано е съдействие на 1625 заявителя на услугата чрез обратната връзка на електронното свидетелство за съдимост във връзка с технически проблеми по предоставянето, получаването на заплащането на таксата и забавянето на услугата.

За 2020 г. са одобрени 2124 бр. заявки от общо 2354 подадени заявки за включване в системата на ЕССС от оправомощени лица.

За отчетния период получени 107645 бр. заявки за издаване на електронни служебни свидетелства за съдимост, като са издадени 107405 бр.

Във връзка с приема на документи за удостоверяване с апостил, са приети и обслужени 7540 граждани. Удостоверени са с апостил, обработени и сканирани са 17375 броя документи, от държавни такси са събрани и отчетени 68735 лв.

За предоставяне на услуги на гише се използват 2 ПОС терминални устройства, обслужвано от служители на дирекцията. За отчетния период броя транзакции през ПОС терминалните устройства са 10412, които са заплатили общо 88745 лв. от общата сума на държавните такси.

През отчетния период са обработени 269 преписки, от които 233 са за вписване в Единния регистър на медиаторите по заявления за вписване на медиатори, 36 за отразяване на нова информация (промени в данните на вписани медиатори). В отчетния период е постъпило 1 заявление за одобряване на организация за обучение на медиатори.

За отчетния период са постъпили Издаване на разрешение на чужденци за извършване на нестопанска дейност в РБ са 13 бр.

Представители на дирекцията са участвали в работни групи за изготвяне на проекти на нормативни актове, свързани с дейността на дирекцията, а именно: Наредба №8 за функциите и организацията на работата на бюрата за съдимост: работна група относно реформа в областта на несъстоятелността в България и работна група за изготвяне на проект на Закон за допълнение на Гражданския процесуален кодекс, с цел уреждането на информационна система, обслужваща Националния регистър на запорите, включително модул за електронна публична продажба, и интеграция с други регистри с оглед развитието на електронните услуги, които се предоставят на гражданите и бизнеса

Експерти на дирекцията участваха: в изпълнение на мерките от Пътната карта за изпълнение на Национална програма „Цифрова България 2025, от компетентността на Министерството на правосъдието; в изготвяне на областите на въздействие по Приоритет 10 „Институционална рамка“ от Националната програма за развитие България 2030 и определяне на мерките и индикаторите за изпълнение на стратегическите цели в отделните области; в дейността на Работна група № 17 „Телекомуникации и информационни технологии“, към Съвета по европейски въпроси, в съответствие с изискванията на Постановление № 85 на Министерски съвет от 17.04.2007 г. за координация по въпросите на Европейския съюз; в дейността на междуведомствена работна група за предоставяне на информация за различни събития от живота, свързани с прилагането на Регламент 2018/1724 от 2 октомври 2018 и изграждане на единна цифрова платформа.

Експерти на дирекцията са участвали в заседания на работните формати към Съвета на ЕС - Работна група „Сътрудничество по наказателно-правни въпроси (COPEN)“ (Е.14) по темата за разширяването на съществуващата система за обмен на информация от регистрите за съдимост (ECRIS) по отношение на граждани на трети страни (ECRIS- TCN) и лица без гражданство, участие в работни групи Е-правосъдие.

Дирекцията осъществява и дейности, свързани със стратегическото планиране и развитие на сектор „Правосъдие“ във връзка с развитието на електронното правосъдие и електронното управление:

Дирекция ЕПР работи по проекти за въвеждане на електронно управление в сектор „Правосъдие“ като успешно изпълнение имаме както следва:

Доразвитие и централизиране на порталите в СП за достъп на граждани до информация, е-услуги и е-правосъдие.

Изграждане на средства за видеоконферентни връзки и тяхното използване във фазите на досъдебно и съдебно производство; трансгранично сътрудничество в правораздаването.

Реализиране на технологични, обучителни и организационни средства за изпълнение на разработени вътрешни правила и политики за ползване на информационните ресурси в сектор „Правосъдие, в съответствие със ЗЕУ, НОИОСИС и съобразно залегалите правила и стандарти в Стратегията за развитие на електронно управление в Република България 2014 – 2020. и Пътната карта за нейното изпълнение.

Частично изпълнение:

Разработване и внедряване на електронна информационна система „Национален регистър на запорите“

Реализиране на Национален регистър на пълномощните

Реализиране на Централизирана автоматизирана информационна система „Съдебен статус“.

Изпитват се затруднения в изпълнението на целите с оглед трудна промяна на нормативна уредба, както и тежка процедура по избор на изпълнители по ЗОП.

17. ДИРЕКЦИЯ "БЪЛГАРСКО ГРАЖДАНСТВО"

Функционалните компетентности на дирекция „Българско гражданство“ са предвидени в разпоредбата на чл. 33 от Устройствения правилник на Министерството на правосъдието. В тази връзка дирекция „Българско гражданство“ извършва дейности, свързани с администриране на производството по промяна на гражданството и издаване на удостоверения за гражданството. При осъществяване на тези дейности дирекция „Българско гражданство“ е извършила следното:

За периода от 01.01.2020 г. до 31.12.2020 г. са приети общо **11 087** бр. молби за промяна на гражданството. Проведени са **6 664** интервюта с кандидати, подали молби за придобиване, възстановяване или освобождаване от българско гражданство. Броят на образуваните преписки за периода е **11 448**. За посочения период **11 580** броя преписки са сканирани и насочени по електронен път към Министерство на вътрешните работи и Държавна агенция „Национална сигурност“ за извършване на съгласувателна процедура.

От 01.01.2020 г. до 31.12.2020 г. са изготвени общо **88** проекти на протоколи за заседания на Съвета по гражданството. Подготвени и проведени са **35** заседания на Съвета по гражданството, на които са разгледани общо **21 802** преписки, по които е извършена проверка от експертите в дирекция „Българско гражданство“. За всяко заседание от секретарите на Съвета по гражданството са изготвени протоколи, в които са обективирани решенията на Съвета по гражданството, както и предложенията на министъра на правосъдието по чл. 34 от Закона за българското гражданство. През отчетния период са изготвени **88** протоколи с мнението на Съвета по гражданството, както и **88** предложения на министъра на правосъдието до Вицепрезидента на Република България за издаване на указ или отказ за издаване на указ.

Издадените въз основа на указ на Вицепрезидента на Република България удостоверения по чл. 37, ал. 1 от Закона за българското гражданство са **8 745** броя за отчетния период. Издадените уведомления по чл. 37, ал. 2 са над **17 490** броя за отчетния период. Броят на издадените удостоверения и уведомления е обвързан с преписките, разгледани от Съвета по гражданството и издадените укази от Вицепрезидента на Република България.

Изпълнени са **278** броя укази на Вицепрезидента на Република България, с които е променено гражданството на **18 828** лица.

Издадените удостоверения за гражданство на основание чл. 39 от Закона за българското гражданство за 2020 г. са **3 169** броя.

Ежедневно се актуализира електронния регистър на дирекцията за лицата с променено гражданство, като за отчетния период броят на актуализациите е над **52 000**.

За периода 01.01.2020 г. – 31.12.2020 г. от дирекция „Българско гражданство“ са изготвени над **2 400** броя отговори на въпроси, свързани с производството по българско гражданство. Също така ежедневно се отговаря на запитвания по конкретни процедури, изпращани на електронния адрес на дирекция „Българско гражданство“.

Дирекция „Българско гражданство“ участва в разработването на проект на Закон за изменение и допълнение на Закона за българското гражданство.

След приемането на Закона за изменение и допълнение на Закона за българското гражданство от Народното събрание и влизането му в сила, предстои изготвянето на проект на Наредба за изменение и допълнение на Наредба № 1 за прилагане на глава пета от Закона за българското гражданство в съответствие с приетите изменения и допълнения.

18. ДИРЕКЦИЯ "МЕЖДУНАРОДНА ПРАВНА ЗАКРИЛА НА ДЕТЕТО И МЕЖДУНАРОДНИ ОСИНОВЯВАНИЯ"

Настоящия доклад съдържа информация за дейността на дирекция МПЗДМО по изпълнение на задълженията на Министерството на правосъдието като централен орган по международни актове в областта на осиновяването, трансграничните родителски отвлечения и мерки за закрила на деца и международното сътрудничество по въпроси, свързани със задължения за издръжка.

Дейност по международно осиновяване:

През 2020 г. продължи прилагането на индивидуален подход и преценката на интереса при международно осиновяване за всяко дете, вписано в регистъра на деца, които могат да бъдат осиновени от лица с обичайно местопребиваване в чужбина. Продължи и активното взаимодействие със социалните служби и с международните партньори, в усложнената пандемична обстановка, която оказва влияние на броя и продължителността на процедурите по осиновяване. Извършено бе координиране между органите в страната и в чужбина, ангажирани в процеса, здравните органи, посолствата на основните партньори и гранична полиция за осигуряване в максимална степен на интереса на осиновените деца и осиновителите. В съответствие с въвежданите по-строги ограничителни мерки и затварянето на граници в световен мащаб през пролетта и есента, даването на ход на нови процедури по осиновяване бе редуцирано. С оглед обсъждане и приемане на общи решения за начина на осъществяване на дейността по международно осиновяване в условията на пандемия с Ковид 19, на 30.06.2020 г. и на 29.12.2020 г. бяха организирани и проведени срещи с представители на българските акредитирани организации, АСП, ресорен заместник-министър и експерти от дирекция МПЗДМО. Извършван е текущ контрол по развитието на процедурите и администрирането на преписките на осиновяващите и регулярно е докладвано състоянието с предложения за съответни промени на установените практики.

Експерти от дирекцията взеха активно участие в работата по изготвяне и приемане на обнародвания с ДВ, бр.103 от 4 декември 2020 г. Закон за изменение и допълнение на Семейния кодекс.

През периода са организирани и проведени 26 заседания на Съвета по международно осиновяване, включително 4 за вземане на неприсъствени решения и 2 чрез платформа за видеоконферентна връзка, в съответствие с Закона за мерките и действията по време на

извънредното положение, обявено с решение на Народното събрание от 13.03.2020 г. и за преодоляване на последиците. На проведените заседания са взети решения за отправяне на 135 предложения към министъра на правосъдието за определяне на подходящ осиновяващ за 175 деца. За 67 деца е констатирано настъпване на условията по чл.112, ал.6 СК за предприемане на специални мерки за осиновяване. На заседанията на Съвета по международно осиновяване са обсъдени и:

- 21 доклада по заявления за издаване на ново разрешение за посредничество при международно осиновяване. След обсъждане на докладите, Съветът е предложил на министъра на правосъдието издаването на 21 нови разрешения за посредничество при международно осиновяване;

- 4 протокола за установените факти и обстоятелства при извършени проверки по дейността на акредитирани организации за посредничество при международно осиновяване. След обсъждане на протоколите, Съветът е приел, че не се налага да предлага на министъра на правосъдието даването на задължителни предписания за подобряване на дейността или отнемане на разрешението, тъй като не са установени съществени нарушения. При вземането на решенията са съобразени и затрудненията и забавата, причинени от разпространението на Ковид 19. С оглед прецизиране на работата по посредничество са дадени множество общи методически указания до всички акредитирани организации, включително за осъществяването на специалните мерки за осиновяване и за начина на провеждане на контакт между осиновяващ и осиновяван, както указания по конкретни преписки.

След обработка на постъпилите документи, във водените от Министерство на правосъдието регистри на международните осиновявания по чл.113 от Семейния кодекс е извършено вписване на 228 деца, 129 осиновяващи с обичайно местопребиваване в чужбина и 2 осиновяващи с обичайно местопребиваване в България. От министъра на правосъдието през 2020 г. са дадени 136 съгласия за пълно осиновяване на 178 деца, в това число 54 съгласия за осиновяване на 78 деца чрез специалните мерки, които се прилагат по отношение на деца с особености в здравословното състояние и/или на възраст над 7 години и/или големи групи от братя и сестри. След приключване на административната процедура в Софийски градски съд служебно са внесени 133 преписки за осиновяване на 173 деца.

Дейност по трансгранични родителски отвлечения и мерки за закрила:

През периода януари – декември 2020 г. в дирекцията са постъпили 23 нови молби за връщане на деца по Хагската конвенция за гражданските аспекти на международното отвлечане на деца от 1980 г. и 3 молби за съдействие за упражняване на правото на лични отношения по същата конвенция. Общо новопостъпилите молби за периода са 26. От тях молбите, подадени от други държави за обработване и решаване в България са 23, а молбите, адресирани до други държави са 3. Продължава работата по 32 случая на подадени молби за отвлечени деца и за лични отношения, постъпили от предходни години. Общо активните молби, по които са извършвани действия през 2020 г. в изпълнение на задълженията, предвидени в Хагската конвенция са 58. При повечето от молбите се запазва тенденцията за усложняване от фактичката страна на отвлечането на деца. Това налага предприемане от страна експертите в дирекцията на по-голям обем и по-специфични действия, според изискванията на международните правила. Задълбочава се взаимодействието с органите на гранична полиция във връзка с налагането на забрана за напускане на страната на непълнолетни деца по Закона за българските лични документи, чрез което може да се стигне до осъществяване неправомерно задържане по смисъла на Хагската конвенция от 1980 г. Продължава и активната работа с отделите за закрила на детето към дирекциите „Социално

подпомагане“ в страната по случаите на родителски отвлечения и на закрила на правото на лични отношения, съобразно рамките на процедурите по Хагската конвенция от 1980 г.

През периода активно се работи и в рамките на предвиденото в Хагската конвенция от 1996 г. сътрудничество чрез централните органи в областта на мерките за закрила. През 2020 г. са постъпили и са обработени 11 молби.

Продължава тенденцията за трайно увеличаване на обработените молби за обмен на информация между държавите-членки на Европейския съюз за деца по чл. 55 от Регламент (ЕО) № 2201 от 27 ноември 2003 г. относно компетентността, признаването и изпълнението на съдебни решения по брачни дела и делата, свързани с родителската отговорност и на консултациите по случаи с отвлечени деца. За периода януари - декември 2020 г. в дирекцията са постъпили и са обработени 76 молби, подадени с правно основание по чл. 55 от Регламент № 2201/2003 г. В сферата на действия по тези молби се поддържа връзка с дирекция „Консулски отношения“ на МВнР за оперативно координиране на експертно ниво и осигуряване на приоритет на обмена на информация за деца по реда на Регламент № 2201/2003 г.

Изготвени са 44 писмени правни становища и анализи по случаи, извън приложното поле на Хагските конвенции от 1980 и 1996. Експерти от дирекцията осигуряват представителство на Министерството на правосъдието в работните групи към Националния съвет за закрила на детето и участват активно в работни срещи и подготовката на различни стратегически и нормативни документи, свързани с закрилата на децата в страната и в чужбина.

Все по-активно експерти от дирекцията сътрудничат и координират действията на други компетентни институции от страната при работа по конкретни случаи на деца с международен елемент. Министерството на правосъдието, като орган за закрила на детето определи за свой приоритет подпомагане и информиране на българските деца и семейства с обичайно местопребиваване в чужбина. Като мярка на Министерството на правосъдието за подобряване работата по тези случаи е инициатирано провеждането на информационна кампания за компетентността на органите и приложимостта на законодателството на чуждите държави, които могат да засегнат децата на българските семейства зад граница. За целта от дирекция МПЗДМО и дирекция ВОП беше изготвен информационен видеоклип, който да се разпространи чрез медии и интернет страници на МВнР, МП и на посолствата и консулските служби на България.

Международно сътрудничество по въпроси, свързани със задължения за издръжка:

През 2020 г. продължи срочното обработване на молби, изпратени до и от държави-членки на Европейския съюз чрез Министерството на правосъдието, като централен орган по Регламент (ЕО) № 4/2009 г. за сътрудничество по въпроси, свързани със задължения за издръжка (Регламента), както и на молби до и от държави, страни по Хагската конвенция за международно събиране на издръжка за деца и други членове на семейството от 23.11.2007 г. (Хагската конвенция от 2007 г.). Запазва се тенденцията за значителен брой, както на постъпващи в България, така и на изпратените от България молби и искания във връзка със задължения за издръжка, макар и повлияна от усложнената международно обстановка от разпространението на Ковид 19.

В периода 01.01.2020 г. – 31.12.2020 г. са извършени действия по 142 молби по чл. 56 от Регламента за признаване и/или изпълнение и получаване на съдебни решения за издръжка, като 27 от молбите са постъпили в посочения период, а 115 са от предходни години. Извършени са действия и по 1 молба по чл. 10 от Хагската конвенция от 2007 г., постъпила през 2018 г. Обработени са 64 искания за предоставяне и 3 за получаване на информация чрез

специфичните мерки по чл. 53 от Регламента относно адреси и имущество на длъжници, както и 5 искания за предоставяне на информация чрез специфичните мерки по чл. 7 от Хагската конвенция от 2007 г.

Извън обработените молби и искания за специфични мерки във връзка със задължения за издръжка, през периода са обработени и 9 запитвания, свързани с прилагането на Регламента/ Хагската конвенция от 2007 г., по които е изготвено и предоставено правно становище.

В периода от 16 до 18 ноември 2020 г. експерти от дирекцията взеха участие в проведената онлайн 79-та среща на националните лица за контакт на Европейската съдебна мрежа по граждански и търговски дела и среща на централните органи по Регламент № 2201/2003 г. и Регламент № 4/2009 г. По време на мероприятиято са проведени и двустранни срещи с представители на централните органи по Регламент № 4/2009 г. на Германия и Швеция. Участието срещата допринесе за регулярно извършваната съпоставка на резултатите на дирекцията с практиките и резултатите на водещите централни органи в областта.

В периода от 14 до 17 декември 2020 г. експерти от дирекцията взеха активно участие в проведената онлайн работна група по административно сътрудничество - The Administrative Cooperation Working Group (ACWG), организирана от Хагската конференция по международно частно право във връзка с подготовката на първото заседание на Специалната комисия по Хагската конвенция от 2007 г. и Протокола за приложимото право, планирано за м. юни 2021 г. За целите на заседанието бяха изготвени и предоставени множество въпросници относно законодателството и практиката на България в областта на събирането на задължения за издръжка.

V. ДЕЙНОСТ НА ВТОРОСТЕПЕННИ РАЗПОРЕДИТЕЛИ С БЮДЖЕТНИ КРЕДИТИ

19. АГЕНЦИЯ ПО ВПИСВАНИЯТА

Обща информация

Към настоящия момент Агенцията води и поддържа 5 (пет) национални регистъра: имотен регистър, търговски регистър и регистър на юридическите лица с нестопанска цел, регистър БУЛСТАТ, специален регистър БУЛСТАТ и регистър на имуществените отношения на съпрузите. От 01 януари 2022 г. Агенция по вписванията ще администрира още един национален електронен регистър – централния регистър на особените залози.

Бюджет и финанси

Утвърденият бюджет за 2020 г. на Агенцията по програма „Регистри” към Министерство на правосъдието е, както следва:

Приходи – общо 55 500 000 лева;

Разходи – общо 25 635 629 лева.

Общата сума на постъпилите към 31.12.2020 г. приходи е 51 882 228 лв., което представлява 93,48% от утвърдените по бюджет. Общата сума на извършените към 31.12.2020 г. разходи е 25 264 690 лв., което представлява 98,55% от утвърдените по бюджет.

Организационна структура и човешки ресурси

През отчетния период не е извършвано изменение в организационната структура на Агенцията или вътрешно структурна промяна. Числеността на извънцатния персонал по ПМС 66/1996 г. през отчетния период не е променяна и е 38 бройки.

Сграден фонд. Материално-техническо обезпечаване

Наличният сграден фонд е недостатъчен за нормалното осъществяване на дейността на Агенцията. Установена е необходимост от разширяването му, в това число и осигуряване на допълнителни помещения за архив, като се предприемат всички възможни действия от страна на АВ за обезпечаване сградния фонд.

С оглед материално-техническото обезпечаване на агенцията със съоръжения, резервни части, инвентар, консумативи, материали и обзавеждане, са проведени процедури по обществени поръчки и са сключени договори.

Правни дейности

През периода 01.01.2020 г. – 31.12.2020 г. са образувани общо 97 съдебни производства, по които Агенция по вписванията е ответна страна, като по всички тях се осъществява ефективно процесуално представителство и се отчита ръст на спечените от Агенцията дела.

Във връзка с административнонаказателната дейност на АВ, са обработени над 500 сигнала, респективно съставени над 400 акта за установяване на административно нарушение, като част от тях са приключили с писмени предупреждения, а друга част с издаване на наказателни постановления. Броят на установените нарушения значително намалява, спрямо предходен период, което показва тенденция към реализиране на превантивен и възпитаващ ефект, вследствие на проведените до момента производства.

Съгласно т. 13 от РМС № 727/05.12.2019 г., изм. с РМС № 358 от 28 май 2020 г., Агенция по вписванията (АВ) е определена като административен орган, който при изпълнение на своите функции, свързани с дейности по системна интеграция, възлага изпълнението на тези дейности на „Информационно обслужване“ АД. По този начин Агенция по вписванията се задължава да предава за възлагане на „Информационно обслужване“ АД всички планирани обществени поръчки в областта на системна интеграция, които до сега се възлагаха от АВ чрез провеждане на различни процедури по ЗОП, за което е сключен рамков договор със срок на изпълнение до 31.12.2023 г.

В изпълнение на цитирания договор, през 2020 г. от страна на Агенцията са подадени 15 бр. заявки, които са приети от „Информационно обслужване“ АД. Изцяло изпълнени са 6 бр. заявки, като останалите заявки са в процес на изпълнение или са с периодично изпълнение в рамките на заявения срок.

През 2020 г. Агенцията по вписванията в качеството на възложител, извън дейностите по системна интеграция, е обявила 10 обществени поръчки, възложени са 7 от тях, сключени са 7 договора с изпълнители. Няма прекратени обществени поръчки. Към момента се провеждат 3 обществени поръчки, включени в План-графика за обществените поръчки на Агенцията по вписванията за 2020 г.

През 2020 г. Агенцията по вписванията е сключила общо 142 бр. договори и допълнителни споразумения.

През отчетната година има общо 213 подадени сигнали от граждани до Агенцията по вписванията по реда на АПК. Извършени са проверки от Дирекция „Вътрешен одит“ на МП, Инспекторат по чл. 46 от Закона за администрацията към Министерство на правосъдието,

Изпълнителна агенция „Главна инспекция по труда“ и Сметна палата, при които не са констатирани сериозни нарушения в дейността на Агенцията по вписванията.

Нормативна уредба

През 2020 г. са извършени изменения в следните нормативни актове: ЗТРРЮЛНЦ, Наредба № 1 за водене, съхраняване и достъп до търговския регистър и до регистъра на юридическите лица с нестопанска цел, Закон за регистър БУЛСТАТ, Търговски закон, Закон за юридическите лица с нестопанска цел, Наредба № н-4 от 27 ноември 2020 г. за условията и реда за осъществяване на двустранната връзка и обмена на данни между кадастъра и имотния регистър, Наредба за условията и реда за създаване, поддържане и ползване на информационните системи на кадастъра и на имотния регистър, за достъпа до данните в тях и достъпа до данните в други специализирани информационни системи, Наредба за изменение и допълнение на Наредба № 2 от 2005 г. за воденето и съхраняването на имотния регистър, издадена от Министерство на правосъдието, Наредба по чл. 23 от ЗОЗ и Тарифа за държавните такси, събирани от Агенцията по вписванията.

Обслужване. Стандарти

През 2020 г. са изготвените нови и актуализирани над 20 броя вътрешни правила и други актове, касаещи дейността на АВ, с цел подобряване на обслужването и осъществяване на дейността на АВ.

Агенция по вписванията е сертифицирана по международни стандарти за качество ISO 9001:2015 и за информационна сигурност ISO/IEC 27001:2013 за следните области: създаване, поддържане и усъвършенстване на Имотен регистър, регистър БУЛСТАТ, Търговски регистър и регистър на юридическите лица с нестопанска цел, Регистър на имуществените отношения на съпрузите; административно обслужване на физически и юридически лица, свързано с регистрите на Агенция по вписванията.

През 2020 г. успешно премина проведения одит за оценка на система за управление спрямо референтен стандарт ISO 9001:2015 и оценка на система за управление спрямо референтен стандарт ISO/IEC 27001:2013.

РЕГИСТРИ

Имотен регистър

Изготвена е и съгласувана, съвместно с Агенция по геодезия, картография и кадастър и Агенция по вписванията, „Годишна програма по чл. 94 от ЗКИР за дейността по създаване на кадастъра и имотния регистър през 2020 г.“. С Програмата се определят и детайлизират основните дейности по създаване на кадастъра и имотния регистър, развитието и поддържането на интегрираната информационна система за кадастър и имотен регистър, предоставянето на услуги за външни потребители на системата чрез отдалечен достъп, организацията, необходимите материални, човешките и финансовите ресурси.

През 2020 г. в изготвен и проект на стратегически план за създаване на Имотен регистър, който е в процес на съгласуване и обсъждане.

1.1. Връзка между имотния регистър и други регистри:

- Надградена е интеграцията с Агенцията по геодезия, картография и кадастър.

- Изграден е електронен обмен с възможност за предоставяне на данни по служебен път в изпълнение на чл. 51 от ЗМДТ.

1.2. Развитие и техническо усъвършенстване на имотния регистър:

През 2020 г. са разработени и внедрени в експлоатация следните нови електронни услуги:

- „Калкулатор за изчисление на дължимите държавните такси“,
- „Проверка на статус на заявление“
- „Служба по вписванията по местонахождение на имота“

1.3. Създаване и поддръжка на централен архив в електронен вид на партидите на недвижимите имоти и вписаните актове с приложените към тях документи

Успешно е приключило дигитализирането на хартиените масиви в СВ-Чепеларе и СВ-Провадия.

Търговски регистър и регистър на ЮЛНЦ

Работа в търговския регистър и регистъра на юридическите лица с нестопанска цел (ТРРЮЛНЦ).

За цялата 2020 г. не е допуснато забавяне при разглеждането на постъпилите в ИС на ТРРЮЛНЦ заявления, като стриктно са спазени законоустановените срокове.

През отчетния период са разгледани всички постъпили в информационната система на ТРРЮЛНЦ заявления за вписване на обстоятелства относно търговци, клонове на чуждестранни търговци, юридически лица с нестопанска цел и клоновете на чуждестранни юридически лица с нестопанска цел и свързаните с тях обстоятелства и за същите са обявени актове, за които е предвидено със закон, че подлежат на обявяване.

През 2020 г. от ТРРЮЛНЦ са обработени общо 930 110 заявления, актове на съда и други държавни органи и лица, осъществяващи публични функции, искания за назначавания и свързаните с тези производства други искания, както и подадени жалби срещу постановени от ДЛР откази.

През периода 01.01.2020 г. – 31.12.2020 г. постановените откази от ДЛР са 62 518 като отменените са 922 (т.е. 1,47%), от което може да се заключи, че освен големия обем работа, извършена от дирекцията, същата е изпълнена и качествено.

През 2020 г. представители на дирекция „ДЛР“ са участвали активно и в редица други дейности, имащи отношение към ТРРЮЛНЦ.

Нормативни промени

Със Закон за изменение и допълнение на Закона за търговския регистър и регистъра на юридическите лица с нестопанска цел (изм. и доп. ДВ. бр. 38 от 24 април 2020 г.) за производствата по обявяване на заявени пред търговския регистър и регистъра на юридическите лица с нестопанска цел годишни финансови отчети и годишни доклади за дейността, които не са приключили до влизането в сила на този закон, обстоятелството, че актовете по чл. 38, ал. 1 от Закона за счетоводството са приети от общото събрание на съдружниците или акционерите или от съответния орган, се удостоверява само с декларацията по чл. 13, ал. 4 от ЗТРРЮЛНЦ.

Направена е и промяна в чл. 62а, ал. 2, т. 2 и т. 3 от Наредба № 1 от 2007 г. за водене, съхраняване и достъп до търговския регистър и до регистъра на юридическите лица с нестопанска цел, като изменението и допълнението е обнародвано в Държавен вестник, бр.23 от 14 март 2020 г. С новата редакция отпада изискването за микро, малки и средни предприятия да представят документи, доказващи приемането на годишния финансов отчет и годишния доклад за дейността. Обстоятелството, че годишният финансов отчет и годишният

доклад за дейността са приети от съответния компетентен орган, се доказва с представяне на декларация по образец от законния представител на търговеца или ЮЛНЦ.

Дейности по уеднаквяване на практиката между ДЛР

През 2020 г. методическите указания са допълвани няколко пъти с въпроси от материята на ТЗ и ЗЮЛНЦ, като са включени и редица специални закони, в които определени от Агенция по вписванията представители на дирекция „ДЛР“ активно са участвали при изготвянето на въпросите.

За периода 01.01.2020 г. – 31.12.2020 г. Агенция по вписванията със съдействието на Национален институт на правосъдието е организирала провеждането на две съвместни обучения между длъжностни лица по регистрацията и съдии от Пловдивски и Великотърновски апелативни райони, разглеждащи търговски дела и дела за обжалване на откази за вписване в ТРРЮЛНЦ.

2.2. Връзка с други системи:

Реализирана е интеграция между регистър Булстат и ТРРЮЛНЦ за служебно използване на данни за ЮЛНЦ при пререгистрация.

2.3. Развитие и техническо усъвършенстване на ТРРЮЛНЦ:

През 2020 г. е осъвременен на портала за граждани за заявяване на услуги като е засилена оперативната съвместимост и интегритет на ИС на ТРРЮЛНЦ. Това е първото обновяване на публичната част на регистъра от създаването му през 2008 година. Модернизиран е потребителският интерфейс и е осигурена възможност за работа на потребителите с по-широк кръг устройства и операционни системи при прилагане на изискванията на ЗЕУ и подзаконовата му нормативна база. Порталът отговаря на всички съвременни изисквания като по този начин осигурява по-висока проследимост на извършваните дейности от потребителите, както и защита на личните данни. Премахнато изискването да се инсталира приставката за Java в брауъра (Java plug in), която отдавна не се препоръчва от производителите, поради риск от уязвимости.

Регистър БУЛСТАТ

3.1. Връзка с други системи:

Реализирана е интеграция между регистър Булстат и ТРРЮЛНЦ за служебно използване на данни за ЮЛНЦ при пререгистрация.

3.2. Развитие и техническо усъвършенстване на регистър БУЛСТАТ:

Изпълнен е договор с предмет „Доразвитие на информационната система на регистър БУЛСТАТ за реализиране на интеграция (обмен на данни) с информационната система на ТРРЮЛНЦ“.

Подготвен е законопроект в рамките на Работна група, назначена със заповед № ЛС-13-132/22.10.2018 г., имаща за задача да проучи необходимостта от изменение и допълнение на Закона за регистър БУЛСТАТ с оглед защита на личните данни, излезе с проект на Закон за изменение и допълнение на Закона за регистър БУЛСТАТ с оглед с Регламент (ЕС) 2016/679 на Европейския парламент и на Съвета от 27 април 2016 година относно защитата на физическите лица във връзка с обработването на лични данни и относно свободното движение на такива данни и за отмяна на Директива 95/46/ЕО (Общ регламент относно защитата на данните), в сила от 25.05.18 г. Проектът се прие и обнародва в ДВ. бр.94 от 3 ноември 2020г.

ЦРОЗ

С цел осигуряване на необходимите нормативни, организационни и технически условия за функционирането на новото регистърно производство, през предходната година от страна на Агенция по вписванията са предприети следните действия:

- Осъществени са редица срещи с представители на Централния регистър на особените залози (ЦРОЗ) към Министерството на правосъдието, с цел уточняване на всички предстоящи действия и необходими условия за преминаването на регистъра към Агенция по вписванията;

- Със Заповед № ЛС-13-61/29.09.2020 г. е определена междуведомствена работна група между ЦРОЗ, Агенция по вписванията и Министерство на правосъдието, която има за задача да извърши опис и приемо-предаване на дейността, активите, пасивите, архива, както и другите права и задължения на ЦРОЗ към Агенцията по вписванията, съгласно утвърден план. Срокът е постоянен до фактическото преминаване на ЦРОЗ към Агенцията, но не по-късно от 01.01.2022 г. От Агенцията по вписванията е изготвен план за преминаване на ЦРОЗ, съдържащ подробна информация за всички дейности по преминаването, който е утвърден от изпълнителния директор. Утвърденият план е преобразуван в работен екшън план.

След приемане на Наредба по чл. 23 ЗОЗ е възложено разработването на софтуер на системния интегратор за новата информационна система и прехвърляне на данните от съществуващата система „РОЗА“. Проектът е в процес на изпълнение с краен срок съобразен със заложените изисквания в ЗОЗ – 01.01.2022 г.

Информационни системи

През 2020г. с цел постигане на целите заложи в изменението на Закона за електронно управление (ЗЕУ) бе сключен рамков договор № 93-00-97/03.07.2020 г. между Агенция по вписванията и „Информационно обслужване“ АД в качеството си на Национален системен интегратор. С оглед на изложеното бяха изпратени заявки до системния интегратор, съгласно Приложение II към Рамковият договор за надграждане на съществуващата в АВ системна архитектура за осигуряване работата на информационните системи на всички регистри в два огледални информационни центъра работещи в режим "активен/активен".

1. Бази данни

Реализирана е обществена поръчка с предмет „Доставка, внедряване и гаранционно обслужване на комплексна система за събиране и анализ на журнални записи, свързани с информационната сигурност, защита, наблюдение и управление на базите данни на ТР и ИР“, обществена поръчка с предмет „Техническа поддръжка на лицензите за СУБД IBM Informix Dynamic Server на регистър Булстат“, както и обществена поръчка с предмет „Техническа поддръжка на лицензиите за СУБД Oracle“.

2. Приложни системи

Изградена е изцяло нова РКІ структура от системния интегратор за издаване на сертификати за достъп от Агенция по вписванията. Сертификатите отговарят на всички изисквания за информационна сигурност.

Обновена е вградената система за контрол на плащанията интегрирана в ИС на ТРРЮЛНЦ.

Изградена е и имплементирана система за контрол на плащанията в Интегрираната система за кадастър и имотен регистър, като по този начин се извършва контрол на всички плащания за услуги от регистъра.

За удостоверяването на автентичността на сайтовете на Агенция по вписванията, използвани за достъп от външните потребители до услугите, предоставяни от регистрите, е сключен договор за закупуване на цифрови сертификати (SSL-сертификати) за удостоверяване автентичност на уеб сайтовете.

Сключен е и договор за предоставяне на удостоверителни услуги по издаване, поддържане и управление на удостоверения за квалифициран електронен подпис и други удостоверителни, информационни, криптографски и консултантски услуги, в съответствие с изискванията на Закона за електронния документ и електронните удостоверителни услуги и действащата нормативна уредба.

3. Комуникационна и мрежова обезпеченост.

Агенция по вписванията използва централизиран софтуер за наблюдение и управление на мрежовата и информационната инфраструктура – WhatsUpGold. През 2020 г. е проведена и обществена поръчка за подновяване поддръжката на лицензите за този софтуер. От служителите на дирекция „ИОТ“ се извършва постоянен мониторинг, мениджмънт и администрация на работоспособността и конфигурацията на всички мрежови устройства в изчислителния (ИЦ) и резервния изчислителен център (РИЦ) на Агенцията.

През 2020 година Агенция по вписванията има сключен договор с предмет: „Реализиране на защита от DDoS атаки за Агенция по вписванията“ с „Информационно обслужване“ АД. Договорите се подновяват регулярно и планово според срока на договора.

През 2020 година е закупено оборудване за повишаване нивото на мрежовата сигурност в Агенция по вписванията, с цел изграждане и управление на SDWAN мрежа с SDWAN рутери Layer 2 тип 1 и тип 2. в страната.

4. Архитектура на системите и функционални връзки. Сорс кодове.

При изпълнение на проекти, налагащи от изпълнителя промени или изготвящи нови изходни кодове, Агенция по вписванията има разработена „Процедура за приемане на софтуерен код“.

5. Налични софтуери.

През 2020 е изградена нова система за бекъп на лентови носители. Използваното технологично решение е базирано на Veeam.

През 2020 г. поради необходимостта от архивиране на големи обеми от данните и с цел бързодействие бе имплементирано решение на базата „ NetWorker Module for Databases and for EMC Data Domain“ за архивиране на СУБД и респективно Oracle RMAN бе съгласувана с „ИО“ АД схема за архивиране в средата на ново инсталираните blade server's. Така разписаната схема беше формализирана официално със заповед на директора на дирекция ИОТ, според изискванията на ДА „ЕУ“, РИНА и „Наредбата за общите изисквания за мрежова и информационна сигурност“.

През изминалата година е изградена нова виртуална среда, независима от използваната до този момент. Новата виртуална среда е изградена в двата центъра за данни на Агенция по вписванията.

През 2020 г. е доставена и имплементирана нова антиспам система.

За предпазване на работните станции и сървърите в Агенция по вписванията от киберзаплахи и нежелани приложения като „троянски коне“, „вируси“ и други е сключен договор за право на ползване на софтуерни продукти за осигуряване на антивирусна защита: Eset NOD32 Antivirus Business Edition – за защита на работни станции и сървъри, и Eset MAIL Security for Microsoft Exchange Server – за защита на електронните пощенски кутии, както и NOD32 Enterprise Edition и NOD32 Exchange Server – за защита на сървъри за електронна поща. Подновяването на договорите за антивирусна защита се реализира регулярно и планово на годишна база.

6. Хардуерно обезпечаване.

От съображения за резервираност, Агенция по вписванията използва два изчислителни центъра (основен – ИЦ и резервен – РИЦ), които са разположени в град София, разположени в обекти с необходимото ниво на защита и сигурност на достъпа.

През 2020 закупеното оборудване и софтуерни лицензи за надграждане на централните за обработка на данни на АВ бяха инсталирани и конфигурирани.

7. Лицензи.

През декември месец 2020 г. са подновени трите лицензионни пакета на Оракъл. През изминалата година е подновена и техническата поддръжка на лицензите за софтуер за виртуализация – VMware.

Проекти, финансирани от структурни фондове на ЕС

1. Проект „Надграждане на имотния регистър за интеграция с кадастралния регистър и предоставяне на допълнителни е-услуги“: Общата цел на проекта е подобряване на обслужването на гражданите, бизнеса и нотариусите, вътрешно интегриране на системите и въвеждане на нови електронни услуги. Срок за изпълнение: 02 ноември 2016 г. – 01.07.2021 г.

2. Проект „Надграждане на Търговския регистър за интеграция с платформата за обмен на данни между Търговските регистри в ЕС, вграждане на РЮЛНЦ, интеграция с имотния регистър, единна входна точка и прехвърляне на ЦРОЗ“: Обща цел на проект е надграждане на регистъра с оглед подобряване на обслужването на гражданите и бизнеса и увеличаване на броя на услугите, предоставяни по електронен път за субектите, които подлежат на регистрация в електронния регистър на неправителствените организации и централния регистър за особените залози. Срок за изпълнение: 20 октомври 2016 г. – 31.12.2021 г.

Проект, финансиран от Европейската комисия

Международен проект „Модел на оперативна съвместимост за поземлените регистри“ (IMOLA III), на Европейската асоциация за имотните регистри, в който участва Република България, чрез Агенцията по вписванията.

Международен проект за надграждане на Търговския регистър за връзка със системата за взаимно свързване на централните, търговските и дружествените регистри съгласно чл. 3, ал. 4 от Закона за търговския регистър (BRIS – Business Register Information system).

Международен проект за изграждане на взаимно свързване на европейските регистри на действителните собственици и изграждане на обща информационна система BORIS (Beneficial Ownership Registry Information System).

Международно сътрудничество. Пресцентър

1. Международно сътрудничество:

Предвид разпространението на COVID 19 през отчетния период, бяха преустановени всички присъствени международни срещи, във връзка с международните проекти, дейности и организации, в които Агенцията участва.

Служители на Агенцията взеха участие във всички проведени през годината дистанционни срещи чрез видеоконферентни връзки, свързани с описаните в раздел XI международни проекти.

2. Пресцентър:

- Проведени са информационни кампании - 3 броя (нов единен портал на Имотен и Търговски регистър и регистър на ЮЛНЦ, мерки и промени във връзка с епидемиологичната обстановка в страната и променени в режима за подаване на ГФО)
- Проведени са вътрешни кампании със служителите в АВ - 2 броя

- Изготвени са прессъобщения, които са разпратени и координирани към медиите - 20 броя
- Изготвени са материали и съобщения публикувани на официалната интернет страница на Агенцията в секция Новини - 64 броя
- Изготвяне и координиране на отговори на въпроси от медии към АВ – 36 броя
- Подготовка за провеждане на интервюта - 19 броя
- Изготвяне на рекламни радио спотове, банери и ТВ спотове – 12 броя

Ведомствен щаб

Във връзка с обявеното с решение на Народното събрание от 13.03.2020 г. извънредно положение на територията на Република България, с цел ограничаване разпространението на COVID-19 и в изпълнение на т. 7 и т. 8 от Заповед № ЛС-04-131/25.03.2020 г. на министъра на правосъдието, със Заповед № РД-01-141/26.03.2020 г. на изпълнителния директор е създаден Ведомствен щаб на Агенция по вписванията.

Заседанията на Ведомствения щаб се провеждат най-малко един път седмично, като за дейността му се докладва на министъра на правосъдието.

20. НАЦИОНАЛНО БЮРО ЗА ПРАВНА ПОМОЩ

В изпълнение на актуализираната стратегия за продължаване на реформата в съдебната система и Пътната карта към нея по Специфична цел „Развитие на системата за правна помощ“ Национално бюро за правна помощ е извършило следните дейности:

По стратегическа цел: „Облекчаване на достъпа до първична помощ и по – конкретно административната тежест върху гражданите, кандидатстващи за правна помощ и подобряване на процедурата по предоставяне на правна помощ“ са извършени следните дейности:

В изпълнение на проект НОМЕ AMIF AG EMAS 0046 „По – нататъшно укрепване на националния капацитет на Република България в областта на убежището и миграцията“, финансиран от Фонд „Убежище, миграция и интеграция“ към ВКБ ООН председателя на НБПП е издал 756 решения за предоставяне на правна помощ на лица, търсеци международна закрила. Постановени са 363 решения по чл. 25 от ЗУБ.

Значително е увеличен броят на лицата търсеци правна помощ, като консултациите, проведени на постоянно действащият телефон за правна помощ са 3601. В разкритите в страната РЦК към Адвокатските съвети са проведени 362 консултации.

Председателят на НБПП е подписал общо 700 решения за допусната правна помощ по реда на чл. 21 т. 1 и т. 2 от ЗПП, 30 бр. решения по чл. 21 т. 4 от ЗПП за процесуално представителство и задържане по реда на ЗМвР, 24 563 бр. решения за процесуално представителство по дела и 3963 броя решения по глава Пета „а“ от ЗПП.

Националното бюро за правна помощ стартира проект „Подобряване на достъпа до правосъдие на лица, живеещи под прага на бедност със специален фокус върху жени, деца и ромската общност“, финансиран от Норвежкия финансов механизъм, с участие на адвокати от РКЦ при Адвокатските колегии – Варна, Стара Загора и Велико Търново.

По стратегическа цел: „Усъвършенстване на системите за наблюдение и оценка на правната помощ – подобряването на подбора, специализацията и квалификацията на адвокатите“ е извършено следното:

Проведено е обучение за повишаване квалификацията на адвокатите, вписани в НРПП, във връзка с представителството на лица по чл. 25 от Закона за убежището и бежанците – малолетни и непълнолетни непридружени лица, търсещи или получили международна закрила. Обучението е проведено съвместно с БХК и ВКБООН.

Изготвени са и са изпратени редица указания на НБПП до органите от системата за правна помощ, относно:

- реда и условията за допускането и заплащането на правна помощ, предоставена от особен представител на малолетни и непълнолетни деца – страна в гражданското производство;

- реда и ползването и прилагането на утвърдения от НБПП образец на искане по чл. 25 ал. 5 от ЗПП;

- реда и условията за допускане на правна помощ с резервен защитник в наказателните производства;

Изготвени са указания до всички адвокатски съвети относно:

- във връзка с едногодишния срок за подаване на отчетите, изтичащ по време на Извънредното положение;

- прилагането на минималните стандарти за предоставяне, отчетност и контрол на правната помощ в съдебната фаза. Въведени допълнения в Контролния лист за извършването на предварителен контрол по отчетите на адвокатите с включени показатели за оценка и формиране на възнаграждението;

- ползването на Единната информационна система за правна помощ;

- по конкретни случаи, изпратени до АК – Варна, АК – Габрово и АК – Бургас;

По заповед на председателя на НБПП № 13/20.02.2020 г. е формирана работна група за изработването на методика за оценка на работата на адвокатите, предоставили правна помощ. Със Заповед № 91/30.12.2020 г. председателя на НБПП поименно е определил и състава на работната група.

Предложен е и приет проект на ПМС за изменение и допълнение на Наредбата за заплащането на правната помощ, свързани със срока за авансово плащане на възложената правна помощ, по време на извънредното положение и периода на епидемичните мерки.

Със Заповед на председателя на НБПП № 53 от 02.10.2020 година е определена работна група за подготовка на проект за изменение и допълнение на Наредбата за заплащане на правната помощ.

По стратегическа цел: „Популяризиране на системата на правна помощ сред гражданите и тяхната информираност за ползването на правната помощ“ е извършено следното:

Разпространени са 2000 броя информационни брошури за предоставяне на правна помощ чрез адвокатските колегии; П БНТ2 в периода месец декември е излъчен информационен клип за популяризиране на работата на Националния телефон за правна помощ и РЦК към съответните колегии;

На всички адвокатски колегии са предоставени тематични информационни брошури, в полза на адвокатите, оказващи подкрепа на жертвите на трафик на хора и други престъпления;

Изготвена е информационна брошура за реда и условията за ползване на Националния телефон за правна помощ от лица лишени от свобода.

По стратегическа цел: „Усъвършенстване на работата и взаимоотношенията с органите от системата на правната помощ, с държавни органи, институции и неправителствени организации“ е извършено следното:

През 2020 бе сключен меморандум за сътрудничество между НБПП, Регионалните центрове за консултиране към адвокатските колегии и Омбудсмана на Република България.

Проведени са десет работни срещи с представители на адвокатските колегии в страната и на органите по чл. 25 ал. 1 от ЗПП – МВР и съдилищата във връзка с провеждането на обучения и разяснения за присъединяването и работата към Единната електронна система за правна помощ.

Разработени са указания, изпратени до адвокатските съвети и съдилищата във връзка с прилагането на чл. 18, т. 4 от Закона за правната помощ.

През 2020 година към Единната електронна система за правна помощ се присъединиха адвокатските колегии на Кюстендил, Перник, Пазарджик, Ловеч и Враца.

Актуализиран е НРПП в интернет в отворен формат.

21. ЦЕНТРАЛЕН РЕГИСТЪР НА ОСОБЕНИТЕ ЗАЛОЗИ

Основната мисия на Централният регистър на особените залози (ЦРОЗ) е да води, поддържа и съхранява централизиран публичен регистър на особените залози, учредени при условията и по реда на Закона за особените залози (ЗОЗ), с цел осигуряване на правна сигурност на процесите, свързани с финансирането срещу обезпечение, стимулиране на инвестициите и предоставянето на актуална и своевременна информация на гражданите и бизнеса за вписаните в регистъра обстоятелства.

Визията за развитието на ЦРОЗ е осъществяване на модерно и ефикасно административно обслужване със средствата на съвременните информационни технологии, което да отговори на нуждите на гражданите и бизнеса от качествени и леснодостъпни административни услуги.

Централният регистър на особените залози (ЦРОЗ) е централизирана национална електронна база данни, съдържаща информация за учредените особени залози върху движими вещи и вземания. ЦРОЗ е организиран при спазване на основните принципи за електронен регистър – централизиран (единен) за цялата страна, субектите притежават уникален идентификационен код (УИК), практиката и изискванията са унифицирани, процедурите са прозрачни, вписването е незабавно. Практически дейността се реализира чрез Програмен продукт “Регистър на Особените Залози” (ПП “РОЗА”), разработен от българска IT фирма по силата на Споразумение за сътрудничество между МП и Американската агенция за международно развитие (ААМР). С договор за дарение от 1997 г. ААМР е предоставила ограничен прехвърляем лиценз на Министерството на правосъдието за използване на ПП “РОЗА” за нуждите на регистъра. ЦРОЗ притежава лиценз за ползване на 16 работни места на програмния продукт, а изключителен собственик на данните, съхранявани в системата, е Министерството на правосъдието. Специализираната информационна система, с която се реализира електронното управление на ЦРОЗ, не притежава технически стандарти за осъществяване на електронна комуникация и осигуряването на електронен достъп до регистъра. Същата през годините е надграждана с отделни функционалности, но възможностите за развитието ѝ са изчерпани. С измененията в Закона за особените залози (ДВ, бр.105/2016г., бр. 65/2018 г., в сила от 7.08.2018 г., изм. бр.102/31.12.2019 г., в сила от 01.01.2022г.) нормативно се обезпечи пълната електронизация на регистъра за предоставянето на административните услуги по електронен път и преминаването на ЦРОЗ към Агенцията по вписванията (АВ). Администрирането на ЦРОЗ от АВ ще повиши ефективността във функционирането на регистъра, интегриране на предоставяните от АВ административни услуги и оптимизиране на структурите в системата на Министерството на правосъдието.

Финансова и административна и информационна дейност

Бюджетът на ЦРОЗ включва приходи от дейността, формирани от събраните държавни такси за предоставяните административни услуги, разходите за издръжка и капиталови разходи. Към 31.12.2020 г. по бюджета на ЦРОЗ са реализирани приходи в размер на **3 391 192 лв.**, което при уточнен годишен план 4 000 000 лв., представлява 84,78 % изпълнение.

Отчетените разходи по бюджета на ЦРОЗ към 31.12.2020 г. са в размер на **752 050 лв.**, при утвърден план **813 400 лв.** и са разходени както следва:

- **Разходи за персонал** в размер на **611 297 лв.**, в т. ч. заплати и възнаграждения за персонала, нает по трудови и служебни правоотношения, други плащания и възнаграждения, разходи за възнаграждения на извънщатен персонал, обезщетения по Кодекса на труда (КТ) и Закона за държавния служител (ЗДСл), задължителните осигурителни вноски от работодателя. Средствата, изразходвани към 31.12.2020 г. за заплати и дължимите за тях осигурителни вноски за сметка на работодателя, са в рамките на утвърдения лимит от МП за периода. Средната месечна брутна заплата на едно лице от персонала на ЦРОЗ за 2020 г. възлиза на **1 320.00 лв.**
- За 2020 г., по утвърден бюджет на ЦРОЗ са планирани **140 996 лв.** за **текуща издръжка**, като към 31.12.2020 г. са разходвани **125 562 лв.** С разходваните средства са осигурени приоритетно дейностите, свързани с поддръжката и съхранението на регистърния софтуер и хардуер, поддръжката на информационно-комуникационната свързаност между централната регистърна служба в София и регистърните бюра в страната, пощенски и телекомуникационни услуги, издръжка на местните регистърни бюра.
- **Капиталови разходи** При утвърден бюджет от 45 700 лв., към 31.12.2020 г са усвоени **15 191 лв.** за 10 бр. преносими компютри и 2 бр. мрежови устройства с възможност за реализация на достъп от разстояние в режим на "домашен офис" за осигуряване на непрекъсваем режим на работа на служителите от ЦРОЗ.

Извършените разходи са при прилагането на строг режим на икономии, усвоените средства са за осъществяването на най-необходимите за нормалното функциониране на регистъра дейности. Всички поети финансови ангажименти през 2020 г. са реализирани и са в рамките на предоставения бюджет. Чрез добро планиране, отчитане и контрол на бюджетните разходи, през 2020 г. е постигнато ефективно и икономично управление на бюджета.

По отношение организацията и управлението на човешките ресурси:

През 2020 г. в ЦРОЗ не са извършвани структурни промени, общата численост на персонала възлиза на 28 щатни бройки, от които 12 щ. бройки по трудово и 16 щ. бройки по служебно правоотношение. През отчетния период в ЦРОЗ са назначени 3 бр. служители, от които: 1 служител по чл. 16а, ал. 1 от ЗДСл, 1 служител по чл. 67, ал. 1, т. 1 от КТ и 1 служител по чл. чл. 70, ал. 1 от КТ. Прекратени са правоотношенията с 3 бр. служители, от които: 1 служител по чл. 103, ал. 1, т. 1 от ЗДСл; 1 служител по чл. 105, ал. 1 и ал. 2 от ЗДСл и 1 служител по чл. 325, ал. 1, т. 1 от КТ.

Съгласно измененията и допълненията в Закона за особените залози (ДВ, бр. 105/2016 г., в сила от 30.12.2016 г., бр. 65/2018 г., в сила от 7.08.2018 г., бр.102/31.12.2019 г., в сила от 01.01.2022г.). предстои институционална промяна и преминаването на ЦРОЗ към АВ. В тази връзка АВ изпълнява Проект BG05SFOP001-1.002-0003 „Надграждане на Търговския регистър за интеграция с платформата за обмен на данни между Търговските регистри в ЕС, вграждане на регистъра на юридическите лица с нестопанска цел, интеграция с имотния

регистър, единна входна точка и прехвърляне на централния регистър на особените залози”, Дейност 3 „Интеграция на Централен регистър на особените залози (ЦРОЗ) в Агенция по вписванията“ с финансовата подкрепа на ОП „Добро управление”.

По отношение на информационната безопасност:

През 2020 г. е осигурено надеждно, бързо и сигурно обработване и съхраняване на информацията в ЦРОЗ, гарантирана е непрекъснатата работоспособност на ИС и нейната защитеност от неоторизиран и зловреден достъп и/или срив, осигурени са необходимите софтуерни лицензи за обезпечаване на антивирусната и корпоративна защита на регистъра. Актуализирани са Вътрешните правила за мрежова и информационна сигурност и процедури за управлението на мрежовата и информационна сигурност на ЦРОЗ и Политиката за информационна сигурност на ЦРОЗ. Работните станции са надградени с елементи, повишаващи бързодействието и увеличаващи надеждността им, подменена е периферната техника за нуждите на Централната регистърна служба – София и регистърните бюра в страната, реализирано е преминаването към съвременната операционна система Microsoft Windows 10 и офис пакет Microsoft Office 2016. Финансово бяха обезпечени и реализирани съответните дейности за изграждането на Система за сигурен отдалечен достъп до ЦРОЗ за работа чрез отдалечен достъп на длъжностни лица по вписванията в Централната регистърна служба - София при необходимост предвид епидемичната обстановка в страната.

За повишаване на ИС на ЦРОЗ, посочен като един от ключовите регистри в структурата на Министерство на правосъдието, в изпълнение на изисквания на Наредбата за минималните изисквания на мрежова и информационна сигурност, както и за подпомагане на дейностите по преминаването на регистъра и информационните масиви на ЦРОЗ към Агенция по вписванията, през 2020 г. в ЦРОЗ е осигурен минимално изискуемия административен капацитет в областта на мрежовата и информационна сигурност чрез назначаването на щатна длъжност за квалифициран експерт по мрежова и информационна сигурност. Изпълнението на посоченото изискване е изключително важно за повишаването на информационната сигурност на ЦРОЗ, особено в периода на преминаването му към АВ, но от друга страна се отразява неблагоприятно на и без това недостатъчната численост, още повече при текучеството кадри през 2020 г., съответно напускането на висококвалифицирани експерти – длъжностни лица по вписванията.

Регистърно производство

Воденето, поддържането и съхраняването на Централния регистър на особените залози, са основните дейности, осъществявани от ЦРОЗ в изпълнение на функциите, уредени в ЗОЗ и Правилника за устройството и дейността на ЦРОЗ (ПУДЦРОЗ). Същинската дейност по вписванията и изготвянето на удостоверенията се осъществява от **13 длъжностни лица по вписванията в ЦРС - София.**

Предоставените административни услуги от ЦРОЗ са посочени в Таблица №1.

Таблица № 1 Предоставени административни услуги

Период	Вписвания	в т.ч. вписани запорни съобщения	Удостоверения и справки	в т.ч. издадени описи на имущество	Общ брой предоставени административни услуги в периода
1	2	3	4	5	6

2019	72 350	28 699	81 827	22 193	154 177
2020	67 315	28 691	78 729	20 424	146 044

По отношение на общия брой на предоставените услуги е налице известно намаление с сравнение с 2019 г., вероятно поради специфичните условия за кредитиране в периода на извънредно положение и епидемична обстановка, но основно поради увеличения брой на предоставените достъпи чрез системата за междурегистров обмен RegiX .

Една от основните цели през 2020 г. (както и през предходните години) бе преодоляване на изоставането по отношение вписването на заявените от Националната агенция за приходите (НАП) запорни съобщения (ЗС). Видно от колона 3 на Таблица №1, чрез прилагането на допълнителни организационни мерки успяхме да минимизираме риска от намаляване на броя на вписаните запорни съобщения вследствие на напусналите 2 (две) длъжностни лица и да запазим нивото на постигнатите през 2019 г. добри резултати. Полагат се усилия за преодоляване на изоставането, но поради изключително увеличеният брой на заявяваните от НАП запорни съобщения през последните 3-4 години, броят на невписаните ЗС към 31.12.2020 г. възлиза на 198 640 броя, от които близо 100 000 броя са постъпили само през 2019 г. За обезпечаване на тази част от дейността на ЦРОЗ е необходимо увеличаване на числеността на специализираната администрация на ЦРОЗ.

Независимо от известни затруднения при изпълнението на отделни дейности, породени от епидемичната обстановка, при стриктно спазване на разпорежданията на Националния оперативен щаб и министъра на здравеопазването, административните услуги през 2020 г. са предоставяни в законоустановените срокове, по различни и достъпни канали за достъп, включително неприсъствени. С наличният ресурс (финансов и човешки) считам, че е постигната добра степен на удовлетвореност на потребителите, което обстоятелство се потвърждава от липсата на жалби и сигнали в отчетния период, и от постъпили положителни отзиви за професионализъм и висока административна култура.

В изпълнение на поставените за 2020 г. цели, в съответствие с основни приоритети в Програма за управление на правителството на Р България за периода 2017-2021 г., за намаляване на административна тежест пред бизнеса и гражданите и развитие на електронното управление, през отчетния период ЦРОЗ реализира следните дейности:

1. Цел – „Привеждане в съответствие със ЗОЗ на подзаконовата нормативна уредба, регламентираща дейностите по воденето, съхраняването и достъпа до ЦРОЗ.“ Предоставени са становища във връзка с постъпилите коментари, забележки и предложения от заинтересованите страни (Държавна агенция „Електронно управление“, Националната агенция за приходите, Асоциацията на банките в България, Българската асоциация за лизинг, Камарата на ЧСИ и др.) по публикувания в Портала за обществени консултации проект на Наредбата по чл.23 от ЗОЗ за водене, съхраняване и достъп до Централния регистър на особените залози, окончателно финализиран от експерти в Агенцията по вписванията. Наредба Н-3 от 31 юли 2020 г. за воденето, съхраняването и достъпа до Централния регистър на особените залози, издадена от министъра на правосъдието, е обнародвана в ДВ, бр. 71 от 11.08.2020 г.

2. Цел: „Предоставяне на достъп до ЦРОЗ на държавни органи и институции за извършване в реално време на справки за изпълнението на нормативно установени задължения“. Чрез RegiX през 2020 г. е предоставен достъп до 3 (три) електронни административни услуги, публикувани на правителствения портал <http://regixaisweb.egov.bg/RegiXInfo/#1> на повече от 10 (десет) заявителя, включително Сметна палата.

3. Цел: „Намаляване на административната тежест за гражданите и бизнеса чрез участие в електронния обмен на документи. Предоставяне на качествена и достъпна информация за гражданите и бизнеса“ .

През отчетния период, в рамките на заключителните дейности по проект „Доразвитие и централизиране на порталите в органите на изпълнителната власт от Сектор "Правосъдие"" и внедряването в експлоатация на разработения Единен интернет портал за достъп до е-правосъдие и е-услуги в сектор „Правосъдие“, се извърши миграция и актуализация на информацията относно предоставяните административни услуги в интернет страницата на ЦРОЗ като част от единния портал. Публикуваната информация е стандартизирана, позволява бърз достъп и прегледност на данните, а три от административните услуги на ЦРОЗ се предоставят и по електронен път. Информацията е публикувана и в англоезичната версия на портала.

В отчетния период със заповед на председателя на Държавна агенция „Електронно управление“ (ДАЕУ), в ЦРОЗ бе извършена проверка от одитен екип на ДАЕУ за спазване на изискванията на Закона за електронното управление, Закона за киберсигурност и Закона за достъп до обществена информация във връзка с предоставянето на електронни услуги за гражданите, публикуваната информация в интернет страницата на ЦРОЗ и електронния обмен на документи. Установено е съответствие на предоставената от ЦРОЗ информация и извършваните дейности с действащата нормативна уредба, което е добър резултат по отношение изпълнението на поставената цел.

4. Цел: „Намаляване на административната тежест за гражданите и бизнеса чрез извършване на картови разплащания“. Целта не е изпълнена. Изпълнението ѝ е заложено през първото тримесечие на 2021 г.

През 2020 г. са постановени 5 (пет) бр. откази на вписвания в ЦРОЗ, по 2 (два) от които са постъпили жалби. Заповед №3-00070/29.10.2020 г. на директора на ЦРОЗ, въз основа на която е вписан Отказ с рег. №2020110201669, е обжалвана по установения ред пред министъра на правосъдието. Заповед №3-00054/07.08.2020 г. на директора на ЦРОЗ, въз основа на която е вписан Отказ с рег. №2020081000104, е обжалвана по установения ред пред министъра на правосъдието, който със Заповед №ЛС-04-454/18.09.2020 г. е потвърдил отказа на директора на ЦРОЗ. Заповедта на министъра на правосъдието е обжалвана пред Върховния административен съд.

В системата на стопанския оборот в страната дейността на ЦРОЗ заема изключително важно място, като за банките той е основна институция, с която работят във връзка с обезпечаването на вземанията и при реализация на учредените залози, и нормалното функциониране на регистъра е предпоставка за точното и навременно извършване на банковите сделки, което е в интерес както на банките, така и на гражданите и бизнеса - техните клиенти. Информацията относно вписаните в регистъра обстоятелства е необходима при осъществяването на правомощията на много държавни органи и институции, съдебни органи, прокуратура, съдебни изпълнители и др. Безспорна е нуждата от модернизирването на ЦРОЗ чрез пълното му електронизиране за предоставянето на услугите по електронен път. Съответните дейности за изграждането на нова, модернизирана централизирана информационна система за регистрация на особените залози с цел предоставяне на електронни услуги и превръщането на ЦРОЗ в публично достъпна база данни за вписаните обстоятелства по ЗОЗ се реализират по Дейност №3 по Проект BG05SFOP001-1.002-0003, изпълняван от Агенцията по вписванията. По Проекта ще бъдат реализирани 32 нови електронни услуги на ЦРОЗ, което ще доведе до намаляване на административната тежест и спестяване на значителен организационен и финансов ресурс. До преминаването на ЦРОЗ към АВ и за реализирането на целите на посочения по-горе проект основните цели на Централния регистър

на особените залози към Министерството на правосъдието са свързани с оказването на активно за реализиране съдействие и експертна подкрепа целите на Проекта.

22. ГЛАВНА ДИРЕКЦИЯ „ОХРАНА“

През 2020 г. ГД „Охрана“ затвърди добрите практики в търсенето на нови управленски решения за ефективност във функционирането си, усърдие за добра комуникация и взаимодействие с български и чуждестранни организации. Последователно и системно реализира политиката на правителството за европейско развитие на България в областта на сигурността и обществения ред, чрез подпомагане дейността на съда за ефективно и прозрачно правосъдие и постигане на конкретни резултати за издигане авторитета на съдебната система като цяло.

Нормативната основа на структурата, статута и правомощията на ГД „Охрана“ и териториалните ѝ звена се намират в Закона за съдебната власт /ЗСВ/ и Правилника за устройството и дейността на Главна дирекция „Охрана“.

Съгласно Закона за съдебната власт, ГД „Охрана“ е със статут на юридическо лице и е второстепенен разпоредител с бюджетни кредити към министъра на правосъдието, на която се възлагат следните функции:

- организира и осъществява охраната на съдебните сгради;
- осигурява реда в съдебните сгради и сигурността на органите на съдебната власт при осъществяване на техните правомощия;
- организира и осъществява охраната на съдии, прокурори и следователи - при условия и по ред, определени с наредба на министъра на правосъдието, съгласувано с пленума на Висшия съдебен съвет;
- оказва съдействие на органите на съдебната власт при призоваване на лица в случаите, когато се пречи за изпълняване на това задължение;
- довежда принудително лица до орган на съдебната власт, когато това е постановено от орган на съдебната власт;
- конвоира обвиняеми и подсъдими, за които се иска или е постановена мярка за неотклонение задържане под стража, или лица, изтърпяващи наказания в местата за лишаване от свобода, до органите на съдебната власт;
- изпълнява разпореждания на прокурор за привеждане в изпълнение на влезли в сила присъди с наложено наказание лишаване от свобода, като при необходимост търси съдействие от органите на Министерството на вътрешните работи;
- извършва проверки и контролира спазването на правилата и нормите за охраната и безопасността при проектиране, строителство и експлоатация на сгради на съдебната власт;
- извършва съгласуване на проекти и дава становища за въвеждане в експлоатация на сгради на съдебната власт по отношение на охраната и безопасността;
- изгражда и поддържа за нуждите на своята дейност информационни фондове, в които събира, обработва, съхранява и използва информация, придобита при или по повод изпълнение на функциите ѝ;
- получава от Министерството на вътрешните работи информация, свързана с изпълнението на функциите ѝ.

Структура и организация

Към 31.12.2020 г. заетите щатни бройки са 1416, незаетите – 33.

За отчетния период в ГД „Охрана“ са назначени 68 служители.

През 2020 г. общо 26 служители са освободени от ГД „Охрана“. За допуснати пропуски при изпълнение на служебните задължения, през годината са наказани общо 30 служители. За постигнати добри резултати в служебната дейност, укрепване авторитета на ГД „Охрана“ и за други заслуги, с „Обявяване на благодарност с парична награда“ и с „Писмена похвала“, през 2020 г. бяха наградени общо 397 служители.

Основни дейности. Охрана на съдебни сгради и магистрати

Охрана на сгради и обекти на съдебната власт

Една от основните функции на ГД „Охрана“ е да организира и осъществява охраната на сгради и обекти на съдебната власт, да осигурява реда в тях и да обезпечава сигурността на органите на съдебната власт при осъществяване на техните правомощия. Дейността по осигуряване на съдебните сгради се реализира чрез физически и технически способности за охрана. Общият брой на обектите, подлежащи на охрана от Главна дирекция „Охрана“, съгласно чл. 391, ал. 3, т. 1 от ЗСВ, е **254**, като данните, с които разполага ГД „Охрана“, не са категорично потвърдени от Висшия съдебен съвет.

Към края на отчетния период (31.12.2020 г.), се охраняват **200** обекта, което е с **7** повече от 2020 г. Не охраняваните сгради и обекти са **54**.

Във връзка с решение по т.1.1. и т.1.2. от Протокол №25 на заседанието на пленума на ВСС, проведено на 18.10.2018 г., ГД „Охрана“ предприе действия за окрупняване на локалните системи за сигурност в 138 обекта към сега съществуващите охранителни системи на Националната интегрирана система за електронна сигурност на съдебните сгради /НИСЕСС/ на база извършено проектиране за доизграждане. През 2020 г., бяха реализирани проекти за Военно апелативна и окръжна прокуратура – гр. София и Съдебна палата - гр. Варна.

През отчетния период бяха изработени и утвърдени „Правила за вътрешния ред, пропускателния режим и сигурността в сградите и обектите на съдебната власт“.

За отчетния период е постъпил 1 сигнал за поставено самоделно взривно устройство или съмнителни пакети.

Организирана е охраната на 4 писмени изпити, като част от конкурси за назначаване на нотариуси, младши съдии, младши прокурори и младши следователи.

През 2020 г. се извършиха ремонтни дейности на помещения за временна изолация и престой в четири сгради на съдебната власт с цел подобряване на условията на задържаните лица съгласно европейските стандарти.

Организиране и осъществяване охраната на застрашени съдии, прокурори и следователи

В изпълнение изискването на чл. 391, ал. 3, т. 3 от ЗСВ, ГД „Охрана“ организира и осъществява охраната на съдии, прокурори и следователи.

След събиране на информация, оценка на риска и предварително становище е поета охраната на 4 магистрати.

Утвърдена е Инstrukция № И-1/10.04.2020 г. за условията и реда за организиране и осъществяване охраната на съдии, след влизането ѝ в сила бяха утвърдени Правила и методически указания.

Призоваване, принудително довеждане и задържане на лица

Основните задължения на служителите по направление „Призоваване и принудително довеждане, задържане на лица, конвоиране” са регламентирани в чл. 391, ал.3 т. 4, т. 5 т.7, т.10 и т.11 от Закона за съдебната власт (ЗСВ). Организацията, изпълнението, контролът и отчетността са определени в „Правила за призоваване, принудително довеждане и задържане на лица”, утвърдени от министъра на правосъдието.

От орган на съдебната власт са възложени **6661** преписки за принудително довеждане на лица. Принудително доведени до орган на съдебната власт са **4714** лица. Липсата на достатъчно човешки ресурс, неточни адреси на принудително водените лица, напуснали пределите на Р България или нямащи постоянно местожителство, доведе до изпълнение от **71 %**, което е с **0,8%** повече от миналата година.

За връчване на призовки и книжа и оказване на съдействие по връчването на орган на съдебната власт са получени **7327** преписки. От тях връчени от служителите са **5405** броя или **74 %** изпълнение.

За изпълнение на влезли в сила присъди от орган на съдебната власт са заявени **2519** лица. От тях задържани и предадени в местата за лишаване от свобода (МЛС) са **2171** лица. **Осемдесет и шест** процентното изпълнение през отчетния период е с **два процента** повече от предходната година.

За изпълнение на изменени мерки за неотклонение „Задържане под стража” са заявени **2020** лица. От тях задържани и предадени в МЛС са **1715** лица.

Конвойна дейност

Организацията, изпълнението, контролът и отчетността са регламентирани в „Правила за условията и реда за осъществяване на конвойната дейност от служителите на ГД „Охрана”, утвърдени от министъра на правосъдието. Функционалните задължения на служителите са регламентирани в чл. 391, ал.3, т.6 и чл. 393 ал.1 от ЗСВ.

Общият брой конвоирани лица за цялата страна е **52573** лица.

В конвоирането на тези лица са участвали, средно на ден около **257** конвойни служители в работни дни, а в почивни дни около **74** конвойни служители.

Екстрадиции и трансфери

Служителите от сектор „Екстрадиции и трансфери“ са ангажирани със създаването на организация и конкретни действия по изпълнение на задачи, свързани с предаване и приемане на лица по ЕЗА, екстрадиции и трансфери, като осъществяват тези задължения в изпълнение разпоредбите на Закона за екстрадицията и европейската заповед за арест /ЗЕЕЗА/ и ратифицираните международни договори за трансфер на лица от и за Р България, както и съгласно утвърдени „Правила за условията и реда, при които служителите от Главна дирекция „Охрана” към министъра на правосъдието, участват в организиране и изпълнение на Европейска заповед за арест, екстрадиция и трансфер на лица от и за Р България“.

През 2020 г. от служителите на сектор „ЕТ“ са осъществени процедури по ЕЗА, екстрадиции и трансфери за **320 задържани лица**. Изпълнените преписки през 2020 г. от други държави за Р България, са общо **182**. Изпълнените преписки през 2020 г. от Р България за други държави са общо **138**, от които Европейска заповед за арест – 257; Екстрадиции – 11; Трансфер – 52.

През 2020 г. приетите задържани лица на ГКПП /сухоземна и речна граница/ на Р България от чужди държави, са общо **24**, предадените лица на ГКПП /сухоземна и речна граница/ от Р България за чужди държави са общо **31**.

Отчет на изпълнението на оперативните цели за 2020 г.

Процесът по управлението на рисковете, които могат да повлияят постигането целите на дирекцията е структурен, последователен и непрекъснат, интегриран в дейността на ГД „Охрана“.

През 2020 г. два пъти е актуализирана „Стратегия за управление на риска“, в които е разработен и разписан подробно анализът и оценката на идентифицираните рискове.

От направения отчет е видно, че поради ограничени финансови средства и кадрова необезпеченост, някои от оперативните цели за 2020 г. не са постигнати на 100%, а други са реализирани в пълен обем, както следва:

1. Доизграждане структурата на ГД "Охрана" – отчетено е 98 % изпълнение – задоволително постигната цел;
2. Осигуряване на необходимите бюджетни средства за обезпечаване на дейностите на ГД „Охрана“. Отчетено 100 %, изпълнение – напълно постигната цел;
3. Предприемане на законодателна инициатива, с цел промяна и актуализация на действащата нормативна база, свързана с дейността в съответствие с промените в националното законодателство и международните стандарти. Отчетено 65% изпълнение / задоволително постигната цел;
4. Повишаване сигурността и охраната на сградите и обекти на съдебната власт - отчетено 79 % изпълнение /задоволително постигната цел/;
5. Повишаване на сигурността при охрана на застрашени съдии – отчетено 100% изпълнение /напълно постигната цел/;
6. Оптимизиране дейността по направления ППДЗЛК – отчетено е 75 % изпълнение /задоволително постигната цел/;
7. Оптимизиране на работата по направление на дейност ЕТ - отчетено 97 % изпълнение /задоволително постигната цел/;
8. Доокомплектуване с технически и комуникационни средства - отчетено 100% изпълнение /напълно постигната цел/;
9. Цифровизиране на УКВ радиовръзката в ГД „Охрана“ по конвойни трасета София-Бургас и София-Варна-отчетено е 100% / напълно постигната цел/;
10. Извършване на одит и набелязване на стъпки за подготовка за сертифициране на системите за сигурност, информация и комуникация по изискванията на стандарт ISO/IEC 27001:2013 – отчетено 75 % /задоволително постигната цел/;
11. Осигуряване с транспортни средства на дейностите по конвоиране, призоваване и принудително довеждане, чрез безаварийна експлоатация на наличния автопарк – отчетено е 97,36 % изпълнение /задоволително постигната цел/;
12. Създаване на подкрепяща и хармонична работна среда – отчетено 50 % /задоволително постигната цел/;
13. Повишаване на квалификацията на служителите - отчетено 50 % изпълнение /задоволително постигната цел/;
14. Доокомплектуване с оръжие, боеприпаси, защитни и помощни средства - отчетено 96% изпълнение /задоволително постигната цел/.

23. ГЛАВНА ДИРЕКЦИЯ „ИЗПЪЛНЕНИЕ НА НАКАЗАНИЯТА“

Главна дирекция „Изпълнение на наказанията“ (ГДИН) е организация основана на върховенството на закона и защита на човешките права и достойнство. Водени от основните

ни задачи да се гарантира сигурността на обществото и да се намали риска от извършване на повторни престъпления, работим професионално и почтено в изпълнение на нашите цели. Главна дирекция „Изпълнение на наказанията“ е юридическо лице към министъра на правосъдието и отговаря за ръководството и контрола върху дейността на местата за лишаване от свобода и пробационните служби в Република България.

Териториалните служби на ГДИН са:

- 12 затвора с 26 затворнически общежития от открит и закрит тип;
- 1 поправителен дом за непълнолетни момчета към затвора гр. Враца и 1 поправителен дом за непълнолетни момичета към затвора гр. Сливен;
- 7 Областни служби "Изпълнение на наказанията" с 28 ареста към тях.

През 2020 г. успешно градихме устойчива система, която предоставя интервенции и дейности, подпомагащи правонарушителите да изберат живот свободен от престъпления и подобряващи уменията им да се интегрират успешно в обществото.

Основни принципи и задачи в дейността на ГДИН и териториалните ѝ служби през 2020 г.

През 2020 г. усилията на ГДИН бяха насочени към подобряване управлението и рехабилитацията на правонарушителите, компетенциите и мотивацията на персонала, сътрудничеството, и възможностите за въвеждане на иновации във функционирането на системата. В тази връзка бяха реализирани дейности в следните основни направления:

1. Подобряване на материалните условия, намаляване на пренаселеността в пенитенциарните заведения и привеждането им в съответствие с Международните минимални стандарти относно местата за задържане и Европейските правила за затворите.

2. Действия насочени към укрепване и насърчаване на личностните ресурси на правонарушителите и актуализиране на инструментариума за диагностика.

3. Интензифициране на дейностите с правонарушителите за намаляване на риска от рецидив и вреди и мерки за постигането.

4. Разработване на конкретни инициативи за подобряване на взаимодействието между институциите във връзка с реинтеграцията на лишените от свобода.

5. Повишаване на компетенциите и мотивацията на персонала в ГДИН чрез предоставяне на ефективно обучение и възможности за кариерно развитие, необходими за поддържането на високи стандарти в работа с правонарушителите.

6. Подобряване на инфраструктурата в местата за лишаване от свобода и пробационните служби и мерки за постигането.

7. Разширяване и модернизиране на IT инфраструктурата на ГДИН и териториалните служби с цел по-ефективно използване на информационните ресурси.

8. Повишаване сигурността и защитеността на правонарушителите и служителите в ГДИН и териториалните ѝ служби и въвеждане на принципа на динамичната сигурност и мерки за прилагането ѝ.

Статистически данни за затворническите групи и общности.

През отчетния период в затворите и поправителните домове са постъпили общо 4598 лица, а са напуснали 4745. От общия брой, по изтърпяване на наложеното наказание са освободени 3651 осъдени, условно предсрочно освободени (УПО) – 632 на друго основание – 462, починали – 46, помилвани – 0 лишени от свобода.

Запазва се тенденцията от последните години на намаляване на настанените в затворите и затворническите общежития (ЗО), като към 31.12.2020 г. са били 6251, 31.12.2019 г. са били 6448 (в това число и чуждите граждани), към 31.12.2018 г. са били 6651, срещу 6988 в края на 2017 г., 7345 в края на 2016 г., 7408 в края на 2015 г.

Населеността по затвори, ЗО и позиционираните в тях арести към 31.12.2020 г. е следната:

Затвори и ЗО	Брой места (на база 4 м ² жил. площ)	Брой лишени от свобода
Сливен	378	192
Белене	502	369
Бобов дол	728	390
Бургас	746	731
Варна	599	516
Враца в т.ч. ПД - Враца	552 + 32 в ПД	422 + 30 в ПД
Ловеч	951	574
Пазарджик	412	320
Плевен	365	300
Пловдив	590	633
София	1609	1179
Стара Загора	641	595
Общо:	8105	6251

Запазва се тенденцията от миналата година за преодоляване на съществуващата пренаселеност в заведенията от закрит тип – от една страна намалява общият брой постъпили и настанени в МЛС, а от друга страна – увеличава се броя на преместените осъдени от закрит тип – нерецидивисти и рецидивисти, които отговарят на предвидените в закона изисквания, в ЗО от открит тип.

Обвиняемите и подсъдимите, настанени в затворите към 31.12.2020 г. са били 677, към 31.12.2019 г. са били 623 (в това число и чужди граждани), като към 31.12.2018 г. са били 609 в края на 2017 г., 591 в края на 2016 г., 689 в края на 2015 г., 669 в края на 2014 г. и 805 в края на 2013 г. Статистиката сочи динамика по отношение на тази категория лица, пребиваващи в местата за лишаване от свобода.

Броят на осъдените на доживотен затвор и доживотен затвор без замяна през последната година се запазва на фона на общата тенденция за увеличение, като към 31.12.2019 г. са 188, към 31.12.2018 г. са 185, през 2017 г. са 187, в края на 2016 г. – 184, в края на 2015 г. – 174, в края на 2014 г. – 175 и в края на 2013 г. – 168 осъдени. Те са разпределени, както следва:

Затвор	Доживотен затвор	Доживотен затвор без замяна	Общо
Белене	12	5	17
Бобов дол	3	4	7
Бургас	15	9	24
Варна	11	7	18
Враца	7	2	9
Ловеч	15	6	21
Пазарджик	7	2	9
Плевен	13	4	17
Пловдив	6	3	9
Сливен	4	0	4
София	14	10	24
Стара Загора	16	7	23

В местата за лишаване от свобода най-голям е броя на осъдените с наложено за изтърпяване наказание лишаване от свобода в размер от 1 до 3 години – 1819, след това от 5 до 10 години – 955, след това до 1 година – 945, следвани от 3 до 5 години – 935, от 10 до 15 години – 348 от 15 до 20 години – 345 и т.н. Тези данни потвърждават общата тенденция за динамичност при постъпващите и освобождавани лица.

От общия брой лишени от свобода към 31.12.2020 г., който е 6251 от тях 6059 са мъже, а 192 са жени. Чуждите граждани са 154, от които 149 мъже и 5 жени. От настанените 6251 лица в местата за лишаване от свобода към горепосочената дата 5574 лица са изтърпявали наказание лишаване от свобода, 515 са били подсъдими и 162 лица са били обвиняеми.

Най-много настанените в затворите лица са на възраст от 31 до 40 години (2053), следват тези от 41 до 50 години (1512), от 26 до 30 години (951), от 51 до 60 години (698), от 22 до 25 години (485), от 18 до 21 (258), от 61 до 70 (238) от и т.н.

По критерии възраст обобщените данни показват, че се запазва тенденцията в МЛС да преобладават лица в активна трудова възраст и за тях най-често са характерни липсата на образование и квалификация, на изградени трудови навици, на умения за справяне с житейските проблеми, неблагоприятна семейна среда или липса на такава, формиран асоциален модел на поведение, липса на мотивация за законосъобразен начин на живот и др.

По вида на извършеното престъпление най-много са лишени от свобода, извършители на кражба (1524), следват извършителите на грабеж (895), убийство (834), наркотични вещества (734), измама (207), телесна повреда (205), изнасилване (179), блудство (111) и т.н.

Международна дейност

През 2020 година дейността бе ориентирана към засилване на международното сътрудничество в контекста на общата политика за обмяна на добри практики и опит на полето на изпълнение на наказанията и разширяване на взаимодействието със сходните организации в Европа. Друг важен акцент бе координацията и обмяна на информация между системите за изпълнение на наказанията в Европа във връзка с разпространението на КОВИД -19 в затворите и предприемане на общи мерки за превенция и справяне. Въпреки променената международна среда, която намери отражение и в подходите при изпълнението на проекти и инициативи, това не намали динамиката в дейността на направлението и изпълнението на целите. В периода успешно приключи реализирането на проект „Трансфер на обучителни подходи относно радикализацията“ (T.R.A.I.N.), проект „J-SAFE“ (Съдебна стратегия срещу всички форми на насилствен екстремизъм в затворите) и проект „INTEGRA“ Интегриран подход за противодействие на радикализацията в общността, затворите и пробационните служби“, финансирани по програма „Правосъдие“ на Европейската комисия, по които ГДИН бе партньор и бенефициент. В рамките на проектите бе проведено обучение на обучители по въпросите на радикализацията и насилствения екстремизъм, бяха създадени продукти – наръчник за персонала в затворите и надзорно-охранителния състав, Наръчник за мулти-институционално сътрудничество и политически препоръки, в помощ на персонала в справянето с този феномен в контекста на затворите. През 2020 г. бяха реализирани събития и дейности във връзка с изпълнението на предварително дефинираните проекти по Норвежкия финансов механизъм 2014 – 2021, чийто бенефициент е ГД „Изпълнение на наказанията“. На 29.01.2020 г. бяха ратифицирани договорите по: ПДП 1 „Осигуряване на сигурна и безопасна материална среда в затворите и арестите“, ПДП 2 „Повишаване на капацитета на персонала, изграждане на пилотен затвор, свързан с учебен център и подобряване на рехабилитацията на лишени от свобода“ и ПДП 3 „Засилване прилагането на алтернативните мерки на

лишаването от свобода“. През м. май 2020 г., за първи път представител на ГДИН, ръководителя на отдел „Международно сътрудничество и обучение на персонала“ бе избран от Европейската комисия за ръководител на международната група на затворите, на Мрежата за осведомяване по въпросите на радикализацията (RAN). Това осигури възможност на организацията да бъде представена и да участва в дискусиите на високо международно ниво и създаването на политики в този сектор. Като партньор ГДИН спечели участие в реализирането на проектите INDEED – „Укрепване на устойчивостта към радикализация чрез ефективни действия, подсилени от основан на факти модел за оценка на превенцията на радикализация“, по Програма „Хоризонт 2020, „Сигурни общности“, ЕРТА II – „Иновации заедно: Свързване на европейските академии за обучение на затворите“, по Програма „Правосъдие“ на Европейската комисия и проект „НОРЕ - съвместна инициатива за превенция на радикализацията“, финансиран от Фонда за регионално сътрудничество на ЕЕА Grants/Европейско икономическо пространство.

м. февруари 2021 г.