

ANNEX 6

Excerpt from the Data Base of Consulted Cases 2016

Information concerning Urban Planning and Road Infrastructure

- Request to the Municipality of Krivodol for information regarding the issued construction permits during the last three months of the previous year;
- Request to the National Company „Strategic Infrastructure Projects“ for six reports related to the construction of „Struma“ Highway, prepared under a contract between the National Company and „Union Lot 3.2. Project;“
- Request to the Mayor of Blagoevgrad for the issued orders to remove illegal constructions of 4th to 6th category, occupying municipal territory from 2012 to the current moment;
- Request to the State Fund „Agriculture“ for access to contract No. 24/321/01 342 as of 27.04.2012 between the State Fund and the Municipality of Radnevo under the Regional Development Program for renovation of the water pipeline system in three villages within the municipality - Bozduganovo, Kolarovo, and Znamenosets;
- Request to the Mayor of the Municipality of Elin Pelin for access to information concerning the drafting of the master city development plan;
- Request to the Mayor of Bankya Region (within Sofia Municipality) for information regarding the reconstruction of the graveyard in Bankya;
- Request to the Minister of Culture for information regarding the reconstruction work on the famous Covered Bridge in the city of Lovech ;
- Request to the Municipality of Varna regarding the measures undertaken to remove illegal constructions in the Sea Garden;
- Request for access to public procurement contracts *Green and Accessible City Environment of Smolyan - City Center* under Operational Program „Regional Development“ 2013 - 2017;
- Request to the Mayor of Haskovo for information concerning the regulation of the territory of the city park Kenana;
- Request to the Mayor of Yambol for the Report from a Site-investigation of an emblematic place in the city - The Roofed Market;
- Request to the Mayor of the Region of Vitosha (Sofia Municipality) for access to the construction permits for a Housing building and underground garages;
- Request to the Mayor of the Municipality of Bozhurishte for a list of the green areas in the town of Bozhurishte (ID number, area, and location);
- Request to the Mayor of Sliven for access to a construction permit; comprehensive report of the investment project for changes in the course of the construction, etc.;

- Request to the Mayor of Sliven for access to the reports and orders to remove illegal constructions, issued by the Construction Control Directorate in 2015 and 2016;
- Request to the Mayor of the Municipality of Targovishte for copies of documents related to constructions on the territory of the former flea market - Bitaka: design visas, construction permit, and exploitation license, etc.;

Information regarding Public Expenditure

- Request to the Mayor of the Municipality of Vratsa for the municipal budget expenditures associated with the organization of the light show 3D mapping *Reconstruction of Botev's Feat*;
- Request to the Mayor of Vratsa for the contracts with media for the period 01.07.2015 - 01.07.2016 г., as well as for information regarding the payments made under those contracts to printed and electronic media, and other organizations;
- Request to the Mayor of the Municipality of Bozhurishte for the revenues of the municipality from renting pavement areas for the period 2007 - 2016 (how much each tenant had paid);
- Request to the Mayor of the Municipality of Bozhurishte for the expenses incurred by the municipality for litigation in the period 2007 - 2016 (legal fees, remedies in lost cases);
- Request to the Mayor of the Municipality of Teteven for access to the contracts for legal services concluded with the municipality and the payments made under those contracts;
- Request to the Mayor of the Municipality of Teteven for access to the contracts for media services concluded with the municipality and the payments made under those contracts;
- Request to the Mayor of the Municipality of Razgrad for the expenses made for city cleaning; the revenues from waste management fees, etc.;
- Request to the Mayor of the Municipality of Lesichovo for the budget of the Family-type Accommodation Center „Zhulev's House“ in the village of Lesichovo;
- Request to the Regional Governor of Blagoevgrad for access to information concerning the officials' trip expenditures for the past two years, as well as fuel expenditures, etc.

Transparent Administration

- Request to the Minister of Interior for the three names of the officials holding management positions - directors of „traffic Police“ departments of each of the Regional Directorates of the Ministry of Interior for the period 2000 - 2015;

- Request to the Mayor of the Municipality of Shumen for information regarding the additional remunerations awarded to municipal officials under different European projects;
- Request to the Regional Directorate of the Ministry of Interior - Haskovo for the job descriptions of officers performing the following three police activities: operational-searching; security; and investigation of crimes;
- Request to the Communications Regulation Commission for the payments made for representative clothing of all employees of the commission since its establishment;
- Request to the Mayor of the Municipality of Razgrad for information concerning the conducted recruitment process for the position of the Director of the Center for Children with Disabilities in Razgrad;
- Request to the Mayor of the Sofia Municipality for a copy of the conflict of interest declaration filed by the deputy mayor, responsible for „Law, Coordination and Control“ activities;
- Request to the Mayor of the Municipality of Bozhurishte for the amounts paid by the municipality under labor and civil contracts for the period 2007 - 2016;
- Request to the Regional Governor of Blagoevgrad for a list of hired and fired officials and the positions they held for the period 01.01.2015 - 30.09.2016.

Information concerning Inspections and Control Activities

- Request to the General Directorate „Execution of Penalties“ regarding the results from an inspection carried out by the directorate in the prison in the city of Pazardzhik - identified wrongdoing and imposed sanctions;
- Request to the Ministry of Regional Development and Public Works for a report from a completed inspection by the Inspectorate at the ministry of the procedure for the construction of two new sections of highway „Hemus“;
- Request to the Bulgarian Deposit Insurance Fund for access to the names of the persons holding public positions under the Law on the Publicity of Assets of High Government Officials, connected with the bankruptcy of the Corporate Commercial Bank;
- Request to the Municipality of Plovdiv for the protocols of identified violations following an inspection regarding the „Silent Horo“ initiative in Plovdiv;
- Request to the Ministry of Education and Science in relation to the control functions of the ministry over schools regarding the enrollment of students;
- Request to the Bulgarian Deposit Insurance Fund for access to information related to the activities of the syndics of the Corporate Commercial Bank;
- Request to the Minister of Economics for access to information from the Register of Wrongdoings, maintained by the Managing Body of the Operational Program

„Innovation and Competitiveness“ 2014 - 2020, registered in 2016 - signals, description of the wrongdoing, stage of investigation, undertaken measures, and conclusion;

- Request to the Municipality of Plovdiv regarding measures undertaken by the municipality for oversight of cultural sites, as prescribed by the Territorial Development Act and the Cultural Heritage Act;
- Request to the Minister of Culture for a copy of an audit report from a February 2016 audit of the Burgas Drama Theater, etc.

Access to Information Related to the Protection of Animals

- Request to the Municipality of Beloslav regarding the program for restraining the population of stray animals: information on whether a contract was signed with a company which castrates animals and on the amounts paid for such activities, as well as for the transportation of the dogs;
- Request to the Mayor of Sofia Municipality regarding the number of dogs which have died in the shelters in the villages of Seslavtsi and Bogrov since 2015, as well as a copy of the documents of each dead dog;
- Request to the Municipality of Devnya regarding the program for restraining the population of stray animals and the Regulations for its implementation; and information regarding any signed contracts with a castration company, the expenditures for such activity, if any, as well as for the transportation of the dogs;
- Request to the Municipality of Varna regarding signals for aggressive animal behavior, received in Varna in 2016, on the basis of which dogs were transported in the shelter in the village of Kamenar;
- Request to the Mayor of the Municipality of Svishtov for information concerning undertaken measures under the Law on the Animal Protection - the Program for restraining of the population of stray animals in the territory of the municipality; Regulations under Art. 40, Para. 5 of the Law on the Animal Protection; Regulations for the obligations of the owners of accompanying dogs/ pets;
- Request to the Bulgarian Agency for Food Safety for access to the reports, finding protocols, and other documents generated in relation to inspections in the stray animals shelters, managed by the municipalities and private persons for the period 01.01.2016 - 08.06.2016;
- Request to the Mayor of Varna for information regarding adopted dogs from the municipal shelter in Varna in November 2016, etc.

Information from Public Law Organizations

- Request to the Principal of a school in the town of Bankya for a copy of an order regulating the locking and unlocking of all entries of the school daily and in emergencies, as well as the persons responsible for this activity; a copy of instructions given by officials from Fair Safety and Protection of the Population Directorate in Bankya;
- Request to the Director of the Multifunctional hospital for active treatment - Pirdop for a list of legal or physical persons exercising for-profit and other activities within the premises of the hospital at the current moment; copies of rental agreements; amount due and paid as rent for the period 2013, 2014, 2015, and unpaid rents;
- Request to the Principal of a school for a copy of the Ethics Code of the school;
- Request to the President of the Sofia University „St. Kliment Ohridski“ for the payments made in 2013, 2014, and the first half of 2015 under labor and civil contracts, project and scientific activities, etc. to the President, the Chief Accountant, and the CFO of the Sofia University;
- Request to the Manager of the Water and Sanitation Company „Belovo“ for a copy of the general terms of the contracts for the provision of water and sewerage services;
- Request to the Manager of the Water and Sanitation Company „Sliven“ for information related to the supply of drinking water on the territory of Sliven;
- Request to the Sofia University for the annual salaries of the President, his deputies and the deans, etc.

Environmental Information

- Request to the Ministry of Environment and Waters for information regarding the measures undertaken by the ministry with regards to the procedure for construction of two fire lookout towers in the Nature Park „Vitoshta“ (was a preliminary inspection and assessment made; what are the consented parameters, etc.)
- Request to the Mayor of the village of Lyutibrod regarding the investment intention for the construction of a hydroelectric power station on the territory of the village;
- Request to the Regional Directorate of Construction Control - South and Central Region for the provision of a decision on the environmental impact assessment (EIA) or a decision to not perform an EIA in the context of an investment proposal for „Reconstruction and Modernization of a ZOO Area - city of Plovdiv;“
- Request to the State Company „Radioactive Waste“ for access to the contracts for the first stage of the construction of the National Repository for Low and Medium Level Radioactive Waste, signed on July 7, 2016;

- Request to the Mayor of the Sofia Municipality for information related to the implementation of the project for integrated management of the waste of the Sofia Municipality, funded under Operational Program „Environment.“

Information Concerning the Management of State and Municipal Property

- Request to the Mayor of Blagoevgrad for access to information concerning the 2012 contract with which the municipality gave municipal property for rent to the shops from the chain *Lafka*;
- Request to the Mayor of Lovech for the municipal property acts of the objects included in the Architecture-Historical Complex *Varosha* - Covered Bridge, City Bath, Youth Center, and information concerning the removal of the municipal property status of part of the objects;
- Request to the Minister of Tourism and the Regional Governor of Smolyan for a copy of a contract for exploitation and management of specific state public property (Yagodina Cave);
- Request to the Emergency Medical Care Center - Sofia for access to information regarding the maintenance of the cars/ambulances property of the Center;
- Request to the Regional Governor of Blagoevgrad for information regarding transactions with real estate private state property for the period 01.01.2015 - 30.09.2016, etc.

Information Related to the Decision Making Process

- Request to the Minister of Finance for access to copies of Regulation Impact Assessments of three decisions and two decrees of the Council of Ministers;
- Request to the Municipality of Smolyan regarding the cutting of 11 trees in the center of the city, including the documents related to the initiation, coordination, approval, and execution of the mayor's order;
- Request to the Ministry of Environment and Waters for access to protocols from sessions of a working group drafting a specific bill;
- Request to the Mayor of Region Lozenets - Sofia Municipality for access to documents related to the public discussion and the announcement of the new detailed urban development plan for the Memorial „The Place of Dyaydo Slaveykov and Pencho Slaveykov's Oak,“ etc.

Information Related to the Health, Life, and Safety of Citizens

- Request to the Mayor of Region Vitosha - Sofia Municipality for information concerning the measures undertaken for the securing/ removal of a dangerously ruined building;
- Request to the Mayor of Region Lozenets - Sofia Municipality regarding an electric cable hanging in a very populated place in the region;
- Request to the Sofia Electric Transport EAD for information concerning preventive maintenance and levels of electromagnetic waves of the rectifying station „Perlovets“ - average and maximum values; regularity of the maintenance services for the past 5 years; assessment of the effect of the station on the health of the citizens occupying the nearby houses, etc.

