
Report No. 42159-BG

BULGARIA
Resourcing the Judiciary for Performance

and Accountability
A Judicial Public Expenditure and Institutional Review

July 2008

Poverty Reduction and Economic Management Unit
Europe and Central Asia Region

Document of the World Bank

Copyright ©2008

The International Bank for Reconstruction and Development / The World Bank
1818 H Street, N.W.
Washington, D.C. 20433, U.S.A
All rights reserved
Manufactured in the Republic of Bulgaria
First printing: July, 2008

Report No. 42159-BG

World Bank Country Studies are among the many reports originally prepared for internal use as
part of the continuing analysis by the Bank of the economic and related conditions of its develop-
ing member countries and to facilitate its dialogues with the government. Some of the reports are
published in this series with the least possible delay for the use of governments, and the academic,
business, financial, and development communities. The typescript of this paper therefore has not
been prepared in accordance with the procedures appropriate to journal printed texts, and the
World Bank accepts no responsibility for errors. Some sources cited in this paper may be informal
documents that are not readily available.

The findings, interpretations, and conclusions expressed in this paper are entirely those of the
author(s) and do not necessarily reflect the views of the Board of Executive Directors of the World
Bank or the governments they represent. The World Bank cannot guarantee the accuracy of the
data included in this work. The boundaries, colors, denominations, and other information shown
on any map in this work do not imply on the part of the World Bank any judgment of the legal
status of any territory or the endorsement or acceptance of such boundaries.

The material in this publication is copyrighted. The World Bank encourages dissemination of its
work and normally will grant permission for use.

Permission to photocopy items for internal or personal use, for the internal or personal use of spe-
cific clients, or for education classroom use, is granted by World Bank, provided that the appropri-
ate fee is paid. Please contact the Copyright Clearance Center before photocopying items.
Copyright Clearance center, Inc.
222 Rosewood Drive
Danvers, MA 01 923, U.S.A
Tel: 978-750-8400 Fax: 978-750-4470

CURRENCY EQUIVALENTS

(Exchange Rate Effective May 31, 2008)
Currency Unit = Bulgarian Leva (BGN) 1.26 = US$1

FISCAL YEAR
January 1 – December 31

ABBREVIATIONS AND ACRONYMS

ABA		 American Bar Association
BEEPS	 Business Environment and Enterprise Performance Survey
BFD		 Budget and Finance Department
BUL		 Bulgaria
CEELI		 Central European and Eurasian Law Initiative
CEPEJ		 European Commission for the Efficiency of Justice
DC		 District Court
EBRD		 European Bank for Reconstruction and Development
EC		 European Commission
ECA		 Europe and Central Asia
EU		 European Union
GDP		 Gross Domestic Product
IT		 Information Technology
IS		 Information Systems
JSA		 Judicial System Act
MOF		 Ministry of Finance
MOJ		 Ministry of Justice
MTEF		 Medium Term Expenditure Framework
NAO		 National Audit Office
NIJ		 National Institute of Justice
NMS		 New Member States
OECD		 Organization for Economic Co-operation and Development
PER		 Public Expenditure Review
PFM		 Public Financial Management
PORB		 Prosecution Office of the Republic of Bulgaria
RC		 Regional Court
SAC		 Supreme Administrative Court
SCC		 Supreme Court of Cassation
SEE		 South-East Europe
SJC		 Supreme Judicial Council

		 Vice President:		 Shigeo Katsu
		 Country Director:		 Orsalia Kalantzopoulos
		 Sector Director:		 Luca Barbone
		 Sector Manager:		 Ronald E. Myers
		 Task Team Leader:		 Amitabha Mukherjee

Bulgaria Judicial Public Expenditure and Institutional Review

Contents

Executive Summary� 6
1.	 BULGARIA’S JUDICIARY: THE SETTING & CONTEXT� 11

Background and Overview..�11
Benchmarking Bulgaria’s Judiciary..�14

2.	 THE INSTITUTIONAL ENVIRONMENT� 23
Separation of Powers: A Summary Institutional Analysis..�23
Differing Incentives, Diverging Priorities..�26
The Dynamics of Resource Allocation...�30

3.	 THE MANAGEMENT OF JUDICIAL RESOURCES� 33
The Public Finance Challenge..�33
A Functional Public Financial Management System..�39
Public Financial Management Processes In The Judiciary...�42
Human Resource Management...�43
Judicial Facilities..�47
Information Technology/Information Systems...�48

4.	 ACCELERATING AND SUSTAINING CHANGE� 54
Improving the Judiciary’s Public Financial Management Process...�54
Estimating Facility Financing Requirements..�58
Information Technology..�63
Managing Demand But Strengthening Access...�65
Monitoring Progress...�65
Concluding Observations...�67

Annex Tables� 68
Annex Table 1...�69
Annex Table 2...70
Annex Table 3...�72
Annex Table 4...�73
Annex Table 5...�74
Annex Table 6...�75
Annex Table 7...�76
Annex Table 8...�77
Annex Table 9...�78
Annex Table 10...�79
Annex Table 11...�80
Annex Table 12...�81
Annex Table 13...�82
Annex Table 14...�83
Annex Table 15...�84

Acknowledgements

Assistance, insights and information received from the authorities in Bulgaria and the European Com-
mission during the preparation of this Report is gratefully acknowledged.

This Report was produced in close collaboration and partnership with the Bulgarian authorities. The
team thanks at the outset Ms. Miglena Tacheva, Minister of Justice, for her strong engagement and sup-
port.

This Report has benefited from discussions with and advice from Messrs./Mmes. Ivailo Kalfin (Deputy
Prime Minister and Minister of Foreign Affairs); Plamen Oresharski (Minister of Finance); Georgi Pet-
kanov (then Minister of Justice), Ivan Grigorov (then Chairman, Supreme Court of Cassation), Konstantin
Penchev (Chairman, Supreme Administrative Court), Boris Velchev (Prosecutor General) and Andrei Iko-
nomov (then Chairman, Budget Committee of the Supreme Judicial Council). The team’s key counterparts
comprised Ms. Sabrie Sapundjieva, Deputy Minister, Ministry of Justice; Mr. Georgi Georgiev, Secretary
General, Ministry of Justice; Mr. Lyubomir Datzov, Deputy Minister, Ministry of Finance; Ms. Slava
Kamenova, Secretary General, Supreme Judicial Council; and Mr. Hristo Manchev, Deputy Prosecutor
General, Prosecution Office of the Republic of Bulgaria. They and their respective teams provided much
of the vision and insights into key areas covered in this report. Detailed discussions with counterparts and
comments received from the MOJ, the PORB and the Ministry of Finance have been incorporated into the
text. The cooperation with the rest of the Bulgarian Government has also been excellent, and the team is
sincerely grateful to officials at all levels, who found time to meet with the team even at short notice, and
readily shared their knowledge and insights. The team is also grateful to the representatives of Bulgaria’s
development partners, in particular the European Commission (in Sofia and Brussels), USAID Sofia,
and the Embassies of Spain and the Netherlands in Bulgaria. The report has greatly benefited from these
insights.

This Report was prepared by a team comprising Messrs./Mmes. Amit Mukherjee, Anita Correa, Stella
Ilieva, Jana Kunicova, Kathy Lalazarian, Clelia Rontoyanni (ECSPE); Jiro Tominaga (ISGEG); Albena
Samsonova (ECCU5); Mathew Andrews, Eliana Anguelova, Natasha Bhandari, David Fagelson, Carlos
Ferreira, Yoko Kagawa, Iva Pushkarova and Gerald Thacker (consultants).

Guidance and comments from Messrs./Mmes. Orsalia Kalantzopoulos (Country Director, ECCU5) and
Florian Fichtl (Country Manager for Bulgaria); Luca Barbone (Sector Director, ECSPE); Cheryl Gray
(former Sector Director, ECSPE); Bernard Funck (Sector Manager, ECSPE); Satu Kahkonen (SASPR and
former Lead Economist for Bulgaria); Richard Messick (PRMPS) and peer reviewers Sebastiaan Pompe,
Fernando Ponz Canto, Gene Gibson and Svetozara Petkova are gratefully acknowledged.

�

Executive Summary

Executive Summary
1.	 The Setting. Bulgaria’s accession to the European Union (EU) on January 1, 2007 was
preceded by important steps to modernize its judiciary. Significant Constitutional, legislative and
procedural changes have impacted the judiciary’s structure and functioning. These include (i)
clarifying the responsibilities of the Supreme Judicial Council (SJC) and the Ministry of Justice
(MOJ); (ii) increasing transparency in justice sector functioning; (iii) strengthening the Prosecution
Office of the Republic of Bulgaria (PORB) and (iv) enforcing judicial decisions more effectively. In
addition, policymakers’ consistent commitment to improve judicial functioning has been reflected
in increased budget allocations: significant amounts have been spent on salary increases for judges;
training of judges, court staff, prosecutors and investigators; and judicial infrastructure (premises and
information technology). Overall, though, the reforms have concentrated on legislative and procedural
changes, while measures to improve judicial performance have so far been somewhat fragmented.

2.	 Benchmarking Bulgaria’s judiciary indicates that overall it is comparable to other European
countries in terms of resource indicators important for judicial functioning. Crucially, though, Bulgaria
has a higher case inflow per capita than other new EU members—especially in regard to civil and
administrative cases. While the funds appropriated by the legislature for Bulgaria’s judiciary have
been steadily increasing, they have mainly been used to raise and sustain judicial salaries. Legislative
appropriations for needed capital expenditures have been consistently less than judiciary requests.
This seems to have constrained judicial performance which shows modest improvements, but in
some areas seems to be deteriorating, demonstrated by indicators pertaining to case disposition, case
allocation, and average cost per case. This is also confirmed by survey evidence on how firms and
the public view the performance of Bulgarian courts, both over time and comparatively in the region,
with respect to efficiency and integrity.

3.	 Judicial reform therefore remains a key focus of Bulgaria’s policymakers even after Bulgaria’s
accession to the EU. In view of weaknesses in the rule of law and the judicial system in particular,
the European Commission introduced a special cooperation and verification mechanism to track
Bulgaria’s post-accession progress, elements of which relate to the judiciary. There have been
conflicting opinions between the legislature, the executive and the judiciary on the reasons for slow
progress on judicial performance and efficiency. However, policymakers across the three branches
of state agree that consensus between all branches of the state on judicial modernization priorities,
financing needs and performance benchmarks is now essential to accelerate, sustain and track progress
on judicial performance.

4.	 The institutional environment. This report examines why, given the increasing resources
allocated to the judiciary, there seem to have been only modest improvements in judicial performance.
It lifts the veil on the conflicting opinions on the reasons for slow progress on performance and
efficiency by analyzing the institutional environment within which the judiciary functions and the key
incentives propelling the policy stances and actions of major institutional actors.

5.	 A supply-demand approach is then used to review the challenges behind improving judicial
performance, focusing on resource allocation and management issues on the supply side and on case
inflow on the demand side. This perspective enables consideration of both supply and demand issues

�

Executive Summary

impacting judicial performance and offers an opportunity to suggest actions and policy responses
that could enable policy makers to manage demand more effectively while strengthening access to
justice.

6.	 Examining the key supply factors. On the supply side, resources have actually been flowing
rapidly to the judiciary since 2003—suggesting improved financing over the period. Attention to the
details of this financing, on both the revenue and expenditure sides is, however, warranted.

7.	 Public financial management systems have political, managerial and fiscal significance.
There are many entities engaged in Bulgaria’s judiciary’s public financial management processes.
Some process areas are not yet well represented or addressed, however, particularly the foundational
strategic planning steps. The lack of a strategic budgeting element weakens the judiciary’s ability to
advocate for resources. It would be desirable to fill this systems gap by introducing a clear strategic
planning process in the sector—especially for high-level policymakers. This could be followed by a
more operational process in which all budget entities in the judiciary (including the courts) submit a
strategic multi-year plan that shows their past performance against set criteria and identifies specific
targets for performance improvement in the coming three years.

8.	 The new strategic planning processes will require high levels of collaboration from the key
role players in the sector. Collaboration is also required in basic budget preparation itself, whether new
strategic elements are introduced or not. In 2007 the SJC, MOJ and MOF began informal upstream
consultations for the preparation of the 2008 budget – and this was reflected in the lowest variation in
years between the MOJ budget request and the MOF opinion on that request. This process looks set to
be repeated for the 2009 budget preparation process as well – and is a very welcome development.

9.	 It would be desirable for the SJC and MOJ to formalize a collaborative model through which
they jointly prepare the judiciary’s budget. There is significant room for a collaborative agreement
to improve the system as it currently exists, starting with basic documents and processes. A more
strategic set of budget preparation guidelines—jointly issued by the SJC and MOJ—is urgently
required and could act as a crucial coordination mechanism. Improved guidelines will also allow
more constructive budget negotiations. A more strategic approach to budget preparation can improve
budget quality—enhancing the judiciary’s ability to advocate for resources.

10.	 Capacity to budget for capital spending will need improvement. It would also be desirable to
strengthen capital management capacity, covering long-term capital planning, developing realistic and
targeted budgets, assessing the validity of capital spending requests, contracting documents pertaining
to capital projects, managing project procurement and execution, project oversight, developing and
maintaining a facilities and project database, and reporting on facility quality. The MOJ may not
be able to perform all the required functions on its own—thus a partnership-cum-capacity building
approach could split responsibilities across relevant actors.

11.	 There are some concerns about cash management processes. Consistent answers do not seem
to be available about how cash is distributed across first and second level spending units, and how
own revenues (such as court fees) are collected and transferred to the SJC (which is a requirement).
National Audit Office reports suggest that such processes are not standardized for budget users and that
system variation does raise concerns about inefficient resource use and accountability breakdowns.
Similar concerns have been raised regarding procurement practices. There appears to be significant
scope to improve procurement transparency and efficiency.

12.	 Personnel management policies and processes also seem quite ad hoc, even though there is
a perception of central control. Evidence indicates that personnel management conditions are highly

�

Executive Summary

decentralized. A central review of staffing and remuneration variations and the development of a
clear judicial personnel management regime is strongly suggested. Accounting, accountability and
management functions also require strengthening. Recent steps to strengthen these functions are
strongly endorsed.

13.	 Expenditure patterns do matter, however, and there are various opportunities for improvement
in Bulgaria’s judicial sector. Salaries and other staffing expenditures have been protected, but other
items have not.

14.	 Staff numbers have risen rapidly, contributing to the increased personnel expenditures.
The increased staff numbers have certainly expanded the sector’s ability to supply justice, though
obviously at a cost. Salary increases have been an even bigger cost driver than new positions, however.
These expenditures reflect a judicial strategy to expand human resource capacity, which appears
to be purposeful and well-conceived. But evidence suggests unexplained variation in appointment
decisions. In the absence of a weighted caseload formula, quantitative data seem to indicate that the
creation of new judicial positions in courts tend to follow weak management, and that new positions
are having a limited impact on results. Salary patterns also reveal less than purposeful variation.

15.	 It is a matter of concern that personnel expenditures are budgeted to continue increasing. It
would be desirable to reconsider this approach and slow down personnel expenditure increases. In
order to assess whether there is a need for further increasing the number of judicial personnel, it would
be important to undertake an in-depth study of the human resource inputs required for processing
different categories of cases. Such a study would identify appropriate norms (weighted caseload),
which – in conjunction with projected trends in demand for judicial services – would provide a
clearer notion of the appropriate levels of judicial staffing. In conjunction with statistical data on the
size and composition of particular courts’ caseload, the weighted caseload norms could also help to
allocate staff positions among courts in a more strategic manner, targeted at reducing case backlogs
and increasing efficiency in the administration of justice. Finally, weighted caseload norms may also
form part of the performance framework for the justice sector.

16.	 In parallel, a review of personnel expenditure patterns across Bulgaria’s judiciary would
be helpful, whereby a benchmarking exercise relates caseload to allocated positions, actually filled
positions, positions per square meter in housing facility, and to case completion ratios. Such an
exercise could allow identification of those bodies and courts that are truly in need of more staff or
higher salaries, and those where staff numbers and salary levels are not the major constraint. The
exercise could also reveal which courts are struggling to fill positions and which courts appear to have
a human resource management strategy that encourages performance.

17.	 Such a review could also inform a targeted approach to personnel spending in the sector,
which is urgently needed. Reviewing personnel expenditures will also assist the sector to identify its
capital needs. The authorities could gain a fresh understanding of judicial facilities needs through a
review of why new positions are not being filled and why new staff numbers are not translating into
improved case completion ratios.

18.	 Insufficient space is a concern that future budgets will need to address. Past capital budget
requests have failed to justify requests for higher capital allocations. It is likely, though, that Bulgaria’s
judiciary actually required more facilities expenditure over the past decade, and a catch-up may be
needed in future budgets consistent within the overall medium-term budget framework. The report
suggests approaches to estimate facilities financing requirements.

19.	 The first step to improve capital budget requests involves being more realistic about how

�

Executive Summary

much can be spent. The second step would require real prioritization, and the third would require
improved advocacy of the request. Better arguments can be made for capital requests, even in the
short-run. The basic approach involves showing how capital requests provide inputs that one can
reasonably assume will improve performance and help the sector meet its objectives. This method
would require that budget preparation teams actually use the management and performance metrics
at their disposal—something not done in the past.

20.	 Beyond 2008-2009 this strategic approach could be formalized into a more programmatic
budgeting method. A specific recommendation relates to the need for improved capital planning.
There are a number of components the judiciary will need to put in place to develop a multi-year
capital investment plan.

21.	 The potential contribution of information technology to judicial efficiency and performance
is recognized by Bulgaria’s policy makers. In the immediate term, it would be helpful for the MOJ
to focus managerial, technical and financial resources to complete the four key application systems
still under development. Several other actions – most already taken on board by the MOJ and SJC
leadership – are clearly desirable. First, progress on standardization of business processes and technical
infrastructure would strengthen provision of judicial services and judicial governance. Further
standardization would be helpful in business processes, key application systems, data management
and technical infrastructure. Second, urgent steps to strengthen the institutional capacity of the IT
Department of the MOJ would be helpful. Third, it would be helpful for the MOJ to identify specific
functions that could be outsourced. Even with outsourcing, however, the MOJ and judiciary would
still need to maintain a core skill set on business analysis, system design, project management, contract
management and vendor management. The MOJ and judiciary would benefit from a judiciary-wide
policy to assist court managers in managing this special skill set. Fourth, it would be desirable
to develop a human resource policy considerate of the existing market constraints for informatics
professionals and appropriate incentives to guarantee a stable and high-skilled set of informatics
personnel for the judiciary’s IT needs. Lastly, launching a consultation process to update the IT
Strategy for the judiciary could significantly contribute to consensus-based system improvement.

22.	 The national budget increasingly resources the judiciary—with judicial own revenues playing
a diminishing role. The decreasing own revenue share reflects policies promoting access to justice,
but these policies also impact the relationship between judicial demand and supply. The data suggests
a significant gap between case demand and supply in Bulgaria. And this gap is influenced by the
pricing effects of own revenue and central budget subsidy levels.

23.	 Demand-side policy and process interventions now need to be systematically considered
by Bulgaria’s policy makers to complement supply-side actions to improve judicial performance
and efficiency. Demand-side interventions could take two complementary and mutually reinforcing
forms:

• On the policy front, it would be desirable for the SJC to commission a ‘demand management
analysis’ to review the structure and level of judicial fees and other sources of judiciary own rev-
enues. The results could facilitate formulation of a policy that could permit adjustment of the lev-
els of fees and other charges and thereby manage the explosive rise in the filing and inflow of civil
and administrative cases, using higher fees to restrict or reduce the inflow of high-volume small-
value cases which may be clogging judicial dockets. Such an analysis could also reveal a need to
introduce additional mediation practices for certain categories of cases (e.g. those that have seen
major increases in past years such as some appeals in tax cases, traffic fine challenges, and actions
firms bring against small debtors) out of the judicial system and perhaps into an administrative or
quasi-judicial forum. The argument is strengthened by evidence of a correlation between collected

10

Executive Summary

court fees and caseload.

• In parallel, on the process side, the executive will need to ensure that access to justice, espe-
cially for the poor and vulnerable, is strengthened, including through subsidized legal aid ar-
rangements for eligible categories of litigants. The MOJ has begun an initiative on this, including
provision of legal aid in criminal cases and some categories of civil cases. This is very welcome
and needs to be scaled up as rapidly as possible, especially in rural and remote areas of Bulgaria.

24.	 Monitoring progress. Based on the analysis in the report and examples of indicators, it would
be feasible for the judiciary to agree on a set of core indicators to track progress on judicial performance
and efficiency. A mix of indicators is suggested, comprising (a) indicators internal to each of the three
elements of the judiciary� and those external� to them, and (b) indicators for the system as a whole
and also those focusing on individual courts. Other indicators that track system conditions would
also form part of the indicator set. All of these are supply-side indicators as they focus on the supply
of judicial services. It would be desirable to complement the supply-side indicators with a set of
demand-based indicators, such as those in Table 1 at system and individual court levels. This set
could also include additional survey-based indicators on the efficacy of legal aid and user-provided
feedback on issues such as access to, quality of and satisfaction with judicial services.

25.	 A performance framework for the judiciary. Together such an indicator set could constitute
a performance framework for the judiciary to track the impact of reform and modernization actions.
Published and updated on an annual basis, the performance framework would be a powerful tool for
the judiciary to strengthen its advocacy for resources and demonstrate its commitment to performance
and accountability.

26.	 A different approach. Overall, therefore, improving judicial performance now requires a shift
from increasing the overall level of resources to approaches that do not increase the burden on the
central budget. The key challenge now confronting Bulgaria’s judiciary is to build on the reforms so
far by developing, financing and implementing a judiciary-wide modernization program to sustain
the transformation and demonstrate impact through monitorable indicators of performance. The
information and analysis in this report – much of it familiar to the leadership of Bulgaria’s judiciary,
executive and legislature- could facilitate a consensus between the three branches of power on the
resources that the judiciary could realistically expect to receive, and on the results that it can be
expected to achieve, given existing resource and capacity constraints. In this dialogue, an exclusive
focus on judicial independence could risk diverting attention from concrete measures needed to
ensure that the judiciary is adequately resourced and that mechanisms to ensure the efficient use of
resources and improved performance are in place. Indeed, judicial independence is a fundamental
principle guaranteed by the Constitution and laws of Bulgaria, and unconditionally respected with
regard to the judiciary’s adjudicative functions. However, sustained focus on the achievement of
performance goals could have important potential long-term benefits for the judicial system, not only
in terms of increased budgetary resources, but more importantly in terms of increased public trust and
confidence.

�	 E.g. process-based indicators (average case disposition rates, timeliness of disposition); indicators pertaining to the efficiency
of resource use (average cost per case disposed/decided); etc.
�	 E.g. survey-based indicators such as those used in BEEPS pertaining to efficiency (speed), integrity (honesty/corruption;
fairness and impartiality), cost (affordability) and whether the judiciary is considered a hindrance in doing business.

11

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

1.	 BULGARIA’S JUDICIARY: THE SETTING &
CONTEXT

Background and Overview

1.1	 Bulgaria’s accession to the European Union (EU) on January 1, 2007 was preceded by
important steps to modernize its judiciary. Chapter 6 of the Constitution deals with the judicial
power, comprising of courts, prosecutors and investigators�, and specifies the functions and structure
of its constituent elements (Box 1). Article 117 guarantees the functional and budgetary independence
of the judiciary. The years preceding accession were notable for two phenomena in the justice sphere:
(a) significant Constitutional, legislative and procedural changes aimed to improve the structure and
functioning of the judiciary’s constituent elements, and (b) a consistent commitment on the part of
policymakers to improve the functioning of the judiciary, reflected in increasing budgetary resources
allocated to it.

1.2	 The Constitutional, legislative and procedural changes together constitute a significant
package of reforms. These included a new Judicial System Act (JSA) which, with the Constitution,
constitutes the core legal framework for the administration of justice (Box 2).

�	 Chapter 6 of the Constitution (“Judicial Power”) defines the judiciary as comprising judges, prosecutors and investigators.
The term ‘judiciary’ is used in this sense throughout the report, unless stated otherwise.

Box 1. The Judiciary In Bulgaria

Justice is administered by the Supreme Court of Cassation (SCC), the Supreme Administrative Court
(SAC), courts of appeal, courts of assizes, courts-martial and district courts. The SCC exercises supreme
judicial oversight on the application of the law by all courts, while the SAC exercises supreme judicial
oversight in respect of administrative justice and rules on challenges to the legality of acts of the Coun-
cil of Ministers and individual ministers and of other acts established by a law”. The Prosecution Office
ensures that legality is observed by: (i) bringing charges against criminal suspects and supporting such
charges in criminal trials; (ii) overseeing the enforcement of penalties and other measures of compulsion;
(iii) initiating the rescinding of illegitimate acts; and (iv) participating in civil and administrative suits
whenever required to do so by law. Investigators perform the preliminary investigation in criminal cases.
Bulgaria also has a Constitutional Court, which has ruled that it does not consider itself to be part of the
judiciary (see Annex 1).

The governance of the judiciary is entrusted to a Supreme Judicial Council (SJC), chaired by the Minis-
ter of Justice, and responsible for recruitment, promotion, reassignment and discipline (including dismiss-
al) of judicial branch personnel. The National Institute of Justice (NIJ), an independent entity, is respon-
sible for the training function.

The judicial branch in 2007 employed about 13,650 personnel. These comprised 8,529 judges and their
staff; 3,634 prosecutors and prosecution office staff; 1,362 investigators; 93 SJC staff and 50 NIJ staff.
These numbers represent an overall increase of more than 30 percent compared to 2004.

Data Sources: Ministry of Justice; Prosecution Office of the Republic of Bulgaria.

Box 1. The Judiciary In Bulgaria

Justice is administered by the Supreme Court of Cassation (SCC), the Supreme Administrative Court
(SAC), courts of appeal, courts of assizes, courts-martial and district courts. The SCC exercises supreme
judicial oversight on the application of the law by all courts, while the SAC exercises supreme judicial
oversight in respect of administrative justice and rules on challenges to the legality of acts of the Coun-
cil of Ministers and individual ministers and of other acts established by a law”. The Prosecution Office
ensures that legality is observed by: (i) bringing charges against criminal suspects and supporting such
charges in criminal trials; (ii) overseeing the enforcement of penalties and other measures of compulsion;
(iii) initiating the rescinding of illegitimate acts; and (iv) participating in civil and administrative suits
whenever required to do so by law. Investigators perform the preliminary investigation in criminal cases.
Bulgaria also has a Constitutional Court, which has ruled that it does not consider itself to be part of the
judiciary (see Annex 1).

The governance of the judiciary is entrusted to a Supreme Judicial Council (SJC), chaired by the Minis-
ter of Justice, and responsible for recruitment, promotion, reassignment and discipline (including dismiss-
al) of judicial branch personnel. The National Institute of Justice (NIJ), an independent entity, is respon-
sible for the training function.

The judicial branch in 2007 employed about 13,650 personnel. These comprised 8,529 judges and their
staff; 3,634 prosecutors and prosecution office staff; 1,362 investigators; 93 SJC staff and 50 NIJ staff.
These numbers represent an overall increase of more than 30 percent compared to 2004.

Data Sources: Ministry of Justice; Prosecution Office of the Republic of Bulgaria.

12

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

1.3	 In the run-up to EU accession, significant amounts were spent on raising judicial salaries;
training judges, court staff, prosecutors and investigators; and upgrading information technology.

Between 2001 and 2007, the judicial budget more than doubled in nominal terms – an increase of 223
percent, while actual expenditures increased by 180 percent between 2001 and 2006 (Figure 1).�

Figure1. Bulgaria: Judicial Budget Trends (2001-2008), BGN million

0
50

100
150
200
250
300
350
400
450

2001 2002 2003 2004 2005 2006 2007 2008

Judicial System Budget
Appropriations, State Budget Act

Central Budget Subsidy, SBA

Actual Expenditure, MoF Report
on SBA

Actual Subsidy, MoF Report

Most of this increase was financed from the central budget, whose share in the judicial budget grew from
62 percent (2001) to 84 percent (2007). In 2007, the judiciary’s budget allocation reached BGN313
million (about 2 percent of government expenditure and 0.6 percent of GDP), comprising BGN262.5
million from the budget and BGN50.5 million from the judiciary’s own income from fees and other

�	 Source: SJC. However, Ministry of Finance data on budget execution indicate somewhat higher figures.

Box 2. Bulgaria’s Key Legal and Judicial Reforms

Bulgaria’s most notable legal and judicial reform achievements to date include the following:

•	 A new Criminal Procedure Code, adopted in 2005, which simplifies pre-trial procedures and
addresses functional overlaps between prosecutors, investigating magistrates and police investigators.
The role of investigating magistrates has been limited, with many functions transferred to the police. This
reform, in conjunction with a new fast-track procedure introduced in 2006, aims to expedite the pre-trial
phase of criminal cases.

•	 A separate system of administrative courts was created following the adoption of a new Code of
Administrative Procedure and changes to the JSA in 2006. 28 new regional administrative courts started
operating in 2007. They are expected to alleviate district and regional courts’ caseloads in light of the
increased inflow of administrative cases.

•	 The procedures for recruitment into the judiciary and criteria for magistrates’ performance
appraisal have been improved. General centralized competitions for initial recruitment into the judiciary
have been held since 2004, but direct appointments to judicial posts also continued until 2006, thereby
preserving a parallel system of recruitment that allowed court presidents to exercise patronage. The 2006
JSA amendments limited entry-level recruitment to the judicial profession to candidates recruited through
general competitions.

•	 The enforcement of judicial decisions has considerably improved following the introduction of
private enforcement agents (bailiffs) to supplement the public bailiffs.

•	 Constitutional amendments in September 2003 and again in February 2007 further limited the im-
munity of magistrates.

•	 The quality of judicial training has improved since the NIJ was established in 2003. However,
judges recruited through direct appointments did not undergo pre-service training.

13

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

sources. In the 2008 budget approved by the Parliament in December 2007, the appropriation for the
judiciary was BGN385 million (approximately 2.2 percent of government expenditures) – a nominal
year-on-year increase of 23 percent.

1.4	 Personnel costs have absorbed most of the increased expenditure – mainly due to
consecutive salary increases and, to a lesser extent, an expansion in staff numbers. Judicial
salaries have increased to levels sufficient to attract young, well-qualified candidates and to retain
experienced magistrates.� The average salary in the sector rose by 169 percent from 2001 to 2006
(from BGN435 to BGN1,173), with salary increases being the biggest driver of increased judicial
expenditures. On the staffing front, overall judicial staffing rose by more than 30 percent between 2004
and 2007. The number of judges increased by 15 percent (257 new positions) and that of prosecutors
doubled (513 new posts) between 2004 and 2006. During the same period the number of investigators
declined by 43 percent due to the transfer of most investigative functions to the police. In 2006 some
500 investigators left the service to become prosecutors. Furthermore, SJC administrative capacity
has been progressively strengthened: between 2003 and 2006, the number of SJC full-time staff
almost doubled from 40 to 76.

1.5	 Weak enforcement of decisions has undermined confidence in the judiciary for years, but
recent innovations to the enforcement regime have begun to yield results. Bulgaria introduced
private enforcement agents alongside public bailiffs in late 2006. The introduction of this system was
assessed by the World Bank’s 2006 Doing Business Report as one of the ten most successful reforms
in the world. By end-2006, 168 private bailiffs were working in all judicial regions but two; these
private bailiffs took on 37,280 cases, executed 5,500 and collected BGN90 million. The system’s rapid
development led to a considerable increase in the number of judicial decisions executed in 2007: data
from the MOJ indicate that the 250 state bailiffs handled 2.25 times fewer cases than private agents,
and their collection rate per case was one-fifth that of private agents. Increasing public and business
satisfaction with private bailiffs’ performance has led to higher demand for their services (80 more are
being appointed) and fewer legal complaints about their functioning compared to state bailiffs. The
new Code of Civil Procedure enlarges the competence of the private bailiffs to include the serving
of documents – this is also contributing to speeding up judicial processes. The assignation of public
and private debt collection to private bailiffs is also under consideration; if this happens it could lead
to the elimination of the State Receivable Agency and save taxpayer funds. The 2007 amendments to
the Private Bailiffs Act clarified ambiguities in the legal regulation of private bailiffs, established a
Chamber of Private Bailiffs (with a Discipline Commission on which the MOJ has 4 representatives),
strengthened MOJ oversight (the Minister of Justice can directly submit cases of misconduct to the
Commission for consideration) and introduced financial inspectors parallel to the existing judicial
inspectors. The success of this initiative has prompted the MOJ to aim for 1 private bailiff per 30,000
inhabitants�.

1.6	 Overall, though, judicial performance and efficiency appear to have improved marginally:
judicial reform hence remains a focus for Bulgaria and the EC. The reforms were to an extent
driven by the requirements for Bulgaria’s accession to the EU. On the other hand, it has been argued
that it has been difficult to translate the reforms into concrete results in terms of judicial performance
and efficiency gains.

1.7	 On the eve of accession, the EC identified the justice system as an important area regarding
Bulgaria’s capacity to effectively implement its accession obligations. Therefore, it introduced a
special cooperation and verification mechanism to track progress with reference to six benchmarks,
of which three directly relate to the judiciary (Box 3).� The remaining benchmarks require decisive
�	 ABA CEELI, Judicial Reform Index for Bulgaria, April 2006, pp. 34-35
�	 Additional data on the impact of the introduction of bailiffs is at Annex Table 2 (source: MOJ).
�	 EC Decision of December 13, 2007. Such a mechanism was also introduced for Romania, which joined the EU at the same

14

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

action to combat organized crime and corruption, in which the judiciary also plays a part.

1.8	 The first EC Report on the cooperation and verification mechanism, of June 2007,
acknowledged Bulgaria’s commitment to judicial reform, but called for reform efforts to
continue� – the June 2008 EC Report will be important for Bulgaria. The EC interim report
issued in February 2008 notes several steps that the Bulgarian authorities undertook to meet the
benchmarks, while reserving more substantive conclusions on actual results for the next report due in
June 2008. In particular, the interim report refers to the adoption of the new Civil Procedure Code as
well as a new JSA in 2007�, which inter alia established the SJC as a permanent body and clarified
the responsibilities of the MOJ Inspectorate and the new Inspectorate with the SJC.10

1.9	 There are conflicting opinions on the reasons for slow progress on performance and
efficiency. Bulgaria’s judiciary argues that (a) chronic under-resourcing continues, and still constrains
judicial performance, and (b) expectations arising from EU accession for more effective judicial
performance will continue to require sustained increases in the judiciary’s budget to perform to
enhanced standards. At the same time, pressure is mounting on the judiciary to demonstrate clearer
links between justice sector policies, budgets and outcomes. Analysts can find a long history of
differences of opinion between the three branches of the state over the governance arrangements
for the judiciary; the performance and accountability implications of the judiciary’s functional and
budgetary independence; and on the delineation of prerogatives and responsibilities for budget
formulation, execution and oversight.

1.10	 Bulgarian policy-makers agree that consensus between the three branches of the state
on judicial modernization priorities, financing needs and performance benchmarks is now
essential. The Bulgarian authorities requested World Bank support to analyze the increase in the
resources allocated to the judiciary and nature and extent of improvements in judicial performance. In
particular, they requested that the analysis (i) review the links between judicial resource allocations,
incentives and performance, and (ii) identify institutional issues to be addressed for Bulgaria’s

time as Bulgaria.
�	 The European Commission, “Communication from the Commission to the Council and the European Parliament: Report on
Bulgaria’s progress on accompanying measures following Accession”, June 27, 2007.
�	 Published in the State Gazette No. 64/7 August 2007.
10	 European Commission, “Interim Report from the Commission to the European Parliament and the Council On Progress in
Bulgaria under the Cooperation and Verification Mechanism”, February 4, 2008.

Box 3. European Commission Benchmarks Relating to the Judiciary

• Benchmark 1: Constitutional and legislative changes to remove ambiguities regarding the independence
and accountability of the judiciary. In particular, this benchmark requires the Bulgarian authorities to (a) adopt rel-
evant amendments to the Constitution; (b) amend the JSA; and (c) establish the SJC Inspectorate and publish and evaluate
inspection results.

• Benchmark 2: Legislative changes to increase efficiency and transparency in the judicial system. In particu-
lar, this benchmark requires the Bulgarian authorities to: (a) adopt a new Civil Procedure Code; (b) amend the JSA in line
with experts’ recommendations; (c) establish a monitoring system for all new Codes; (d) report regularly on the findings
of the monitoring process, especially regarding the pre-trial phase and the execution of judgments; and (e) amend other
legislation as necessary.

• Benchmark 3: Continuation of reforms to increase professionalism, accountability and efficiency in the
judicial system. This benchmark requires the Bulgarian authorities to : (a) establish a transparent decision-making
process on disciplinary investigations undertaken by the SJC Inspectorate; (b) ensure the application of the Code of Ethics
for magistrates; (c) monitor the systems for the competitive recruitment and performance evaluation of magistrates; (d)
publish annual evaluation reports on the impact of judicial reform with particular focus on issues related to judicial profes-
sionalism, accountability, and efficiency; (e) introduce random case allocation software in the prosecution service; and (f)
enhance training on the implications of the new legislation.

15

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

judiciary to set itself on a trajectory which, through the achievement of verifiable benchmarks, could
sustain efficiency and performance improvements.

1.11	 The objective of this report is to suggest options for Bulgaria’s policymakers for more
efficient and effective management and use of resources to strengthen judicial performance
and accountability. This report reviews selected judicial budget, human resource, incentive and
infrastructure issues; suggests a process to strengthen management of judicial resources; and proposes
some benchmarks to track progress on performance and efficiency. The key audience comprises
policy-makers in the SJC, the MOJ, the Ministry of Finance (MOF) and the National Assembly.

Benchmarking Bulgaria’s Judiciary

1.12	 Against the above backdrop, this section attempts to benchmark Bulgaria’s judiciary on
selected aspects of resourcing and performance.

1.13	 Bulgaria compares increasingly favorably with European countries in terms of annual
judicial budget per capita and spending on the judiciary as a percent of GDP. Bulgaria’s spending
on the judiciary in nominal terms per capita has been rising and is now ‘middling’ compared to other
European countries (Figure 2). This is perhaps not surprising given that Bulgaria has a lower income
per capita than most EU members. And Bulgaria’s spending on the judiciary as a share of GDP
compares favorably with other European countries (Figure 3). It is important to enter a caveat here:
the latest data available for the countries come from the 2006 CEPEJ report and relate to 2004 while
both 2004 and 2007 data have been used for Bulgaria. Nevertheless, the comparisons remain relevant
because in the ‘older’ EU member states such data tend to be relatively stable over time.

Figure 2. Judicial Budgets (excluding legal aid)	 Figure 3. Spending on the Judiciary
Source: CEPEJ 2006. Bulgaria 2007 data: World Bank staff estimates (excluding legal aid)

Annual judicial budget per capita (€, 2004)

0 20 40 60 80 100 120
Turkey

Bulgaria 2004
Romania

Serbia
Lithuania
Slovakia

Bulgaria 2007
Poland

Czech republic
Hungary

Spain
Italy

Netherlands
Germany

Judicial budget as % of GDP

0 0.1 0.2 0.3 0.4 0.5 0.6
Turkey
France

Netherlands
Czech republic

Italy
Lithuania
Slovakia

Spain
Romania

Bulgaria 2004
Germany
Hungary

Poland
Serbia

Bulgaria 2007

1.14	 Judicial recruitment has increased: judiciary staffing levels currently compare well with
other European countries (Figure 4). However, caution is warranted here. First, the definition
and composition of the judiciary varies across countries and limits the utility of broad cross-country
staffing comparisons. Second, staffing level comparisons do not imply that a higher ratio of judges to
population is necessarily a ‘positive’ indicator of performance or reform. All the countries in Figure
4 are new EU member states except for Germany, and it is possible that some of these countries may
have too many judges in relation to judicial needs.

16

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

Figure 4. Number of professional judges (per 100,000 inhabitants) Source: CEPEJ 2006
Professional judges per 100,000 inhabitants

(2004 data)

0 5 10 15 20 25 30 35
Turkey
Spain

France
Italy

Netherlands
Finland
Greece

Romania
Slovakia
Bulgaria

Germany
Poland

Hungary
Czech republic

Serbia

1.15	 Reform efforts and increased resources resulted in modest improvements in courts’
effectiveness in terms of case disposition. Between 2002 and 2006, the following positive trends
can be discerned (Figures 5 and 6):
•	 Despite a 13.7 percent increase in overall annual caseload, the annual number of resolved cases

increased by 25.5 percent;
•	 The rate of case disposition increased from 72 percent to 79 percent;
•	 The annual number of cases resolved within 3 months increased from 51 percent of all cases to 59

percent in 2006; and
•	 The annual backlog decreased from 25 percent of cases in 2002 to 20 percent in 2006. Cumulatively,

the backlog was reduced by 8.4 percent.

Figure 5. Trends in Case Disposition 2002-2006		 Figure 6. Trends in Overall Caseload
(Except Supreme Courts) 					 (Except Supreme Courts) 2002-2006
(Source: SJC) 	 	 	 	 	 	 	 (Source: SJC)

0
10

20
30

40
50

60
70

80

90

2002 2003 2004 2005 2006

Cases resolved as a
share of total
caseload (%)

Case resolved
within 3 months as a
share of total caseload

Case backlog as
share of total caseload (%)

0

100

200

300

400

500

600

700

2002 2003 2004 2005 2006

Caseload

Resolved cases

Cases resolved
within 3 months
Case backlog

in thousdnds

1.16	 Data for 2005-2007 indicate a continuation of the above trends (Figures 7 and 8):
•	 The courts’ total caseload increased by 11.7 percent while the rate of case disposition increased

from 65.3 percent to 70.7 percent of total caseload (with the share of cases completed within three
months rising from 47.2 to 52.9 percent); and

•	 Though the total case backlog increased in nominal terms, their share of the total caseload declined
from 31.6 to 29.2 percent.

17

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

Figure 7. Caseload Trends (2005-2007) 	 	 Figure 8. Case Disposition Trends (2005-2007)

0

50

100

150

200

250

300

350

400

450

1st half 2005 1st half 2006 1st half 2007

Total caseload

Completed cases

Cases completed
in 3 months

Pending cases
end July

no.of cases, thousand

0
10
20
30
40
50
60
70
80

1st half 2005 1st half 2006 1st half 2007

Completed cases

Cases completed in
3 months
Pending cases
end of July

% of total caseload

1.17	 Survey data reveal a mixed picture about judicial functioning and efficiency. The most
recent round of the World Bank-EBRD Business Environment and Enterprise Performance Survey
conducted in 2005 (BEEPS 2005) discloses a mixed picture (Figure 9). On the positive side, compared
to the region as a whole and also South East Europe (i) a higher proportion of Bulgarian firms have
been to court in the past 3 years; (ii) a lower and declining proportion of firms in Bulgaria state that
the functioning of the judiciary is a problem doing business; and (iii) a higher or similar proportion
of Bulgarian firms state that courts are affordable, honest, uncorrupted and able to enforce their
decisions.

1.18	 Firms view specific aspects of the functioning of the judiciary in Bulgaria as a problem
doing business – in particular its speed, fairness and impartiality. It is instructive to compare
the sample of all firms with the sample of only those firms that have used courts in the past year,
which approximates the difference between the public perception of courts and the impact of judicial
reforms on the users of the judiciary.

Figure 9. Bulgaria: Firms’ Responses on Legal and Judicial Issues
Source: BEEPS 2005. (Note: Bul = Bulgaria; ECA = Europe and Central Asia; SEE = South-East Europe)

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2002
2005

70%

68%

66%

64%

Bul SEE ECA

2002
2005

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2002
2005

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2005

60%

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2002
2005

100%

75%

50%

25%

0%
Bul SEE ECA

2002
2005

Use of Courts
Percent of firms that have been to court
in the past three years

Percent of firms that have used courts
solve an overdue payment (of those firms
with overdue payments)

Percent of firms stating that
implementation of laws is consistemt
and predictable

Percent saying they are confident the legal
system will uphold property and contact
rights

Legal framework
Percent of firms that information on
laws is easy to obatin

Summary Assessments
Percent saying the functioning of the
judiciary is a problem doing business

Bul - 2002
Bul - 2005

0% 25% 50% 75% 100%

All Firms
able to enforce

its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Bul 2005
SEE 2005
ECA 2005

0% 25% 50% 75% 100%

All Firms

able to enforce
its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Bul 2005
SEE 2005
ECA 2005

0% 25% 50% 75% 100%

able to enforce
its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Bul - 2002
Bul - 2005 0% 25% 50% 75% 100%

Firms that Use CourtsFirms that Use Courts

able to enforce
its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Judical Assessment - Over Time
Percent of firms agreeng taht ...

Judical Assessment - Across Countries
Percent of firms agreeng taht ...

18

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2002
2005

70%

68%

66%

64%

Bul SEE ECA

2002
2005

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2002
2005

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2005

60%

50%

40%

30%

20%

10%

0%
Bul SEE ECA

2002
2005

100%

75%

50%

25%

0%
Bul SEE ECA

2002
2005

Use of Courts
Percent of firms that have been to court
in the past three years

Percent of firms that have used courts
solve an overdue payment (of those firms
with overdue payments)

Percent of firms stating that
implementation of laws is consistemt
and predictable

Percent saying they are confident the legal
system will uphold property and contact
rights

Legal framework
Percent of firms that information on
laws is easy to obatin

Summary Assessments
Percent saying the functioning of the
judiciary is a problem doing business

Bul - 2002
Bul - 2005

0% 25% 50% 75% 100%

All Firms
able to enforce

its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Bul 2005
SEE 2005
ECA 2005

0% 25% 50% 75% 100%

All Firms

able to enforce
its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Bul 2005
SEE 2005
ECA 2005

0% 25% 50% 75% 100%

able to enforce
its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Bul - 2002
Bul - 2005 0% 25% 50% 75% 100%

Firms that Use CourtsFirms that Use Courts

able to enforce
its decisions

affordable

quick

honest/
uncorrupted

fair and impartial

Judical Assessment - Over Time
Percent of firms agreeng taht ...

Judical Assessment - Across Countries
Percent of firms agreeng taht ...

1.19	 The speed of the judicial process - the biggest complaint in both samples - improved
slightly from 2002 to 2005, according to firms that have used courts. The perception of fairness and
impartiality, however, has declined among both groups, and by a wider margin among the users of
courts. On the other hand, the perception of corruption in the judiciary among all firms seems to have
declined, but the opposite is true among the firms that use courts: a lower percentage of those firms
in 2005 thought the courts were more honest and uncorrupted compared to 2002. This could imply
that while the general image of judicial integrity may be improving, it has not yet translated into
noticeable improvements for those who actually use the courts.

1.20	 In comparative terms, the performance of the Bulgarian courts appears to lag behind
that of the EU8, though it tends to compare relatively well with Romania and other South East
European countries, according to both BEEPS 2005 and the Doing Business Report (2008). The
tardiness of the courts comes to the forefront again as the main drawback of the Bulgarian judicial
system compared to other countries.

1.21	 According to the ‘Doing Business 2008’ Report11 Bulgaria was one of 14 countries
globally that reformed contract enforcement in 2006-07. Two key efficiency and governance-
enhancing reforms comprised: (a) the introduction of private enforcement agents which contributed
to a significant reduction of the time taken to enforce a contract (from 150 days in 2006 to 125 days
in 2007); and (b) the introduction of random allocation of court cases which began to reduce judicial
corruption.

11	 ‘Doing Business’ is an annual World Bank report that presents quantitative indicators on business regulations and their
enforcement across 178 countries. The enforcement of contracts is one aspect of the business environment assessed in the report.
Indicators on enforcing contracts measure the efficiency of the judicial system in resolving a commercial dispute. The data are collected
through study of the codes of civil procedure and other court regulations as well as surveys completed by local litigation lawyers (and,
in a quarter of the countries, by judges as well). The 2008 Report is based on 2007 data.

19

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

1.22	 However, enforcing commercial contracts in Bulgaria remains more cumbersome and
time-consuming than the average for European and OECD countries (Figure 10). Enforcing
contracts in Bulgaria requires more procedures and is costlier as a share of the disputed amount than
the average in OECD countries and the new member states (NMS--all countries that acceded to the
EU since 2004 excluding Cyprus and Malta), though somewhat quicker than the NMS average. And
enforcing commercial debts through the courts in Bulgaria involves 40 procedures and takes 564 days
on average, of which 105 is the average filing period, 334 days the average adjudication period, and
125 days the average enforcement period. A new Civil Procedure Code (CPC), which was enacted in
July 2007 and became effective from March 1, 2008, addresses this issue, and the MOJ has established
a Working Group chaired by a Deputy Minister to monitor its implementation. The MOJ believes that
these measures will, over time, result in further efficiency in enforcing commercial debts. Overall,
therefore, while the enforcement of court rulings seems to have accelerated, other indicators do not
yet appear to show an improvement since 2003.

1.23	 The BEEPS and Doing Business indicators do not cover all aspects relevant in assessing
judicial performance. In particular, these indicators focus on the performance of the courts and do
not consider the work of the prosecution and investigation services. It is precisely these branches of
the judiciary, whose work is especially important in addressing the key weaknesses in combating
corruption and organized crime, which are highlighted in EC reports. Moreover, the above indicators
do not provide information on the professional competence of the judiciary, the quality of judicial
decisions, judicial transparency or the accessibility of the justice system to the public at large.

1.24	 The most recent Judicial Reform Index by the American Bar Association Central European
and Eurasian Law Initiative (ABA/CEELI) published in 2006 notes improvements in some aspects of
transparency such as access of the public and the media to judicial proceedings, but finds no change
in important aspects such as the publication of judicial decisions.12

Figure 10: Doing Business 2008 – Enforcing Contracts (Data for 2007)

0

10

20

30

40

50

No.of
Procedures

Time
(months)

Cost
(%of debt)

Bulgaria
NMS

OECD

1.25	 The productivity of the courts overall does not seem to have increased. Between 2004
and 2006, the average annual caseload per judge decreased from 372 to 343 cases (a drop of almost
8 percent), while the average number of completed cases per judge went down from 292 to 272
cases (a drop of almost 7 percent). In conjunction with the steady increase of judicial salaries and
other budgetary allocations during this period, the average budgetary cost of resolving a case also
increased. Data for the first half of 2007 indicate that the trend towards a decreasing caseload per
judge continues with a drop of 7.5 percent between mid-2005 and mid-2007 (Figure 11).

12	 ABA/CEELI, Judicial Reform Index for Bulgaria, Volume III, April 2006, pp. 49-58.

20

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

Figure 11: Caseload per occupied judicial post (per person month worked)

0

5

10

15

20

25

30

35

40

45

First half
2005

First half
2006

First half
2007

Caseload per occupied
judical position
Completed cases per
occupied judical
position

1.26	 Average caseloads per judge vary widely between different types of courts and among
individual courts. The data suggest that courts whose judges face a lower caseload tend to have
higher disposition rates (Military Courts, District Courts, Courts of Appeal), but the correlation is
not symmetrical nor does it hold for all courts. For example, while judges of Regional Courts have
a much higher average monthly workload compared to their peers in District Courts (in cities where
there is a District Court), District Courts have only a marginally higher disposition rate compared
to Regional Courts. In the case of Sofia, while the Regional Court has a higher average caseload
per judge compared to the City Court, it [the Regional Court] also has the higher disposition rate
(Box 4). The Administrative Courts, which started functioning from March 2007, have a low average
caseload per judge (10.8 cases per month), but the share of cases completed within three months was
53 percent – the same as the average for Bulgarian courts as a whole for the first half of 2007. Their
overall disposition rate (completed cases as a share of total caseload) of 57 percent was significantly
lower than the average for all Bulgarian courts (70.7 percent for the first half of 2007). However,
the low disposition rate may be due to common start-up problems such as insufficient space for
hearings.

1.27	 Moreover, there are wide disparities in average caseloads per judge among courts of
the same type, even among courts within the same judicial district, which seems to indicate
inefficiencies in the allocation of judicial posts. For example, while the average monthly caseload
per judge in Regional Courts is 31.6 cases, it varies from a low of 28.5 cases in Silistra RC to highs
of 57 cases in the Sliven RC or 58.4 cases in the Razlog RC (Blagoevgrad judicial district). There are
wide disparities even within the same judicial district due to a mismatch between courts’ caseloads
and the number of serving judges. For example, in Gabrovo district, the Dryanovo RC has two judges
who have a caseload of 54 cases per month each; the Tryavna RC in the same district also has two

Box 4. The Importance of the Sofia Regional Court

Sofia’s Regional Court has not been well-resourced in past years — receiving only one percent of the
total court budget in 2006 (though it accounted for 13 percent of all cases). The court is difficult to man-
age—with a high caseload per judge and clerk, twice the proportion of unfilled positions as the national
average and less than half the average space per staff member (compared with other regional courts in a
select sample). It is not surprising that the number of hearings in the court has decreased in absolute terms
since 2003 (from 91,000 to 81,000) and as a proportion of all hearings in the country. It is also not surpris-
ing that the court has a low case completion rate and even lower rate of cases completed in three months
(a rate which has also decreased in absolute terms since 2003, from 32,000 per year to 22,000 per year).
At the end of the year one fifth of Bulgaria’s pending cases are in this court.

21

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

judges with a caseload of 26 cases per month each; and the Sevlievo RC in this district has six judges
with a monthly caseload of 26 cases each. Such disparities can also be observed among District
Courts, from a low of 11.3 cases per judge per month in the Yambol DC to a high of 29.7 cases in the
Varna DC.

Figure 12: Average monthly caseload per judge & average monthly case disposition rate by court type
(2006)

C
ou

rts
of

A
pp

ea
l

M
ilit

ar
y

co
ur

ts
of

ap
pe

al

M
ilit

ar
y

co
ur

ts

D
is

tri
ct

co
ur

ts

R
eg

io
na

lc
ou

rts
-c

iti
es

R
eg

io
na

lc
ou

rts
-t

ow
ns

S
of

ia
C

ity
C

ou
rt

S
of

ia
R

eg
io

na
l

C
ou

rt

TO
TA

L

Total caseload

Disposition rate

100
90
80
70
60
50
40
30
20
10

0

1.28	 Data on prosecutors depicts an increasing trend in caseload, and certain indicators
suggest that the work of the prosecution has become more effective. In particular, the following
broad trends are evident:
•	 Between 2000 and 2006 the total PORB caseload increased by 49 percent, while the case

completion rate within one year rose from 87 to 90 percent during this period;

•	 Between 2000 and 2005, the number of prosecution cases brought to court almost doubled (49
percent increase) and conviction rates increased from 71 percent in 2000 to 84.7 percent in
2005.13

Figure 13: Trends in the caseload of the prosecution

0
50

100
150
200
250
300
350
400
450
500

2000 2001 2002 2003 2004 2005 2006

Total cases
(thousand)

Completed cases
(thousand)

1.29	 The recruitment of a large number of former investigators as prosecutors in 2006 has led
to a reduction in the average caseload per prosecutor, but there are wide differences in average

13	 These rates are calculated as the ratio of defendants to convicted persons, as available data do not permit calculation of the
rate of accusatory acts resulting in convictions.

22

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

caseloads of prosecutors across tiers of PORB offices. Notwithstanding methodological difficulties
in accurately calculating trends in average caseloads per prosecutor over time14, increased staffing
appears to have significantly reduced the average number of cases a prosecutor works on per year,
from over 371 in 2004 to 280 in 2006. At the same time, the average caseload per prosecutor reported
by the PORB for 2006 varies from one prosecution office to another at the same level. In addition,
there is perhaps also justification for examining the high level of 722 cases per prosecutor in the
Sofia Regional Prosecutor’s Office. While data on timeframes for case completion are not available
for all years, data for cases opened in 2006 show that a third were completed within 7 months, while
30 percent were pending after a year. This suggests that tardiness affects not only the courts but the
judiciary more broadly. However, the high dependence of PORB work and success on efforts of the
police and the investigation service makes it very difficult to assess PORB effectiveness in isolation.

1.30	 Data on average caseload per magistrate need to be treated with caution for individual
performance review purposes. In fact such data is being collected to monitor and track the impact
on caseload due to the implementation of the new Codes of Criminal, Administrative and Civil
Procedures. However it has been argued by the MOJ that this indicator is “significant in terms of
career development of the magistrates” and that data on individual magistrates could be presented
– including in comparison with data on “average caseload per court” and “average caseload for
the country” - before the SJC Proposals and Attestation Committee for individual magistrates’
performance evaluation and promotion. This approach is fraught with risk. It would be desirable to
proceed cautiously and take account of the experience of EU and OECD member countries on this
complex issue. Timely disposal of cases is also dealt with in the new JSA, which obliges all chief
administrators of judicial entities to present to the SJC Inspectorate and the Minister of Justice, every
six months, aggregate data on inflow, processing and disposal of cases and on ‘acts…finally overruled
by higher instances’. The MOJ rightly observes that this new provision now requires the development
of uniform data collection and presentation standards and business processes, and that such data
should ideally be integrated into a broader performance management framework for the judiciary.

1.31	 A framework and a methodology for weighted caseload analysis is now urgently needed
to develop meaningful performance indicators for the judiciary. Differences in the complexity
of cases handled by different types of courts and PORB offices account for a considerable share of
the variation in caseload data. However, the absence of a weighted caseload analysis, which could
suggest appropriate average timeframes for the disposition of different categories of cases according
to complexity, does not allow us to identify the relative importance of this factor on the efficiency of
courts. The elaboration of a weighted caseload formula would allow the SJC to compare workloads
more effectively and thereby make decisions on the allocation of judicial positions and financial
resources to courts and PORB offices in a more strategic manner.

1.32	 In sum, while public funding for the Bulgarian judiciary has steadily increased, judicial
performance seems to be showing modest improvements while in some areas it is perceived to
be deteriorating. This appears to be a key finding on the basis of quantitative indicators, such as
rates of case disposition, overall caseload trends, increased budgetary provision versus declining
average caseload per judge. These findings appear to be corroborated by survey evidence on how
firms and the public in general view the performance of the judiciary with respect to efficiency and
integrity.

1.33	 This discrepancy may be attributable to some extent to the time required for institutional
reforms and investments, particularly in human resources, to take root and begin to demonstrate
verifiable results. For example, the administrative court system has been functioning for only a

14	 PORB data for some years report workloads as number of acts rather than cases per prosecutor. The EC Interim Report of
February 2008 also points to insufficient reliable data particularly regarding the follow-up of cases in the pre-trial phase.

23

BULGARIA’S JUDICIARY: THE SETTING & CONTEXT

year: it would be unrealistic to expect the new system to be working at full capacity. The recent
transfer of responsibility for business and real estate registration from courts to the executive may
also show results in alleviating the workload of regional and district courts and thereby accelerate
the administration of justice. Likewise, newly recruited magistrates may attain full effectiveness only
after sufficient on-the-job experience. And new procedures may take some time before they are fully
implemented and translated into more efficient judicial practices.

1.34	 However, perceptions about judicial functioning and efficiency appear to have generated
questions about the advisability of further increases in the judicial budget without significant
performance and accountability improvements. This skepticism is manifested in the substantial
gap between resource requests by the judiciary and the budget appropriations approved by the National
Assembly. The authorities are also under pressure from the public and the EU to deliver results in
fighting crime and corruption.

1.35	 This chapter has summarized the status of judicial reforms and Bulgaria’s position against its
comparators on selected indicators of judicial resourcing and performance. The next chapter reviews
the institutional environment within which the judiciary functions, setting the stage for examining the
complex issue of the judiciary’s resource management challenges.

24

THE INSTITUTIONAL ENVIRONMENT

2.	 THE INSTITUTIONAL ENVIRONMENT

Separation of Powers: A Summary Institutional Analysis

2.1	 The apparent tectonic collision in Bulgaria between the principles of judicial independence
and accountability points to the need for a closer understanding of the judiciary’s institutional
environment and dynamics. This chapter examines the differing priorities, responsibilities, and
incentives of the relevant institutional actors responsible for allocation and use of judicial resources.
The first section considers the division of functions related to the governance of the judiciary with
a special focus on resource allocation. The next section outlines the internal dynamics of the SJC
to understand the considerations of the main interest groups within this body. The final section
analyses the factors underlying the upward pressure on the judicial budget, particularly with regard to
personnel costs – with particular focus on the courts.

2.2	 In Bulgaria, institutional arrangements for the governance and management of
the ‘judicial power’ reflect the Constitutional guarantee of judicial independence. Since its
establishment in 1991 the SJC has been tasked with primary responsibility for judicial governance
and therefore – to an important extent - for the performance of the judicial system. Its powers are
broad and extend to issues of judicial policy, resource management, personnel and discipline (Box
5).

2.3	 Amendments to the Constitution in 2006 and 2007 altered the division of competencies

Box 5. Bulgaria’s Supreme Judicial Council

The Constitution lays down that the SJC is responsible for the governance and management of the ju-
dicial power. The composition of the SJC is governed by the JSA. Chaired by the Minister of Justice, its
ex-officio members comprise the SCC and SAC Chairpersons; the Prosecutor General and the Head of the
Investigation Service. The ex officio members are appointed by the president, on a motion from the Coun-
cil, for seven-year terms. The 22 other SJC members are elected for five-year terms: 11 by the National
Assembly and 11 by judiciary bodies. The latest amendments introduced a significant change by making
the elected SJC members full-time and providing for leave of absence from their substantive appointments
for the duration of their SJC term.

Core SJC powers and responsibilities pertain to:

• Human resource policy and management: The SJC approves judicial ethics regulations, sets standards
for the appraisal of individual magistrates’ performance, and determines the content of judicial training
– a responsibility shared with the MOJ. It also appoints, promotes, transfers, and dismisses judges, pros-
ecutors, investigators and court administrative managers. It also decides the total number of posts for each
judicial profession and the number of administrative personnel.

• Budget and resource management: The SJC submits the draft judicial budget (since 2007 without capital in-
vestment) to the Government (equivalent to the Cabinet in other countries) and executes the budget appropriated for
the judiciary (except capital investments) by the State Budget Act. The SJC also has the authority to determine mag-
istrates’ remuneration levels (with the exception of the highest and the lowest grades, which are fixed by law) and
determine the allocation of resources (except capital investments) to individual spending units within the judiciary.

Box 5. Bulgaria’s Supreme Judicial Council

The Constitution lays down that the SJC is responsible for the governance and management of the ju-
dicial power. The composition of the SJC is governed by the JSA. Chaired by the Minister of Justice, its
ex-officio members comprise the SCC and SAC Chairpersons; the Prosecutor General and the Head of the
Investigation Service. The ex officio members are appointed by the president, on a motion from the Coun-
cil, for seven-year terms. The 22 other SJC members are elected for five-year terms: 11 by the National
Assembly and 11 by judiciary bodies. The latest amendments introduced a significant change by making
the elected SJC members full-time and providing for leave of absence from their substantive appointments
for the duration of their SJC term.

Core SJC powers and responsibilities pertain to:

• Human resource policy and management: The SJC approves judicial ethics regulations, sets standards
for the appraisal of individual magistrates’ performance, and determines the content of judicial training
– a responsibility shared with the MOJ. It also appoints, promotes, transfers, and dismisses judges, pros-
ecutors, investigators and court administrative managers. It also decides the total number of posts for each
judicial profession and the number of administrative personnel.

• Budget and resource management: The SJC submits the draft judicial budget (since 2007 without capital in-
vestment) to the Government (equivalent to the Cabinet in other countries) and executes the budget appropriated for
the judiciary (except capital investments) by the State Budget Act. The SJC also has the authority to determine mag-
istrates’ remuneration levels (with the exception of the highest and the lowest grades, which are fixed by law) and
determine the allocation of resources (except capital investments) to individual spending units within the judiciary.

25

THE INSTITUTIONAL ENVIRONMENT

between the SJC and the executive, particularly with regard to budgetary powers and
accountability for performance. The Third Constitutional Amendment of 2006 limited the SJC’s
powers with regard to the management of judicial resources by transferring responsibility for the
preparation of the draft judicial budget and the execution of the judiciary’s capital expenditures to the
MOJ. According to the Constitution, the SJC retains the authority to “adopt the draft budget of the
judiciary” (Article 130.4), while the MOJ is responsible for proposing the draft budget and submitting
to the SJC for consideration (Article 130a.1). As the amendments to the JSA were adopted in July
2006, the new budget process was applied for the first time in preparing the draft judiciary budget for
2008. The SJC’s actual level of discretion in revising the draft budget prepared by the MOJ remains
unclear.

2.4	 The Constitutional amendment of February 2007 aimed to strengthen judicial
accountability without compromising judicial independence. In particular, the amendment further
qualified magistrates’ immunity from criminal prosecution and introduced a requirement for the SJC
to report annually on the activities of judicial bodies to Parliament. Importantly, it also sought to
strengthen the judicial inspection function while safeguarding judicial independence by establishing
an Inspectorate “with the SJC” with powers to inspect the administrative activities of judicial bodies;
the processing of judicial cases and their disposition within legal deadlines; the enforcement of
judicial acts; to approach relevant authorities in cases of violations of rules; to propose the imposition
of disciplinary measures on magistrates; and to discuss the draft budget of the judiciary. Inspectors
are elected by the National Assembly from among those complying with high-level qualification
requirements laid down in the Constitution and the JSA. Thus, this Amendment transferred the
inspection of judicial bodies from the MOJ to this Inspectorate “with the SJC”, with the MOJ
inspectorate responsible for oversight of state and private bailiffs and non-magistrate notaries.

2.5	 The judicial governance arrangements in Bulgaria combine elements of two major
models found in Europe today: the so-called Northern European and Southern European models15
(Box 6). This is not surprising, given that the institutional development of the judiciary in Bulgaria
has taken place during a period of considerable change in judicial governance, not only in Central
and Eastern Europe, but throughout Europe. Since the late 1990s there has been a trend towards
increasing judicial self-governance, when many European countries established Judicial Councils as
self-governing judicial bodies, independent of the executive and the legislature, with the objective of
guaranteeing judicial independence.

2.6	 Bulgaria’s current judicial governance and management arrangements are still in flux
and could be subject to further revisions, including through CC decisions. The division of
powers between the SJC and the MOJ with regard to budget preparation and the management of
judicial property has been prone to changes, as the judiciary has contested, through the CC, legislation
seeking to limit its autonomy in this area. The role of the CC as arbiter of such disputes throws light
on its unique position in the Bulgarian state. Box 7 summarizes the CC’s composition and role.

Box 6. The Comparative Context of Bulgaria’s Judicial Governance Arrangements

Though the functions of Judicial Councils and their inter-relationships with the executive and the legisla-
ture vary across European jurisdictions, the following two main models can be discerned:

• The Northern European model, where Judicial Councils have extensive functions in the day-to-day ad-
ministration of justice as well as budgetary powers. The main focus of the Northern model is on strength-
ening judicial resource management and efficiency without compromising judicial independence. Under
this model, Judicial Councils are responsible for the administrative provision of the courts, monitoring
caseloads and quality standards, managing judicial facilities, court automation, and public information. In
the Northern model, individual courts tend to have considerable operational autonomy. Judicial Councils’
budgetary powers include budget preparation, resource allocation to judicial bodies, and accounting for

15	 As defined by Professor Wim Voermans of Leiden University.

26

THE INSTITUTIONAL ENVIRONMENT

expenditure. Budgets are typically prepared in close consultation with the Ministry of Finance and the
Judicial Council in some countries explicitly contracts for ‘delivery of justice’ in the form of agreement
on the number of cases to be decided with the resources allocated. The Judicial Council then contracts
with individual courts for case disposal targets in relation to the resources to be allocated, with individual
courts having considerable autonomy and flexibility in deciding the allocation of their resources between
different expenditure categories. The executive (typically the Ministry of Justice) remains responsible for
policy development in the justice sector, with Judicial Councils performing a consultative role. This model
can be found in Denmark, Ireland, the Netherlands and Sweden.

• The Southern European model, where Judicial Councils tend to have considerable authority over per-
sonnel decisions in the judiciary, in particular recruitment, performance appraisal, promotions, discipline,
training and career development. In some jurisdictions, e.g. Spain, the Judicial Council is also responsible
for quality standards through the function of judicial inspection. The key objective of the Southern model
is to protect and strengthen guarantees of judicial independence, which are typically enshrined in the Con-
stitution. In the Southern model, responsibility for resource management rests with the executive, typically
Ministries of Justice. This model characterizes most EU national jurisdictions, including Belgium, France,
Italy, Portugal, and Spain as well as in several post-communist countries in Central Europe, including
Poland, Slovakia and Romania.

Bulgaria is not the only country with a mixed institutional model. Other countries with institutional
models combining elements of the Northern and Southern models include Estonia, Hungary, Norway,
Lithuania and Slovenia. However, the extent of judicial budgetary independence in Bulgaria seems to be
somewhat unique.

2.7	 The authority of the SJC to manage judicial resources – and of the National Assembly
to adopt legislation on this issue – has a contested history. The Third Amendment of 2006 had
been interpreted by experts as going beyond the constitutional powers of the legislature. It had been
argued that the National Assembly did not have the authority to introduce constitutional restraints
to the powers of the SJC over the management of judicial resources. This argument was based on
the interpretation that such a transfer of powers from the SJC to the MOJ would affect the balance
of power between the judiciary and the executive and constituted a change in the “form of state
structure or form of government”. According to the Constitution (Article 158.3), any such changes
may be adopted only by a Grand National Assembly. In earlier cases, the CC has tended to uphold
the judiciary’s arguments.16 Some experts believe that the long history of disputes between the SJC
and the MOJ over the judicial budget and management of assets with the CC as the arbiter is due to
the vague formulation of the relevant Constitutional provisions that do not clearly specify and delimit
executive and judicial competencies.

2.8	 However, this trend seemed to change in 2007. In May 2007 the Prosecutor General challenged
the newly introduced Article 130a of the Constitution, which regulates the division of property
management powers between the SJC and the MOJ, before the CC. The Prosecutor General argued
that the principle of separation of powers required that MOJ competence should be understood to
comprise only powers with regard to the immovable property of the judiciary, with movable assets
being left within the powers of the SJC.

Box 7. Bulgaria’s Constitutional Court – A Sui Generis Entity

The CC has held that it is not part of the judicial or any other branch of the Bulgarian state. It was estab-
lished on October 3, 1991 by Chapter VIII of the Constitution and the Constitutional Court Act (1991) as
an independent entity with the responsibility to guarantee the Constitution. Regulations on the organiza-
tion of its activities are issued by the Court itself.

The CC is composed of 12 judges, one-third each appointed respectively by the National Assembly; the

16	 In 1992 and 1995 the Constitutional Court upheld the SJC’s independent budgetary authority by ruling that the executive
may not alter the SJC budget request before it is submitted to Parliament nor hold budgetary accounts on behalf of the SJC. In 1999
(decision 01/99), the Court ruled that the provision of the Judicial Act that gave the MOJ responsibility for the management of judicial
property was unconstitutional, since the Constitution required that the judiciary have an independent budget.

27

THE INSTITUTIONAL ENVIRONMENT

plenary session of the SCC and the SAC; and the President. The Court is a permanent body and its mem-
bers are elected for 9-year terms of office. They must be legal experts with high professional and personal
qualities and at least 15 years’ relevant experience. They may not serve two consecutive terms. One-third
of judges are renewed every three years by rotation to guard against excessive political influence by the
political majority of the day.

The functions of the CC are exhaustively listed in Art. 149 of the Constitution and may not be amended
by ordinary legislation. The most important of these is the authority to give binding interpretations of con-
stitutional provisions; to exercise control over the constitutionality of laws, other parliamentary acts and
legal acts promulgated by the President; and to rule on the compliance of the Constitution with interna-
tional treaties prior to their ratification by Bulgaria. The CC also ascertains compliance of legislation with
international legal standards, resolves competence disputes between the National Assembly, the President,
and the Council of Ministers, and between central and local government bodies. It rules on the constitu-
tionality of political parties and on the procedural validity of presidential and parliamentary elections. The
CC hears cases of impeachment filed by the National Assembly against the President on the grounds of
high treason or violation of the Constitution.

The CC is also authorized to resolve situations of constitutional relevance such as acceptance of the
resignation of the President, the Vice-President or a constitutional judge; permanent failure of these state
officials to exercise their official duties; and ineligibility or incompatibility of Members of Parliament. The
CC alone has the authority to waive the immunity of constitutional judges.

The CC acts only on the initiative of constitutionally defined authorities (one-fifth of Members of Par-
liament, the President, the Council of Ministers, the SCC, the SAC, and the Prosecutor General). The
Ombudsman may approach the CC only when constitutional rights of citizens have allegedly been abused
by legislation. In cases of competence disputes among state authorities, central and local executive bod-
ies have the right to approach the Court. The Constitution does not allow legal and natural persons (e.g.
citizens and civil society organizations) to approach the Court on any ground.

CC decisions are final and binding on all citizens and state bodies, including the judiciary. The Court’s
authority to review the constitutionality of legislation extends to legislation enforced before the adoption
of the current Constitution. However, the CC’s powers do not apply to the acts of the SCC and the SAC or
the acts of the executive branch of government.

2.9	 The 2007 Constitutional Court decision on management of judicial assets and resources,
while significant, seems to leave room for future disputes and uncertainty. The CC disagreed
with the Prosecutor General’s interpretation17. It ruled that property management was an executive
function which included different actions, incapable of being exhaustively listed. The CC interpreted
judicial property to comprise all categories of assets allocated to judicial entities. These assets were
therefore state property subject to management by the Council of Ministers. On this basis, the CC
ruled that the right of the MOJ under paragraph 2 of Article 130a to manage such property may
not be restricted either to immovable, or to movable, property. The CC expressly stated that the
constitutional limit to the management powers of the MOJ emanated from the interest of Bulgaria’s
citizens and society, which include a genuine separation of powers and an independent judiciary.
According to the Court, judicial independence did not imply only non-interference in the adjudication
of cases but also required financial security such that there was no possibility of the judiciary being
influenced by the executive through the allocation or non-allocation of funds. The Court ruled that
in order to execute its constitutional functions in appropriate and timely manner the judiciary must
be given operational autonomy to spend funds according to its actual needs. The CC concluded that
MOJ management powers over judicial property did not contradict judicial independence as long as
they did not constitute an obstacle to the normal functioning of the judiciary, did not jeopardize the
efficient exercise of its powers, and did not injure its independence.18

2.10	 Judicial budgetary independence has enabled the SJC to diverge from budgetary and

17	 CC Decision No. 08/2007.
18	 The CC decision, by not establishing criteria to assess whether these conditions are respected in particular cases, seems to
have left scope for future disputes and uncertainty.

28

THE INSTITUTIONAL ENVIRONMENT

performance monitoring practices applicable to other budgetary entities across government. In
view of the judiciary’s budgetary independence, the SJC is not legally bound to comply with the budget
circulars issued by the Ministry of Finance, which have only a recommendatory character in respect
of the SJC. Unlike executive agencies, the judiciary’s budget requests are not compulsorily limited
by budget ceilings guided by the MOF’s fiscal planning nor is it required to include performance
information following the Government’s adoption of program-based budgeting. In exercising its
independent budgetary authority, the SJC has tended to request substantial year-on-year increases in
budget allocations. And its autonomy in judicial budget execution has also led to a unique level of
judicial flexibility in re-allocating budgetary funds among categories of expenditure to cover mid-
year priorities, which is not possible for executive agencies.

2.11	 These practices have complicated the judiciary’s relations with the executive and the
legislature. Concerns have been expressed about the judiciary’s performance and ability to ensure
efficient management of financial resources. On the other hand, the National Assembly’s refusal to
grant the judiciary the level of funding that the SJC deems necessary for the judiciary to exercise
its functions more effectively appears to have fostered the perception among the judiciary that it
remains under-resourced. At the same time, the institutional mechanisms to collect judicial statistics
and inspect judicial offices have so far been too limited in scope to allow for meaningful tracking of
performance.

2.12	 As a result, a significant gap appears to have emerged in recent years between the
perceptions of the judiciary, on the one hand, and those of the executive and the legislature, on the
other, regarding the priorities required to improve judicial performance.

Differing Incentives, Diverging Priorities

2.13	 From the SJC perspective, investing in human capital has taken priority over other
resource inputs into the judicial system for the past few years. Increasing staff numbers and
raising salaries were considered necessary to redress the dire situation that emerged during Bulgaria’s
difficult transition in the 1990s, when magistrates’ salaries – like those of other public employees --
declined in real terms and many magistrates left the judiciary for the private sector. Though minimum
salaries for junior magistrates were set by law at double the average salary in the public sector, low
pay was widely reported as a key factor undermining the judiciary’s capacity to attract and retain
qualified personnel and to maintain standards of ethical conduct.19

2.14	 Successive increases in personnel allocations and expenditures have allowed increased
recruitment and raised judicial remuneration to levels deemed appropriate to attract and
retain qualified personnel. Bulgaria’s judicial staffing indicators now compare favorably with
other European countries. In parallel, consecutive salary increases, the major driver of increased
personnel costs, have reportedly strengthened the judiciary’s ability to attract and retain qualified
staff. Anecdotal evidence indicates that the previous tendency of experienced magistrates leaving
the profession for private legal practice appears to have been diminished and the appeal of a judicial
career to law graduates has increased. Recent recruitment competitions for entry-level positions have
reportedly attracted applications from highly qualified candidates.

2.15	 However, the number of candidates per judicial vacancy increased between 2003 and
2005, but has since declined, suggesting that the effect of higher salaries in attracting more
(if not better) candidates to the judiciary might be somewhat overestimated. Between 2003,

19	 World Bank, Bulgaria Judicial Assessment, March 1999, pp. 11-12; ABA CEELI, Judicial Reform Index for Bulgaria, July
2002, pp. 23-24

29

THE INSTITUTIONAL ENVIRONMENT

when centralized competitions organized by the SJC were first introduced, and 2005 the number of
candidates per vacancy rose from 14 to 20 candidates. However, this ratio appears to have declined
since. There were 8 candidates per vacancy in 2006, perhaps due to an unusually large recruitment for
the new Administrative Courts, while preliminary data for 2007 point to a ratio of 11 candidates per
vacancy (Figures 14 and 15).

Figure 14: Candidates per vacancy in 			 Figure 15: Candidates per vacancy by
competitions organized by the SJC			 judicial profession

2003 2004 2005 2006 2007
0

5

10

15

20

25

30
Candidates per
vacancy total
Candidates per post
of entry level judge

2003 2004 2005 2006 2007
0

10

20

30

40

50

60
Junior judges

Junior prosecutors

Junior investigators

2.16	 The steady increase in the fiscal weight of the judicial wage bill has begun to raise
concerns about affordability and sustainability. Actual personnel costs rose by 208 percent in
nominal terms between 2001 and 2006. The share of staff costs in the judicial budget has risen from
82 percent in 2001 to 85 percent in 2007 (but from 70 percent of actual expenditures in 2001 to 77
percent in 2006). Between 2004 and 2006 the average salary in the judiciary increased in nominal
terms by 23 percent – a faster rate of increase compared to the earnings of other public employees,
which grew by 16 percent during the same period.20 This trend could pose three main risks – in terms
of fiscal discipline in the judicial branch, the technical efficiency of judicial expenditures, and public
perceptions of the judiciary.

2.17	 From the perspective of fiscal discipline, further substantial increases in the judicial
wage bill could affect the sustainability of judicial expenditures, and also have longer-term
implications including on pension liabilities. Ensuring that the judicial wage bill is affordable and
fiscally sustainable has so far been difficult due to the exemption of the judicial budget from the
control mechanisms that the MOF exercises with regard to executive agencies. In view of its legal
authority to determine personnel numbers and magistrates’ remuneration levels, the SJC has been able
to budget for an increasing wage bill without regard to MOF guidelines which apply to the rest of the
public sector. In addition, in recent years the SJC has granted mid-year salary increases (unforeseen
in the budget), which have taken personnel costs over the ceiling set by the State Budget Act for this
category of expenditure. By contrast, such ad hoc increases are not possible for executive agencies
whose budget execution is subject to MOF oversight.

2.18	 Secondly, increased personnel expenditure could come to the detriment of other
categories of expenditure, thereby undermining technical efficiency. This principle is particularly
important in considering which resource inputs could have the greatest potential to improve judicial
performance. On the other hand, decisions to increase salaries and/or expand staff numbers may limit
the judiciary’s flexibility in planning resource allocation in the future. Staffing and/or salary increases
lead to increased recurrent costs, which are very hard to adjust in the short run except through staff
attrition. Possibly, a reduction in the judiciary’s personnel costs could be achieved by transferring
staff responsible for business and property registration as well as enforcement functions (recordation

20	 According to SJC data, the average monthly salary in the judicial system (including magistrates and administrative staff) rose
from BGN953 (Euro 487) in 2004 to BGN1173 (€600) in 2006.

30

THE INSTITUTIONAL ENVIRONMENT

and execution judges) to the executive.21 But this would be a zero-sum game for the state budget
as a whole. Otherwise, increases in expenditure categories, which may be required to improve the
administration of justice, could occur only with further increases in the size of the judicial budget.
For example, increased capital investment may be required for premises (e.g. to address the current
shortage of courtroom space, cited as a major cause of delays in the scheduling of hearings, especially
in the busiest courts such as the district and regional courts in Sofia) and/or information technology
(e.g. to roll out functioning judiciary-wide case management systems) .

2.19	 The SJC has so far attempted to address this issue by increasing the size of its overall
budget request. However, while the National Assembly has allocated – to a large extent – the
requested funds to cover recurrent costs, especially personnel costs, it has sought to contain the
expansion of the judicial budget by constraining appropriations for other categories of expenditure
such as capital investment. The judiciary could question whether this will change after the transfer of
responsibility for capital expenditure to the MOJ. The SJC’s response of covering financing shortfalls
by reallocating across categories of expenditure or over-spending during budget implementation
could heighten executive and legislative concerns over judicial budget execution.

2.20	 Thirdly, consecutive pay rises for magistrates could give rise to questions of perceived
fairness, especially when judicial performance is not seen to be improving. Judicial remuneration
does need to be periodically reviewed to ensure its relative competitiveness in attracting and retaining
high-quality personnel. However, once agreed remuneration levels are in place, further self-awarded
ad hoc increases could injure judicial credibility. On the one hand, the judiciary’s unique independence
in setting remuneration levels for its own members has allowed magistrates’ pay to rise faster than,
and widen the income gap with, that of other categories of public employees. On the other hand, as
shown in the previous chapter, indicators of judicial performance disclose a mixed picture. There
could therefore be a risk of the judiciary being perceived as privileged and unaccountable, as had
reportedly been the case before the constitutional amendments of 2003 and 2007 limited the scope of
judicial immunity.22

2.21	 Questions could therefore be raised about the utility and fiscal sustainability of further
increases to the judiciary’s budget envelope, in the absence of evidence confirming performance
improvements. The recently introduced constitutional requirement for the SJC to report to Parliament
on the performance of judicial bodies may offer the judiciary an opportunity to publicize its efforts
to improve its services and strengthen its case in requesting additional resources. At the same time,
given the budget constraint and financing needs for large infrastructure projects financed by EU
funds23, it is becoming clear that the high rate of increase in the judicial budget observed in recent
years may not be fiscally sustainable in the future. According to MOF forecasts, the judicial budget is
estimated to remain at around 0.6 percent of GDP for the coming years, implying that annual budget
increases would not exceed the rate of growth of GDP.24 While the MOF has no authority to impose
limits on the judicial budget, but only to attach its opinion to the draft judicial budget submitted to the
National Assembly, overall fiscal discipline seems to have been preferred over the judiciary’s claim
to increased resources.

2.22	 Improving judicial performance seems to now require a shift from increasing the budget
envelope to increasing efficiency and productivity. This suggests that further improvements in

21	 The function of business registration was transferred to the executive (under the MOJ) as of July 2007 and real estate
registration was transferred as of January 2008; however, recordation judges, who do not have the status of magistrates, have not been
transferred to the payroll of the executive.
22	 Prof. Plamen Kirov, Judge at the Constitutional Court of Bulgaria, “Amendments of the 1991 Constitution of the Republic
of Bulgaria and Adapting of the Constitution to EU Membership”, p. 4
23	 There is a cap of 40 percent of GDP on overall government spending. Republic of Bulgaria: Convergence Program (2007-
2010), November 2007.
24	 MOF, “Report on the Three-Year Budgetary Forecast for the Period 2007-2009”, June 2006, p. 61.

31

THE INSTITUTIONAL ENVIRONMENT

judicial performance may be driven by increases in efficiency and productivity rather than additional
recruitment.

The Dynamics of Resource Allocation

2.23	 As the body responsible for managing the judiciary, the SJC is in charge of allocation
of resources to judicial bodies and has a critical role in monitoring judicial performance. This
section examines the impact of the composition on the SJC on the management of the judiciary
and the allocation of resources. The key institutional actors in the resource allocation process are
schematically depicted in Figure 16.

Figure 16. Judicial Resource Allocation and Management – Key Institutional Actor

THE
JUDICIAL
BUDGET

Ministry of
Finance

The
Supreme

Judicial Council

Executive

Investigators Judges Prosecutors

National
Assembbly

Minisry of
Justice

2.24	 Albeit under the overall responsibility of the SJC, the mechanisms for the allocation
of resources to judicial bodies and for performance monitoring differ considerably across the
three judicial professions. The allocation of resources, including personnel, to individual courts
by the SJC presents wide variations that do not appear to correspond to caseloads. Arguably the use
of a weighted caseload formula, which is currently under elaboration, could explain some of these
disparities in terms of variations in the composition of different courts’ caseloads. While 65 percent of
new posts in 2006 were indeed created in courts with higher-than-average caseloads, there were also
cases where new posts were created in courts with comparatively low caseloads and with outstanding
vacancies. Comparable disparities may be noted in the allocation of material resources, notably funds
for building or upgrading court premises.

2.25	 Such instances suggest that the allocation of human and material resources to courts
could be influenced by subjective factors such as the activism, persuasiveness, and personal
connections of individual court presidents within the SJC. It is so far unclear whether the transfer of
responsibility for the execution of capital expenditure to the MOJ will change this pattern with regard
to the allocation of investments in judicial facilities.

32

THE INSTITUTIONAL ENVIRONMENT

2.26	 The decentralized structure of the court system could be a significant factor accounting
for the lack of more systematic mechanisms for determining the allocation of resources to courts.
The structure of the court system gives individual court chairpersons significant leeway in managing
their courts and in formulating and pursuing requests for additional resources. On the other hand, the
Prosecution Service has a clear hierarchy with the Prosecutor General at the top, as does the National
Investigation Service. Data on the breakdown of material resources allocated to territorial divisions
of the prosecution or the investigation service were not available. But anecdotal evidence indicates
that resource allocation in these two judicial professions does indeed occur in a more centralized, top-
down manner than is the case for the courts.

2.27	 On the other hand, the composition of the SJC does not seem to result in imbalances
in the allocation of resources among the three judicial professions. It could be hypothesized
that the hierarchical organization of the prosecution and investigation services might place them in
an advantageous position vis-à-vis the decentralized courts in formulating and pursuing resource
requests. However, budgetary data do not appear to confirm such a hypothesis. For example, in 2006
the budget of the Prosecution Service was half of that allocated to the courts, broadly proportionate to
the respective staffing levels of the two judicial branches. The staff of the Prosecution Service stood
at 49 percent of that of the courts, though it included a higher share of magistrates (51 percent of all
staff compared to 28 percent in the courts), which implies relatively higher salary costs.

2.28	 Differences in the structure of the three judicial professions may, however, complicate
the exercise of the SJC’s functions in assessing judicial performance. This relates both to the
systems for monitoring the performance of judicial bodies and for evaluating individual magistrates.
In line with the hierarchical structure of the Prosecution Service, the allocation of workloads, cases,
and evaluation of individual prosecutors’ work is conducted in a top-down manner throughout the
Service, reaching down to its territorial divisions. This centralized system presents advantages in
terms of more uniform standards for the allocation of workloads, accountability for performance,
and the career progression of individual magistrates. In the case of the court system, individual court
presidents have a more influential role in monitoring the caseloads and performance of judges working
in their courts. This appears to be corroborated by the diversity of management practices across
courts, which may be an important factor underlying the variation in courts’ case disposition rates
and timeframes as well as other dimensions of court performance. At the same time, the influence of
court presidents over the career development of judges working within their courts underscores the
importance of clear and transparent performance appraisal and career progression criteria consistently
applied across the court system.

2.29	 There are also some concerns among judges that the presence of prosecutors and
investigators in the SJC commissions deciding on promotions could potentially constrain judges’
independence in adjudicating cases. However, there does not seem to be any hard evidence of
judges having been penalized in terms of career progression as a result of having adjudicated against
the position of the prosecution.

2.30	 Representative associations of the three judicial professions comprise a key group of
institutional actors, some of whom have played a significant role in judicial reforms. The
reforms have been accompanied by a parallel process of formation of professional organizations of
magistrates, which in general aim to protect their professional interests, improve their qualification
and working environment, and contribute to the development of a democratic rule-of-law-based civil
society and transparent, effective and trustworthy jurisprudence.

2.31	 Bulgaria has two professional organizations for judges, two for prosecutors and one for
investigators. The Bulgarian Judges Association (BJA) is the larger and older, established in Sofia

33

THE INSTITUTIONAL ENVIRONMENT

in 1997 as a successor to the Union of Bulgarian Judges, founded in 1919 and active until 1945. In
2007 the BJA consisted of more than 800 judges from all regions and tiers of the court system and
had developed 10 local sections in all court districts. Having fulfilled the international standards for
a representative, independent and democratic judges’ organization, it acquired membership in the
International Association of Judges, effective 2005. The BJA has been active in reforms, e.g. the
establishment and development of the Educating Center for Magistrates (later transformed into the
NIJ), the drafting and enforcement of the Code of Professional Ethics for Judges, the introduction of
public relations agencies and press attaches in courts, the creation and implementation of mediation
practices in legislation, and the improvement of the professional and ethical qualifications of judges.
Through its statements and public initiatives the BJA exercises influence over jurisprudence, legislation
and the public image of the judiciary.

2.32	 Bulgaria’s EU accession intensified the necessity of improving judges’ knowledge of EU law.
This was the basis for the establishment in November 2006 of the second judges’ association – the
Judges for Integral Europe. Formed by several BJA members (who continue to maintain their BJA
membership), it currently comprises 100 judges. It has not yet been recognized as a representative of
the judicial community.

2.33	 Prosecutors are organized into two national associations: the Association of Prosecutors
in Bulgaria and the National Union of Bulgarian Prosecutors. The Association is the older of the
two, founded in 1997 and currently having between 360 to 400 members. The National Union was
formed when the independence of the Association from the Prosecutor General was questioned, but
more recently, the two organizations have embarked on cooperative efforts, especially in training for
prosecutors.

2.34	 Investigators are united in the National Chamber of Investigators, formed in 1999. Presently
it has more than 650 members from all district and specialized investigation offices, organized in 28
local sections. The Chamber aims to promote modern investigating processes, improve investigators’
professional qualifications, develop practices for protection of human rights, and safeguard
investigators’ independence. After recent legislative amendments substantially reduced the legal
powers of investigators and transferred many of their functions to the police, the Chamber’s influence
has decreased.

2.35	 The foregoing discussion on selected institutional characteristics of Bulgaria’s judiciary can
now illuminate an examination of the conceptual and process issues pertaining to judicial resource
management in Bulgaria - the focus of the next chapter.

34

THE MANAGEMENT OF JUDICIAL RESOURCES

3.	T HE MANAGEMENT OF JUDICIAL
RESOURCES

The Public Finance Challenge

3.1	 The contentious issue of judicial financing highlights the collision in Bulgaria between
the two tectonic plates of judicial independence and judicial accountability. The constitutionally
guaranteed principle of functional and budgetary independence is invoked by the judiciary to exercise
its prerogative to formulate requests for increased budgets and execute them to perceived priorities
including increases in salary and staffing levels. The principle of judicial accountability is invoked by
the legislature and the executive to seek justification for the judiciary’s high spending requests and for
the manner in which the judiciary’s authorized budget appropriations are actually executed.

3.2	 Many in Bulgaria’s judiciary claim it is under-funded. This is the perspective of a
recent expert report, which reads: “It seems necessary to improve the budget funding for staff, new
investments for infrastructures and for the modernisation of the facilities where the public service of
justice is rendered. However a trend in the opposite sense is evidenced in the budgets for Justice in
the last years which show the disregard by the Executive of the requests made by the SJC in order to
allocate and improve resources for the Administration of Justice.”25 The claim is also manifest in the
following motivational introduction to the SJC’s 2008 budget proposal (initial draft): “The approved
2007 judiciary budget is only 0.61 percent of GDP while in EU country members [it] is 2 percent (the
SJC proposed 2007 budget is 1.07 percent of the GDP).” The judiciary has also argued that Bulgaria
faces inordinate service provision pressures (reflected in high court caseloads) and limited resources
(in the form of judicial staff, physical facilities and information technology).

3.3	 This report proposes a supply-demand model to examine this contentious issue. Figure 17
shows a basic model of the issues examined in this report, starting from common supply inputs (such
as financing, staffing and infrastructure) and factors driving Sector demand (case demand and other
service demands such as processing affidavits). The model indicates that both supply and demand
factors are influenced by policy and management and together lead to judicial results and outcomes.
The results focus in the model is in keeping with the general thrust of this report in arguing for a more
strategic orientation to budgeting and financial management for Bulgaria’s judiciary.

Figure 17. A supply-demand model for analyzing finances in Bulgaria’s judiciary

Supply Factors

Judicial Results
& Outcomes

Demand Factors

Staffing Buildings Finances Case demand Other Services

Policy

Management Management

Policy

25	 “Budgetary Management in the Judiciary in Bulgaria” – an output of a PHARE engagement (Component 9 of the Twinning
Project BG-04-IB-JH-04).

35

THE MANAGEMENT OF JUDICIAL RESOURCES

3.4	 Comparatively, Bulgaria’s demand and supply numbers do not indicate a major
resourcing failure. It is instructive to compare Bulgaria with other NMS of the EU on selected
indicators (Table 1). The data are not exhaustive and do not provide a final statement on whether
Bulgaria’s judiciary is appropriately financed or not, but they do indicate that the judiciary is not
lagging behind as much as some interlocutors suggest, especially in terms of the supply factors.
The MOF, for example, understands that it is an “indisputable fact that during the compilation of its
budget, the Supreme Judicial Council is not limited by an obligatory ceiling of expenditures, while
the executive branch of governance must produce the final draft of the State Budget, taking also into
account the specificity of the judicial system within the framework of limited expenditures under a
consolidated fiscal program”26.

3.5	 Bulgaria has a higher ratio of judges to inhabitants than five other NMS. Its judicial facilities
are located in more geographic locations (as a ratio of inhabitants and territory) than most of the
other NMS. Its budgetary spending per capita is comparable to, or even higher than, most of the
NMS. Service demand is comparatively high, however, with incoming cases per 100,000 inhabitants
significantly greater than all other NMS for civil and administrative cases and greater than most for
criminal cases.

Table 1. Comparing Bulgaria with other New Member States of the EU
(Note: * denotes per 100,000 inhabitants, ** denotes per 100,000 square meters). Sources: CEPEJ (2006) and SJC (2007)

Supply Factors Demand Factors

Countries

Judges Premises Financing
Incoming
civil and

administrative
cases*

Incoming
criminal
cases*

Professional
Judges (full

time and
occasional)*

Number of
geographic
locations*

Number of
geographic
locations

Judicial budget
per capita in

Euro
(courts,legal aid,

prosecutions)
Bulgaria 22.6 2.0 0.14 151 7388 870
Czech Rep 28.2 1.0 0.12 30 2793 773
Estonia 18.1 1.3 0.04 19 1873 638
Hungary 27.3 1.6 0.17 38 1634 1371
Latvia 16.6 1.8 0.06 15 2551 525
Lithuania 20.2 2.0 0.10 19 4441 514
Poland 25.6 0.8 0.10 28 3045 1436
Romania 18.6 1.2 0.11 9 5321 1922
Slovakia 22.4 1.1 0.12 20 4420 499
Slovenia 39.0 3.3 0.33 64 1268 727

3.6	 They do, however, show the explosive growth of incoming civil and administrative cases
and the clear implications of this growth for system stress. They point to the need for a deeper
analysis of the causes of this phenomenon, and potential policy responses to manage this aspect of
demand without in any way constraining access to justice for the poor and vulnerable. These issues
are examined later, but it is worthwhile to flag them here.

3.7	 On the supply side, resources have actually been flowing rapidly into the judiciary since
2001. Figure 18 shows a steep increase in both budgeted and actual allocations to the judiciary.
The figures indicate a 180 percent growth in financial flows into the judiciary over the 2001-2006
period and budget allocations doubled as a share of GDP. These fiscal increases reflected supply-side
expansion. By 2006 the number of judges per 100,000 inhabitants had increased to 25,27 the number
26	 Vide reference number 93-02-56 of March 18, 2008 of the Public Expenditures Directorate of the MOF.
27	 The number of judges is calculated using SJC statistics and includes the number of Magistrates in the Courts plus the SCC
and the SAC. This number, calculated in 2004, roughly equals the number provided in the CEPEJ report and is thus considered a

36

THE MANAGEMENT OF JUDICIAL RESOURCES

of geographic locations per 100,000 inhabitants had risen to 2.36, and the number of geographic
locations per 100,000 square meters had risen to 0.16. The data in Table 1 and Figure 18 do not seem
to indicate a major problem with the overall level of financing for the judiciary. However, they do
indicate a persistent trend of overspending beyond the authorized appropriation. The reasons for
this trend are not clear from the data, and could have been due to a variety of factors both within and
outside the control of the judiciary (the explosively high number of civil and administrative cases
being an example of the latter).

Figure 18. Resources Flowing into Bulgaria’s Judiciary, 2001-2007

0
50

100
150
200
250
300
350 0.7

0.6
0.5
0.4
0.3
0.2
0.1
0

2001 2002 2003 2004 2005 2006 2007
Budget Actual Budget, %of GDP(RHS)

%
 o

f G
D

P

BG
N

, m
illi

on

3.8	 The judiciary’s overspending raises the issue of the extent to which the legislature
appropriated funds to the judiciary against judicial budget requests. Figure 19 shows the
proportion of the budget request actually appropriated by the legislature for salaries, operations
and maintenance and capital. Appropriations for the first two items have been consistently high in
relation to budget requests. But budget requests have exceeded the authorized appropriations for
capital outlays, however, where historically the judiciary has requested extremely large allocations
(BGN180 million in 2007), and authorized appropriations are far less (BGN32 million). The high
ratios of appropriation to request for (a) salaries and (b) operations and maintenance indicate that
these are practically protected items.

Figure 19. How Well Has The Judiciary Captured Requested Funds?
Budget Allocations (2004-2007). Data from MOJ and SJC

2004 2005 2006 2007
0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%
Salaaries

Operations & Maint.

Capital

% Allocations

3.9	 The judicial budget is currently submitted to the legislature in two versions. One comes
from the judicial authorities (SJC and MOJ in 2007) and another from the MOF. This situation exists
because the MOF is not allowed to directly engage in negotiations on the judicial budget, given
the explicit Constitutional guarantee of budgetary independence of the judicial branch of power.
The MOF budget version is intended as an alternative for the National Assembly to consider when

relevant comparator.

37

THE MANAGEMENT OF JUDICIAL RESOURCES

assessing the validity of the judiciary’s budget request. Commentators in the judiciary have opined
that the separate MOF version undermines that of the judiciary. Figure 20 shows this is not the case, at
least in 2007 for salaries and operations and maintenance expenditures where the SJC and MOF made
very similar proposals (reflecting the protected nature of such expenditures). The two proposals were
even similar with regard to capital. The legislature made the final cut on the proposed capital outlay.
Whatever the ultimate basis for the National Assembly’s decisions, it appears that the justifications
put forward for large capital spending have so far been unconvincing.

Figure 20. Contrasting Budget Requests (2007). Source: MOJ and SJC

0
50000

100000
150000
200000
250000
300000
350000
400000
450000
500000

2007 Suprime
Judical Council
budget proposal

2007 Ministry of
Finance budget

proposal

2007 actual
budget

allocation

Salaries and remuneration
of staff with labor contracts

Operations and maintenance

Capital expenditure

,000 BGN

Judicial Revenues: Patterns and Demand

3.10	 The national budget increasingly resources the judiciary, with the judiciary’s own
revenues playing a progressively smaller role. This is shown in Figure 21, a representation of the
percentage of judiciary funds derived from central budget subsidies and own revenues between 2001
and 2006. Two third of the judiciary’s funding was from the central budget in 2001, as opposed to 36
percent from own revenues—a gap of 30 percent between the two sources.28 This gap increased to 60
percent in 2006, where the national budget contributed 83 percent of total judicial expenditures as
compared with a 23 percent own revenue share.

Figure 21. Judiciary Own Source Revenues Are Declining. Source: SJC

100%
80%
60%
40%
20%

0
2001 2002 2003 2004 2005 2007

Year

Pe
rce

nta
ge

 fu
nd

ing Central budget
subsidy

Own revenues

3.11	 Decreased own revenue share could reflect policies promoting access to justice; however
such policies also impact the relationship between the demand for and supply of judicial services.
Access to justice is a focus of Bulgaria’s judicial policy. It is an important argument why Bulgaria is
not overly concerned about the decreasing trend of own revenues in the sector—lower own revenues
could reflect lower average court fees which reflect lower absolute fees and more financing for those
who cannot pay fees. This may be appropriate in a country with a history of weak access to courts,
if excess costs were the factor limiting access. However, it could constitute a problem when low or
decreased costs of bringing cases to court could promote unmanageable levels of case filing and
28	 Amounts exceed 100 percent in some years because of negative transfers to Court Buildings Fund and Penitentiary Buildings
Fund.

38

THE MANAGEMENT OF JUDICIAL RESOURCES

frivolous litigation. In such situations access could be thwarted by the inability of supply to meet
demand—due to limitations on staffing, physical facilities, finance and business processes. This
could be problematic where management and organization rather than high costs are the true access
constraints.

3.12	 At the initiative of the MOJ, the Council of Ministers has adopted a revision of the judicial
fees for civil cases by about 2.5 times. The need to adjust for inflation and increasing property values
underpinned this initiative. Fees for execution of judicial decisions, however, were increased in 2006
by six-fold on average, with the judgment-debtor being responsible for the payment.

3.13	 Evidence suggests a significant gap between case demand and supply. Table 2 shows that
the number of cases entering Bulgaria’s judicial system increased by 14 percent during 2002-2006
and the total number of cases from 533,000 to 605,000. Completed cases per annum increased from
383,000 to 480,000 in the same period, showing a 25 percent increase. The higher rate of increase in
the share of completed over total cases partly reflects the improved Sector resources and an improved
supply capacity (in line with the data supporting Figure 18). However, the gap between demand and
supply was only closed between 2002 and 2003—where it dropped from about 150,000 to 125,000.
A more static gap existed in all other periods.

Table 2. Case numbers and average case costs, by financing source
Source: SJC. Numbers do not add up because of negative subsidies not shown in the table.

2002 2003 2004 2005 2006
Calculated out of total cases to be heard 533175 563250 569019 584455 605499
BGN spent (total) per case 269.07 305.38 390.02 425.45 500.66
BGN from central budget per case 192.49 198.62 300.09 336.99 414.35
BGN from collected court fees per case 82.62 107.82 85.86 70.06 87.17
Calculated out of cases completed 383031 434383 445929 458315 480720
BGN spent (total) per case 374.54 395.97 497.68 542.54 630.61
BGN from central budget per case 267.94 257.55 382.92 429.74 521.90
BGN from collected court fees per case 115.01 139.81 109.56 89.34 109.80

3.14	 The demand-supply gap is influenced by the pricing effects of own revenue and central
budget subsidy levels. It is interesting that the gap between total and completed cases was closed
in the year where collected court fees accounted for the highest proportion of total case costs (2003,
where collected fees made up 35 percent of average total case cost).

Figure 22.
Average case prices and case demand

0.4
0.35

0.3
0.25

0.2
0.15

0.1
0.05

0
53 55 57 59 61

Cases (100,000)

%
 co

st
pe

r c
as

e p
aid

 fr
om

co

lle
cte

d c
ou

rt
fee

s

Though the approach may not be classically correct, one could consider the proportion of case costs
coming from collected fees as a case price paid upon entry to the judicial system. Figure 22 shows the

39

THE MANAGEMENT OF JUDICIAL RESOURCES

typical downward sloping demand curve calculated when the number of total cases is plotted against
this price. The slope is -0.74, suggesting a strong pricing effect on case demand (i.e. the lower the cost
the higher the demand). As own revenues constitute lower shares of case costs, higher levels of case
demand could conceivably be seen in Bulgaria.

Judicial Expenditure: Patterns and Supply

3.15	 Expenditure patterns indicate opportunities for improvement. Since 2001, as already
shown, Bulgaria’s increased resources have flowed predominantly into personnel costs. Figure 23
shows how staffing costs have increased between 2001 and 2007. Allocations to staffing and the rate
of change in staffing expenditures have far exceeded allocations and rates of change of other items.

Figure 23. Judiciary: Expenditure Composition (2001-2006). Source: SJC

2001 2002 2003 2004 2005 2006
Year

0

50000

100000

150000

200000

250000

300000

350000
Total expenditure

Staffing costs

Operations and maint.

Capital expenditure

,000 BGN

3.16	 Salaries and other personnel-related expenditures have been protected at the expense
of other items: this has crowded out some needed expenditures and in particular undermined
capital spending. Table 3 details the extent to which the judiciary has been granted its budget
requests. Allocations and actual expenditures on judicial salaries have been high as a proportion of
the budget request. Capital requests have been particularly poorly funded by the legislature. This was
partly because of the weakness of capital requests, but is only part of the story. The data show that
high rates of growth in staff expenditures have crowded out other spending needs leaving no room for
capital expenditures in particular.

Table 3. How allocations & actual expenditures relate to budget requests, 2005-2007. Source: SJC
2005 Budget

as % of
Request

2005 Actual as
% of Request

2006 Budget as % of
Request

2006 Actual as
% of Request

2007 Budget
as % of
Request

Salaries 84% 98% 88% 98% 87%
Operations and
maintenance 60% 68% 72% 68% 89%
Capital 37% 52% 15% 27% 19%

3.17	 However, the issue is more complex than it appears. The establishment of the regional
administrative courts is a good example of the creation by the executive and legislature of more
courts and judicial positions, and then having to finance them. It is not clear whether the judiciary
fully supported all new positions being created. But even if it did, the decision to expand the number
of positions was clearly acquiesced in by all branches of the state – perhaps in response to perceived
EU accession needs. The point is that staffing increases such as this were the result of conscious state
policy agreed to by all branches of the state, not simply due to pressures from the judiciary alone.

3.18	 Staff numbers have risen over the period in question, contributing to increased personnel
expenditures. The increases are more pronounced in some years than in others, and patterns vary

40

THE MANAGEMENT OF JUDICIAL RESOURCES

across the judiciary. 2007 was a major year for increases, for instance, and the proportional adjustment
has been highest in the SAC, Prosecution and the NIJ. The courts had the highest number of new
positions in the period (over 2000 in three years) whilst the Investigation Services actually saw a drop
in numbers in the same period. This report focuses on courts, given that staff numbers here comprise
about 60 percent of Sector positions.

3.19	 The increased staff numbers have expanded the judiciary’s ability to supply justice.
And salary increases have been an even bigger cost driver than new positions. Figure 24 shows
that, for the period between 2001 and 2006, staff numbers only grew by 12 percent for the sector as
a whole. The significant increase in 2007 takes the overall 2001-2007 growth rate to 30.6 percent
(Annex Table 1). These numbers may be contrasted with the 199 percent increase in judicial salary
expenditures between 2001 and 2006. This increase in salary level was the major driver of total
judicial expenditure growth, with average sector salaries rising by 169 percent over the period.

Figure 24. Judiciary: Growth of Selected Budgetary Indicators (2001-2006)

0

50

100

150

200

250

Total
expenditure

Capital
expenditure

Salaries Staff
numbers

Average
salary in
sector

% growth, 2001-2006

180%
158%

199%
169%

11%

A Functional Public Financial Management System

3.20	 A basic model of budgeting and financial management shows that Sector budgeting and
financial management systems have various distinct processes. Figure 25 displays how such
processes fit into an overall ‘better practice’ system. System effectiveness derives from implementing
appropriate initiatives in all seven processes (reflected in the complete boxes) and establishing
connections between the various process areas (reflected in the solid arrows, which show how one
connection facilitates another, leading to a closed, consistent system of processes). If individual
process areas work effectively but are at odds with each other, the system may not generate effective
outcomes.

Figure 25. Example of a budgeting and financial management system
Sectorial Policy

Review and Development
Process

1 Strategic Budgeting

2 Budget Preparation

4 Internal Controls,
Internal Audit and

Monitoring

3 Resource Management
Cash, Capital, Goods, Personel
management5 Accounting and Reporting

6 External Audit and
Accountability

41

THE MANAGEMENT OF JUDICIAL RESOURCES

3.21	 Better practice systems are founded on strategic planning processes, ensuring that
performance-oriented policy influences financing decisions. This usually begins with a distinct
policy review and development step, wherein a sector’s medium term direction is determined. This
direction is often reflected at a high level and shows broad sector objectives—the kinds of outcomes
slated for production or delivery—as well as perspectives on aggregate resource availability, especially
as this is influenced by policies regarding own-revenue collections in the sector. These objectives
are sometimes shown as they relate to recommended programs and sub-programs of action, which
high-level policy-makers identify as the organizing parameters for the sector. These programs or
sub-programs focus on the policy-based objectives the sector leadership deems most important.
Annex Table 3 shows these for selected countries. Annex Table 3 provides examples of broad policy
programs in Europe which could be of interest to Bulgaria as it proceeds towards better practice
systems in judicial budgeting.

3.22	 Strategic budgeting follows as the process where a sector translates its broad policy
direction into strategic financial plans. These plans are more detailed than the broad policy
developed in the first stage and incorporate more operational goals—medium term output targets—as
well as the inputs required to achieve these goals—staffing, facilities, financial and other. These plans
are drafted for individual budget users (courts and other entities in the Judicial sector, who administer
finances directly once received) and relate to the broad plan—with output targets linked to broader
outcomes targets and resource needs disciplined by broader resource ceilings set for the sector.

3.23	 Strategic planning products lead directly into the formal budget preparation stage, where
budget proposals and drafts are prepared. This is the traditional budgeting step most governments are
used to. It involves a central sector entity (like a budget or accounting office) sending instructions
to delegated departments and requesting budget proposals. Better practice instructions request
information about how the annual request relates to the medium-term plans developed in the strategic
budgeting stage, particularly asking for information about the (i) the performance goals for the coming
budget year (and how these will be measured) and (ii) how the annual request relates to a medium-
term financing plan. These instructions form the basis of a medium-term budget request which helps
the central budget entity compile a budget proposal for the current year that includes performance
targets and indicative budgets for two to three years into the future.

3.24	 The proposal includes both operational and capital expenditures and shows how the
expenditure needs relate to policy directions, often through a programmatic structure. The
programmatic structure simply organizes resource allocations according to specific objectives (where
a program or sub-program is generally defined as a set of processes required to meet a specific
objective). Allocations to each program can still be broken down to show organizational recipients
and economic items, as in the example at Annex Table 4, which depicts in simplified form how a
court could compile a budget in two sub-program areas it would share with all other courts. This
request may then be negotiated with officials in ministries like Finance and Economy and sometimes
with Cabinet and, ultimately, it is defended in front of the Judiciary. The defense is usually led by
the political and administrative leadership of the sector, who must show how the overall request is
strategically influenced and disciplined by the sector’s broad policy direction.

3.25	 Implementing policy-based budgets requires strong and connected budget execution
mechanisms. Resource management processes are vital because they regulate the access sector
entities have to resources allocated in budgets. Having formal budgetary authority to access cash,
capital, goods or personnel does not always mean that access is realized. Sectors must have effective
systems whereby budget entities request and receive the resources they have been allocated, and
simultaneously have the capacity to use them. These processes must be strategic (allocating resources
to the kinds of inputs and outputs focused on in strategic budgeting documents—like the programs

42

THE MANAGEMENT OF JUDICIAL RESOURCES

and sub-programs shown in Annex Table 5), efficient (allowing timely access to the resources)
and effective (imbued with the capacity to use resources once accessed) and ensure high levels of
accountability (ensuring that budget users access only those resources they have been allocated and
use them appropriately). Better practice processes often use information technology solutions to
ensure resource flows work, but even these systems fail when entities lack the personnel capacity to
effectively manage these processes.

3.26	 Internal controls, internal audit and monitoring mechanisms are vital for efficiency
and accountability. These mechanisms generate the information managers within sector entities
need to manage and ensure efficient and effective implementation of the budget program. Internal
controls involve the set of procedural rules and structures that control how entity’s work. They set
the base requirements for managing cash, capital, goods or personnel. Management can rely on
these controls to ensure basic process efficiency and accountability and often use the controls to
minimize risk of process failure. Internal audit mechanisms involve ongoing assessments to ensure
that that controls exist and are adhered to and to provide ongoing analysis of organizational issues that
threaten achievement of the organization’s goals. Internal auditors thus provide an ongoing report to
managers on organizational progress in its implementation of budgetary programs—from a process
perspective (is the integrity of internal controls being maintained?), a financial perspective (are
resources being allocated to appropriate areas at appropriate times?), a broader resource perspective
(are the resources needed for service delivery being appropriately provided and maintained?), and a
performance perspective (is the organizational appropriately focused on reaching its targets, and is
performance being consistently and reliably assessed?). The internal audit function is vitally connected
to overall monitoring, whereby management regularly gathers information about the organizational
progress—regarding adherence to process, financials, broader resource strength and performance.
These processes are vital for managers at the operational level to keep watch on progress in meeting
targets like those set in Annex Table 4, and for higher level policy-makers and managers to monitor
overall progress in addressing program objectives (as set out in Annex Table 3, for example, at the
sector level).

3.27	 Accounting and reporting processes are also vital. These processes ensure that budget
users are recording their activities and reporting on them, keeping records of resource access and use.
These accounts and reports should reflect the way in which resources are actually allocated in the
budget and through the resource management systems (especially cash and procurement systems).
In better practice governments accounts and reports show how finances fund inputs and contribute
to the provision of outputs (often shown in program-based accounts, with economic item break-
downs in each program, reflecting the classification one would associate with Annex Table 5’s budget
allocation). Poor accounting and reporting undermines incentives for effective budget implementation
and constrains transparency and accountability. Accounting processes contribute to internal control
regimes (providing rules about how and when to account for transactions, for example). Better
practice accounting and reporting systems require budget users to reflect on financial transactions as
well as progress in meeting goals. Reports in better practice governments provide regular information
(quarterly, bi-annually and annually) on both issues.

3.28	 External audit (and other accountability) processes provide a link between strategy
development/budget preparation processes and budget execution and reporting. These processes
ensure accountability for implementing the budget program, examining process conformance,
financial probity and performance (in better practice settings). The external audit is usually conducted
by an external agent, most commonly the supreme audit entity which is accountable directly to the
legislature. The audit report is usually provided to sector budget users within six months after a
budget year is concluded and will note areas of concern. Sector users should be required to respond
formally to these concerns and should use the information provided in the reports as an input into

43

THE MANAGEMENT OF JUDICIAL RESOURCES

future strategic planning and budgeting initiatives, and to inform initiatives to strengthen the system
as a whole.

Public Financial Management Processes In The Judiciary

3.29	 There are many entities engaged in Bulgaria’s judicial sector’s various public financial
management (PFM) processes. Role players tend to be concentrated among central entities in the
executive (the Council of Ministers, the MOF and the MOJ), central entities in the Judiciary (the
Supreme Judicial Council and its constituent members in the courts, prosecution service, investigations
offices and the NIJ) and the Legislature (including National Assembly committees on legislation and
budgeting and accounts).

3.30	 Some process areas are not well represented or addressed, however, particularly the
foundational strategic planning steps. This is not to say that there is no strategic planning in the
judicial sector. Policy-makers in the sector have produced, for example, the Joint Program of Action on
Drugs and Crime (with the United Nations, produced in 2006) and others related to EU initiatives and
commitments. These products have not been developed with an eye to influencing actual budgetary
allocations, however, and thus have limited value in such context. There is no process in place for
annually reviewing sector performance and setting/adjusting sector goals in a manner that could
effectively improve the strategic orientation of budgets. The lack of a suitable process manifests in
a lack of high-level planning product or direction and a lack of clear sector objectives, which could
inform programmatic ideas for the budget.

3.31	 The lack of a strategic budgeting element weakens the judiciary’s ability to advocate
for resources. Recent efforts to show policy bases for the judiciary budget are not yet evidence
of a new strategic stage. The SJC has recently realized that a more programmatic approach is
required if it is to keep up with the executive (where program budget documents are now routine)
and strengthen its ability to advocate for resources. As part of its budget preparation process in 2008
the SJC produced a document titled “Report on the priorities and distribution of budget resources for
the Bulgarian judicial system in the period 2008 – 2010.” The report identified policy areas funded
through the budget: (i) Ensuring optimum positions to cover the complete work in the judiciary bodies
as required by the JSA and to develop access to information mechanisms for the purpose of increasing
public trust in judiciary; (ii) Strengthening the professional qualifications of the judiciary bodies; and
(iii) Activities of the specialized judicial institutions in relation to the legislative amendments and the
drafting of new ones. These policy areas did not develop from any strategic process and do not reflect
service delivery objectives of the sector. Rather, they are a continued reflection of inputs needed in the
sector—personnel, training and provisions for administrative courts and special prosecutions entities.
A reader of the document is still left asking what the resources will fund—beyond new positions
and new entities. Bulgaria needs a process for answering this question in the sector, as well as a
final answer, if it is to truly introduce a strategic policy-making stage into its budgeting and financial
management system.

3.32	 Existing judicial cash management processes raise concern. These processes are largely
decentralized, although the SJC does exercise some central control. The operational budget of
each court is largely executed at the court level, for example, although the SJC controls the time of
distribution. (Money is distributed by months and execution may not exceed the monthly temporary
limits, a common cash management control). Consistent information is not available on, for example,
how cash is distributed across first and second level spending units and how own revenues (like court
fees) are collected and transferred to the SJC (which is a requirement). National Audit Office reports
suggest that such processes are not standardized for budget users and that system variation does raise

44

THE MANAGEMENT OF JUDICIAL RESOURCES

concerns about inefficient resource use and potential or actual control/accountability breakdowns.

3.33	 Similar concerns have been raised regarding procurement practices. Reports of weaknesses
in procurement processes are a reason why the MOJ maintains its voice on capital expenditure
decisions at relatively low levels (with a low threshold).

Human Resource Management

3.34	 Personnel management policies and processes also seem quite ad hoc, though there is a
perception of central control. Personnel expenditures have been consistently high and increasing,
with actual expenditures on salaries having risen from BGN119 million to BGN131 million to BGN
159 million between 2004 and 2006. An increase of this magnitude requires careful management.
On the one hand there is an appearance of strong central control over this item, manifest in the 2005
order from the SJC that give it authority over new appointment and salary decisions. There are also
financial reports that show minimum national salary levels, suggesting strong management of this
variable. The perception of a strong central control on numbers and compensation is maintained in
the data in Table 4, which shows a fairly standard, accountability-enhancing approach to identifying
remuneration levels for judicial staff.

Table 4. Calculating Judge and Junior Judge Salaries, Using National Numbers
Source: World Bank staff analysis from SJC data

Judge at a district court (2007)
Experience: 15 years

Junior Judge at a district court (2007)
Experience: 5 years

SALARY AND ALLOWANCES
Base salary: BGN1,470
+ 30% allowance for class (BGN441)
+ Additional allowance (BGN82.22)
+ Surcharge on additional allowances (BGN19.73)
Amount subject to taxes: BGN1,993.22
TOTAL salary and allowances: BGN2,012.95
DEDUCTIONS
Social contributions paid by judge:
Tax on the Common Income BGN421.37
TOTAL deductions: BGN421.37

SALARY AND ALLOWANCES
Base salary: BGN732
+ 10% allowance for class (BGN73.20)
+ Additional allowance (BGN65.68)

Amount subject to taxes: BGN805.20
TOTAL salary and allowances: BGN870.88
DEDUCTIONS
Social contributions paid by judge:
Tax on the Common Income BGN140.25
TOTAL deductions: BGN140.25

Social Contributions Paid by the Court:
Pensions Fund (18 % of BGN1,400) = BGN252
Maternity and common health (3.5% of BGN1,400) =
BGN49
Work accidents (0.7% of BGN1,400) = BGN9.80
Universal Pension Fund (5% of BGN1,400) = BGN70
Health Insurance (6% of BGN1,400) = BGN84
Unemployment Insurance (3% of BGN1,400) = BGN42

Social Contributions Paid by the Court:
Pensions Fund (18 % of BGN805.20) = BGN145
Maternity and common health (3.5% of BGN805.20) =
BGN28.20
Work accidents (0.7% of BGN805.20) = BGN5.60
Universal Pension Fund (5% of BGN805.20) =
BGN40.26
Health Insurance (6% of BGN805.20) = BGN48.30
Unemployment Insurance (3% of BGN805.20) =
BGN24.10

NET SALARY (to be received by the judge) :
BGN1591.58

NET SALARY (to be received by the judge) :
BGN730.63

3.35	 Personnel management conditions are highly decentralized. Data on salary structures and
new positions by court indicate that the central rules are not that binding and decentralized decisions
seem to determine personnel issues. Annex Tables 7 and 8 show how core components of the salary

45

THE MANAGEMENT OF JUDICIAL RESOURCES

structure differ quite significantly across courts—in the sample these are all regional courts (the same
type) and in the same district (Sofia). There is no rationale for the high variation in these parameters,
which vary even more when looking at other court types (looking at the Sofia regional, city and district
courts, for instance). New positions allocation also appears ad-hoc. The national average of finished
cases per open magistrate position for regional courts in cities with district courts29 was 263 in 2005.
2006 staff numbers increased in 22 of 38 of courts with higher workloads (65percent of the total new
positions). But numbers increased in 20 of the 48 courts with lower averages as well (35 percent of the
total new positions). Breznik30 increased by three positions including one new magistrate (increasing
from 13 to 16 in total) even though workload per magistrate was only 133.5. Kavarna increased total
numbers by three (from 17 to 20, with two new magistrates) but its workload pr magistrate was way
below average at 153.5. These appointments not only defy central rules, but also lack management
rationale: Kavarna had two unoccupied positions when new ones were allocated in the 2006 budget. It
still had two unoccupied positions at the end of 2006, for example, suggesting a need for better hiring
procedures, not new appointments.

3.36	 These expenditures could be taken as reflecting the judiciary’s intention to expand
human resource capacity, which appears to be a purposeful and well-conceived strategy.
Personnel are an input into the judicial production function. Expanding personnel capacity is a
valid strategy to expand capacity to provide judicial services. Expansion could indeed require both
increased position numbers and higher salaries (to attract good applicants to the new positions). The
focus on human resource capacity building is also evident in investments made in the NIJ (which has
seen significantly enhanced personnel capacity funded via the budget and has also received support
to build new facilities). The NIJ has a core role of training new personnel, which the SJC argues are
required to fill positions created to reflect burgeoning caseloads. Decisions to create new openings are
intended to be driven by caseload data, as per a 2005 decision that states: “The criterion for deciding
to approve new positions in courts shall be the ratio of the average workload per position calculated
on the basis of number of finished cases. When the average workload of the specific court is higher
than the average for the country (for the same type of courts) new positions shall be approved until
the average of the country is reached.”31 This appears to be a rational and accountable way of deciding
on new appointments. All one would need to do is benchmark an individual court’s caseload against
the national average (by court type, as calculated in Table 5) to see if the court qualified for a new
position.32

Table 5. Average caseloads for different court types, 2005
Source: 2005 Caseload and staffing data collected from the SJC

Courts
of

Appeal
(n=5)

Military
Courts
(n=5)

District
Courts
(n=27)

Regional
Courts in

Cities with
District Court

(n=26)

Regional
Courts not

in Cities
with District
court (n=86)

Sofia
City

Court
(n=1)

Finished cases/total open
positions 34.5 18.0 61.3 85.8 51.1 83.8

Finished cases/Open
magistrate positions 77.3 70.6 191.7 363.7 263.0 329.4

Finished cases/total
occupied positions 38.3 19.6 65.4 91.7 53.6 89.2

Finished cases/occupied
magistrate positions 83.4 77.1 197.5 384.0 285.7 348.2

29	 The average of finished cases per total positions was 50. The correlation between this measure and the average of finished
cases per magistrates was 0.86.
30	 In the Pernik judicial district.
31	 Minutes No. 2, Meeting of the Temporary Judiciary Vacancies Commission, 31 May 2005.
32	 There are obviously many improvements that could be made to this approach—including weighting the caseload data and
even introducing explicit norms relating excess caseload to actual new appointments.

46

THE MANAGEMENT OF JUDICIAL RESOURCES

3.37	 But evidence suggests unexplained variation in appointment decisions. New position
creation in regional courts not located in cities was analyzed vis-à-vis district courts between 2005 and
2006.33 The national average of finished cases per open magistrate position for these courts was 263
in 2005. Staff numbers increased in 22 of 38 courts with higher workloads than the national average
(accounting for 65 percent of the total new positions). But numbers increased in 20 of the 48 courts
with lower averages as well (35 percent of the total new positions). The correlation between new
positions created and caseload across the entire population of these courts was only 0.35. The statistic
increases to only 0.41 when one considers caseloads in 2006. This indicates that caseload was not
the only factor driving new position creation—and probably not the most important factor either. The
question was whether increased case numbers themselves were driving new position creation—under
the rationale that policymakers observing an upward trend in demand would respond by creating new
positions. The answer was no.

3.38	 Annex Table 9 shows new positions in 2006 alongside finished case numbers for 2002 through
2005. New positions were created in six of the eleven courts where 2005 case numbers could suggest
systematic increases (but not in the other five). New positions were also created in eight of nine courts
where 2005 case numbers do not suggest systematic increases over time.

3.39	 The data might suggest that new position rewards follow weak management. The
correlation between new positions allocated in 2006 and unoccupied positions in 2005 is 0.87. This
indicates that courts with open positions that have been routinely unfilled benefit the most from the
creation of new positions. The correlation between new positions in 2006 and the number of open
positions in the same year is higher, at 0.91, indicating that the new position allocations exacerbate
the hiring weaknesses of these courts. Ihtiman Regional Court had three unoccupied positions when
new ones were allocated in 2005 and still had four unoccupied positions at the end of 2006, for
example. Put simply, the observation is that budgetary resources are being systematically allocated to
human resource management systems that cannot absorb them—for whatever reason.

3.40	 The data also suggest that new positions are having only a limited impact on results. One
would hope to see that new positions yield increases in key sector outcomes—notably case completion
ratios. This is not apparent, however, as the correlation between the two series is only 0.13. In a court
like Ihtiman new positions did not help curb an actual decline in case completion between 2005 and
2006. This is another indicator that new positions follow less than optimal management. Expanding
position numbers with static facility space, limited ability to house new staff, limited equipment for
new staff to use, and so forth, will not yield improved performance. It is concerning that Bulgaria
will struggle to adopt a more strategic resource management framework with such patterns in place.
Strategic performance-oriented organizations are built first and foremost on personnel management
systems that incentivize performance.

3.41	 Salary patterns also reveal less than purposeful variation. Budgetary documents provide
details of average salaries across the sector as if these imply standard rates. Variation across the sector
is extreme, however. Annex Table 8 provides details of variation in key remuneration parameters
within one judicial district (Sofia). Within the same court types, variation is significant for the pre-
determined individual monthly basic salary, the additional remuneration for rank and the additional
remuneration for class. Annex Table 7 shows that this variation also exists within a city. The parameters
and changes in the parameters are dramatically different between the City, Regional and District
Courts in Sofia. The reasons for these variations are unclear, and it is difficult to establish if data

33	 There are 87 such courts. The average of finished cases per total position was 50. The correlation between this measure and
the average of finished cases per magistrates was 0.86.

47

THE MANAGEMENT OF JUDICIAL RESOURCES

weaknesses partially explain them. The variations as seen suggest an unsystematic approach to salary
policy that most likely undermines efficient allocations and judicial performance.

3.42	 Personnel expenditures are budgeted to continue increasing – this is a matter of concern.
Projected increases in personnel expenditures between 2008 and 2010 are shown in Table 6. Given
this, the SJC has requested significant increases in expenditures for salaries (a 25 percent increase in
2008 alone), in average salary levels, and in staff numbers (a 12 percent increase in 2008, following
the 20 percent increase in 2007). In advocating for such request, the SJC states: “The planned number
of positions (employees) reflects the minimum requirements resulting from the Government’s mid-
term priorities of the Strategy and Program for Judicial Reform.” It lists a breakdown of new positions
requested:34

•	 2008: 15257 payroll positions (incl. 5055 magistrates and 9745 clerks); increase compared to
2007: 1600 payroll positions (incl. 354 magistrates and 1241 clerks);

•	 2009: 15466 payroll positions (incl. 5104 magistrates and 9904 clerks); increase compared to
2008: 209 payroll positions (incl. 49 magistrates and 159 clerks);

•	 2010: 15651 payroll positions (incl. 5141 magistrates and 10052 clerks); increase compared
to 2009: 185 payroll positions (incl. 37 magistrates and 148 clerks).

Table 6. Projected increases in personnel expenditures, 2008-2010 (BGN) Source: SJC

Indicators

2007 Budget
received from

the Government
(BGN)

Suggested by the Judiciary’s Prognosis for
2008-2010 (BGN)

2008 2009 2010

1. Salary Expenditures 186,428,951 228,107,450 237,369,106 247,101,876

2. Other staff payments and remunerations 23,713,875 33,434,848 34,812,873 37,298,975

3. Social Security Payments 57,092,174 75,826,282 79,452,172 81,519,594
TOTAL SALARIES AND SECURITIES 267,235,000 337,368,580 351,634,151 365,920,445

Average gross monthly salary 1,138 1,246 1,283 1,325

Average year payroll positions number 13,657 15,251 15,417 15,546

3.43	 The close connection between personnel numbers and judicial infrastructure (facilities
and information technology) requires more intensive review and could provide important
pointers to raise judicial efficiency, productivity and performance. There is almost universal
recognition that the general condition of court facilities in Bulgaria inhibits the operation of the
courts and has a seriously negative impact on the efficiency of court operations. The problem most
frequently cited is the lack of space for court operations, resulting in overcrowded, inefficient, and,
in some instances, unsafe working conditions for staff and the public. Herein lies the connection
between personnel numbers and facilities. In the Sofia Regional Court, for example, the lack of
space has delayed the hiring of staff; and an inadequate number of courtrooms has meant that judges
must routinely extend the deadline for initiating trials for criminal defendants by 30 days beyond the
60-day legal requirement. The PORB has been unable to integrate transferred Investigators into the
Prosecutor Offices in many locations because of lack of space, and has postponed hiring prosecutors
for the new Administrative Courts because there are no facilities for them. The MOJ points out that
(a) the Sofia Administrative court has already been allocated a building by decision of the Council
of Ministers and is moving there and (b) most administrative courts in Bulgaria have by now been
allocated accommodation in existing buildings or buildings under construction (numerous buildings
have been provided by government or municipality councils; for a minority the allocation is yet to be
made).

34	 Note the numbers in the table differ from those in the original SJC request, cited here.

48

THE MANAGEMENT OF JUDICIAL RESOURCES

3.44	 A review of judiciary personnel policies, benefits and management practices could also
yield important information to improve efficiency and reduce fiscal impact. This report was
unable to make any assessment of the complete set of judicial personnel benefits, especially non-
monetary benefits such as different categories of leave benefits. This is because of the opacity of
and lack of readily available information on such personnel benefits. Examining such benefits, and
benchmarking them with respect to appropriate comparator judiciaries from EU member states, could
be desirable both from the narrow perspective of estimating the fiscal impact of such benefits and
from the larger perspectives of transparency and accountability.

Judicial Facilities

3.45	 With the above two examples in mind, the judiciary could gain a fresh understanding of
its facilities needs through a review of why new positions are not being filled and why new staff
numbers are not translating into improved case completion ratios. Annex Table 9 provides a very
basic perspective on the situation in the twenty courts listed in Annex Table 6, for example. Annex
Table 9 compares rough measures of the size of court house facilities35 with the 2005 case completion
ratio. The average square meters per staff member is 29 in the sample. The average case completion
rate for courts with lower-than-average space per person is 71 percent. It is 84 percent for courts with
higher than average levels of space per staff member. This suggests that facilities are a constraint on
staff ability to perform. Facility constraints limit courts’ abilities to absorb new positions. A more
rigorous analysis could help confirm if this is indeed the case, and if so could guide personnel and
capital budgeting decisions.

3.46	 Insufficient space is a major concern that future budgets need to address. The lack of
facilities greatly delayed establishing the 28 Administrative Courts that began functioning in 2007.
In most locations throughout Bulgaria the Administrative Courts are sharing space with other courts
in already overcrowded courthouses, greatly reducing the ability of the Administrative Courts to
hear cases. In Sofia, for example, two of the Administrative Courts share space in the Palace of
Justice with other court units, and have limited access to office space and courtrooms. The Sofia City
Administrative Court with 37 judges and 42 clerks has access to only 1 hearing room and has 2 offices
for the judges and 20 square meters of space for all clerks in an archive room used also by the Sofia
City and Sofia Regional courts archives. The Sofia Regional Administrative Court with 8 judges
and 6 clerks (30 unoccupied positions) has only 2 offices and 1 working place for a court clerk and
access to 2 hearing rooms on Friday afternoons only. Office space is so short that most judges work
at home and clerks have no chairs or equipment. There does not yet appear to be a comprehensive
plan for permanently housing all the Administrative Courts, and no total cost estimates yet developed
to provide facilities for them. It appears that the major reason no comprehensive plan to house
the Administrative Courts has been developed is that the courts anticipated that local municipalities
would make buildings available for refurbishment. This has been very slow to occur.

3.47	 In addition to the lack of space, there are other facility constraints such as:
•	 Lack of public spaces such as areas to submit and to view court documents;
•	 Lack of appropriate space for archives (active and inactive);
•	 Lack of electrical capacity to support current operations and to accommodate technology;

aged, deteriorated, unsafe wiring and electrical panels;
•	 Structural deficiencies (e.g. roof leaks, poorly fitted windows, deteriorating façades and

interiors);
•	 Inadequate accessibility for handicapped;

35	 Obtained from building passport data, but variously including investigations and prosecutors’ facilities and court facilities.
This is the most robust data that currently exists on court facilities.

49

THE MANAGEMENT OF JUDICIAL RESOURCES

•	 Inadequately separated circulation for public, prisoners, witnesses and judges; and
•	 Lack of secure holding space for prisoners in the courthouse waiting to go to courtrooms,

resulting in the danger of fights among prisoners and escapes).

3.48	 Past capital budget requests have failed to motivate allocation of necessary resources.
Annex Table 10 indicates that Bulgaria invested BGN121 million in judiciary facilities (including
furnishings and IT equipment) between 2001 and 2006. This comprises 1.2 percent of the total capital
investments of the government during that period. The level of expenditure, however, is far below the
amounts actually requested (about 28 percent of the judiciary’s requests were approved for the years
with complete information, 2004-06), although actual capital spending has consistently exceeded
budgeted amounts. Earlier sections have already demonstrated that the failure of capital requests is
understandable because of their unrealistic size, their lack of convincing detail and lack of evidence
of prioritization.

Information Technology/Information Systems36

3.49	 Bulgaria’s judicial leadership recognizes that information technology (IT) and
Information Systems (IS) can and should play a major role in facilitating judicial functioning.
Substantial efforts, with support from development partners in some cases, have been – and are still
being - undertaken to develop workable judicial IT systems. Significant attempts to introduce case
management systems and judicial databases date from the 1990s. The MOJ points out that state
enterprise ‘Information Servicing’ created and introduced a business-registration case management
system in all 28 district courts in Bulgaria. It still continues to maintain that data base for Bulgarian
business entities. In 1996 the same company created and introduced judicial case management system
called SAS which at present is used in 58 courts including all 28 district courts. In 1996 the company
‘Parallel – Kodinov’ created and introduced a case management system (EМSG) in the SCC which is
used even today. The EМSG system has been in use in 6 other courts in Bulgaria. Both the SAS and
EMSG systems were established on a self-financing basis and are used by the courts on a subscription
basis–a minimal monthly subscription to cover technical support and development costs. The MOJ is
of the view that both these information systems “function without problems; they have high-quality
maintenance executed on regular bases; and they answer the needs of more than 1/3 of the courts
in Bulgaria. Users of both systems evaluate them highly in terms of convenience, functionality,
adjustability and stability.”37

3.50	 In 2000, USAID began its Judicial Development Program (JDP) – subsequently succeeded
by the Judicial Strengthening Initiative (JSI) - which supported the development and implementation
of a decentralized case management system. The MOJ states that the case management system
developed with USAID support by the firm ‘Latona’ has been introduced in 29 courts and in 12
courts has been abandoned due to low satisfaction reported by users. It continues to be regularly used
in 16 courts and occasionally in one court (Gabrovo RC). Eight of the courts which use this system
assess it very positively. These are the courts which have succeeded in attracting highly-qualified
system administrators who maintain the system and, importantly, update it to reflect amendments in
legislation and changes in the internal organization of the courts.

3.51	 EU PHARE support for judicial IT modernization alone amounts to more than 34 million
Euros38. The PHARE program has financed the acquisition of hardware and the development of
36	 This section only covers selected core judicial IT systems. Consequently, this Report does not include an assessment of other
IT-related MOJ systems such as the registers with the MOJ (e.g. Commercial Register, Property Register, Central Register of Special
Deposits, Central Register of the Legal Persons Non-Commercial Purpose, and the Mediators Register).
37	 Based on MOJ information.
38	 Comprising funding under the project BG 0203.01 (“Implementation of the Strategy for reform of the Bulgarian judicial
system”: 10 million Euro) as well as supplementary funds for other projects such as BG 2003/004-937.08.02 (3.8 million Euro);

50

THE MANAGEMENT OF JUDICIAL RESOURCES

centralized case management systems for courts and prosecution offices. The MOJ is implementing
the project in the courts, while the PORB does so for prosecution offices.

3.52	 The MOJ is responsible for managing the IT infrastructure of the Bulgarian judiciary
but its capacity to do so effectively is severely constrained. MOJ Ordinance 8 of June 2007
effectively gave the MOJ the primary role in managing the information infrastructure for the Judiciary.
It also established the rules for MOJ-SJC coordination. The current arrangement is that the MOJ
will provide and maintain the judiciary’s IT infrastructure (computer equipment, networks, software,
systems, applications, and support services). According to the new JSA the MOJ is also responsible
for the creation, maintenance, implementation and development of the central nuclear of the Unified
Information System for Combating Crime (UISCC), as well as its communication connections with
the IT systems of the judicial bodies. These arrangements assume strong MOJ institutional capacity
to maintain consistency, develop standards and provide technical support. In reality the MOJ is facing
great difficulty fulfilling this role with its available human and financial resources (e.g. the MOJ has
only 8 staff to provide IT services to the entire judiciary).

3.53	 An IT Strategy for the judiciary was developed in 2003 and updated in 2006. As in
many other countries, the MOJ in Bulgaria plays a key role in the planning and implementation of
judicial-wide IT systems. The Strategy proposed the establishment of the Information Services and
Technology Directorate (ISTD) to provide technical support across judicial agencies. The original
intention was to consolidate the IT capacity under the ISTD, which could function as an IT Agency
for the Judiciary. The current arrangement, however, is that an IT Department in the MOJ functions
in collaboration with the IT Department of the Registry Agency (RA), an entity under the MOJ,
in developing plans and providing technical support. The 2003 IT Strategy also defined a 5-year
roadmap for implementing judicial information systems, in the form of a judicial IT investment plan
specifying the sequencing of the deployment of priority systems (Annex Table 2). However, the 2006
Strategy update stopped short of specifying a medium-term investment plan, and shifted its focus
from committing to operational timelines (action plan) to defining higher-level requirements e.g.
overall capacity gap and strategies on architectures.

3.54	 However, difficulties arose from the outset in strategy implementation. It appears that
the strategy was discussed and approved at a high level but little, if any, investment was made
to disseminate it and inculcate its recommendations at the working levels of the judicial system.
Furthermore, the resources allocated for implementation seem to have been too stretched. Key
application systems included in short term priorities such as a unified court case management system
are not yet fully operational. And many judicial actors do not seem to be fully aware of the IT strategy
for the judiciary.

3.55	 The result is a collection of disparate systems with limited contribution to streamlining
business processes and information-sharing (Box 8). Overall therefore, there seems to be a lack
of coherence on the IT front. A Report ‘On the State of IT Systems for the Needs of the MOJ and
the Judiciary’ commissioned by the MOJ and prepared by a three-expert team refers to nine different
applications in use, none of which seems to be highly appreciated by the users.39 These applications
use disparate technical platforms and cannot exchange court case information or documents. Industry
views suggest that there is no operational strategy to harmonize hardware, system software, application
software, security management and other technical infrastructure. The fragmented efforts in the

BG 2004/006-070.03.01 (4.05 million Euro); BG 2004/016-711.08.01 (3.30 Euro); BG 2004/017-353.07.01 (5.85 million Euro) and
BG 2006/018-343.07.01 (6.90 million Euro). The judicial system is a beneficiary also of the “Administrative Capacity” Operational
Program, and is entitled to apply for administrative capacity strengthening and IT development. (Source: MOF vide reference no. 93-
02-56 of March 14, 2008).
39	 The EU-PHARE has been the most significant international source of financing. Of particular interest is its ambitious and
complex program “Implementation of the Strategy for Reform of the Judiciary in Bulgaria through the Introduction of Information
Technologies.”

51

THE MANAGEMENT OF JUDICIAL RESOURCES

absence of a strategic policy for development and implementation of IT applications for the judiciary
have led to large expenditures for creation of systems, whose installation, use and maintenance present
significant problems.

3.56	 Taken as a whole, existing IT applications do not yet constitute a functional IT system
for the judiciary, jeopardizing enforcement of new legislation and delaying potential efficiency
and governance gains. The MOJ and SJC leadership clearly recognize this challenge. According
to the MOJ, the case management system developed by Siemens through PHARE support40 should
have been completed by 2006 according to the contract and introduced in all 156 courts in Bulgaria.
Persistent and significant obstacles reportedly continue to plague the creation of a stable functioning
version of the system, in its ability to incorporate changes in legislation and the internal organization of
the judiciary. The system has been introduced in 4 courts. However, since March 1, 2008 the Sofia RC
has reportedly refused to implement it due to its unsatisfactory functioning and instability. According
to the MOJ, an international audit of the Siemens system commissioned by the Sofia RC and executed
by the ‘Stemo’ Company “has established the instable functioning of the ‘Siemens’ IT system and its
incapability to be exploited together with the ‘Index’ IT system for previous conviction records”. A
key idea behind this PHARE project was to implement a set of complementary IT applications across
the judiciary.

Box 8. Bulgaria: IT Application Systems In The Judiciary

Four fundamental application systems are currently being implemented. They are intended to estab-
lish uniform business processes in the courts41 and facilitate monitoring of criminal cases.

• The Case Management System for the Courts (CMSC), implemented by Siemens and financed by
EU-PHARE, seeks to put in place a standard court case management environment. There appears to be a
view, including significantly from USAID which has financed a competing product in use, that it would
be beneficial for the judiciary to implement the CMSC in all courts. The system has been developed and
tested in four courts, and deployment was expected to start at the courts that are not yet automated and
completed for these courts by the end of 2007. The system, however, needs to be adjusted to accommodate
changes in the law. When data migration becomes available, the currently automated courts will also be
moved to the new system. The CMSC is proposed to be implemented in district and regional courts, but
not in the higher courts. The CMSC at this point in time seems to lack workflow and document manage-
ment, but such functionality has been developed separately and possibly can be integrated. This system
can feed the UISCC with the relevant statutory data.

• The Workflow and Document Management System (WDMS) was also financed by EU-PHARE as part
of a separate lot but intended as a companion for the CMSC. The WDMS is based on an off-the-shelf doc-
ument management system customized to the specific needs of the courts. It has been tested, accepted and
is operational in the pilot environment. At this point in time, integration between the two court systems is
lacking and the number of licenses for the WDMS is limited.

• The Prosecutors’ Case Management System (PCMS) seeks to establish a standard case management
environment for the PORB. It is in use in most offices and functions satisfactorily. The World Bank is
supporting further development of the system under an IDF Grant to increase its efficiency and create the
technical conditions for it to automatically feed the UISCC with the relevant statutory data.

• The UISCC seeks to provide a standard classification and identification number to cases from their in-
ception. The system then enables the tracking of developments on each process, crime or indicted person
before and after completion of the case. The system architecture is based on formalized data collection
from the Courts, Public Prosecutors’ Office, Investigation, Police agents, places of detention, and the like.

3.57	 Policymakers are now aware of the urgent need for stronger linkages between IT
investments and performance improvements through a better-defined, well-sequenced and
realistically costed judicial IT strategy and implementation plan. Upon assumption of office
40	 Lot 1 of PHARE Project 2002 – Implementation of the Judicial Reform Strategy via introduction of IT.
41	 Based on MoJ information

52

THE MANAGEMENT OF JUDICIAL RESOURCES

in mid-2007 the Minister of Justice commissioned, in August 2007, a group of external experts to
prepare an independent report on the condition of IT in the judiciary. The group completed its report
in October 2007 and presented it to the SJC on December 14, 2007. It concluded that the IT systems
developed with external support (PHARE, USAID) had not answered the judiciary’s expectations,
and that the backbone of the IT systems in the judiciary comprised those IT systems developed
through self-financing methods and used and supported through subscription by the courts (i.e. as
a service and not through one-time acquisition of software programs which according to the group
created maintenance problems). The group also presented aggregate data on implementation of IT
systems in the judiciary and users’ evaluation for each (Table 7)42.

Table 7. User Ratings of Judicial Information Systems (2007)

System Name
(Vendor name in

brackets)

Financing
Source

No. of
Courts
Using

Func-
tionality

User
Friendliness Adaptability Stability Average

Rating

Doccuware
(Hewlett Packard) EU PHARE 14 3.72 3.48 3.52 3.86 3.65

Conviction
Certificates (Index) EU PHARE 93 4.24 4.02 3.92 4.15 4.08

CMS (Siemens) EU PHARE 4 2.67 2.87 2.67 2.8 2.75

Lawchoice USAID 77 4 3.85 3.85 4.03 3.93

CMS (Latona) USAID 16 3.73 3.6 3.47 3.77 3.64
EMSG (Parallel) Budget 7 4.86 5 5.14 5.43 5.11

SAS (Information
Services) Budget 54 4.48 4.38 4.04 4.8 4.42

Temida 2000 -
enforcement Budget 33 4.06 3.83 3.89 3.97 3.94

Temida 2000 -
convictions Budget 24 3.82 4.87 3.46 3.79 3.99

Source: Report of MOJ External Expert Group (October 2007)

3.58	 In the report the external experts propose that the development of IT systems for the Judiciary
be executed provided (a) courts are empowered to choose the IT system they would prefer to use
and (b) at the same time the providers of such systems are obliged to maintain a common standard
for data exchange. According to the experts, this approach has proved its functionality43. Another
recommendation of the experts is that the contracts for implementation of the IT systems be negotiated
as a service included in the on-going maintenance and update, and not as a one-time acquisition of
rights to use the software.

3.59	 IT leadership and strategic planning are possibly the most critical dimensions of the IT
institutional infrastructure. In general, the MOJ and judiciary have developed IT solutions in a more
or less isolated manner. This has created a substantial burden in maintaining existing court application
systems44. The revised JSA aims to strengthen cooperation between the SJC and the executive under
a more strategic approach. Not only does the JSA refer to IT as a field of joint responsibility (Art.
42	 The Adviser to the MOJ shared with the World Bank on May 22, 2008 a summary of the “Report on the State of the
Information Systems for the Needs of the Ministry of Justice and the Judicial Authorities”, from which Table 7 is taken. The robustness
of the sampling framework and methodology for data collection in respect of the user ratings, or the criteria against which the different
IT systems in use have been assessed, are not clear upon a reading of the MOJ report. This report therefore does not offer any comments
or suggestions since more detailed discussions will be needed with the external experts (who prepared the MOJ report) and end-users,
as well as examination of quantitative data on technical and user specifications, performance parameters and actual performance.
43	 E.g. in Bulgaria the numerous accounting systems present on the market maintain a common standard for data exchange with
the National Revenue Agency, the National Social Security Institute and the Customs Agency. Likewise, different information systems
for management of pharmaceutical activities exchange data with the National Health Insurance Fund.
44	 Financial Risks, Management Summary section of the “Bulgarian Judiciary IT Strategy 2003-2007”.

53

THE MANAGEMENT OF JUDICIAL RESOURCES

370.1.4), but attempts to divide relevant responsibilities between the SJC and the MOJ. However,
due to insufficient clarity in the JSA provisions, the result is overlapping rather than divided or joint
responsibility: both the SJC and the MOJ have powers to approve IT systems (Art. 30.16 and Art.
385.1), while both judicial bodies and the MOJ have competence to maintain the communication
connections of the UISCC. The deficit in strategic leadership is also evident in IT budget preparation
and approval processes. Assigning responsibility for IT strategic planning and management to the IT
Directorate of the MOJ seems to be justified, necessary and timely. However, the Directorate received
the mandate but not commensurate resources. Lastly, it continues to be a significant challenge to attract,
train, and retain highly-skilled IT professionals to support a significantly automated judiciary.

3.60	 The MOJ plays a key role in preparing the judicial IT capital budget requests, but is
severely constrained by staffing constraints. Until 2006, the SJC was responsible for consolidating
and submitting budget requests for the entire judiciary. The new procedure transferred the responsibility
of preparation of the capital budget request to the MOJ. The requests from judicial agencies are now
forwarded to the IT Director of the MOJ, whose office consolidates all requests and presents the
consolidated budget request to the SJC for their comments. The IT Director of the MOJ is responsible
for reviewing the proposals and ensuring they are appropriate. Given the staffing constraints in the IT
Directorate, such requests tend to be passed to the SJC and forwarded to the Parliament for decision
with little or no quality control.

3.61	 From 2004 onwards, judicial IT capital expenditure has fluctuated between BGN1.1
million and BGN1.7 million, and its composition has changed. More than 90 percent of the
expenditure was for purchasing computer, printers and other hardware. The remaining amount was
for acquisition of software. The percentage of IT investment in total capital expenditure decreased
from 9.9 percent in 2004 to 3.0 percent in 2006. Expenditure by courts45 accounted for about 60
percent of IT expenditure in 2004. In 2006, it decreased to 52 percent. Spending by the newly created
Administrative Courts is expected to start from 2008. The Prosecutors’ Offices, which were spending
substantially less on IT until 2005, increased their spending in 200646 and have requested a further
substantial expansion in spending in coming years to address the needs associated with the deployment
of their new case management system.

3.62	 The percentage of IT investment within the capital expenditure of judicial agencies also
fluctuated substantially between 2004 and 2006, between 3.6 and 7.1 percent for courts and 2.8
and 23.3 percent for prosecutors’ offices. The IT capital request for courts envisages an increase
from 4.3 percent in 2007 to 13.0 percent in 2009. The PORB requested a more ambitious investment
plan, which assumed that PORB IT expenditure would reach 30 percent of the PORB total capital
expenditure. This begs the question of whether, to the extent that such expenditures are incurred
or administered by the PORB and NIJ, these agencies have increased (or plan to increase) their
respective in-house IT capacities commensurate with the increased need for contract administration
and oversight on the one hand and technical support on the other.

45	 Courts include Supreme Court of Cassation, Supreme Administrative Court, Appellate courts, Sofia City Court, District
courts, and military courts.
46	 IT capital expenditure of the Prosecutor’s offices reached more than BGN250,000 in 2006 from BGN 33,000 in 2005. Most
of the increase is for purchasing hardware.

54

THE MANAGEMENT OF JUDICIAL RESOURCES

Figure 26. IT Expenditures: 2004 and 2006. Source: MOJ

Courts
61%

Prosecutor's
Office
1%

Investigation
Services

37%

NIJ
1%

Courts
52%

Prosecutor's
Office
23%

Investigation
Services

12%

NIJ
13%

Judical IT Expenditure 2004 Judical IT Expenditure 2006

3.63	 The consolidated request shows a general rise in the proportion of IT investment in total
capital expenditure over the next three years. This suggests that the growing need for IT investment
is recognized by the judicial leadership. While this implies additional pressure on already stretched
IT technical and human resource capacity, data is not available to ascertain whether a commensurate
increase has been requested for the IT operation and maintenance budget. Adequate funding and a
robust plan for IT operation and support are of critical importance to effectively absorb the expected
growth in IT investment.

3.64	 The next chapter outlines concrete steps that could be taken by the judicial leadership – and a
beginning has already been made in some areas – to strengthen allocation and management, targeting
performance and accountability improvements.

55

ACCELERATING AND SUSTAINING CHANGE

4.	ACC ELERATING AND SUSTAINING
CHANGE

Improving the Judiciary’s Public Financial Management Process

4.1	 This systems gap could be filled by introducing a clear strategic planning process in the
sector47—for high-level policymakers especially. This process will focus on generating a set of
clear sector policy objectives (like those shown in Table 1) by January of each year, preceding formal
budget preparation for the coming year. These objectives should be set for the entire sector and could
be used as the basis of a programmatic structure in the sector’s budget. The broad objectives should
be related to specific performance criteria (as shown in Table 2, but for the entire sector) and targets
should be set for the sector (with data showing prior year performance). The target setting process
should be informed by a realistic assessment of expected resource ceilings in the future budget.
These could initially be identified through the nominal upwards adjustment of the prior year’s budget
allocation (with a nominal adjustment one or two percent less than expected inflation, for instance).

4.2	 This product should be followed by a more operational process in which all budget
entities in the sector (including courts) submit a strategic multi-year plan that shows their past
performance against set criteria and identifies specific targets for performance improvement in the
coming three years. At this stage all entities should also be required to show indicative funding needs
to meet these criteria over the period, held under the adjusted ceiling. All entities should be allowed
to add extra requests in an additional section, with the proviso that strong argument be made for these
requests—showing how each request will impact on the entity’s performance. The entire request
should be short and focused on establishing a link between objectives and financial planning. Annex
Table 5 provides an example of a simple worksheet that could be used (and actual ideas of programs
and performance indicators are provided in this report and the Technical Annex on Budgeting). The
requests are not formal budget proposals, and thus should be submitted before budget preparation
instructions are even issued (probably in March). Interestingly enough, this is about the same time-
table that holds for budget entities in Bulgaria’s executive—but these entities have to provide much
more detailed program budget documents in this period.

4.3	 The new strategic planning processes will require intensive collaboration between the
key role players in the sector. The high-level product (a broad sector strategy) will require genuine
participation of all parties in the Supreme Judicial Council, as well as their support staff (including
the SJC and MOJ administrative units). The more operational products will require collaboration
between the SJC and MOF administrative units as well, and the engagement of all second-level (and
below) budget users in the judiciary. The former group will have be responsible for developing the
high-level product and translating objectives and programs into a strategic planning guideline and
the latter group will need to fill this guideline in and make submission in March—earlier than they
have ever produced a budgeting product before. Achieving collaborative structures and harnessing
the support and engagement of all parties will require significant political leadership and may be the
biggest challenge for the initiative.
47	 The MOF confirms that under the Transitory Financial Instrument, a project has been approved (“Strengthening of the Judicial
System Public Management”), with the SJC as the beneficiary. This project seeks to develop recommendations for strengthening the
management of the judiciary, including the preparation of programmatic budgets (MOF reference no. 93-02-56 of March 14, 2008).

56

ACCELERATING AND SUSTAINING CHANGE

4.4	 Collaboration is also required for basic budget preparation, whether new strategic
elements are introduced or not. The judicial budget preparation process has a strong bottom-up
structure, whereby second level budget entities (courts, investigation offices, etc.) submit requests
that are simply compiled into a sector proposal by central entities.48 The SJC Budget and Finance
Department (BFD) issued guidelines for the complete budget request and aggregated these into an
entire budget proposal until 2007, when this role was split for operational and capital budgets. The SJC
Department retained its role in regard to the operational budget but the MOJ was given responsibility
for the capital budget. Internationally, separating operational and capital budgeting processes is not
considered good practice as it leads to budget fragmentation and reduces the efficacy of holistic
resource allocation.

4.5	 It would be desirable for the SJC and MOJ to formalize a collaborative model through
which they could jointly prepare the budget. Given that responsibility for developing proposals
and aggregating these has been separated, the onus is on the BFD and MOJ to establish collaborative
mechanisms to overcome process separation. The high level of formality in the budget process yields
it appropriate that any collaborative model be formalized through an administrative agreement—
specifying responsibilities, important dates, capacity-sharing arrangements, meeting timetables
and such. A strong collaborative budget preparation process founded on common timetables and
guidelines and building on strategic products (as suggested above) decreases the influence of changes
in organizational responsibilities.

4.6	 There is ample opportunity for a collaborative agreement to improve the system as it
currently exists, starting with basic documents and processes. Guidelines issued to date—especially
the split operational and capital guidelines—have not incorporated a strategic focus, for example. The
guidelines for operational requests ask second level budget entities simply to show their request by
economic item. Accompanying annexes request explanations and caseload statistics (the latter is used
to show own revenues). Explanatory text focuses on input needs, providing detail of staff members
needed for example. There is no request for performance information at all, and even the case data
is not directly referenced in any strategic manner. (In some cases courts will use the caseload data to
explain requests for new personnel, as per a 2005 order that allows new appointments for courts with
above average caseloads). The process for gathering information in the capital budgeting process
is similarly un-strategic, with second level budget users asked to submit requests and provide basic
information about what the spending will cover.

4.7	 A more strategic set of budget preparation guidelines—jointly issued by the SJC and
MOJ—is urgently required and could act as a crucial coordination mechanism. If budget
guidelines are structured along the lines of the initial strategic planning guidelines (Table 3) but
obviously with more detail–on the economic items, for example—the entire budget preparation
process would become more strategic and disciplined. Operational and capital elements could be
combined in the request and separated for analysis once requests are received at SJC and MOJ.
However, the common guidelines and common focus on programs and objectives would allow the
SJC and MOJ a common language for discussing requests and developing a final proposal.

4.8	 Improved guidelines will also allow more constructive budget negotiations. Budget
proposals produced over the past five years betray a lack of structured negotiation, which appears to
have significantly harmed the ability to raise certain kinds of resources. The low quality of budget
requests is evidenced in regard to capital, however, where it seems that there is nothing to automatically
discipline requests to a level more realistic (why are requests so high, year-after-year, when they are
never honored?) and more strategic (requests are easier to turn down when they give limited reason

48	 The budget proposal made by the SJC is based on the proposals filed by each of the Courts and secondary
bodies which are then incorporated to a sole budget together with the first-level cost centres: Supreme Administrative
Court, Constitutional Court, Supreme Cassation Court, State Attorney’s Office, National Department of Investigation and
National Institute of Justice.

57

ACCELERATING AND SUSTAINING CHANGE

for funding). More strategic guidelines would introduce realistic limits for requests and thus eliminate
the excessively inflated unrealistic requests of the past (that suggest weak prioritization) and would
also ensure that all requests show how new capital will contribute to sector performance.

4.9	 Making budget preparation more strategic will improve budget quality—ultimately
enhancing the sector’s ability to advocate for resources. The judicial budget is currently submitted
to the legislature in two versions. One comes from the judicial authorities (SJC and MOJ in 2007)
and another from the MOF. This situation exists because the MOF is not allowed to directly engage
in negotiations over the judicial budget (given independence of the judiciary from the executive).
The MOF budget version is intended as an alternative for the legislature to consider when assessing
the validity of the sector budget. Commentators in the judiciary have opined that the MOF version
undermines its own. Figure 20 shows that this is not the case, at least in 2007 for salaries and operations
and maintenance expenditures, where the SJC and MOF made very similar proposals (reflecting the
protected nature of these expenditures). The two proposals were even similar with regards to capital.
The legislature made the final cut in regard to capital. This is at least partly because of the low quality
of the request. A more strategic budget request, realistic in amount and showing how allocations
contribute to performance, is much harder for legislatures to turn down.

4.10	 Capacity to budget for capital spending needs improvement. The low quality of capital
budget requests suggests weak capacity in this area. There has definitely been a breakdown in capacity
since the hand-over of capital budgeting from the SJC to the MOJ, with the latter struggling to staff
the new function. Capacity was not significantly higher prior to this either with limitations on the
personnel and information side. Regardless of who has been responsible for the function, there has
also been no systematic way of compiling data, prioritizing and developing a strong submission.
Improved budgets will only flow from stronger abilities to develop such.

4.11	 Capital management capacity also requires attention. In many respects the judiciary can
consider itself fortunate that capital allocations have been lower than requests. Actual spending has
in many years amounted to a fraction of initial requests. The MOJ points out that in 2007 it spent
almost BGN67 million as against the previous maximum of BGN35 million. Given the importance of
considering ability to spend when compiling a budget, a pertinent question could be why the sector
continued requesting far more in each year (from BGN63 million in 2004 to BGN182 million in
2007). Its institutional and implementation structures and capacity do not seem to be strong for such
allocation levels.

4.12	 Strengthening capital management capacities is an urgent need. The recent shift in capital
management to the MOJ resulted in a loss of all existing, albeit limited, SJC capital management
capacity, with staff reallocated and significant failure in the transfer of crucial data. This situation
was very problematic and, it could be argued, reflected a short-term and ad hoc approach to capital
management in the sector. It would be desirable for the authorities to focus on developing a sector
capacity that is not dependent on formal associations. This capacity should reflect the fact that capital
management (and indeed budget execution) is actually quite decentralized. A great number of approved
expenses, either current or capital, are incurred directly by the first-level entities like the PORB or even
below, at the courts. Major investments regarding construction or refurbishment for judicial buildings
were previously carried out by the SJC when their cost exceeded a minimum parameter. Current
law requires the MOJ to play this role49. In order to minimize the constant capacity holes resulting
from these shifts, the sector should consider how best to create capacity across its core entities—that
is easily transported and in fact allows best engagements of the first and second level entities, the
SJC BFD and the MOJ. This includes having the capacity to do long-term capital planning, develop
realistic and targeted budgets, assess the validity of capital spending requests, contracting documents
pertaining to capital projects, actually manage project procurement and execution, provide project
49	 A recent challenge to the laws suggests that functions may shift again in the future.

58

ACCELERATING AND SUSTAINING CHANGE

oversight, obtain and maintain a facilities and project database, produce reports on facilities quality
and project progress, etc.

4.13	 It may be difficult for the MOJ to perform all the required functions on its own—
thus a combined partnership-cum-capacity-building approach could more efficiently split
responsibilities across all relevant players. Experts in the SJC are probably better located to collect
and organize facilities data, for example, given the fact that they routinely receive other spending
reports. First-level spending units and the courts are being given greater responsibility in deciding
on smaller expenditures through decentralized approval authority. This would decrease the MOJ’s
current burden of having to vet all requests above BGN300 and increase end users’ flexibility with
regard to largely operational decisions regarding purchasing of individual computer hardware objects,
software and small furniture purchases. In splitting responsibilities the onus would be on the entity
legally responsible for the spending (currently the MOJ) to coordinate a working group. Such working
groups are common in many governments and private organizations, especially for issues such as
capital management, because of the many interests involved. The MOJ stresses that chief managers
of judicial entities are already authorized by the Minister of Justice to organize and execute limited
public procurement (provided for in the regulation on small public procurements).

4.14	 There is significant scope to improve procurement transparency and efficiency in the
system. One approach could involve centralising more contracts for common operating and capital
expenses such as maintenance, security or roof and sidewalk repairs. Larger contracts, spread over a
period of years after transparent negotiation at either national or regional or district level, would allow
for a more efficient pricing structure and would reduce the contracts management burden (through
fewer contracts and contract procedures).

4.15	 A central review of staffing and remuneration variations, and development of a clear
sector personnel management regime, is suggested. The sector has invested a lot in its staff in
the past few years. It is important that the sector know where its personnel management regime is
functioning and where it is not. If the sector decides to move towards a more strategic approach
to budgeting and financial management it is further important that authorities create a personnel
management system that stimulates efficiency and performance. A first step in this direction requires
developing a better understanding of why remuneration and staffing numbers vary so dramatically,
how staff are managed, and what efficiency variations exist across first and second level spending
units. Meanwhile, it would be desirable to reconsider increasing staffing and salary levels, and slow
down personnel expenditure increases. Given that salaries have crowded other expenditures out
in the past, a continued increase in personnel expenditures is not advised. The evidence of ad-hoc
staffing decisions raises further questions as to the efficacy of the continued new staffing and salary
requests.

4.16	 The existing situation calls for a review of personnel expenditure patterns across Bulgaria’s
judiciary to inform a targeted approach to personnel spending in the judiciary and assist the
judiciary in properly identifying its capital needs. This review could be based on a benchmarking
exercise that can relate caseload to allocated positions, actually filled positions, positions per square
meter in housing facility, and to case completion ratios. This exercise can allow identification of
those bodies and courts that are truly in need of more staff or higher salaries, and those where staff
numbers and salary levels are not the major constraint. The exercise can also reveal which courts are
struggling to fill positions and which courts appear to have a human resource management strategy
that encourages performance.

4.17	 Such a review could help inform a targeted approach to personnel spending in the judiciary,
which is urgently needed. This report does not suggest that all courts have sufficient staff or that all
salary levels are appropriate; in fact, many courts with weak staffing structures and salary levels are

59

ACCELERATING AND SUSTAINING CHANGE

not getting the support they need because of the apparently ad-hoc approach to deciding on personnel
expenditures.

4.18	 Accounting, accountability and management functions also require strengthening.
Each spending unit, including courts, currently has its own separate accounting system. Accounting
entries are made by each budgetary unit pursuant to an approved coding system and the monthly and
cumulative results for each financial year are submitted to the SJC. At the SJC they are consolidated
and verified during preparation of monthly accounting summaries which are sent quarterly to the
MOF. The SJC thus lacks a discreet accounting system whereby each court makes its own specific
accounting entries allowing for real-time monitoring information on a centralised and cumulative
basis. This raises questions about the validity of data presented, the ability of the SJC to properly
monitor and oversee judicial expenditures, and the efficacy of spending controls These are undermined
by the lack of consistently applied commitment controls, for instance, as well as the large variation
in accounting capacity in individual spending units—reports suggest that many courts do not have
qualified accountants on staff. Furthermore, the sector has lacked real internal audit to date. Its internal
control system (located in the MOJ) has taken the shape of an investigations unit responding to claims
of process violations rather than providing ongoing assessment of systems integrity.

4.19	 Recent steps to strengthen these functions are welcome and strongly endorsed. These
steps include an SJC-initiated tender to develop an IT-based accounting system. Progress in the tender
is limited, however. There are other tenders by delegated entities in the judicial sector (including the
Prosecution) which could further fragment the systems. It is vital that accounting officers across the
sector communicate about the systems they are introducing, and work to ensure these are established
in an efficient and effective manner and in a way that allows inter-system engagement. These
arrangements could be institutionalized in due course. Steps to establish a modern internal audit
capacity in the SJC are also highly commendable. It would be appropriate for the SJC to take note
of the success in this regard in the executive, and reach out to the internal audit entity in the MOF
for assistance. A strong internal audit and monitoring function will be invaluable if the sector is to
embrace the vision of more strategic, performance oriented budgeting and financial management.

4.20	 Positive actions in response to this report’s recommendations on budget and financial
process improvement would contribute to improved financial performance in the sector. A
review of past performance, and indeed of the most recent budget, reveals weaknesses that one can
trace back to the current process deficiencies. This review also reveals policy weaknesses on the
demand and supply sides.

Estimating Facility Financing Requirements

4.21	 It is likely that Bulgaria’s judiciary actually needed more facilities expenditure over the
past decade: a catch-up may therefore be needed in future budgets. Anecdotal evidence already
mentioned indicates that many key courts are not properly housed. Absent a professionally conducted
baseline survey it is very difficult to estimate with any accuracy the total funding required to provide
Bulgaria’s judicial system with adequate, functional facilities that reflect better international practice.
Without such an estimate, however, it is also difficult for the government to evaluate the level of
funding needed over time to accomplish such a goal.

4.22	 Informed estimates can be used to approximate facilities financing requirements. In 2006
the SJC staff estimated that of 145 non special court facilities, 43 were usable without modifications.
The remainder required modernization, extensions and additions or replacement with new facilities.
They had not, however, calculated how much additional space would have to be provided. This report
uses industry averages from Bulgaria to estimate the average cost of modernizing 44 locations (81,911

60

ACCELERATING AND SUSTAINING CHANGE

m²), refurbishing 36 locations (45,384 m²), adding 25 or 50 percent of space to 36 locations (11346 m²
and 22,692 m² respectively), and replacing 22 locations (5673 m² at 25 percent additional space and
13014 m² at 50 percent additional space).50 Annex Table 13 summarizes the resulting figures.

4.23	 Based on these estimates the total cost for refurbishment and new construction/additions for
the judicial space would be BGN109.9 million (to refurbish the existing space designated as needing
modernization and construct 26,000 m² of new space). Adding 25 percent additional space to the 36
locations needing extensions/additions and to the 22 locations that must be replaced could cost an
estimated BGN124.2 million. To add 50 percent additional space to those 36 locations could cost
an estimated BGN138.5 million. To this number must be added the requirements for the PORB,
for which the office is requesting some BGN58.5 million for 2008-10; however, the technical staff
estimated that PORB might actually need as much as 34,200 m² more space than the roughly 53,577
m² now occupied. Completely refurbishing 53,577 m² would cost an estimated BGN37.504 million,
and creating 34,200 m² of new space would be an additional BGN27.36 million. To this rough
range of costs—BGN147.4million to BGN203.36 million—must be added furniture and computer
equipment. This excludes the cost of new facilities for the new administrative courts, for which some
estimates run to about BGN25 million.

4.24	 Another approach could be to calculate the costs of replacing all the space with new construction,
adding 25 percent more space, and adding 50 percent more space. Although this solution is not likely
to happen, it gives some estimate of the higher end of the range. Replacing the existing judicial space
would cost an estimated BGN183.9 million; adding 25 percent more space would cost an estimated
BGN229.8 million; and adding 50 percent more space would cost an estimated BGN275.8 million;
reconstructing all the current and required PORB space would add another BGN70.2 million. Again,
to this rough range of costs—BGN147.4 to refurbish existing space to BGN346 million to reconstruct
all current space plus add 50 percent more for courts and 34,200 m² for PORB--must be added
furniture and computer equipment.

4.25	 The last piece of the puzzle is the likely cost of providing adequate space for the Administrative
Courts, for which no estimates have apparently yet been developed. However, the budget projections
for 2007-09 developed by the SJC provide some clues. It estimates capital costs for the Administrative
Courts of BGN25.2 million for the three years. Although we cannot be certain, it is likely that this
amount is only for the interim accommodations of the Administrative Courts, not the longer term
solution.

4.26	 The medium-term program of the judiciary submitted to the National Assembly included
about BGN34 million for improving courts’ infrastructure during 2008-2010. In contrast, the
requests received by the MOJ from the courts and PORB for the 2008-10 budget cycle initially
amounted to BGN334 million - at the high end of the range of total necessary costs estimated in this
report. The high requests followed past patterns and were difficult to defend. Following prior year
practices, the MOJ in 2007 asked court Presidents and the PORB to submit requirements for capital
investments to be funded between 2008 and 2010. The responses received ranged in specificity and
usefulness from the very thorough submission of the PORB, to one page letters from individual
courts: the capital request for 2008-10 came to over 3 times the total appropriated in the prior 7
years. The request for 2008 alone amounted to five times more than was appropriated in 2007. This
underlines the major variation between past experience and current request.

4.27	 The first step to improving this request is greater realism about how much can be spent
within the confines of the overall budget framework. The MOF informally suggested a cap of
BGN40 million for the judiciary’s capital outlay for 2008. This is more than the judiciary has been
able to disburse in any single year since 2001. It would show a realistic approach if the judiciary could

50	 Using BGN700/m² for modernization/ refurbishment, and BGN800/m² for constructing new space.

61

ACCELERATING AND SUSTAINING CHANGE

estimate a base request within this limit in future years. This could be the first tier of a more compete
budget request, which could be broken into manageable tiers.

4.28	 The second step requires real (and therefore difficult) prioritization. This was difficult in
2007 given information constraints and is likely to be so in 2008 as well, but a tiered approach could
allow for some strategic orientation:

4.29	 The first tier, for expenditures within the MOF cap of BGN40 million, could include requests
that represent the most critical safety, health, and structural problems—and are not huge projects.
The approach would accommodate a number of interventions that could even be grouped according
to the kind of work done—roof repairs, structural repairs, and so forth. Grouping work in this way
could also allow for efficiency-enhancing management processes (like district-wide roofing contracts
to cover four courts).

4.30	 The second tier could focus on a critical project that by itself consumes a full BGN40 million,
such as the critically needed refurbishment of the Regional Court in Sofia, which represents 6.8 percent
of all the judges and 12 percent of the finished caseload.51 This project would have a far greater impact
on the efficient operation of the judicial system than any other project, and the Parliament might be
willing to fund it over and above the MOF cap.

4.31	 The third tier could identify the level of funding needed in 2008 to house the Administrative
Courts. These expenditures could be included in the first, critical, tier, but would probably not consume
much in the first budget year. As with the Sofia Regional Court, the legislature might be persuaded to
exceed the cap for such critically needed work.

4.32	 A final, fourth, tier could incorporate all the remaining requests in some logical way—by
percentage of the caseload in the court, for example.

4.33	 The third step would require improved advocacy of the request. The improvement of
strategic orientation in judicial budgets is a theme of this chapter. Improving the prioritization of the
budget request is one way of doing this. It is also important to show how the prioritized spending
will affect sector performance. This involves showing the legislature and the public exactly what it
is buying with its capital expenditures, and giving some assurance that the money will be spent and
will be spent well. The capital budget request produced in June 2007 showed only inputs as products
(Table 8): the number of buildings purchased, buildings refurbished, and furniture and equipment
purchased.

Table 8. What Will the Capital Expenditures Buy?

Program Goals: Improving the Working Conditions of Judicial Bodies
Performance Criteria Unit of

Measure
Achievements

2007 2008 2009 2010

1. Acquisition of building (purchase or construction) Number 3 2 1 -

2. Building reconstruction, reorganization and overhaul Number 26 111 64 54

3. Acquisition of furniture and equipment Number 29 127 122 113

4.34	 These are not the kinds of things that legislatures consider when making budget appropriations.
As was asked with regard to salary expenditures, “what will the capital expenditures buy in terms
of sector production—improved ability to accommodate hearings and improve case clearance, for
example?

51	 According to 2006 data.

62

ACCELERATING AND SUSTAINING CHANGE

4.35	 More forceful arguments could be put forward for capital requests, even in the short-
run. Arguments should focus the budget request on policy goals, indicating that results matter and
capital financing is needed to improve results. Requests should be framed in terms of broad sector
objectives that are usually used to organize programmatic budgets in other settings (as is apparent
in Figure 27) — improved access, efficiency, transparency and credibility. Beyond the 2008 budget
these could be the starting candidates for sector objectives and the basis of programs for capital and
for operational expenditures. In the 2008 budget submission they could be used as the basis of arguing
for improved capital funding.

4.36	 The basic approach involves showing how capital requests provide inputs that one can
reasonably assume will improve performance and help the sector meet its objectives. Figure 27
shows how this could be done. For each tiered budget request, the MOJ and SJC could show how
financing will yield key inputs. An argument could be made as to how these will improve the capacity
for strategic management in the sector and subsequently key performance metrics. For example, an
argument could be made that roof repairs in the regional courts in the Sofia district would ensure the
functionality of court buildings servicing about 10 percent of the country’s cases. The functionality of
these court buildings is vital to having enough court space in the district (a performance measure in
the Figure) and facilitating an improved number of case hearings—a key judicial access indicator.

Figure 27. A simple approach to thinking about improved advocacy
Budget and
Other inputs

Judges
Clerks
Specialists
Equipment
Buildings
Etc.

• No. functional court
buildings
• No. court rooms/1,000
people
• % courts appropriate
signage
• % courts handicap facilities
• Judges/1,000 people
• % unfilled judge positions
• Clerks/1,000 people
• %unfilled clerks
• Legal aid lawyer availability

• Caseload/judges
• Caseload/clerks
• Judges/court room
• Computers/judge
• IT system efficiency
(internal and external)
• Information system
efficiency (internal and
external)
• Specialization ability (for
Complex cases)

Strategic
Management
Measures (partial)

Performance
Metrics (partial)

• Court space/1,000
people
• % courts accessible
• Incl. handicapped
• Cases entering
courts
• By type (compared
with past and with
European average)
• Hearings/cases
entering
• Legal aid lawyer
access

• % finished cases
• % finished 3 months
• % cases still pending
year end (negative)

• Judicial information
access
• Salaries, budget
• Case decisions
• Business perceptions
of credibility
• Unqualified audit
reports made public

Improve access

Improve efficiency

Improve transparency
and credibility

Program objectives
For Judicial sector

4.37	 This method would require that budgeting authorities actually use the management and
performance metrics at their disposal—something not done in the past. Much of the information
required to develop strategic performance-based budgets actually already exists in Bulgaria. It is
not being used at present but could be used to much effect. The experience of countries such as the
Netherlands, and the lessons from such experience, could be relevant for Bulgaria (Box 9).

63

ACCELERATING AND SUSTAINING CHANGE

Box 9. Performance Budgeting in the Netherlands: A Focus on Efficiency

A performance budgeting approach was introduced in the Dutch judiciary from 2005. The aim was to
improve the efficiency and equity of resource allocation among courts, and enhance the transparency and
accountability of the judicial system. The new approach is based on a workload analysis and requires a
robust monitoring system in place in all courts. During budget negotiations the Judicial Council and the
Ministry of Justice agree on an annual caseload for the next budget year based on which the allocations
for the courts system are made. The budgeting model is based on estimates of average time for groups of
cases and categories of courts and estimated cost of processing each group of cases.

The ‘price’ per case is agreed every 3 years between the Ministry of Justice and the Council and cov-
ers the cost of operations and maintenance including personnel. The average time to process each case is
estimated on the basis of a detailed time measurement survey conducted every 3 years. Information on
the number of cases is produced every quarter. An equalization account covers the difference between the
agreed and actual number of cases at the end of the year. For example, courts that have processed more
cases than planned can access additional funds from the equalization account up to a certain limit, while
courts that “under-produce” in terms of number of cases, have to transfer “unused” or “excess” funds to
this account.

The new performance budgeting system provides incentives for improved performance in terms of speed
of completion of cases. Its prerequisites are a robust benchmarking system, a detailed monitoring system,
and an overall public financial management system based on program budgeting underpinned by agreed
and monitorable indicators of performance. However, reservations have been expressed, especially by
judges, that this system’s emphasis on cost and speed could compromise the quality of judicial decisions.

Source: Information provided by the Council Bureau, Netherlands

4.38	 The strategic value of an intervention in the Sofia Regional Court would resonate with
any legislature, given the proportion of national cases it houses. Figure 28 provides an example
of this (which could be the basis of a second tier capital request). As mentioned in Box 4 and from
the analysis in Figure 28, it can be argued that the court’s key constraints relate to space. It could be
fair to argue that investment in new premises (or refurbishment) would lead to more space, allow for
more employment, greater numbers of hearings, a higher case completion rate and ultimately greater
judicial efficiency.

4.39	 Beyond 2008 it would be desirable to formalize this strategic approach into a more
programmatic budgeting method. The basic of this has already been discussed but essentially
requires that a planning period be introduced prior to the formal budget preparation period. During
this period the sector authorities will identify formal program objectives officially, performance
metrics associated with such, and a planning method that allows for effective analysis of needs in the
programmatic areas.

4.40	 There is an urgent need for improved capital planning – and a number of components
the Judiciary will need to put in place to develop a multi-year capital investment plan. These
include functional assessments, space design guides, long range facilities plans and multi-year capital
plans. The planning process will provide the formal method for prioritizing and allocating funding
provided by the government each year.

4.41	 Obviously, a comprehensive plan cannot be developed quickly. However, a realistic timeframe
to do so must be developed. It should be possible to develop a capital investment plan in time for the
next budget cycle if actions begin now. Further, a phased approach to the effort can be helpful even
in the current cycle. Two actions are critical even for the preparation of the budget for 2009-11: (a)
setting priorities based on programmatic goals for the judiciary and (b) beginning the baseline survey
of facilities well before the information is needed for the next budget cycle, focusing first on proposed
projects most likely to fit the programmatic goals, and then moving to all other locations.

64

ACCELERATING AND SUSTAINING CHANGE

Figure 28. Advocating for funding for Sofia’s Regional Court

Budget and
Other inputs

In 2006 Sofia
Regional
Courts only
received
1% of courts
capital allocation

• Caseload per judge in
Sofia Regional = 611
(national median = 432)
• Caseload per clerk = 200
(national median = 92)
• Twice the % of unfilled
judge and clerk positions
(compared to national
average)
• Building space highly
constrained (only 6222 m²
for 612 positions—10 m² per
person, less than half the
average of the 20 regional
courts shown in Table 9)

Strategic
Management
Measures (partial)

Performance
Metrics (partial)

• Accounted for 13% of
all cases in 2006 (13%
in 2004)
• No. hearings as % of
national average has
decreased (15% to
12% since 2003)
• Median case
completion ratio = 85%
in Bulgaria
• Sofia Regional Court
= 71%
• %cases still pending
year end in Sofia
Regional = 20% of
total in Bulgaria in
2006 (increasing
annually)
• % cases completed
in 3 months in Sofia
Regional = 40%
(national average
55%)
• So: Obviously they
are inefficient when
compared with others.

Improve access

Improve efficiency

Improve transparency
and credibility

Program objectives
For Judicial sector

Information Technology

4.42	 Progress on standardization of business processes and technical infrastructure would
strengthen provision of judicial services and judicial governance. The MOJ’s IT Department will
have to decide on several standardization issues. Given the highly decentralized nature of the judiciary
and the judicial independence, it would be desirable for standards to be kept to the minimum necessary
to achieve the goal of providing users with transparent and reliable access to judicial services. Further
standardization would be helpful in the following areas:

a)	 Business Processes: The use of uniform processes and procedures throughout Bulgaria would
be important for consistency in the administration of justice across the country. It would also
contribute to establishing a common infrastructure on which integrated strategies to achieve
efficiency gains can be built. It appears, however, that courts have been free to adopt different
business processes so far as they are rooted in the law. That being said, there now seem to be more
uniform business processes in the PORB;

b)	 Key Application Systems: The implementation of the four key application systems currently under
development is a positive development. Effective deployment of the Siemens Case Management
system, in particular, could help establish a uniform judicial IT system in the country;

c)	 Data Management: Further standardization of data management is of fundamental importance for
the Bulgarian judiciary to address issues such as high data sensitivity. Training would also have
to be provided to users to ensure data protection;

65

ACCELERATING AND SUSTAINING CHANGE

d)	 Technical Infrastructure: The SJC recognized the need to create a uniform automation
environment, due to the implementation of numerous unconnected projects, many financed by
development partners. Some of these seem to suffer from lack of standards and non-interoperable
architecture52. Anticipating the future growth and development of the IT system, the existing
communication networks will also require investment in higher data bandwidth. This may not
be a serious constraint, however, due to ongoing private sector efforts to increase Bulgaria’s data
highway capacity.53

4.43	 It would be desirable to take urgent steps to strengthen the institutional capacity of the
IT Department of the MOJ. This will help formulate an IT investment plan, design architecture,
enforce standards, and provide technical support to the judiciary; training for relevant staff; and a
strategy for providing support services incorporating measures to contract-out non-core functions to
improve the quality of support services.

4.44	 It would also be helpful for the MOJ to identify specific functions that could be outsourced.
Even with outsourcing, the MOJ/judiciary would still need to maintain a core skill set on business
analysis, system design, project management, contract management and vendor management. The
MOJ and judiciary would benefit from a judiciary-wide policy to assist court managers in managing this
special skill set. In particular, it would be desirable to develop a human resource policy considerate of
the existing market constraints for informatics professionals and appropriate incentives to guarantee
a stable and high-skilled set of informatics personnel for the judiciary’s IT needs.

4.45	 Launching a consultation process to update the IT Strategy for the judiciary would
significantly contribute to consensus-based system improvement. While the processes for
defining standards would provide the framework at the operational level, the strategy would indicate
higher-level goals such as sector-wide objectives, performance monitoring measures, a medium-term
investment plan, and sequencing.

4.46	 In the immediate term, it would be helpful for the MOJ to focus financial, technical and
managerial resources to complete the four key application systems still under development.
These projects were expected to be completed much earlier based on the roadmap provided in the
2003 IT strategy.

4.47	 It would be helpful to develop a list of amendments to the legal and regulatory
framework for management of justice sector resources and assets – and a partnership between
the MOJ, SJC and MOF would be most effective for this purpose. Full support from the MOF
is envisaged, especially as the MOF is of the view that this report’s “recommendations…presuppose
also amendments to the valid legislation”54.

Managing Demand But Strengthening Access

4.48	 Bulgaria now needs to consider demand-side policy intervention to improve the
efficiency of its judiciary. Focusing only on the expenditure side may not be sufficient. Demand-
side interventions could take two complementary and mutually reinforcing forms outlined below.

4.49	 It would be desirable for the SJC to commission a demand management exercise based on
a review of the structure and level of judicial fees and other sources of judiciary own revenues55.
52	 “Bulgarian Judiciary IT Strategy 2003-2007” section 2 – Executive Summary.”
53	 The strategic direction of the state’s network development is not clear at the moment.
54	 Vide reference number 93-02-56 of March 18, 2008 of the MOF Public Expenditures Directorate.
55	 There is a school of thought that the judiciary ought to be self-financing and should seek to recover as much of its costs
as possible through fees and other charges. This report does not suggest this at all. It believes that judicial expenditures and budgets

66

ACCELERATING AND SUSTAINING CHANGE

The objective would be to formulate a policy that could permit adjustment of the levels of fees and
other charges to manage the explosive rise in the filing and inflow of civil and administrative cases, by
using higher fees to restrict or reduce the inflow of high-volume small-value cases clogging judicial
dockets. Demand could be reduced by increasing the proportionate contribution of court fees to total
case costs. Such an analysis could also establish whether it would be desirable to legislate certain
categories of cases (e.g. those that have seen major increases in past years—tax challenges, traffic fine
challenges, and actions firms bring against debtors, for instance) out of the judicial system and into
administrative or quasi-judicial fora. The argument originates from the observation that Bulgaria has
a higher per capita case demand than other NMS —especially in regard to civil and administrative
cases. The argument is strengthened by the evidence (in Table 2 and Figure 22) indicating a relationship
between collected court fees and caseload.

4.50	 In parallel, the executive will need to ensure that access to justice, especially for the poor
and vulnerable, is strengthened, including through state-funded legal aid for eligible categories
of beneficiaries. The MOJ has initiated an initiative on this, including provision of legal aid in
criminal cases and some categories of civil cases. This is a welcome initiative. It would be desirable
to scale this up as rapidly as possible, especially in rural and remote areas of Bulgaria. The MOJ is
of the view that active steps are necessary in close coordination with stakeholders such as NGOs, the
Supreme Lawyers’ Council and the National Bureau of Legal Aid. Development partners, including
the World Bank, are likely to be ready and willing to support such MOJ efforts through grant-based
financing and technical support.

Monitoring Progress

4.51	 Based on the foregoing analysis and examples, it would be desirable to establish a set
of indicators to track progress on judicial performance and efficiency. A mix of indicators is
suggested, comprising (a) indicators internal to each of the three elements of the judiciary56 and those
external57 to them, and (b) indicators for the system as a whole and also those focusing on individual
courts. Other indicators that track system conditions (such as the ones that track supply factors in
Table 1) would also form part of the indicator set. All of these are supply-side indicators as they focus
on the supply of judicial services.

4.52	 It would be desirable to complement the supply-side indicators with a set of demand-
based indicators, such as those in Table 1 at system and individual court levels. This set could also
include additional survey-based indicators on the efficacy of legal aid and user-provided feedback on
issues such as access to, quality of and satisfaction with judicial services. (Courts in some countries
survey users when they enter and when they leave the courtroom – and publish the feedback.)

4.53	 Together such an indicator set could constitute a performance framework for the judiciary
to track the impact of reform and modernization actions. Updated and published annually, it
could be a powerful tool for the judiciary to strengthen its advocacy for resources and demonstrate its
commitment to performance and accountability.

4.54	 When combined with the medium strategic planning and budgeting perspective and process
outlined in the previous sections, this could be an excellent starting point for developing a medium

should generally be subject to the same tests and processes applicable to the other branches of the state. This recommendation suggests
using judiciary own revenue solely as a demand management tool and not as an instrument to raise revenue, although increased
revenues could indeed be a consequence of such an exercise.
56	 E.g. process-based indicators (average case disposition rates, timeliness of disposition); efficiency of resource use-based
indicators (average cost per case disposed/decided); etc
57	 E.g. survey-based indicators such as those used in BEEPS pertaining to efficiency (speed), integrity (honesty/corruption;
fairness and impartiality), cost (affordability) etc.

67

ACCELERATING AND SUSTAINING CHANGE

term performance and results-based strategic approach to judicial modernization. Box 10 shows an
early application of such an approach by the PORB in its modernization effort.

Box 10. Support for the Prosecution Office of the Republic of Bulgaria

The World Bank is supporting the PORB through a US$475,000 Institutional Development Facility
(IDF) grant to strengthen the capacity and effectiveness of the PORB to track and combat corruption,
especially among prosecutors. Corruption among PORB prosecutors is considered to be a serious issue.
The Prosecutor-General is committed to reduce corruption within the ranks of the PORB while expediting
prosecutions.

The Grant supports the PORB in spearheading this initiative, particularly in: (i) implementing its anti-
corruption reform program through expert advice to strengthen accountability, professionalism and
institutional capacity; (ii) building capacity for anti-corruption program implementation by improving IT
systems such as the case management system and a module for prosecutors’ declarations of income and
assets; and (iii) expanding PORB cooperation with civil society to increase transparency, public account-
ability and the credibility of its institutional integrity and anti-corruption work. Civil society monitoring is
envisaged as an external check to ensure effective implementation of the PORB’s anti-corruption efforts.
Increased scrutiny by civil society and the media is expected to help the PORB be more effective and
improve public perceptions of its functioning and integrity.

68

ACCELERATING AND SUSTAINING CHANGE

Concluding Observations

4.55	 The key challenge now confronting Bulgaria’s judicial leadership is to build on the
reforms by developing, financing and implementing a judiciary-wide modernization program
to sustain the transformation and demonstrate impact through monitorable indicators of
performance58. The MOF has indicated its “general agreement with the fundamental findings of the
report: the necessity to introduce a strategic approach for the preparation of the budgets of the judiciary
branch of governance, including the multiannual planning of capital investment, the strengthening of
the capacity of the Ministry of Justice and of the Supreme Judicial Council, the improvement of the
institutional coordination within the framework of the budgeting procedures, the need to introduce a
more transparent system for the management of financial and human resources and the full utilization
of the information systems’ potential”. The MOF is also ready “to provide full support for the judicial
system in the refinement of the public funds management process, including the introduction of good
practices, such as program-oriented budgeting”59. Goodwill for the judiciary clearly exists: the time
to seize such offers is now.

4.56	 This report points to modest improvements in judicial performance, which could spur
greater performance gains through a sustained reform and modernization program. However,
differing perceptions of the three branches of power regarding the appropriate balance between
judicial independence and accountability for the use of public funds appear to have compromised
the effectiveness of some reform efforts. And different institutional actors seem to have occasionally
become more entrenched in their positions. Nevertheless, there is a real opportunity for progress:
the true test, according to the MOF, will be whether, “after the consideration and the adoption on
behalf of the Government of the Republic of Bulgaria of the recommendations made by the World
Bank, measures and actions for their implementation by the respective competent bodies will be
undertaken”60.

4.57	 This report provides information and analysis to now facilitate a consensus-building
dialogue among the three branches of power on the resources the judiciary could realistically
expect to receive, and the results it can be expected to achieve. In this dialogue, an exclusive focus
on judicial independence could risk diverting attention from concrete measures to ensure that the
judiciary is adequately resourced with mechanisms in place to ensure efficient resource use and
improved performance. Indeed, judicial independence is a fundamental principle guaranteed by the
Constitution, and unconditionally respected with regard to the judiciary’s adjudicative functions.
However, increased accountability for resource use and for achievement of performance goals could
have important long-term benefits for the judiciary, not only in terms of increased budgetary resources
but more importantly through greater public trust and confidence.

58	 The MOF supports “the opinion articulated in the report to the effect that the judicial system needs to persevere with
the successful reforms carried out until now by developing, financing and implementing a program for the modernization of the
entire judicial system, which will guarantee the sustainability of the transformations, and it must show tangible results by means of
measurable indicators for the assessment of its efficiency” - vide MOF Public Expenditure Directorate reference number 93-02-56 of
March 18, 2008.
59	 Vide reference no. 93-02-56 of March 14, 2008 of the MOF.
60	 Vide reference no. 93-02-56 of March 14, 2008 of the MOF.

69

Annex Tables

Annex Tables

70

Annex Tables

Annex Table 1

Bulgaria’s Judiciary: Changes in Staff Numbers (2004-2007)

Source: Ministry of Justice

20
04

20
05

20
06

20
07

To
ta

l
St

af
f

N
ew

Po

si
tio

ns

A
dd

ed

To
ta

l
St

af
f

%

In
cr

ea
se

N
ew

Po

si
tio

ns

A
dd

ed

To
ta

l
St

af
f

%

In
cr

ea
se

N
ew

Po

si
tio

ns

A
dd

ed

To
ta

l
St

af
f

%

In
cr

ea
se

S
u

p
r

e
m

e
C

as
sa

tio
n

C
ou

rt
24

6
8

25
4

3.
25

23
27

7
9.

06
60

33
7

21
.6

6

S
u

p
r

e
m

e
A

dm
in

is
tr

at
iv

e
C

ou
rt

17
8

-
17

8
0

55
23

3
30

.8
9

35
26

8
15

.0
2

A
ll

ot
he

r C
ou

rts
5,

79
3

19
8

5,
99

1
3.

42
41

3
6,

40
4

6.
89

15
20

7,
92

4
23

.7
4

Pr
os

ec
ut

io
n

2,
25

0
23

5
2,

48
5

10
.4

4
50

8
2,

99
3

20
.4

4
62

9.
5

3,
62

2.
5

21
.0

3

Su
pr

em
e

Ju
di

ci
al

C

ou
nc

il
55

-
55

0
23

78
41

.8
2

15
93

19
.2

3

In
ve

st
ig

at
io

n
Se

rv
ic

es
1,

90
2

48
1,

95
0

2.
52

-6
64

1,
28

6
-3

4.
05

76
1,

36
2

5.
91

N
at

io
na

l I
ns

tit
ut

e
of

 Ju
st

ic
e

27
7

34
25

.9
3

10
44

29
.4

1
6

50
13

.6
4

TO
TA

L
10

,4
51

49
6

10
,9

47
4.

75
35

8
11

,3
05

3.
27

2,
34

2
13

,6
47

20
.7

2

71

Annex Tables

Annex Table 2

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

TO
TA

L
/c

i p
he

r1
00

0
=

 1
10

0
+

 1
20

0
+

 1
30

0
+

 1
40

0
+

15
00

/
10

00
35

5,
89

0
26

,5
45

38
2,

43
5

30
,4

99
29

,1
24

9,
92

1
31

2,
89

1
2,

98
3

1,
43

9
72

7
26

0
21

,7
49

1,
97

5
38

0
1,

04
6,

30
3

98
9,

21
4

. T
O

 T
H

E
BE

N
EF

IT
 O

F
TH

E
ST

AT
E

/c
i p

he
r

11
00

 =
 1

11
0+

11
20

/
11

00
36

,0
69

4,
27

3
40

,3
42

3,
07

5
3,

35
2

28
2

33
,6

33
1,

61
2

14
6

42
12

2,
51

8
12

6
41

95
,8

12
89

,8
90

 in
cl

ud
in

g

/

pu
bl

ic
 s

ta
te

 c
la

im
s

11
10

21
,2

27
1,

33
7

22
,5

64
1,

54
6

2,
06

0
14

3
18

,8
15

1,
48

1
35

11
4

84
5

19
8

20
,0

76
19

,5
46

b/
 p

riv
at

e
st

at
e

cl
ai

m
s

11
20

14
,8

42
2,

93
6

17
,7

78
1,

52
9

1,
29

2
13

9
14

,8
18

13
1

11
1

31
8

1,
67

3
10

7
33

75
,7

36
70

,3
44

. T
O

 T
H

E
BE

N
EF

IT
 O

F
LE

G
AL

 P
ER

SO
N

S
AN

D
 T

RA
D

ER
S

/
ci

ph
er

12
00

 =
 c

ip
he

r1
21

0+
12

20
+

12
30

/
12

00
17

4,
54

4
12

,1
31

18
6,

67
5

13
,7

87
15

,4
30

6,
60

3
15

0,
85

5
64

0
55

6
11

7
54

11
,0

05
78

0
13

9
56

1,
24

3
54

6,
27

0
in

cl
ud

in
g

/

to
 t

he
 b

en
fit

 o
f b

an
ks

12

10
22

,3
96

2,
03

9
24

,4
35

1,
71

6
92

7
1,

38
1

20
,4

11
11

9
22

6
21

8
1,

69
2

14
7

31
83

,9
39

78
,7

99
b/

 t
o

th
e

be
ne

fit
 o

f t
ra

de
rs

12
20

89
,2

35
4,

89
1

94
,1

26
6,

39
0

5,
81

9
2,

55
2

79
,3

65
27

5
14

7
42

30
5,

42
5

29
7

57
36

8,
79

9
36

9,
00

0
c/

 t
o

th
e

be
ne

fit
 o

f o
th

er
 le

ga
l p

er
so

ns
12

30
62

,9
13

5,
20

1
68

,1
14

5,
68

1
8,

68
4

2,
67

0
51

,0
79

24
6

18
3

54
16

3,
88

8
33

6
51

10
8,

50
5

98
,4

71
. T

O
 T

H
E

BE
N

EF
IT

 O
F

CI
TI

ZE
N

S

/c

ip
he

r
13

00
 =

 c
ip

he
r

13
10

+
13

20
+

13
30

+
13

40
/

13
00

14
0,

54
4

9,
55

5
15

0,
09

9
13

,0
83

10
,1

88
2,

97
5

12
3,

85
3

72
0

73
0

56
7

19
4

7,
70

3
1,

05
5

19
9

38
5,

36
6

34
9,

36
4

in
cl

ud
in

g

/
al

im
on

y
13

10
52

,2
58

2,
91

1
55

,1
69

4,
39

5
2,

12
1

45
7

48
,1

96
44

75
7

8
1,

71
6

71
13

60
,6

78
57

,9
30

b/
 la

bo
ur

 d
is

pu
te

s
13

20
25

,2
41

1,
28

7
26

,5
28

2,
54

3
1,

48
7

54
1

21
,9

57
15

8
10

8
7

37
1,

00
6

10
9

23
57

,8
64

54
,8

07
c/

 c
hi

ld
 d

el
iv

er
y

13
30

2,
88

9
12

4
3,

01
3

10
4

10
0

88
2,

72
1

2
14

3
33

61
28

4
2,

85
6

2,
52

3
d/

 o
th

er
13

40
60

,1
56

5,
23

3
65

,3
89

6,
04

1
6,

48
0

1,
88

9
50

,9
79

51
6

53
3

55
0

11
6

4,
92

0
84

7
15

9
26

3,
96

8
23

4,
10

4
V.

 E
XE

CU
TI

O
N

 O
F

FO
RE

IG
N

 J
U

D
G

M
EN

TS
14

00
51

6
31

54
7

85
4

1
45

7
23

4
4

70
9

63
6

V.
 E

XE
CU

TI
O

N
 O

F
SE

CU
RI

TY
 M

EA
SU

RE
S

15
00

4,
21

7
55

5
4,

77
2

46
9

15
0

60
4,

09
3

11
7

1
28

9
10

1
3,

17
3

3,
05

4

TY
P

ES
 O

F
EX

EC
U

TI
O

N
 C

A
SE

S

entered

granted

prepared

total / col. 1 + col. 2/

fin
is

he
d

transferred to another bailif

cases pending at the end of the

reporting period

finished by collecting of
the sum

finished due to other
grounds

delivered

sa
le

s
of

 p
ro

pe
rt

y

entries in possession

delivery of movable property

other

movable

immovalbe

FU
N

C
TI

O
N

IN
G

 O
F

TH
E

ST
A

TE
 A

G
EN

TS
 I

N
 R

EG
IO

N
A

L
C

O
U

R
TS

 D
U

R
IN

G
 2

00
7

SE
C

TI
O

N

 -

 E
X

EC
U

TI
O

N
 C

A
SE

S

cipher of the item

Ca
se

 p
ro

ce
ss

in
g

-
co

lu
m

n
3

=
 c

ol
. 4

 +
 c

ol
. 5

 +
 c

ol
. 6

 +
 c

ol
. 7

ch
ar

ac
te

r
of

 e
xe

cu
tio

n
nu

m
be

r
of

 c
om

pl
ai

nt
s

su
m

m
on

s
an

d
do

cu
m

en
t s

cases pending in the beginning
of the reporting period

entered

Source: Ministry of Justice

72

Annex Tables

 T
YP

ES
 O

F
EX

EC
UT

IO
N

CA
SE

S
AC

CO
RD

IN
G

TO
 C

HA
RA

CT
ER

 A
ND

 O
RI

GI
N

OF
 T

HE
 O

BL
IG

AT
IO

NS

1
2

3
4

5
6

7
8

9
10

11
12

TO
TA

L+
A3

5
/c

ip
he

r 1
00

0
=

11
00

 +
 1

20
0

+
13

00

10
00

2,
20

6,
18

3,
29

4
21

3,
76

8,
61

8
2,

41
9,

95
1,

91
1

15
2,

97
6,

21
1

5,
51

4,
32

0
60

6,
42

3
1,

21
2,

63
9

16
,2

62
,5

32
12

9,
38

0,
29

7
29

,5
22

,4
79

18
2,

49
2,

67
4

2,
10

8,
07

8,
94

0
. T

O
TH

E
BE

NE
FI

T
OF

 T
HE

 S
TA

TE

/c

ip
he

r 1
10

0
=

11
10

+1
12

0/
11

00
30

9,
11

0,
95

2
11

0,
62

9,
95

6
41

9,
74

0,
90

8
16

,7
90

,8
26

77
5,

47
3

51
,6

46
83

,0
83

1,
32

7,
31

9
14

,5
53

,3
06

7,
95

0,
00

3
27

,9
81

,3
71

37
7,

20
6,

23
1

 in
clu

di
ng

/ p
ub

lic
 s

ta
te

 c
la

im
s

11
10

34
,3

94
,0

28
16

,7
06

,2
38

51
,1

00
,2

66
1,

88
5,

92
2

14
6,

52
8

18
,8

35
8,

48
6

10
2,

41
0

1,
60

9,
66

4
61

9,
45

5
3,

56
4,

45
8

45
,9

26
,1

45
b/

 p
riv

at
e

st
at

e
cla

im
s

11
20

27
4,

71
6,

92
4

93
,9

23
,7

18
36

8,
64

0,
64

2
14

,9
04

,9
04

62
8,

94
6

32
,8

11
74

,5
97

1,
22

4,
90

9
12

,9
43

,6
42

7,
33

0,
54

8
24

,4
16

,9
13

33
1,

28
0,

08
7

. T
O

TH
E

BE
NE

FI
T

OF
 L

EG
AL

 P
ER

SO
NS

 A
ND

TR

AD
ER

S

/c
i p

h e
r1

2 0
0

=
ci p

h e
r1

21
0+

12
2 0

+1
2 3

0/
12

00
1,

67
4,

20
4,

44
5

75
,1

91
,1

67
1,

74
9,

39
5,

61
3

10
0,

80
3,

46
8

2,
80

9,
89

6
29

3,
80

5
66

9,
47

3
10

,2
21

,7
53

86
,8

08
,5

42
14

,0
82

,4
85

12
3,

23
0,

53
3

1,
53

9,
35

6,
53

7
in

clu
di

ng

/ t

o
th

e
be

nf
it

of
 b

an
ks

12

10
49

0,
81

5,
14

7
17

,7
51

,8
34

50
8,

56
6,

98
1

16
,8

49
,2

77
88

7,
45

9
10

2,
14

3
14

0,
45

9
3,

32
1,

63
2

12
,3

97
,5

83
3,

98
7,

24
3

27
,4

63
,4

40
46

8,
70

5,
95

8

b/
 to

 th
e

be
ne

fit
 o

f t
ra

de
rs

12
20

66
3,

18
4,

15
7

21
,1

46
,9

60
68

4,
33

1,
11

6
67

,4
32

,8
22

1,
05

6,
87

6
11

6,
58

8
36

5,
72

2
4,

51
6,

21
6

61
,3

77
,4

20
6,

39
2,

57
6

41
,7

92
,1

27
58

1,
16

1,
56

8

c/
 to

 th
e

be
ne

fit
 o

f o
th

er
 le

ga
l p

er
so

ns
12

30
52

0,
20

5,
14

1
36

,2
92

,3
74

55
6,

49
7,

51
5

16
,5

21
,3

69
86

5,
56

0
75

,0
74

16
3,

29
2

2,
38

3,
90

5
13

,0
33

,5
38

3,
70

2,
66

7
53

,9
74

,9
66

48
9,

48
9,

01
1

. T
O

TH
E

BE
NE

FI
T

OF
 C

IT
IZ

EN
S

/c
ip

he
r 1

30
0

=
cip

he
r 1

31
0+

13
20

+1
33

0+
13

40
/

13
00

22
2,

73
1,

93
6

27
,7

39
,7

04
25

0,
47

1,
64

0
35

,3
78

,3
57

1,
92

8,
90

6
26

0,
97

2
46

0,
08

3
4,

71
3,

46
1

28
,0

14
,9

34
7,

48
9,

97
6

31
,2

80
,7

70
19

1,
17

5,
93

5
in

clu
di

ng

/ a

lim
on

y
13

10
16

,5
71

,0
03

4,
07

9,
57

1
20

,6
50

,5
74

3,
79

0,
36

0
23

1,
35

1
20

,3
05

15
,7

29
14

9,
52

2
3,

37
3,

45
2

99
8,

74
7

1,
27

2,
02

6
16

,0
05

,0
96

b/
 la

bo
ur

 d
isp

ut
es

13
20

48
,7

64
,2

02
3,

19
8,

42
9

51
,9

62
,6

31
6,

91
2,

84
6

49
1,

08
5

43
,1

87
13

6,
50

2
1,

33
1,

06
8

4,
91

1,
00

3
84

1,
85

3
3,

72
3,

47
4

43
,3

28
,1

54

c/
 c

hi
ld

 d
el

ive
ry

13
30

48
,9

51
1,

10
5

50
,0

56
10

,3
99

10
,3

79
20

39
1,

70
5

50
,0

36
d/

 o
th

er
13

40
15

7,
34

7,
78

1
20

,4
60

,5
99

17
7,

80
8,

38
0

24
,6

64
,7

52
1,

19
6,

09
0

19
7,

48
0

30
7,

85
2

3,
23

2,
87

1
19

,7
30

,4
59

5,
25

7,
67

1
26

,2
85

,2
71

13
1,

79
2,

65
0

V.
 E

XE
CU

TI
ON

 O
F

FO
RE

IG
N

JU
DG

M
EN

TS
14

00
13

5,
96

1
20

7,
79

0
34

3,
75

1
3,

56
0

45
3,

51
5

15
34

0,
23

6

Nu
m

be
r o

f P
er

m
an

en
tl y

 O
cc

u p
ie

d
A g

en
ts

22
2

pe
rs

on
 m

on
th

s
w

or
ke

d
32

59
.2

7

FU
N

CT
IO

N
IN

G
O

F
TH

E
ST

AT
E

AG
EN

TS
 I

N
 R

EG
IO

N
AL

 C
O

UR
TS

 D
UR

IN
G

20
07

taxes

additional expenditure

Accepted other expenditure

interests

SE
CT

IO
N

 -
Fu

nd
s

un
de

r e
xe

cu
tio

n
ca

se
s

cipher of the item

fu
nd

s
to

 b
e

pa
id

 u
nd

er
 e

x.
ca

se
s

fu
nd

s
co

lle
ct

ed

not collected sums under release,
termination, transfer to other bailif,

prescription, invalidation, etc.

Uncollected sum under warrants at
the end of the reporting period

Since establishment till the
beginning of the reporting

period

established during the reporting
period

Total / column 1 + column 2/
/column 3 = column 9 + 11 +

12/

T O T A L /columns 5+
6+7+8+9/

funds according to warrants

out of the total collected sum
/column 4/ amount of the sum

paid voluntarily

Source: SJC

73

Annex Tables

Annex Table 3

Examples of Broad Policy Programs in Europe

France United Kingdom Slovakia

Program 1:
Administration
of Justice

Program1: To ensure the effective
delivery of justice

Program 1: Remuneration of the Judiciary and
Judicial Support Staff. (To provide administrative
and managerial services that support the
independence of the judiciary, its efficient
operation, and its capacity for high-quality judicial
decisions)

Program
2: Prison
Administration

Program 2: To ensure a fair and
effective system of civil and
administrative law

Program 2: Operation of the Courts. (To support a
fair and efficient judicial process through efficient
management and administration of the courts,
and To support continuous improvement of the
judicial system by ensuring courts have modern
and efficient facilities, equipment and information
technologies.)

Program
3: Judicial
Protection of
Youth

Program 3: To reduce social
exclusion, protect the vulnerable
and children, including maintaining
contact between children and a
non-resident partner after a family
breakdown, where appropriate

Program 3: Administration and Collection of
Judicial Revenues. (to ensure full, fair and
efficient collection of all fines, penalties and other
payments imposed by the courts.)

Program 4:
Access to Law
and Justice
(Legal Aid)

Program 4: To modernize the
constitution and ensure proper access
to information by citizens

Program 4: Judicial Education and Training. (To
ensure that the human resources capacity of the
sector is adequate for supporting the effective
operation and future development of the judicial
system.)

Program 5:
Managing
Justice Policies
and Related
Institutions

Program 5: To increase consumer
choice in legal services by improving
information and by promoting
competition

Program 5: Judicial Reform Projects. (To
undertake specific, well planned and time-bound
reform projects aimed at improving the fairness
and efficiency of the judicial system of the Slovak
Republic.)

Program 6: To deliver justice in
partnership with the independent
judiciary

Source: Webber, 2006.

74

Annex Tables

Annex Table 4

Example Of Budget Programs For An Individual Court (Simplified)

Budget program Administration of Justice Access to Law and Justice

Sub-program objective Deliver judicial decisions in
timely fashion

Provide legal aid to those
needing it, in timely and cost
efficient manner

Performance indicators and targets

•	Case completion ratio
(improve by 10% on prior
year’s 70% rate)

•	Number of hearings held
(increase by 15%, from
1000 to 1150)

•	Percentage cases
completed under 3 months
(improve from 50% to
60%)

•	Time to address request for
legal aid (decrease average
time from 3 weeks to 2
weeks)

•	Percentage of positive legal
aid decisions funded within 3
months of decision (increase
from 40% to 60%)

•	Cost of making legal aid
decision (decrease from BGN
100 per case to BGN 80 per
case)

Own revenue expected BGN 20,000 None
Program allocation BGN 180,000 BGN 50,000

Breakdown by economic item:
Personnel BGN 140,000 BGN 35,000
Operations and Maintenance BGN 40,000 BGN 10,000
Capital BGN 20,000 BGN 5,000

Budget increase from prior year? (%) 8 5

Staffing increase from prior year? (%) 2 0

Source: World Bank

75

Annex Tables

Annex Table 5

Example of a Budget Entity’s Strategic Request
(depicting only one year)

Indicative budget ceiling (prior year’s budget allocation
+ nominal upwards adjustment) Informed by sector strategy

Program or sub-
program 1 (identified
in sector strategy)

Program or sub-
program 2 (identified
in sector strategy)

Program or sub-
program 3 (identified
in sector strategy)

Proposed allocations (calculated within nominal ceiling)

Targets, identified for each
performance indicator, with
information of past three
years’ results

Own revenue expected
Program allocation
Breakdown by economic
item:

Personnel
Operations and
Maintenance

Capital

Budget increase from prior
year? (%)
Staffing increase from prior
year? (%)

Additional funding requests (options) exceeding nominal ceiling, follow the basic structure

Additional request
Breakdown by economic
item:

Personnel
Operations and
Maintenance
Capital

Staff implications?
Rationale (explain how
the additional expenditure
will impact on program
objectives).

Source: World Bank

76

Annex Tables

Annex Table 6

Relating New Positions to Numbers of Finished Cases

Court

New
positions
in 2006

Finished
cases
2002

Finished
cases
2003

Finished
cases
2004

Finished
cases
2005

Were 2005 case
numbers systematically

above prior year
numbers?

Breznik RC 3 208 265 310 267 No

Kavarna RC 3 572 777 724 614 No

Tervel RC 1 353 388 355 325 No

Elhovo RC 2 737 655 621 766 Yes

General Toshevo RC 0 543 515 615 643 Yes

Slivnitza RC 2 1,024 1,248 1,301 1,151 No

Svoge RC 2 703 692 564 700 No

Omurtag RC 1 1,007 844 791 927 No

Lom RC 2 1,896 1,886 1,561 1,928 Yes

Balchik RC 2 763 903 873 993 Yes

Cherven Bryag RC 0 843 780 1,002 995 No

Tutrakan RC 0 641 843 704 1,066 Yes

Tzarevo RC 0 589 523 634 893 Yes

Karlovo RC 3 1,954 2,669 1,561 2,126 No

Dupnitza RC 0 2,909 2,913 2,780 3,669 Yes

Aitos RC 0 943 972 955 1,249 Yes

Sandanski RC 2 1,254 1,076 1,261 1,597 Yes

Botevgrad RC 2 1,615 1,088 1,349 1,418 No

Razlog RC 3 1,462 1,832 1,977 2,452 Yes

Petrich RC 4 1,868 2,002 2,574 4,460 Yes

Source: SJC

77

Annex Tables

Annex Table 7

Remuneration Parameter Variations Among Sofia’s Courts

Sofia City Sofia Regional Sofia District

Pre-determined individual basic monthly salary
2004 184,976 237,686 38,219
2005 218,285 266,315 40,121
Change 18% 12% 5%
Additional remuneration for rank
2004 14,650 17,526 2,325
2005 35,300 37,463 3,500
Change 141% 114% 51%
Additional remuneration for class
2004 70,048 92,640 14,123
2005 91,845 116,029 15,769

Change 31% 25% 12%

Source: 2004 and 2005 Expenditure Reports provided by the SJC.

78

Annex Tables

Annex Table 8

Remuneration Parameters Across Regional Courts in the Sofia Judicial District

Ihtiman
RC

Pridop
RC

Svoge
RC

Slivnitza
RC

Elin
Pelin
RC

Botevgrad
RC

Etropole
RC

Samokov
RC

Kostinbrod
RC

Pre-determined individual basic monthly salary

2004 8599 7704 7134 9099 8294 9814 6269 8534 7754
2005 8807 8064 8137 9549 9119 10315 6932 10441 8117
Change 2% 5% 14% 5% 10% 5% 11% 22% 5%

Additional remuneration for rank

2004 850 700 735 985 675 700 600 600 800
2005 950 800 965 2000 800 1525 775 1000 1475
Change 12% 14% 31% 103% 19% 118% 29% 67% 84%

Additional remuneration for class

2004 3718 2977 2511 2826 2962 4164 3275 3454 3131
2005 4060 3319 3082 3534 3581 5018 3758 3367 3768.7

Change 9% 11% 23% 25% 21% 21% 15% -3% 20%

Source: Financial reports received from the SJC

79

Annex Tables

Annex Table 9

Relating Case Completion Ratios to Facility Size for Selected Courts

Court Completion ratio 2005 Square meters in facility Square meters/person

Breznik RC 89% 917 57.31

Kavarna RC 50% 347 17.35

Tervel RC 76% 300 23.08

Elhovo RC 82% 776 35.27

General Toshevo RC 70% 761 44.76

Slivnitza RC 79% 1,120 53.33

Svoge RC 59% 220 13.75

Omurtag RC 85% 568 27.05

Lom RC 84% 2,540 61.95

Balchik RC 68% 1,170 39

Cherven Bryag RC 74% 480 22.86

Tutrakan RC 86% 650 29.55

Tzarevo RC 68% 384 29.54

Karlovo RC 73% 622 20.73

Dupnitza RC 73% 2,800 54.90

Aitos RC 79% 365 20.28

Sandanski RC 77% 1,030 46.82

Botevgrad RC 65% 360 17.14

Razlog RC 76% 915 36.6

Petrich RC 81% 489 15.28

Source: SJC

80

Annex Tables

Annex Table 10

Capital Requests, Allocations and Actual Expenditures (2001-2007)

Year

Budget
Requested by

Judiciary (BGN
‘000)

Budget
Received from

Parliament
(BGN ‘000)

Budget
Received as
Percent of

Request (%)

Budget Spent
by Judiciary

(BGN ‘000)

Budget
Spent as
Percent

of Budget
Received

(%)
2001 NA 5,000 NA 13,822.8 NA

2002 NA 12,000 NA 18,853.3 NA

2003 NA 10,000 NA 15,259.8 NA

2004 64,913.0 15,000 23.1 13,348.2 89.0

2005 63,510.9 17,250 27.2 24,446.3 141.7

2006 132,012.9 20,000 15.2 35,619.5 178.1

2007 167,111.9 32,652 19.5 NA NA

TOTAL 427,548.7 111,902 121,349.9

Source: MOJ, SJC, MOF

81

Annex Tables

Annex Table 11

Bulgaria: Condition of Judicial Facilities (end-2007)

Number
Current Space

(square meters)

Usable and require no modifications 43 76503

Usable but require modernization 44 81911

Require extension/addition 36 45384

Require new construction 22 26027

82

Annex Tables

Annex Table 12

Requests for Capital Resources 2008-2010

Item 2008 2009 2010

Total for the judicial system (BGN) 179,239,173 120,979,065 35,793,585

51-00 Main refurbishment of long term tangible assets
(Buildings) (BGN) 63,351,975 13,583,150 7,678,340

52-00 Acquisition of long term tangible assets (LTTA)
(BGN) 114,906,378 106,662,365 27,385,045

53-00 Acquisition of long term intangible assets (LTIA)
(BGN) 960,820 713,550 730,200

54-00 Acquisition of land (BGN) 20,000 20,000

Source: MOJ

83

Annex Tables

Annex Table 13

Bulgaria’s Judiciary: Approximate Costs of Improving Physical Facilities

Proposed Action Area in Square Meters Cost in BGN
Courts

Modernize 81,911 57,337,700
Refurbish 45,384 31,768,800
Refurbish and construct 45,384 + 11,346 40,845,600
Refurbish and construct 45,384 + 22,692 49,922,400
Replace 26,027 20,821,600
Replace 26,027 + 5,673 26,027,000
Replace 26,027 + 13,014 31,232,400
Replace all Courts 229,825 183,860,000
Replace current + 25% 287,281 229,825,000
Replace current + 50% 344,738 275,790,000

PORB
Refurbish 53,577 37,503,900
Refurbish and construct 53,577 + 34,200 64,863,900
Replace all PORB 53,577 42,861,600
Replace all PORB + 34,200m2 87,777 70,221,600

Source: World Bank staff estimates based on MOJ data

84

Annex Tables

Annex Table 14

Bulgaria: Judiciary Computerization Plan – Priorities – IT Strategy 2003

In Progress

•	 Unified information system to combat
crime

•	 Prosecutors case management system
•	 Bankruptcy proceedings (independent

subproject of court case management)

•	 Property register
•	 Court Case Management systems
•	 Technical infrastructure procurements, mainly for

office use and supporting administrative functions

Short Term Priorities

•	 Unified Court Case Management
system

•	 Unified commercial registers & central
pledge register

•	 Document management / workflow
system (Phase I)

•	 Data warehouse / management information system
Conviction status certificate system

•	 Legal information system
•	 Prosecutors case management system
•	 Technical infrastructure procurements

Medium Term Priorities

•	 Security policy
•	 Investigation Services case

management system
•	 Document management & workflow

system (Phase II)
•	 Data warehouse / management

information system (new systems
inclusion & project continuation)

•	 Prisons and Arrests information management
system e-Justice (Phase I)

•	 Enforcement of Judgment System
•	 Financial management (payroll, etc.)
•	 Technical infrastructure procurements

Long Term Priorities

•	 Human resource management
•	 Accounting system compatible to the

Acquis
•	 e-Justice (continuation)

•	 Technical infrastructure procurements
•	 Other to be examined

Source: Bulgaria Judiciary IT Strategy (2003-2007)

85

Annex Tables

Annex Table 15

Bulgaria: Judicial IT Expenditures (2004-06) and Budget Requests (2007-09)
[BGN 000]

Courts
(incl.

military
courts)

SCC SAC Admin.
Courts

Prosecutors
Offices

Expenditure

2004
Hardware 597 39 76 n.a. 16

Software 48 22 21 n.a. 3

Subtotal 645 58 97 n.a. 19

2005
Hardware 1,108 27 18 n.a. 12

Software 21 18 7 n.a. 21
Subtotal 1,129 45 25 n.a. 33

2006
Hardware 281 193 29 n.a. 206

Software 11 24 9 n.a. 44

Subtotal 292 217 38 n.a. 250

Request

2007
Hardware 3,640 150 200 - 1,590

Software 512 20 160 - 364

Subtotal 4,151 170 360 - 1,954

2008
Hardware 1,783 150 300 1,400 1,033

Software 324 20 260 - 213

Subtotal 2,106 170 560 1,400 1,246

2009
Hardware 1,901 150 500 1,400 1,190

Software 335 200 410 - 232

Subtotal 2,235 350 910 1,400 1,422

Source: SJC

