
THE FOUR PAWS REPORT
ON ZOOS IN BULGARIA

Disclaimer

This document has been developed by FOUR PAWS.

The zoos were surveyed based on documentation and on site observation during
the period of 2017 to 2020. Considering that part of the information collected may
have changed during this period, in 2020 all sites were visited again for photos to
be taken and a large part of the data has been updated based on this. The methods
used for updating data include field visits and documentary analysis, as well as
inquiries to the competent authorities and to the zoos themselves under the Access
to Public Information Act (APIA). For the purpose of analysing and assessing the
condition of the zoos, data from prepared checklists and information collected by
the zoology expert Ruslan Serbezov were used. The report based on the collected
data was prepared by the FOUR PAWS team including Marina Atanasova and
Magdalena Peneva from the Programmes Department in FOUR PAWS Bulgaria;
Dimitar Ivanov - Site Manager of the DANCING BEARS PARK Belitsa from the FOUR
PAWS Sustainable Sanctuaries Department, Morgane le Dreau from the FOUR PAWS
European Policy Office, Barbara van Genne, Britt Klaassen and Ulrike Wuestner from
the FOUR PAWS Wild Animal Rescue & Advocacy Unit and Rebecca Dharmpaul from
the Programmes Department in FOUR PAWS UK.

Although all measures have been taken to ensure that the information contained in
this report is accurate at the time of publication, it is possible that some information
has changed.

If you want to find out about news and other materials on the subject, you can visit the subpage of
our website dedicated to the topic of zoos, at:

www.four-paws.org/campaigns-topics/topics/wild-animals/help-for-zoo-animals-in-bulgaria

©
 N

or
th

 D
ow

ns
 P

ic
tu

re
 A

ge
nc

y

FOUR PAWS, April 2021

CONTENTS

ABBREVIATIONS USED ...5

INTRODUCTION ..6

Summary ..8

METHODOLOGY ...10

Goals and tasks ..10

Scope of research ...11

Data gathering and analysis methods ...11

LEGISLATION AND LEGAL PROVISIONS ...14

COUNCIL DIRECTIVE 1999/22/EC ..14

Section VIII. „Ex-situ Conservation of Plants and Animal Species” of Chapter Three of the
Biological Diversity Act ...15

Ordinance No. 1 of 9 May 2006 on the conditions and order for zoo licensing.. 16

Ordinance No. 6 of 23 October 2003 on the minimum requirements and conditions for
he keeping of animals in zoos and in keeping and breeding centres for protected
animal species ..17

ESSENCE OF RESEARCH – Analysis and Evaluation of Zoos Status ..20

Zoos overview ...20

Zoo Personnel Education and Qualification ...22

Conditions related to water and nutrition supply ..24

Ensuring appropriate environment for the animals ..24

Provision of veterinary service ...29

Ensuring normal existence of the animals according to behaviour ..30

Distress prevention for the animals ...30

Animal transport and translocation ...31

Species conservation, research and training... 31

Safety for visitors, animals, personnel and outdoor enclosures ...33

Databases ...35

Legislation implementation ...36

OVERVIEW AND PRACTICAL EXAMPLES... 37

Kyustendil Zoo, Kyustendil Municipality ..37

Razgrad Zoo, Razgrad Municipality ..41

Blagoevgrad Zoo, Blagoevgrad Municipality ..46

Pavlikeni Zoo, Pavlikeni Municipality ...52

„Gergana” Zoo, Knezha Municipality ...55

„Kenana” Zoo, Haskovo Municipality ...58

„Kaylaka” Zoo, Pleven Municipality ..64

Burgas Zoo, Burgas Municipality ...68

Dimitrovgrad Zoo, Dimitrovgrad Municipality ..71

Lovech Zoo, Lovech Municipality ..74

„Zoo – Rescue Centre – Varna”, Varna Municipality ..79

„Ostrova” Zoo, Pazardzhik Municipality ...85

Zoo „Forest Farm Gospodinov Ltd” - Goritsa, Byala Municipality ...89

Aytos Zoo, Aytos Municipality ...92

„Center for Nature and Animal Protection”, Dobrich Municipality ...95

Sofia Zoo, Metropolitan Municipality ..99

CONCLUSION ..103

RECOMMENDATIONS ...105

European Commission ...105

Ministry of Environment and Waters ..105

Zoo owners or managers ...106

BIBLIOGRAPHY ..108

ANNEXES ...110

Annex No. 1 ..110

Annex No. 2 ..114

5 The FOUR PAWS Report on Zoos in Bulgaria

Abbreviations used

APIA Access to Public Information Act

BAN Bulgarian Academy of Sciences

BDA Biological Diversity Act

EAZA European Association of Zoos and Aquaria

�C European Community

EU European Union

M�EW Ministry of Environment and Waters

RIEW Regional Inspectorate for Environment and Waters

Photos on the cover:
© Hristo Vladev | FOUR PAWS
© North Downs Picture Agency
© Georgi Daskalov | FOUR PAWS

6 The FOUR PAWS Report on Zoos in Bulgaria

Introduction

In July 2020, we were shaken by the unexpected
birth of two lion cubs in a Bulgarian zoo, the result of
inbreeding. At the time of their birth, the zoo did not
have the necessary capacity to look after the young
and had to relocate them.

Meanwhile, in another Bulgarian zoo, a lion lives in a
cage with a low ceiling, concrete floor, and no enrich-
ment. The cage does not meet the requirements of
the Bulgarian legislation. Due to these harsh condi -
tions, the zoo lost its license to operate nine years
ago. However, it is still open to visitors today and
continues to keep animals.

A tigress was traded between zoos in Bulgaria. At the
time that the tigress was given to this facility, it did
not have a license to operate as a zoo. It was, howev-
er, still open to the public, continued to keep animals
and to accept new ones. The tigress was housed in
an inappropriate cage, which was once an enclosure
for a bear until it was closed in 2009 by order of the
Ministry of Environment and Water.

A lion, used for breeding and kept in a very small
cage after the birth of its cubs, is kept in another Bul -
garian zoo, again in an old cage that used to house
bears. Today, he continues to live alone in the cage,
in which the required enrichment is missing. The
outdoor area is 38 square meters and only furnished
with a concrete floor, several pieces of wood and an
old tire to play with.

For many years, animals have been kept in Bulgar-
ian zoos without a license, in conditions that do not

comply with the legal regulations. Some facilities
are eventually granted a license, even without visible
changes and without meeting the necessary condi-
tions.

Unfortunately, this is very common in Bulgarian zoos -
wild cats, bears and other species of animals are
caged in small and barren concrete enclosures that
were built more than thirty years ago. Their outdated
enclosures must be urgently renewed and improved,
while the care for animals and the understanding of
the work of zoos needs to be rethought.

FOUR PAWS has been working to improve the condi-
tions and living environment of animals in Bulgarian
zoos for more than 10 years. During this period, we
have repeatedly reported problems in the keeping of
wild cats and bears in many zoos. We have initiated
inspections and have undertaken projects to relocate
and find suitable homes for 7 lions and 9 bears from
Bulgarian zoos by supporting with transport and/
or by looking after the animals in one of the FOUR
PAWS sanctuaries.

Every year, citizens contact us regarding problems
they see with various animals - from rabbits to jack -
als, and lions to bears. The problem cannot always
be solved by rescuing the animal. A sustainable solu-
tion needs to be found, whereby inappropriate enclo-
sures are closed or upgraded, and whereby the res-
cued animals are not replaced with another who
would be destined to spend the rest of its live in the
same unfavourable conditions

These examples are part of the overall
picture of Bulgarian zoos in 2020, which
we will show in its entirety and in detail
in this report.

7 The FOUR PAWS Report on Zoos in Bulgaria

©
 N

or
th

 D
ow

ns
 P

ic
tu

re
 A

ge
nc

y

8 The FOUR PAWS Report on Zoos in Bulgaria

Summary

There are 21 zoos in Bulgaria, distributed throughout the country. Almost all (19) of them are publicly owned
and managed by local municipalities. Seventeen of these zoos are open to visitors, including the Kyustendil
Zoo, although it has had its license revoked since 2011.

NOT OPEN TO VISITORS, WITHOUT A LICENSE

Gabrovo Zoo

Plovdiv Zoo

Shumen Zoo

Stara Zagora Zoo

OPEN TO VISITORS WITHOUT A LICENSE

Kyustendil Zoo

OPEN TO VISITORS WITH A LICENSE

Aytos Zoo

Blagoevgrad Zoo

Burgas Zoo

„Center for Nature and Animal Protection“
- Dobrich

Dimitrovgrad Zoo

„Forest Farm Gospodinov Ltd“ – Goritsa

„Gergana“ Zoo – Knezha

„Kaylaka“ Zoo – Pleven

„Kenana“ Zoo - Haskovo

Lovech Zoo

„Ostrova“ Zoo - Pazardzhik

Pavlikeni Zoo

Razgrad Zoo

Sofia Zoo

„Zoo – Rescue Centre – Varna“

Terrarium Mineralni Bani

9 The FOUR PAWS Report on Zoos in Bulgaria

At least 14 of the zoos keep lions and brown bears,
and 11 of these zoos should urgently improve the
conditions for these species. Animals often suffer as
a result of living in inappropriate conditions that do
not meet the species-specific requirements or even
the minimum legal requirements.

This FOUR PAWS study focuses on the 16 of the 17
zoos that are currently open to visitors. The Zoo Ter-
rarium „Mineralni bani” is not focus of the study,
as only reptiles are kept in it. The zoos were exam-
ined based on documentation and on site observa-
tion during the period of 2017 to 2020, and in 2020 all
sites were visited again and photos were taken. For
the purposes of the study, a checklist on the mini-
mum requirements for the functioning of zoos was
created and used, adapted from the main legal doc-
uments. The multifaceted analysis of the collected
data leads to the following conclusions:

Coherence between European and national legis-
lation is present, with clear requirements for the
licensing and control of the licensing of zoos, as well
as for the mandatory minimum conditions for animal
husbandry. However, these provisions remain rath-
er declarative and ineffective, as they are often not
applied in practice.

There is a methodological problem regarding the
implementation of the procedure for granting licens -
es, revoking licenses, and moving animals, as well
as the application of strict controls on zoos by the
responsible authorities.

At the moment there is a zoo with a revoked license,
which does not meet the conditions for keeping the
housed animal species. This zoo has not begun the
process to move them to another zoo or rescue cen-
tre, as required based on the legislation. Meanwhile,
some of these animals have died or are missing, and
the conditions for the other animals kept at this zoo
have not improved.

Several zoos in which the conditions do not meet the
criteria for issuing a license under Ordinance No. 1
of 9 May 2006 on the terms and conditions for the
licensing of zoos have received their license regard-
less. Furthermore, it is evident that facilities are
having their license’s renewed with requirements of
the first issued license being repeated, without any
graduation or improvement in the conditions under
which housed animal species are kept.

There is no comprehensive strategy for the devel-
opment of zoos. In the meantime, they continue to
breed and exchange animals, which they do not have
the resources to take care of in the long-term. Ani -
mals are not bred for conservation and educational
purposes, or for zoos to function as rescue centres.
Often it is for the purpose of keeping cages full and
to satisfy the public interest in observing an attrac -
tive animal species, and especially their cubs, with-
out any regard for their health and their future place -
ment.

Many zoos do not fulfil their mandatory functions,
as described in the legislation. On average, the zoos
that are open to visitors in Bulgaria meet only a part
of all minimal legal requirements.

Only a part of the zoos included in the study ensure
that animals are kept in a species-appropriate man -
ner. In terms of providing a suitable environment for
animals, zoos on average meet just over half of the
legal requirements. The animals are kept in an envi -
ronment that does not comply with the specific needs
of the respective species, regulated in Ordinance No.
6 of 23 October 2003 on the minimum requirements
and conditions for keeping animals in zoos and cen-
tres for breeding and reproduction of protected ani -
mal species, as most zoos lack basic environmen-
tal enrichment and natural vegetation. The level of
fulfilment of the conditions related to the conserva -
tion of species, research and education is also insuf-
ficient.

To gain a clearer idea of the specific situation in zoos,
the individual animals kept in these zoos and their
stories over time, we consider cases related to the
problems and/or good practices for each individual
zoo included in the analysis.

In conclusion, the results of the study show that
there is a need for a change in the way many of the
zoos in Bulgaria keep and manage their animals. The
organisation of conservation, as well as the scien-
tific and educational activities of the zoos, must be
improved, as must the security and integrity of the
enclosures. The animals’ living environments must
be managed according to the needs of kept species
and the planning of the collections according to the
available resources and capacity.

The study provides recommendations for improving
the situation for decision-makers at local, national,
and European level.

10 The FOUR PAWS Report on Zoos in Bulgaria

Methodology

Goals and tasks

The main goal of COUNCIL DIRECTIVE 1999/22/EC relating to the keeping
of wild animals in zoos (�he Zoos Directive) is to reassert the role of zoos in
biological diversity protection. The Member States are obliged to implement
the five conservation measures of the Zoos Directive concerning protection,
scientific research and training, education and awareness of the public, animal
accommodation, preventing the escape of animals and intrusion of vermin,
as well as record-keeping. The Member States should ensure the actual
implementation of these conservation measures by adopting and enforcing strict
measures for licensing and control.

Given Bulgaria’s commitment that zoos should operate pursuant to the European
Union’ legislation requirements, the present research aims to identify major
problems and achievements in the implementation of mentioned legislation, both
on the level of documents, and with respect to their practical implementation.

©
 N

or
th

 D
ow

ns
 P

ic
tu

re
 A

ge
nc

y

11 The FOUR PAWS Report on Zoos in Bulgaria

The overall research aims are related to the finding
of the following answers:
1. To what extent are the Zoos Directive goals trans-

posed into the Bulgarian legislation;

2. How is their achievement guaranteed, e.g. what
control measures and resources are envisaged;

3. What is the practical implementation of such
measures;

4. What is the status of zoos and in what conditions
are the animals kept.

In order to attain the above-mentioned aims, the
FOUR PAWS research sets the following as its major
tasks:
1. To track the extent to which the Zoos Directive

regulations have been reflected and included in
the Bulgarian legislation;

2. To collect information about the process of zoo
licensing and control;

3. To evaluate the status of zoos and the conditions
for the keeping of animal species therein;

4. To collect information about major problems and
good practices in the zoos;

5. To analyse the degree of alignment between
the legal provisions and requirements and their
implementation by the zoos.

Scope of research

In order to establish whether the standards for the
keeping of wild animals in zoos are observed in Bul-
garia, the subject of research are 16 of the zoos in
Bulgaria , e.g. 21 sites in total , as follows:

• Aytos Zoo

• Blagoevgrad Zoo

• Burgas Zoo

• „Center for Nature and Animal Protection” -
Dobrich

• Dimitrovgrad Zoo

• „Forest Farm Gospodinov Ltd” – Goritsa

• „Gergana” Zoo – Knezha

• „Kaylaka” Zoo – Pleven

• „Kenana” Zoo - Haskovo

• Lovech Zoo

• „Ostrova” Zoo - Pazardzhik

• Pavlikeni Zoo

• Razgrad Zoo

• Sofia Zoo

• „Zoo – Rescue Centre – Varna”

• Zoo „Terrarium Mineralni Bani”

• Kyustendil Zoo

• Gabrovo Zoo

• Plovdiv Zoo

• Shumen Zoo

• Stara Zagora Zoo

The research focuses on 16 of these zoos, as it
excludes Terrarium „Minerali Bani” and the zoos in
Stara Zagora, Shumen, Gabrovo and Plovdiv, which
currently in 2020 are without a license and closed
to visitors.

The zoos were researched using documentation and
on-site visits over the period 2017-2020. Given that
during this timeframe some of the collected infor -
mation may have changed, in 2020 all sites were
revisited, pictures were taken and a significant part
of the collected data was updated. The methods used
for this update include field visits and documentary
research as well as requests for information to the
competent authorities under the Access to Public
Information Act (APIA).

Data gathering and analysis
methods

To fulfil the research goals, an overview and anal-
ysis of the main legal documents was conducted,
including:

 �� COUNCIL DIRECTIVE 1999/22/EC;

 �� BDA;

 �� Ordinance No. 1/09.05.2006;

 �� Ordinance No. 6/23.10.2003.

The Zoos Directive enables the EU Member States
with a legislative framework for zoo licensing and
inspection, as well as for their role in protecting wild
animals and biological diversity in line with Article
9 of the Convention on Biological Diversity (1992). For
this reason, an assessment of Zoos Directive`s trans-
position into the BDA, Ordinance No. 1/09.05.2006,
Ordinance No. 6/23.10.2003 was conducted, as well
as an overview of the national legislation on zoos.

The evaluation and status analysis of each zoo has
been based on the level to which the prescriptions
under the above-cited documents have been practi-
cally implemented. In order to obtain a detailed pic -
ture for every zoo, we utilized and analysed the fol-
lowing sources of information :

12 The FOUR PAWS Report on Zoos in Bulgaria

• Documentation issued by the MoEW for every
zoo – we studied the licensing procedure,
as we reflected the identified systematic
problems and omissions, as well as good
practices;

• Professional image and video materials, as
well as unprofessional raw pictures;

• Signals, requests, and letters of complaint
sent to FOUR PAWS, which complement data
about some individual zoos;

• Media and website data with a view of
building a full picture of the situation.

Both data collection and zoo status evaluation and
analysis utilized a detailed checklist (Annex No. 1
hereto), which has been developed jointly by FOUR
PAWS and an independent zoology and biology expert
with a rich experience in the field, obtained in his
capacity of a MoEW state expert and RIEW director.

The checklist tracks information concerning:
• contacts and short description of the zoo,

including the presence of a license/s;

• personnel education and qualifications
according to the legal requirements;

• site status by different categories according
to the legal requirements;

• information concerning the license issued by
the MoEW, and the implementation of M�EW
requirements in the event of a license issued
under conditions;

• zoo capabilities as a rescue centre;

• selection;

• evaluation – good practices identified,
problems and recommendations for problem
resolution.

This checklist has been streamlined with a view
to the requirements of Ordinance No. 1 and Ordi-
nance No. 6, and it forms a key tool for measuring
the degree of legislative requirements applied by the
respective zoo. The sections on personnel education
and qualifications and site status have been devel-
oped following the checklist sample concerning the
conditions and order for zoo licensing (Annex No.
3) of Ordinance No. 1. They include all conditions of
categories B. CHECK OBSERVATIONS and C. IMPLE-
MENTATION OF THE REQUIREMENTS UNDER ART.
4 OF THE ORDINANCE. These sections gather infor-
mation concerning the presence or implementation
of the requirements outlined by the Zoos Directive
conservation measures, i.e.:

• available personnel qualifications;

• supply of nutrition and water, as well as
nutrition quality for the various animal
species;

• environment which satisfies the physical,
social, psychological and ethological animal
needs depending on the species they belong
to, and on the respective environmental
enrichment;

• shelter and inhabited area according to the
requirements of the legal provision;

• maintenance of buildings and site hygiene;

• veterinary service and presence of a vet
dispensary, as well as a contract with clinic;

• animal and personnel safety, intrusion of
vermin and mammals in animal enclosures
and control thereof;

• record-keeping concerning animal origin and
ways of obtaining;

• work with the public and relevant education
activities;

• scientific and other research related to
the conservation and keeping of species,
including such on the reintroduction of wild
species to nature.

The checklist, developed for present research needs
in section B. SITE STATUS EVALUATION, includes
and monitors a further ten criteria, which relate to
the licensing requirements under the Veterinary
Activities Act.

Conditions concerning nutrition and water supply

Kitchen

Storage area

Provision of appropriate animal environment

Drainage system

Veterinary service

Vet dispensary on site - data

Control over disease

Pest control periodicity – spring and autumn

Everyday inspection

Everyday cleaning

Prevention measures

Sewerage

13 The FOUR PAWS Report on Zoos in Bulgaria

The checklist, adapted for present research needs,
does not include the following criteria available in
the checklist for the terms and conditions for licens -
ing of zoos (Appendix � 3) of Ordinance No. 1:

Ensuring appropriate environment for the animals

Environmental parameters: other

Veterinary service provision

�ntidotes

Species conservation, research and training

Species conservation measures in line with zoo
resources

Species research measures according to the zoo
resources

For each of the 16 zoos, the fulfilment of conditions
presented in the sections „Personnel education and
qualification” and „Site status” is a basic indicator
forming the respective zoo evaluation.

The findings have been presented in percentag-
es, which represent the number of kept require -
ments against the total number of requirements for
each subcategory. It should be noted that in order to
ensure objectivity of evaluation, all conditions which
have been marked as inapplicable to a particular site,
have not been considered in the final result calcula-
tion. Thus, inapplicable requirements do not impact
zoo performance.

Besides the analysis based on the presented check-
list, the research also covers case studies on good
practices and/or problems for each of the zoos under
research. These highlight specific legislation obser -
vance aspects and summarize some of the experi-
ence of FOUR PAWS, which was accumulated over
the years in relation to the zoo topic, and with respect
to the individual sites and animal keeping thereof.

In its conclusions, the research provides recommen -
dations and guidance for the further development of
and control over zoo activities, which is targeted at
the various institutions and stakeholders responsi -
ble for:

• the control over observing European and
national legislation;

• zoo licensing and planning of animal
collections;

• equipment maintenance;

• ensuring the needed animal care in an
environment which satisfies animal needs
depending on their species.

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

14 The FOUR PAWS Report on Zoos in Bulgaria

COUNCIL DIRECTIVE
1999/22/EC

COUNCIL DIRECTIVE 1999/22/EC (The Zoos Direc-
tive) has been adopted with the purpose to encour-
age the protection and conservation of wild animal
species by strengthening the role of zoos in preserv-
ing biological diversity. The Zoos Directive includes
rules for the licensing and inspection of zoos, to
ensure they respect the conservation measures with
regard to research, exchange of information, animal
breeding and husbandry, capacity building, and edu-
cation.

The Zoos Directive represents a basis for Member
States’ legislation with regards to:

• the licensing of zoos;

• the inspection of zoos;

• the keeping of animals in zoos;

• the training of staff;

• the education of the visiting public;

According to the Zoos Directive, the zoos must:
 �� protect wild fauna and to preserve biological
diversity by adopting conservation measures
and participating in research, the exchange
of information, specific biodiversity protection
goals, and a long-term goals attainment
plan/ strategy (for example, joint captive
breeding programmes, in-situ activities,
education activities).

 �� promote public education and awareness-
building: to undertake education activities
to provide the needed information and to
ensure quality of the two aforementioned
activities, to build awareness about the goals

Legislation and legal provisions

Zoos in Bulgaria must operate pursuant to the regulations of national
and European Union’s legal provisions. They should comply with the
prescriptions of COUNCIL DIRECTIVE 1999/22/EC relating to the keeping of
wild animals in zoos (the Zoos Directive), transposed into Ordinance No. 1 of 9
May 2006 on the conditions and order for zoo licensing, Ordinance No. 6 of 23
October 2003 on the minimum requirements and conditions for the keeping
of animals in zoos and in keeping and breeding centres for protected animal
species, the Biological Diversity Act, and the Veterinary Activities Act.

©
 F

O
U

R
 P

A
W

S
 |

G
eo

rg
i D

as
ka

lo
v

15 The FOUR PAWS Report on Zoos in Bulgaria

of protection, to take into account the zoo
characteristics, size and resources, clear
education goals, schedules and evaluation
systems.

 �� accommodate animals under conditions
which satisfy the biological and conservation
requirements of the species: opportunities
for expressing natural and well-adapted
behaviour, to enrich enclosures;

 �� prevent the escape of animals in order to
avoid possible ecological threats and to
prevent unwanted intrusion of pests.

 �� keep up-to-date records of the animals in the
establishment which vary according to the
species.

The Zoos Directive has a broad scope of application
and provides Member States with the opportunity
to resolve their specific problems nationally. It was
adopted in 1999 and entered into force in April 2002.
All Member States were obliged to transpose the
Zoos Directive requirements into their national leg -
islations. Standards vary across the EU and there are
still unregulated and unlicensed zoos. In 2015, the
European Commission has published the EU Zoos
Directive Good Practices Document to clarify how the
Zoos Directive could be implemented by the Member
States. Before Bulgaria’s accession to the EU, the
Zoos Directive had been transposed as follows:

• Section VIII. „Ex-situ Conservation of Plants
and Animal Species” of Chapter Three of the
Biological Diversity Act;

• Ordinance No. 1 of 9 May 2006 on the conditions
and order for zoo licensing;

• Ordinance No. 6 of 23 October 2003 on the
minimum requirements and conditions for the
keeping of animals in zoos and in keeping and
breeding centres for protected animal species.

Section VIII.
„Ex-situ Conservation of
Plants and Animal Species”
of Chapter Three of the
Biological Diversity Act

The Biological Diversity Act was promulgated in
State Gazette, issue No. 77 of 9 August 2022, as
COUNCIL DIRECTIVE 1999/22/EC had been trans-
posed in Art. 60 of the BDA, which sets down the
compulsory activities in zoos and the main frame-
work and conditions under which they may operate.

Para 2 of Art. 60 of the BDA regulates zoo obligations
with respect to:

• maintaining of documentation on the
specimen species and their origin as well as
their marking where possible;

• keeping of collection databases by specific
criteria as well as concerning technologies
and techniques for animal raising;

• information exchange with other institutions
with similar purpose;

• providing access to public information related
to collection species, their natural habitats
and biological diversity protection;

• participating in scientific and other research
bearing importance for species protection
and keeping;

• conducting education and training activities;

• providing propagules of endangered species
for recovery or reintroduction to nature or for
animal breeding farms.

Para (3) (as amended in SG, issue No. 94 of 2007)
presents the compulsory requirements which zoos
should fulfil in order to guarantee appropriate con -
ditions, care and habitats for the keeping of animal
species. Namely:

• to accommodate animals under conditions
which satisfy their biological, conservation
and breeding requirements;

• to ensure individual species-specific
environment of the enclosures where they are
accommodated;

• to maintain a high standard of preventive and
curative veterinary care and nutrition in the
keeping and breeding of animals;

• to undertake necessary measures to prevent
the escape of animals in order to avoid
possible ecological threats to indigenous
species.

Art. 61, Para. 1 of the BDA states that the minimum
requirements and conditions under which animals in
zoos and centres for keeping and breeding of pro-
tected animal species should be raised shall be
determined by an order of the Minister of Environ-
ment and Waters.

According to Art. 62, Para. 1 of the BDA, zoo activi-
ties are performed on the basis of a license, issued
by the Ministry of Environment and Waters, under
the conditions and order established by an ordinance
of the Minister of Environment and Waters. When
establishing a zoo operation without a license, or an

16 The FOUR PAWS Report on Zoos in Bulgaria

operation running counter to the requirements and
conditions under which the license was issued, pur -
suant to Art. 62, para. 3, the Minister determines
a time period no longer than 2 years, in which the
zoo has to comply with the requirements, and/ or
applies a coercive measure, i.e. closes down the
zoo or parts thereof under Art. 122, Para. 1, It. 3 of
the BDA. In the event of non-fulfilment within dead -
line of prescription under Art. 62, Para. 3, It. 1, the
Minister of Environment and Waters imposes the
coercive measure, and namely, closes down zoos or
parts thereof, and/or withdraws the zoo license.

The procedures mentioned above are in line with Art.
4 Licensing and Inspection, Art. 6 Closure of Zoos
and Art. 8 Penalties of COUNCIL DIRECTIVE 1999/22/
EC.

Ordinance No. 1 of 9 May
2006 on the conditions and
order for zoo licensing

(issued by the Minister of Environment and Waters)
(promulgated SG issue No. 43 of 26 May 2006,
amended SG issue No. 29 of 30 March 2018).

Zoo activities are performed on the basis of a license,
issued by the Ministry of Environment and Waters
under the conditions and order set down by Ordi-
nance No. 1/ 09.05.2006 of the Minister of Environ-
ment and Waters, pursuant to Art. 62, Para. 1 of the
BDA. This requirement has been brought in line with
the requirement under Art. 4, Para. 2 of the Zoos
Directive: Every zoo shall have a license within four
years after the entry into force of this Directive or,
in the case of new zoos, before they are open to the
public.

As described above, pursuant to the BDA, zoo activ-
ities are performed on the basis of a license, issued
by the Ministry of Environment and Waters under the
conditions and order as laid down by this Ordinance
of the Minister of Environment and Waters. Ordi-
nance No. 1 sets down the conditions and order for
the issuing of a license to zoos, its relevant opera-
tion and cancelation, competent authorities and con-
trol over zoos. Art. 1 of the Ordinance states that the
license certifies the zoo’s fitness to safeguard wild
animal species ex-situ by their keeping and breed-
ing in controlled conditions, pursuant to the require -
ments of the Biological Diversity Act and the second-
ary legal provisions related to its implementation.
According to the regulations discussed above, Art.
3 of Ordinance No. 1 sets down the conditions for
license issuing, where the zoo should:

• satisfy the requirements of Art. 60, Para. 2
and 3 and the Ordinance under Art. 61, Para.
1 of the BDA;

• breed wild animals in enclosures;

• provide adapted environment for every animal
to satisfy its physical, psychological and
social needs, as required by its biological
species;

• maintain a database for its collection,
including number of different animal
specimen, origin of the specimen and ways of
obtaining, data of obtaining, birth/hatching,
death, exchange and escape of animals,
reasons for death for every case of animal
death; animal health status and undertaken
medical treatment;

• build facilities and undertake measures
to prevent the intrusion of vermin and
carnivores near the animals in the collection;

• provide the MOEW with a list of available
specimens by species, as at the beginning of
each year, it should file information about the
changes occurred during past year;

• build visitors’ protection equipment against
animal attack.

Pursuant to Art. 4, the Minister of Environment
and Waters appoints a commission for conducting
checks, issuing of licenses, organizing the overall
control over zoo activities with respect to comply -
ing with the BDA and Ordinance No. 1, imposing
coercive measures for license withdrawal and the
closing of zoos or parts thereof, as described above
under Art. 61, Art. 62 and Art. 122 of the BDA. The
Directors of Regional Inspectorates for Environment
and Waters (RIEW) should exercise control over zoo
activities, impose penalties on offenders as well as
organize the conduction of periodic checks.

Pursuant to Art. 5 the commission the functions of
a consultative body which performs the general and
specialized checks. The commission then prepares a
report based on these checks and provides the Min-
ister with a grounded proposal concerning:

• issuing or refusing the issuing of a zoo
license;

• prescribing measures or imposing coercive
measures;

• temporary transferring of animals from one
zoo to another.

Pursuant to Art. 6 of the Ordinance, the commission
consists of five members, including a chairman, and
is established by an order of the Minister of Environ-

17 The FOUR PAWS Report on Zoos in Bulgaria

ment and Waters. The commission’s chairman is a
MoEW representative – a fauna expert, and the other
members should include: fauna experts of the RIEW;
a husbandry or zoo engineering expert of the Min-
istry of Agriculture, Food and Forestry; a veterinary
expert of the Regional Veterinary Service; and, a rep-
resentative of the Institute of Zoology of the Bulgari -
an Academy of Sciences (BAN).

Pursuant to Art. 14, within 20 days from its estab-
lishment, the commission performs documentary
and on-site checks, as well as prepares and delivers
to the Minister of Environment and Waters an obser-
vation report concerning the presence or absence of
conditions for license issuing under Art. 2, and a pro-
posal for: license issuing, license issuing under cer -
tain conditions, or refusing license issuing.

Ordinance No. 1 includes a detailed zoo evaluation
checklist (Annex No. 3 to Art. 14, Para. 1 of the Ordi-
nance). The report with a proposal for license issuing
presented to the Minister shall be drafted according
to a sample and on the basis of the checklist.

According to Art. 15, in the event of issuing of a
license under certain conditions, these may con-
cern improving fulfilment with respect to: database
requirements, research and scientific activities, pro -
vision of adapted environment for every animal to
satisfy its needs, species composition, zoo person-
nel requirements, personnel safety. Ordinance No. 1
does not prescribe a clear set of requirements for
the issuing of a zoo license by number or essence, as
it presumes that a minimum set of conditions need -
ed for animal keeping should be fulfilled. Neverthe -
less, Art. 17, Para. 1, It. 1- 3 define the cases when
the issuing of a license should be refused:

• when there is unfulfillment for some of the
requirements under Art. 60, Para. 2 and 3 or
the requirements under Art. 61, Para. 1 of the
BDA;

• when there is unfulfillment of more than two
of the conditions under Art. 3, It. 2-7;

• when there is unfulfillment of the conditions
of the last issued license – in the cases when
applying for license renewal.

It should be noted that all conditions, including the
cited above, are included in the detailed checklist and
zoo licensing report, and they have been enclosed to
the present research.

With respect to license renewal, pursuant to Art.
18 of Ordinance No. 1, within three months before
license expiry at the latest, the owner of the zoo
subject to licensing shall apply for license renewal

under Art. 11, so that to ensure timely fulfilment of
the licensing process.

Ordinance No. 6 of 23
October 2003 on the
minimum requirements and
conditions for the keeping
of animals in zoos and
in keeping and breeding
centres for protected animal
species

(title added in SG issue No. 44 of 2009) (Issued by the
Ministry of Environment and Waters) (Promulgated
in SG issue No. 105 of 2 December 2003, amended
by SG issue No. 43 of 26 May 2006, amended by SG
issue No. 44 of 12 June 2009).

Ordinance No. 6 sets down the minimum require-
ments and conditions for the keeping of animals in
zoos and in keeping and breeding centres for pro-
tected animal species.

Art. No. 2 of the Ordinance stipulates the general and
principal conditions for animal keeping and feeding.
Pursuant to Para. 1, there should be ensured living
conditions which:

• satisfy the animal biological requirements
and protection and breeding requirements
thereof;

• ensure sufficient space for free movement
and normal motor function behaviour in
line with the size and type of animals, their
access to food and water, and life-prolonging
contribution;

• ensure normal anatomic and physiologic
development;

• ensure that the animals are accommodated
according to their type and behaviour, as their
living space shall be structured by trees,
plant islands, hills, large rocks and other
spatial elements which can bring the space
closer to the natural living conditions of the
respective species, and can offer optimally
varied living habitat environment;

• ensure that the animals shall not be exposed
to pain or suffering, nor there will be animal
behaviour anomalies;

• provide maximum distance from external
subjects;

• contribute to maintaining the normal

18 The FOUR PAWS Report on Zoos in Bulgaria

physiologic animal status and breeding
capabilities;

• allow for the best satisfaction of animal
ethologic needs by ensuring the needed
social environment and sufficient personal
space for every specimen;

• prevent the escape of animals by building two
successive doors at animal enclosures as
well as other barriers (electric fences, water
or ground ditches, fences of appropriate
height, etc.) which do not allow the release
of animals out of designated enclosure and
which remove objects that could facilitate
such possible escape.

Pursuant to Para. 2 of Art. 2, zoo owners or directors
ensure the following care for the animals:

• food supply in the form and quality
corresponding to the requirement of every
biologic specimen;

• everyday provision of fresh nutrition and
water while observing relevant hygiene
requirements;

• everyday control over feeding and keeping
conditions;

• everyday control over the equipment and
systems ensuring needed temperature,
moisture and light in the interior raising
premises. The animals should not have direct
contact with the heating equipment.

• maintaining high level of preventive and
curative veterinary care for the animal health
status in order to prevent disease, distress
and injuries.

Art. 3 of Ordinance No. 6 sets down the requirements
towards the competent persons and specialists with
required education and professional qualifications
who perform and direct zoo activities: biologists, vet -
erinary specialists, zoo engineers/zoo technicians,
etc. The same article defines the health establish-
ments for provision of veterinary care, which is in
line with Art. 3 of the Zoos Directive, and namely:

• Adaptation to animal keeping and breeding
conditions should be performed under the
guidance of competent persons having
higher education and needed professional
qualifications in the field of biology.

• Animal nutrition quality and quantity as well
and feeding process organization should be
determined by specialists having higher or
secondary education and needed professional
qualifications in the field of zoo engineering
and zoo technics, as well as jointly with
competent persons with higher education and
needed professional qualifications in the field
of biology.

• Animal health care service should be
performed by veterinary specialists having
higher or secondary vocational education, as
participation of human doctors is allowed in
the case of apes.

• The persons engaged in the everyday care
for animal feeding, watering, cleaning, and
accommodation disinfection should receive
mandatory instruction and training for work
with wild animals.

• In order to deliver veterinary service by
the persons, the zoo should dispose of a
veterinary clinic (health centre) on site,
or a vet dispensary (cabinet) on site and a
concluded contract with external vet clinic
(health centre).

19 The FOUR PAWS Report on Zoos in Bulgaria

To what extent, however, do zoos in Bulgaria comply
with these minimum conditions? Do they obtain
licenses against non-fulfilment of requirements and
do they work without a license? The research on zoo
statuses in Bulgaria conducted by FOUR PAWS looks
into how the legal requirements apply into practice
and sets forth recommendations based on present
lessons learnt.

Ordinance No. 6 sets down the specialized condi-
tions under which the animals of different classes
and subgroups should be kept. The concrete size of
open areas, cages and basins, social structure, and
respective requirements towards individual species
of mammals are enlisted in Annex No. 1 of Ordi-
nance Ordinance No. 6 (Annex No. 2 hereto). The
specific size of cages and aviaries, premises area
and relevant requirements for individual species of
single birds or couples of birds are enlisted in Annex
No. 2, while the terrarium area has been determined
in Annex No. 3 of the same Ordinance. The Ordinance
further prescribes the keeping conditions for ani -
mals in mixed collections.

On the basis of the conducted Bulgarian legisla-
tion review we can conclude that the Zoos Directive
has been fully transposed into the Bulgarian law.
This conclusion is further supported by the evalua-
tion of the level of implementation and enforcement
of the Zoos Directive by the independent EU Zoo
Inquiry 2011, which covers 200 zoo collections in 20
EU Member States. The alignment among the basic
documents has been legally regulated, having clear
requirements for zoo licensing and the relevant con -
trol over licensing, as well as concerning the com -
pulsory minimum conditions for animal keeping.

20 The FOUR PAWS Report on Zoos in Bulgaria

ESSENCE OF RESEARCH – Analysis and
Evaluation of Zoos Status

Zoos overview

According to Art. 4, item 2 of the Zoos Directive, every zoo shall have a license within
four years after the entry into force of this Directive. In the case of Bulgaria, the Zoos
Directive entered into force with its accession to the EU in 2007.

Between 2016 and 2020, 14 of the 16 surveyed zoos operated without a license for
a certain period of time. While for some the period is short and can be considered
irrelevant to the conditions in the zoo and rather due to technical reasons, the fact
that there are sites which were functioning without the needed license for years
shows that this is a systemic problem which contradicts both the Bulgarian and the
European legislation. This shows that both M�EW and many zoo owners neglect the
licensing process. Examples of municipal zoos functioning without a license for
years are the zoos in Kyustendil, Lovech, Razgrad, Haskovo and Pleven.

SITE
Period of work

without a license
Sofia Zoo 1 month
„Zoo - Rescue Centre -Varna” 1 month
„Forest Farm Gospodinov Ltd” - Goritsa 4 months
Gergana Zoo - Knezha 11 months
„Center for Nature and Animal Protection” - Dobrich 1 year
Ostrova Zoo - Pazarzhik 1 year and 8 months
Dimitrovgrad Zoo 2 years and 1 month
Pavlikeni Zoo 2 years and 5 months
Kayluka Zoo - Pleven 3 years and 7 months
Burgas Zoo 4 years
Kenana Zoo - Haskovo 5 years
Lovech Zoo 6 years and 2 months
Razgrad Zoo 6 years and 3 months
Kyustendil Zoo Over 9 years

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

21 The FOUR PAWS Report on Zoos in Bulgaria

The case of Kyustendil Zoo is striking. It started func-
tioning without a license from 2011 when the Min-
ister of Environment and Waters closed down the
zoo, property of the municipality of Kyustendil, and
ordered that within 9 months from order issuing, all
animals should be transferred to other zoos or sites
having the required conditions under Art. 60, Para.
2 and 3 of the BDA and Ordinance No. 6. Neverthe-
less, the Municipality of Kyustendil did not fulfil the
Order of the Minister of Environment and Waters. It
did not relocate the animals to other zoos or sites
with appropriate conditions and the zoo remained
accessible to visitors during certain periods of time.
That is why we included this zoo in the 16 zoos sub-
ject to detailed research, despite the fact that it has
no license.

This example illustrates how the Zoos Directive
goals, although transposed on the level of legisla-
tion, remain largely indicative and unviable. Despite
the well-harmonized legal framework and issued
order, these have not been enforced into practice,
and the animals continue to live in the same condi-
tions, which do not meet minimum animal keeping
requirements, for years. This indicates an inefficient
control mechanism on the part of competent author -
ities, and further unequivocally demonstrates the
need for change which can ensure the implemen-
tation of conservation measures under the EU Zoos
Directive in Bulgaria.

Almost all of the licensed zoos were granted a
license under certain conditions to be completed
within a period of no more than 2 years. Most zoos
did not meet even half of the requirements. We also

noticed that these same zoos had received a large
number of conditions, which raises the question of
whether they should have been licensed at all. The
FOUR PAWS research established that there is a
systematic practice for transferring unfulfilled
previous license conditions into new license con -
ditions, although this comes in direct contradiction
with Art. 17 of Ordinance No. 1, according to which,
if previous license conditions have not been ful -
filled, the zoo should be refused a new license.

The overall zoos performance data about the pres-
ence and/or fulfilment of licensing conditions as per
the research checklist hereof corresponds with the
above-presented conclusions concerning the licens-
ing practice with outstanding multiple conditions.
The findings show that the zoos open to the public
in Bulgaria meet only a part of all requirements on
average. The median total result for section „Site
status” is also comparatively low, the different sub -
categories include requirements for the application
of the Zoos Directive’s measures. It is exactly these
subcategories concerning the protection, scientific
research and training, public education and aware-
ness-building, and animal accommodation that
reveal the lowest results; here, we observe fulfilment
of least of the requirements („Species conservation,
training and research”, „Ensuring living according to
animal behaviour”, „Ensuring of appropriate envi -
ronment for the animals”). The lowest percentage of
requirements fulfilment for zoos has been registered
in the category „Personnel Education and Qualifica-
tions”.

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

22 The FOUR PAWS Report on Zoos in Bulgaria

84%

21%

42%

76%

56%

72%

50%

69% 69%

43%

80%
76%

60%

69%
65%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

rednu lennosrep yrotagilbo rof stne
meruyqeR

O
rd

in
an

ce
 N

o.
 6

O
bt

ai
ne

d
qu

al
i�.c

a�
Ÿo

n

E
D

U
A

C
T

IO
N

 A
N

D
 Q

U
A

LI
F

IC
A

T
IO

N

N
ut

ri�
Ÿo

n
an

d
w

at
er

 s
up

pl
y

co
nd

i
�Ÿo

ns sla
mina eht rof tne

mnorivne etairporppa fo gnirusnE

P
ro

vi
si

on
 o

f v
et

er
in

ar
y

se
rv

ic
e

E
ns

ur
in

g
liv

in
g

ac
co

rd
in

g
to

 a
ni

m
al

be

ha
vi

ou
r

D
is

tr
es

s
pr

ev
en�

Ÿo
n

fo
r

an
im

al
s

A
ni

m
al

 tr
an

sp
or

t a
nd

 tr
an

sp
or

ta�Ÿo
n

S
pe

ci
es

 c
on

se
rv

a�Ÿo
n,

 tr
ai

ni
ng

 a
nd

 re
se

ar
ch

S
af

et
y

fo
r

vi
si

to
rs

, a
ni

m
al

s,
 p

er
so

nn
el

 a
nd

 e
xt

er
io

r
ha

bi
ta

ts

D
at

ab
as

es

Le
gi

sl
a�Ÿ

on
 im

pl
em

en
ta�

Ÿo
n

 O
V

E
R

A
LL

 S
IT

E
 A

S
S

E
S

S
M

E
N

T

T
O

T
A

L

��������� �� �����������������������
��

Zoo Personnel Education
and Qualification

Pursuant to the requirements of Art. 3 of Ordinance
No. 6, zoo directors are obliged to provide special-
ized personnel with higher education and required
professional qualifications in the fields of biology,
zoo engineering, zoo technics, and veterinary med-
ical specialists, who can direct and be responsible
for animal keeping and breeding conditions, feeding
processes and health care. Zoos engage people (ani-
mal attendants) for the provision of daily husbandry
concerning animal feeding and watering, and prem-
ises cleaning and disinfection. These people are
obliged to be instructed and trained for working with
wild animals by the specialized personnel.

Zoos should provide training courses, semi-
nars, etc. to follow the standards in animal keep -
ing and care, and to update the knowledge of spe-
cialized personnel and animal attendants. The
conditions for obtained qualifications have the

lowest performance percentage of all. In the 2007 –
2020 period, the Ministry of Environment and Waters
has organized only small number of courses for rais -
ing the qualification of the staff of the zoos and the
control bodies of the Ministry of Environment and
Waters. The effect is partial, as most of the employ-
ees no longer work in zoos and in the control author-
ities of the MoEW. During the same period, some
zoos have organized local staff trainings (e.g. Sofia
Zoo).

The lack of further zoo personnel training questions
the keeping and accommodation of animals accord-
ing to their individual needs, and the implementation
of EU legislation. These results indicate difficulties
met by zoos with respect to the capacity of their per-
sonnel. Solutions need to be sought for facilitating
the raising of qualification levels by applying good
practices such as cooperation with local universities,
NGOs or science and research institutes.

Good examples of acquired qualifications are the
zoos in Dobrich and Aytos.

23 The FOUR PAWS Report on Zoos in Bulgaria

21%
6% 6%

19%
31%

88%

13%
0% 6%0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

��������� �� �����������

84% 88%
75%

88% 88%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Requirements
obligatory personnel -

Ordinance no. 6

Biologist or zoologist Zoo engineer, zoo
technician or

husbandry expert

Veterinary specialist Zoo�����©endants

� � ��� �����������������������
���������������������
�	��

24 The FOUR PAWS Report on Zoos in Bulgaria

Conditions related to water
and nutrition supply

Zoos are obliged to maintain high standards of nutri -
tion in animal keeping and breeding, pursuant to Art.
60, Para. 3, It. 3 of the BDA. According to Art. 2, Para.
2, It. 1, 2 and 3 of Ordinance No. 6, zoos are obliged
to provide: nutrition supply in form and quality which
meets the requirements of each biological spe-
cies; daily provision of fresh nutrition and water by
observing relevant hygiene requirements; daily con-
trol over feeding and keeping conditions. On average,
76% of all requirements related to water and nutri -
tion supply have been observed. Most zoos fulfil the
prescription for feeding animals with rations cor -
responding to their individual needs. Nevertheless,
the fulfilment of requirements specifying eating pat -
terns consideration and individual species nutrition
programmes provision are comparatively lower in
performance. The lowest performance percentage
is observed in fulfiling the requirement for ensur -
ing kitchen premises to prepare food, which directly
relates to the hygiene requirements, as prescribed in

Art. 2, Para. 2 of Ordinance No. 6.

Positive examples are Sofia Zoo and Dobrich Zoo,
which have a separate kitchen and a storage room.
In contrast, some zoos do not have a kitchen for pre-
paring the feed.

Ensuring appropriate
environment for the animals

Zoos should provide accommodation for the animals
under conditions which aim at satisfying individual
species biological and conservation requirements,
according to the main environmental requirements
for animal keeping, as stipulated by Art. 3 of COUN-
CIL DIRECTIVE 1999/22/EC. The results of the FOUR
PAWS research highlight that on average, zoos in
Bulgaria fulfil just over half of the legislative require -
ments, thus not providing appropriate environment
for the animals they keep.

The chart shows that zoos meet the environmental
parameter conditions related to temperature, ven -
tilation, light, and humidity. It should be observed,

76% 80%
67% 69%

75% 75% 75% 79%

63%

100%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ylppus reta
w dna noitirt

u
N

co
nd

i�Ÿ
on

s

A
ni

m
al

s
fe

d
w

ith
 ind

iv
id

ua
l n

ee
ds

ra
�Ÿo

ns

N
ut

ri�
Ÿo

n
an

d
w

at
er

 s
up

pl
y

as
 p

er
ea

�Ÿn
g

p�
��©

er
n

E
ns

ur
ed

 in
di

vi
dua

l f
ee

di
ng

pr
og

ra
m

m
e

Fo
od

 s
to

ra
ge

 h
yg

ie
ne

Fo
od

 p
re

pa
ra�

Ÿo
n

hy
gi

en
e

F
ee

di
ng

 h
yg

ie
ne

E
ns

ur
in

g
 s

af
et

y
du

rin
g

fe
ed

in
g

K
itc

he
n

pr
em

is
es

S
to

ra
ge

 p
re

m
is

es

��������������������������������������

25 The FOUR PAWS Report on Zoos in Bulgaria

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v
©

 F
O

U
R

 P
A

W
S

 |
H

ris
to

 V
la

de
v

26 The FOUR PAWS Report on Zoos in Bulgaria

however, that the results these indicators gener -
ate are thanks to natural prerequisites rather than
focused activities related to site management.

Pursuant to Art. 60, Para. 3, It. 1 and 2 of the BDA,
zoos are obliged to accommodate animals under
conditions which satisfy their biological, conserva -
tion and breeding requirements, as well as to provide
an environment suitable for the different species in
the places where they are kept. Data shows that few
of the zoos under consideration fulfil the require -
ment for ensuring periodically changing adapted
environment and environmental enrichment, typi -
cal for the individual biological species. The low level
of actual implementation of the condition for ensur -
ing adapted and enriched environment, in line with
every species breeding and reproduction needs, also
raises concern. Pursuant to Art. 3 of the Zoos Direc-

tive, the environmental enrichment should establish
conditions close to nature. Ordinance No. 6 specifies
that inhabited areas should be structured by trees,
plant islands, hills, large pieces of rock or other spa -
tial elements, which can bring animal species clos -
er to their natural living conditions. One of the key
conditions for zoo licensing is that every animal is
provided with adapted environment which can satisfy
its physical, psychological and social needs, as char-
acteristic of its biological species and prescribed
by Art. 3, It. 3 of Ordinance No. 1. Many of the zoos
under study do not fulfil this requirement.

Pursuant to Art. 17 of Ordinance No. 1, zoos which
do not meet the above-presented standards (Art. 60,
Para. 2 and 3 of the BDA, and Art. 3 of Ordinance No.
1) should not be granted a license. The so prescribed
legal provisions should guarantee the establish -

56%
50%

31% 33%

100% 100% 100% 100%
94%

75%
81%

20%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

sla
mina eht rof tne

mnorivne etairporppa gnirusnE

dna lacigolohcysp ,laicos ,lacisyhp gniyfsitas tne
m

norivnE
et

ho
lo

gi
ca

l n
ee

ds

P
er

io
di

ca
lly

 c
ha

ng
in

g
ad

ap
te

d
en

vi
ro

nmen
t a

nd
en

vi
ro

nm
en

ta
l e

nr
ic

hm
en

t

E
nv

iro
nm

en
t s

ui
te

d
to

 ind
iv

id
ua

l b
re

ed
in

g
an

d
re

pr
od

uc
�Ÿo

n
ne

ed
s

E
nv

iro
nm

en
ta

l p
ar

am
et

er
s:

 te
m

pe
ra

tu
re

E
nv

iro
nm

en
ta

l p
ar

am
et

er
s:

 v
en�Ÿ

�oa�
Ÿo

n

E
nv

iro
nm

en
ta

l p
ar

am
et

er
s:

 li
gh

t

E
nv

iro
nm

en
ta

l p
ar

am
et

er
s:

 h
um

id
ity

A
ni

m
al

 s
he

lte
r

in
 in

ha
bi

te
d

en
cl

os
ur

es
/ a

vi
arie
s

E
ns

ur
ed

 a
re

a
as

 p
er

 a
ni

m
al

 n
um

be
r

E
ns

ur
in

g
cl

ea
ni

ng
 o

f e
nc

lo
su

re
s/

 a
vi

ar
ie

s

G
oo

d
dr

ai
na

ge
 s

ys
te

m

��

27 The FOUR PAWS Report on Zoos in Bulgaria

ment of required conditions for animal keeping; yet,
the FOUR PAWS research findings show that these
regulations are not applied into practice, as zoos
have been licensed although they do not meet con -
temporary standards. In many zoos enclosures for
the animals do not fulfil the minimum legal provi -
sions. The rich photo material confirms this observa -
tion, as well as evidence that animals live in inappro-
priate environments, which significantly differs from
their natural habitats, and most zoos lack basic envi-
ronmental enrichment and natural vegetation. Nine
years later, there is no essential change from 2011,
when the EU Zoos Inquiry 2011 concluded that nine
in ten enclosures do not provide appropriate envi -
ronment, equipment or certain form of behavioural
or professional enrichment, which can encourage
animals to demonstrate their natural behaviour.

Animal enclosure and habitat status is also largely
due to the outdated facilities encountered in zoos.
Understandably, considering the financial resourc -
es they require, zoo owners face difficulties in their

modernization and adaptation. In this line of rea-
soning, the finding of solutions which support zoos
in facilities renovation should be a main priority for
stakeholders such as the MoEW and zoo owners.
Sites research and detailed review of gathered pho-
tos categorize zoos into: zoos built in the 60s and 80s,
physically and morally outdated, which do not meet
elementary conditions of the legal provisions; zoos
built in the 60s and 80s, experienced in equipment
renovation but with no significant positive results;
zoos, which have established some new enclosures
for the animals, brought in line with the global good
practices; zoos, which have established new animal
enclosures.

Positive examples of providing a suitable environ-
ment for the animals are Dobrich Zoo, using the
characteristics of the natural landscape, electric
shepherds and enclosures with conditions that are
close to the natural environment of the animals, as
well as Sofia Zoo with the new enclosures for some
of the animal species.

Animals live in inappropriate environments, which
significantly differs from their natural habitats, and
most zoos in Bulgaria lack basic environmental
enrichment and natural vegetation.

28 The FOUR PAWS Report on Zoos in Bulgaria

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

29 The FOUR PAWS Report on Zoos in Bulgaria

Provision of veterinary
service

On average, zoos under study fulfil 72% of all vet-
erinary service requirements. The results show high
fulfilment of the conditions with respect to the health
of the animals, observation of their health status
and application of medical treatment when needed.
In accordance with the standards, we also analyzed
indicators concerning the control of pests and dis -
ease prevention. In this respect, the Lovech Zoo is a
good example, as it has its own veterinary clinic with
the necessary equipment.

72%67%

93% 93% 93%
88%

81%
75% 75%

53%

73%
81%80%75%

67%

53% 53% 53% 53%

81%79%

92%93%
81% 81%

53%
44%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

noisivorp ecivres yraniret
V

erac evit
neverp tev fo level hgi

H

htlaeh doog ni cilbup eht ot deyalpsid sla
mina ll

A

H
ea

lth
 o

bs
er

va
�Ÿo

ns
 a

re
 r

ec
or

de
d

dedeen neh
w tne

mtaert lacide
m deviecer sla

mina ll
A

V
et

 d
is

pe
ns

ar
y

on
 s

ite
 –

da
ta

V
et

er
in

ar
y

se
rv

ic
e

te
am

A
ne

st
he

si
a

eq
ui

pm
en

t (
to

ol
s/

in
st

ru
m

en
ts

)

A
ni

m
al

 c
ap

tu
re

 a
nd

 r
et

en�Ÿ
on

 e
qu

ip
m

en
t

E
ns

ur
ed

 v
et

er
in

ar
y

pr
ev

en�Ÿ
on

 p
ro

gr
am

P
er

io
di

c
re

vi
ew

 s
ys

te
m

 fo
r

th
e

pa
th

ol
og

ic

an
d

cli
ni

ca
l d

ia
ry

M
ai

nt
ai

ni
ng

 v
et

 d
ia

ry

M
ed

ic
in

e
st

or
ag

e

C
on

tr
ol

 &
 m

ed
ic

in
es

 u
sa

ge
 d

ia
ry

P
er

fo
rm

in
g

au
to

ps
ie

s

M
ed

ic
al

 e
xa

m
in

a�Ÿo
n

is
ol

a�Ÿ
on

 c
on

di�
Ÿo

ns

M
ed

ic
al

 tr
ea

tm
en

t i
so

la�Ÿ
on

 c
on

di�
Ÿo

ns

R
ec

ov
er

y is
ol

a�
Ÿo

n
co

nd
i�Ÿo

ns

Q
ua

ra
n�Ÿ

ne
 is

ol
a�Ÿ

on
 c

on
di�

Ÿo
ns

 (
w

he
n

re
qu

ire
d)

In
tr

us
io

n
of

 v
er

m
in

 a
t a

ni
m

al
 e

nc
lo

su
re

s

V
er

m
in

 a
nd

 c
ar

ni
vo

re
 c

on
tr

ol

D
is

ea
se

 c
on

tr
ol

P
er

io
di

c p
es

t c
on

tr
ol

 –
sp

rin
g

&
 a

ut
um

n

D
ai

ly
 in

sp
ec�

Ÿo
n

D
ai

ly
 c

le
an

in
g

P
re

ve
n�Ÿ

ve
 m

ea
su

re
s

S
ew

er
ag

e

����������������������������

Although the zoos have formally fulfilled most of the
requirements related to veterinary service, during
the on-site visits we saw sick animals for which it is
not clear whether the necessary medical treatment
had been applied in time. Furthermore, almost half
of the zoos do not meet the requirements for appli -
cation of preventitive measures or of a veterinary
prevention programme as well as various isolation
conditions. In many of the zoos there is a problem
with the sewerage.

30 The FOUR PAWS Report on Zoos in Bulgaria

Ensuring normal existence
of the animals according to
behaviour

This criterion is related to the social structure in
which animals must be kept by species. For exam-
ple, some species need to be kept in pairs or in fam-
ily groups. The research of FOUR PAWS identified
that the requirements concerning the social struc -
ture of the species have often not been fulfilled, as
listed in Ordinance No. 6. Animals of the species pri-
mates, wolf, serval, lion, brown bear are kept alone
in some zoos, instead of in pairs or in family groups,
as required by law.

Distress prevention for
the animals

On average, zoos meet 69% of animal distress pre-
vention requirements. In some of the zoos, people
can get too close to the animals due to the way the
environment is structured or due to the lack of the
obligatory two fences.

The zoos in Razgrad, Kyustendil, Varna and Blago-
evgrad are a negative example of the lack of distress
prevention for animals.

69%
77% 80%

56%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Distress preven�Ÿon for
animals

Animal keeping or work with
animals only under trained

personnel supervision

Human contact with animals
corresponds to animal

behaviour

The interac�Ÿon among
animals is not causing too

much stress

�������������������������������

69% 69% 69% 69%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Animal transport and
transloca�Ÿon

Transloca�Ÿon transport
equipment

Animal capture and
transloca�Ÿon techniques are
in line with animal behaviour

and ensure avoidance of
injuries and distress

Animal and human safety
measures during

transporta�Ÿon or keeping of
animals outside zoo

�����������������������������������

31 The FOUR PAWS Report on Zoos in Bulgaria

Animal transport and
translocation

Some zoos use the services of animal transport
companies to transport the animals. Over the years,
FOUR PAWS has also assisted in transporting many
animals from Bulgarian zoos.

Species conservation,
research and training

Fulfilling the requirements in this category should
ensure the implementation of the conservation
measures outlined by the Zoos Directive for ani-
mal protection, scientific research and training, and
public awareness and education. The same require-
ments are also compulsory under Art. 60 of the
BDA, setting out the main conditions and framework
under which zoos must operate. Given the impor-
tance of these conditions, and also in order to gath-
er topical data, we presented the zoos under study
with category-related public information inquiries,
concerning indicators such as: participation in sci -
ence and other research, conduction of educational
and training activities, existence of a training centre
and collection management. Despite their obligation
to respond to the enquiry within 14 days, as outlined
in the law, 3 out of the 15 licensed zoos did not send
back the requested information. For these zoos we
used the collected data from the research checklist.
The result of the requirements analysis under Art.
60, Para. 2 includes the following:

• conduction of training and educational
activities (60%);

• information exchange with other institutions
with similar purpose (40%);

• provision of information access to the public,
which relates to the collection of species,
their natural habitats and the conservation of
biological diversity (25%);

• participation in science and other research
of importance for species conservation and
keeping (25%);

• provision of breeding materials of
endangered species for keeping in farms
(13%);

• provision of breeding materials of
endangered species for their recovery or
re-introduction to nature or for keeping to
animal farms (7%).

With the exception of Kyustendil Zoo, all other zoos
included in the study have an active license. Howev -
er, this means that a big part of the zoos in Bulgaria
have been licensed in contradiction with the legal
provisions. This indicates an absence of efficient
control, and a licensing process does not reflect the
real situation in zoos. We can see the ratio of indica -
tor findings concerning animal breeding. Only 69%
manage breeding, and only 7% of zoos participate
in introduction and reintroduction of wild animals
to nature by providing breeding materials of endan -
gered species. Two striking examples are Razgrad
and Blagoevgrad Zoos, which used lion siblings
as breeding couples. This has resulted in genetic
anomalies in their offspring and lion cubs at risk of
severe health problems.

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

32 The FOUR PAWS Report on Zoos in Bulgaria

43%

25%

60%

40%

88%

7%
13%

25%
38%

50%

69%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
gniniart dna hcraeser ,noitavresnoc seicepS

P
ar

�Ÿc
ip

a�
Ÿo

n
in

to
 s

ci
en

ce
 a

nd
 o

th
er

 res
ea

rc
h

of

 gnidulcni noitavresnoc dna gnipeek seiceps ot ecna
trop

mi
erutan ot noitcudortnier ’sla

mina dli
w rof serusae

m

la
mina gniniart dna lanoitacude otni noitapicitraP

co
ns

er
va

�Ÿo
n

ac
�Ÿv

i�Ÿ
��s

dli
w ot detaler egnahcxe noita

mrofni otni noitapici
traP

rali
mis reht

o hti
w noitavresnoc dna gnipeek sla

mina
in

s�
Ÿt

u
�Ÿo

ns

P
ar

�Ÿc
ip

a�
Ÿo

n
in

to
 w

ild
 a

ni
m

al
s

br
ee

di
ng

P
ar

�Ÿc
ip

a�
Ÿo

n
in

to
 in

tr
od

uc
�Ÿo

n
an

d
re

in
tr

od
uc

�Ÿo
n

of
 w

ild
an

im
al

s
to

 n
at

ur
e

by
 p

ro
vi

di
ng

 b
re

ed
in

g
m

at
er

ia
ls

 o
f

en
da

ng
er

ed
 s

pe
ci

es

P
ro

vi
si

on
 o

f b
re

ed
in

g
m

at
er

ia
ls

 o
f e

nd
an

ge
re

d
sp

ec
ie

s
fo

r
ke

ep
in

g
in

 fa
rm

s

E
ns

ur
ed

 p
ubl

ic
 in

fo
rm

a�Ÿ
on

 a
nd

 tr
ai

ni
ng

 r
el

at
ed

 to
 th

e
sp

ec
ie

s,
 th

ei
r

na
tu

ra
l h

ab
ita

ts
 a

nd
 b

io
di

ve
rs

ity
 p

ro
te

c
�Ÿo

n

�«x
is

te
nc

e
of

 a
 tr

ai
ni

ng
 c

en
tr

e
re

la
te

d
to

 th
e

colle
c�

Ÿo
n

P
er

so
nn

el
 tr

ai
ni

ng

M
an

ag
em

en
t o

f a
ni

m
al

 b
re

ed
in

g

�������������������������������������� �� ���

According to the legislation, zoos have the task to
breed animals in order to contribute to the species’
conservation. However, reproduction must be con -
trolled and must be part of a breeding programme.

According to FOUR PAWS inbreeding must not be
allowed. The animals must not be bred if a zoo can -
not provide the needed conditions and enclosures
for their keeping because breeding of animals
ex-situ is not necessarily a conservation measure
in itself.

33 The FOUR PAWS Report on Zoos in Bulgaria

roodtuo dna lennosrep ,sla
mina ,srotisiv rof ytefaS

en
cl

os
ur

es

���
������������
���

80% 80% 80% 81%
69%

94% 94%

73% 73%
80% 75%

69%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

M
ea

su
re

s
pr

ev
en�

Ÿn
g

th
e

es
cap

e
of

 a
ni

m
al

s

In
st

ru
c�Ÿ

on
s

fo
r

ac
�Ÿo

n
in

 e
ve

nt
 o

f a
ni

m
al

 e
sc

ap
e

la
mina dnuora aera yrtne rof detibihorp derusnE

en
cl

os
ur

es

B
ui

ld
in

g
eq

ui
pm

en
t f

or
 p

ro
te

c�Ÿn
g

vi
si

to
rs

 fr
om

in
ju

rie
s

ca
us

ed
 b

y
co

lle
c�

Ÿo
n

an
im

al
s.

 B
ar

rie
rs

st
op

pi
ng

 th
e

en
tr

y
of

 a
ni

m
al

s.

A
va

ila
bil

ity
 o

f w
ar

ni
ng

 d
is

pl
ay

 b
oa

rd
s

A
va

ila
bil

ity
 o

f p
ro

hi
bi

�Ÿo
n

di
sp

la
y

bo
ar

ds

E
m

er
ge

nc
y

ex
its

 m
ar

ke
d

B
ui

ld
in

g
m

ai
nt

en
an

ce

S
af

et
y

of
 v

is
ito

rs
’ a

re
as

 a
nd

 a
lle

ys

M
ai

nt
ai

ni
ng

 th
e

sa
nita

ry
 s

ta
tu

s
of

 z
oo

 tre
es

T
ak

in
g

ne
ed

ed
 a

c�Ÿo
n

to
 p

re
ve

nt
 e

sc
ap

e
of

 a
ni

m
al

s
in

 o
rd

er
 to

 p
re

ve
nt

 p
os

si
bl

e
en

vi
ro

nm
en

ta
l t

hr
ea

t
to

 lo
ca

l s
pe

ci
es

Safety for visitors, animals,
personnel and outdoor
enclosures

Zoo enclosures and equipment must prevent the
escape of animals in order to avoid possible envi-
ronmental threats to local species, pursuant to the
requirements of Art. 60, Para. 3. It. 4 of the BDA. This
requirement is also part of the conservation meas -
ures of the Zoos Directive, and zoos unable to ensure
the above should not be granted a license. Accord-
ing to Art. 2, Para. 1 of Ordinance No. 6, zoo own-
ers or directors should ensure that enclosures facili -
tate maintenance of the normal animal physiological

status, prevent the escape of animals by way of two
consecutive doors or other barriers (electric fenc -
es, water or ground ditches, fences of appropriate
height, etc.), do not allow the escape of animals out-
side the boundaries of the designated enclosure, and
ensure optimal distance from external subjects.

Our research findings, checklists and photos
show that zoos meet difficulties in fulfilling these
requirements. These difficulties are also related to
their outdated facilities. Most of the zoos meet the
requirements concerning the presence of warning
and prohibition display boards. The least observed
requirement concerns the measures for prevention
of escape of animals and harm to visitors caused by
animals.

34 The FOUR PAWS Report on Zoos in Bulgaria

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v
©

 F
O

U
R

 P
A

W
S

 |
H

ris
to

 V
la

de
v

©
 N

or
th

 D
ow

ns
 P

ic
tu

re
 A

ge
nc

y

35 The FOUR PAWS Report on Zoos in Bulgaria

76%
81% 81% 81% 81%

31%

81%
75%

81% 81% 81%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

D
at

ab
as

es yb sla
mina fo reb

mun gninrecnoc atad noitcelloc t
na

veleR
sp

ec
ie

s

sya
w ,ne

miceps fo nigiro gninrecnoc atad noitcelloc
 t

naveleR
,epacse/

egnahcxe/
htaed/gnihctah/

htrib ,sla
mina gnin

iatbo fo
an

im
al

 p
os

i�Ÿo
ni

ng

sesuac htaed gninrecnoc atad noitcelloc t
naveleR

R
el

ev
an

t c
ol

le
c�Ÿo

n
da

ta
 c

on
ce

rn
in

g
an

im
al

 h
ea

lth
 a

nd
 h

ea
lth

ca
re

R
el

ev
an

t c
ol

le
c�Ÿo

n
da

ta
 c

on
ce

rn
in

g
te

chn
ol

og
ie

s
an

d
te

ch
ni

qu
es

 fo
r

m
ai

nt
ai

ni
ng

 c
ol

le
c�Ÿo

n

M
ai

nt
ai

ni
ng

 r
ec

or
ds

P
ro

vi
de

d
lis

t,
da

ta
 u

nd
er

 A
rt

. 9
6

an
d

A
rt

. 2
 o

f t
he

 B
D

A
 to

 th
e

M
oE

W

M
ai

nt
ai

ni
ng

 r
ec

or
ds

 o
n

an
im

al
 o

rig
in

, w
ay

s
of

 o
bt

ai
ni

ng

A
rc

hi
ve

 a
vai

la
bi

lit
y,

 s
to

ra
ge

M
ar

ki
ng

 s
pe

ci
m

en
 w

he
n

pos
sib

le
, k

ee
pi

ng
 r

ec
or

ds
 th

er
eo

f

� ��������

Positive examples of safety provision are the zoos
in Dobrich and Aytos. Among the zoos where the
requirements are not met are Blagoevgrad and
Razgrad.

Databases

Zoos under study meet an average of 76% of the
related minimal record-keeping requirements. The
level of indicators presented seems high, except for
the conditions for providing information to the con -
trol body. However, in many zoos there is a trend
of non-transparency regarding the animals kept in
them.

Art. 96, Para. 2 of the BDA imposes the require-

ment that zoos must provide to the M�EW and RIEW
data concerning existing animals by species. At the
beginning of every year, they are obliged to provide
updates on the changes which occurred during the
past year. This requirement is further reconfirmed by
Art. 3 of Ordinance No. 1 and is one of the compulso-
ry requirements for obtaining a license.

Keeping records on the technologies and techniques
utilized in the keeping and maintaining of collec -
tions is one of the compulsory actions prescript -
ed by Art. 60, Para. 2 of the BDA, which regulates
the framework and conditions under which the zoos
are allowed to operate. This is � requirement which
must be met, otherwise a license must be denied, as
stipulated by Art. 17 of Ordinance No. 1. Neverthe-
less, only 31% of the studied zoos have fulfilled this

36 The FOUR PAWS Report on Zoos in Bulgaria

60%

80%
67%

43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Legisla�Ÿon implementa�Ÿon Displaying a valid/ previous
license at zoo doorways

Legisla�Ÿon implementa�Ÿon
with respect to CITES

Ful�.lling the requirements
under valid/ previous license

� ��������������������������

requirement. This result raises the question to which
extent the technologies and techniques for keeping
and maintaining the collections are subject to target -
ed management and planning by owners.

A good example of maintaining databases are the
zoos in Sofia and Dobrich, and among the bad exam-
ples - the zoos in Blagoevgrad and Kyustendil.

Legislation
implementation

The category including criteria for implementation
of the legislation scores an average of 60%. This
low result is largely due to the indicator showing
the fulfilment of conditions under a valid or previous
license, which scores at 43%. One of the most seri -
ous systemic problems identified in the implemen -
tation of the legislation is that zoos systematically
do not observe the requirements that were imposed

to them when awarded a license, requirements
which are then carried over to the new license. This
practice leads to a lack of improvement of the con -
ditions in zoos as it is not expected that the control
authority will take measures, including adminis -
trative sanctions, coercive translocation of animals
and zoo closure.

In 2020, FOUR PAWS conducted visits to all open zoos
and developed an overview of the existing examples
of problems and good practices as of that date. Brief
descriptions and case studies were prepared for
each individual zoo to be considered in relation to the
analysis. The cases discussed are ordered by zoo,
starting with those that meet the least of the criteria
to operate and ending with those that have the great-
est number of good practices and fewer problems.
It is worth noting that while a small number of the
zoos are close to fulfilling all the necessary crite -
ria, the majority of the zoos are far from achieving
the minimal requirements to operate.

37 The FOUR PAWS Report on Zoos in Bulgaria

Overview and practical examples

Kyustendil Zoo, Kyustendil Municipality

Kyustendil Zoo was established in 1962. Since 1966, it has been located in the Forest Park
Hissarluka, close to a medieval fortress, which is a tourist attraction. The zoo has been man-
aged by the Municipality of Kyustendil.

For a period of more than 9 years, Kyustendil Zoo has been operating without a license . It
obtained a license in 2008, which was later in 2011 revoked by Order of the Minister of Environ-
ment and Waters. According to the European and Bulgarian legislation, the zoo should have
closed down and all of its animals translocated. As of 2020, the zoo keeps 105 animals of 17
animal species. At the beginning of 2021, Kyustendil Zoo is still operational and has not been
awarded a new license during the period 2011 – 2020.

�.�\�X�V�W�H�Q�G�L�O

©
 N

or
th

 D
ow

ns
 P

ic
tu

re
 A

ge
nc

y

38 The FOUR PAWS Report on Zoos in Bulgaria

Good practices
1. A reconstruction project for the overall recon -
struction of the zoo was developed, however it has
yet to be implemented.

Problems
1. The conditions at Kyustendil Zoo do not comply

with the prescribed requirements of the Biologi -
cal Diversity Act (BDA) and Ordinance No. 6 of 23
October 2003 on the minimum requirements and
conditions for the keeping of animals in zoos and
keeping and breeding centres for protected ani-
mal species.

2. The conditions of Ordinance No. 6 are not fulfilled
regarding the keeping of the following species:

• wolf – with respect to ensuring the
necessary environmental enrichment;

• lion – with respect to ensuring a sufficient
area and enrichment for the cage, height of
the cage, social structure of the species;

• brown bear – with respect to environmental
enrichment for the cage, height of the
indoor enclosure, non-separated outdoor
enclosure, social structure of the species;

• wild boar and Vietnamese pig – with
respect to ensuring sufficient area of the
enclosure, sanded patches of land for lying
and rolling, opportunities for separating
animals;

• roe deer - with respect to ensuring stables
and outdoor enrichment;

• moufflon - with respect to ensuring
space and height of the indoor enclosure,
opportunities for separating animals, stone
constructions structured as climbing rocks
and space dividers.

• birds – with respect to the enclosure;

• vervet monkey - with respect to ensuring
sufficient area and enrichment.

3. The following other legal requirements are not
met:

• satisfaction of the biological requirements of
the animals;

• provision of a shelter according to the
species and their behaviour, and structuring
of the enclosures with trees, green islands,
hills, large pieces of rock or other spatial
elements, which should create conditions
as close as possible to the natural living
conditions of the species, and offer a living

environment as diverse as possible;

• barriers to the enclosures (electric
fences, water or ground ditches, fences
of appropriate height, etc.), which ensure
optimal distance of the animals from
external subjects;

• provision of a high level of preventive and
veterinary care in order to prevent disease,
distress and injury.

4. There is no specialized personnel with a relevant
specific qualification, including animal welfare or
other courses.

5. A low level of hygiene has been maintained,
and there is a lack of appropriate premises for
examination, treatment, recovery and quarantine
when required.

6. The order of the Ministry of Environment and
Waters’ concerning the translocation of animals
to other zoos or rescue centres remains unful -
filled.

Kyustendil Zoo is a striking example of how, despite
being well-defined in the legal framework, legal
provisions in certain cases remain on paper only,
and thus are ineffective in producing positive
change for many of the zoos in the country. This
case proves the need for competent authorities to
exercise stricter control and enforce the practical
application of the conservation measures of the Zoos
Directive in Bulgaria.

Recommendations
FOUR PAWS insists on the closure of the zoo for vis-
itors and translocation of animals from Kyustendil
Zoo to other zoos or rescue centres which can offer
appropriate conditions. The animals could be re-ac-
commodated in the future if the zoo is reconstruct -
ed and appropriate environments for the animals are
ensured. Qualified personnel and a plan for the zoo
collection must also be provided. It is important to
note that the translocation of the animals must be

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

39 The FOUR PAWS Report on Zoos in Bulgaria

carried out as soon as possible, and should not wait
for project approval or repair of the existing facilities.

In the event of an overall zoo reconstruction, we rec-
ommend the following steps:

• Developing a plan for the species collection in
the zoo

• Ensuring that the necessary conditions
for the keeping of the animals are met, in
accordance with the legal requirements;

• Appointing specialists following the
requirements for obligatory personnel in the
zoos, as laid down in Ordinance No. 6;

• Preparing nutrition ration tables depending
on the species, age, sex and biological
condition of the animals;

• Potential returning of some of the animals for
which the zoo can ensure appropriate keeping
conditions.

Working without a license for
over 9 years and a lonely lion
waiting for better times
Kyustendil Zoo was closed in 2011 with an Order
of the Minister of Environment and Waters. The
license of the zoo from 2008 was revoked and it
was further ordered that, within 9 months of order
issuing, all animals from Kyustendil Zoo should be
translocated.

A major reason for revoking the license of Kyustendil
Zoo was the non-compliance with the minimum
keeping requirements for the majority of the animal
species accommodated in the zoo. The enclosures
did not satisfy the physical parameters required for
the species and the level of hygiene was also low.

The zoo’s poor keeping conditions and the revoked
license make clear the need for fast transloca -

tion of the animals. Nevertheless, the zoo owner –
the Municipality of Kyustendil – has not fulfilled the
Order of the Minister of Environment and Waters,
and 9 years later, the animals are still stuck in inap -
propriate and illegal keeping conditions. The con-
trolling body must organize and carry out the trans -
location of the animals. Since the beginning of 2021
this has still not happened, even though FOUR PAWS
has repeatedly offered assistance in translocating
the animals.

One lion remains living in a narrow concrete cage
as the last main attraction of the zoo, waiting for the
conditions to improve.

For many years, this lion has lived in a concrete cage,
lacking basic environmental enrichment. According
to media reports until 2020, the size of the cage was
30 square meters, which is 10 square meters less
than the minimum legal requirements for the size of
the enclosure. During a site visit to the zoo in Sep-
tember 2020, FOUR PAWS found this lion living in
the same poor conditions. In a reply to a Freedom
of Information request in October 2020, the control
authority informed FOUR PAWS that the lion has
been translocated to an enclosure of 51 sq. m. Even
in this bigger cage, there is no basic environmental
enrichment.

© FOUR PAWS | Hristo Vladev

© North Downs Picture Agency

© North Downs Picture Agency

40 The FOUR PAWS Report on Zoos in Bulgaria

The living conditions of the lion have not left the
citizens of the town indifferent. In October 2020,
a subscription signed by more than 600 citizens of
Kyustendil, was filed to the municipality and the
Ombudsman, requiring an improvement of the liv -
ing conditions of the lion. In response, the Region-
al Inspectorate of Environment and Waters (RIEW)
conducted an inspection. It concluded that the lion
was in a good overall physical condition. Despite the
demands of the subscription, there were no indica-
tions for improvement of the living conditions of the
lion.

Throughout the years in which the zoo has operated
without a license, some of the other animals have
died, including a lioness and the two tigers. They
did not manage to live through to being translo -
cated to another zoo or to having their conditions
improved.

According to the control authority, the brown bear
kept in the zoo was still alive in 2020 but during the
visits of FOUR PAWS in 2020 and 2021, the team did
not find the bear in the cage.

© FOUR PAWS | Hristo Vladev

© VIER PFOTEN | Ognian Nachev

© VIER PFOTEN | Ognian Nachev

41 The FOUR PAWS Report on Zoos in Bulgaria

Razgrad Zoo, Razgrad Municipality

Razgrad Zoo was founded in 1960 and is managed by the Municipality of Razgrad.
The zoo occupies 0.2 ha in the city park of Razgrad next to a football stadium.

Zoo`s license from 2009 expired in 2014. After this, the zoo continued operating
without a license for over six years. It obtained a new license on 24.09.2020. The new
license is valid until December 2025. Meanwhile, there is no visible change to the
conditions in the zoo .

�5�D�]�J�U�D�G

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

42 The FOUR PAWS Report on Zoos in Bulgaria

Problems
The zoo does not meet most of the requirements of
the 2009 license. This includes the keeping condi-
tions for the lion, llama and red deer, for which the
outdoor and indoor enclosures requirements are not
met. In November 2020, these species still remain in
the same enclosures, without improvement.

Razgrad Zoo worked without a license from 2014 to
2020. During the visits of FOUR PAWS to the zoo in
2017, a large number of problems were identified:

1. Enclosures satisfying the physical, social, psy-
chological and ethological needs of animals
are not provided for most species, including the
lions.

2. The zoo is not secure, allowing visitors of the
park the possibility to jump over the wire fence
or pass through the courtyard, putting them in
close proximity to the animals.

3. There is no educational centre related to the col-
lection of the zoo, and the zoo cannot meet the
requirements for informing and educating the
public concerning the kept species, their natural
habitats and biodiversity protection.

4. In 2017, a veterinary centre was registered to the
zoo, but, in reality, it does not function, and no
urgent veterinary interventions are performed
there for the zoo’s animals.

5. As of 2017, the zoo has gaps in terms of ensur-
ing personnel requirements under Art. 3 of Ordi -
nance No. 6.

6. In 2017, the hygiene in the zoo did not comply
with the minimum requirements for food prepa -
ration, storage or feeding of the animals, due to a
lack of regular daily cleaning. In addition, animal
feed lacked quality nutrition or season specific
feeding options, with no nutrition rations relating
to species or taking into account their type, age,
sex and biological status.

7. Until a veterinary intervention by FOUR PAWS
in November 2017, the zoo inbred sibling lions,
resulting in numerous genetic diseases and con-
genital anomalies in the offspring. Such diseas-
es have been registered in several lions born in
Razgrad Zoo. Until the intervention, breeding
had taken place despite the lion enclosure not
complying with the law due to insufficient space,
insufficient care for the cubs and numerous oth -
er related problems within the zoo.

According to the regulations of the Bulgarian
and European legislation, and with a view to the
above-stated violations, during the period when
lions were bred in the zoo without a valid license, it
should have been closed.

Recommendations
1. To translocate animals, for which the zoo does

not have the conditions to care, to other zoos and
rescue centres with appropriate keeping condi -
tions for the species until a suitable environment
is provided in accordance with national legis-
lation or a new zoo in a more suitable place is
established.

2. To develop a collection plan and a project for a
new zoo according to the abilities of the Munic-
ipality, in order to meet the goals of the Zoos
Directive and to enable the keeping of only these
species for which it can ensure adequate person-
nel, resources and capacity.

3. To allocate an appropriate area and to build a
new zoo at a suitable location, where animals
would not be disturbed, and to build said zoo in
line with the legislation.

4. Return of the animals included in the collection
plan, for which there are resources and capacity,
to the newly built zoo.

The story of Terez, Masoud and
Ivan-Asen and the bitter lesson of
why control is needed to enforce
the legislation on zoos
At the end of 2020, a FOUR PAWS team visited
Razgrad Zoo soon after it had received a new license
from the Ministry of Environment and Waters. Pri -
or to this, the facility had been operating illegally for
six years. The enclosures of the animals do not meet
the mandatory requirements laid down in the nation -
al legislation.

The cages and fences are located on an alley in the
park, right next to the roadway and across from
a stadium with capacity for 8,500 people. The loud
noise from the stadium is a serious stress factor for
the animals kept in these surroundings.

By the end of 2020, the zoo holds several species,
including lions, llamas, red deer and various bird
species. The enclosure of the two remaining lions -
Lubo and Eva - does not meet the legal require-
ments for the species; it does not provide the neces-

43 The FOUR PAWS Report on Zoos in Bulgaria

sary enrichment, nor are the animals protected from
distress as there is nowhere to hide from the visi -
tors of the city park. For a person who has not visited
the zoo, it is difficult to imagine that in 2017, this zoo
used to keep five lions and breed cubs in the same
dilapidated cages.

In 2017, when Razgrad Zoo did not have a license to
operate as a zoo, the lion cubs Terez and Masoud
were born. They were two of three lion cubs born at
this time, but the third one died soon after birth. Terez
and Masoud’s parents are brother and sister, and so
are their grandparents. Therefore, Terez and Masoud
are the result of several generations of inbreeding.
This is a serious case of malpractice, as inbreeding
can result in a number of genetic problems for the
animals and deteriorate health in the long run. With
the birth of Terez and Masoud, Razgrad Zoo had sev-
en lions. The zoo did not have the space nor the nec-
essary staff to provide professional care for the ani -
mals, even less so for lions with serious and chronic
health problems.

Terez and Masoud‘s older brother, Ivan-Asen, who
was about two years old at the time of their birth,
was also in a very poor condition. He was locked in
a cramped and dirty indoor cage without adequate
food and water, suffering from bone, joint and mus-
cle problems due to his immobility and genetic prob -
lems resulting from the inbreeding of his parents.

© FOUR PAWS

© FOUR PAWS

The practice of confining animals in cramped cages
was not new for the zoo: a few years earlier, another
lion was confined in a similar small indoor cage after
he was used for breeding. This lion had been given to
Razgrad Zoo by Stara Zagora Zoo. He was later sent
to Knezha Zoo.

In 2007, Terez, Masoud and Ivan-Asen were in seri -
ous health condition. The case was so shocking that
citizens from all over Bulgaria joined the cause,
demanding that the lions be taken out of the zoo
and be provided specialized care. This was neces-
sary because Razgrad Zoo did not meet the require -
ments of the national and European legislation, and
could not provide the necessary care for their ani -
mals. The control body did not take measures to
close the zoo within the legally prescribed period.

Several tense months followed, during which the
FOUR PAWS team organized emergency veterinary
examinations, treatment and relocation of some of
the animals. The four adult lions were neutered by
FOUR PAWS to prevent further inbreeding and the
birth of new cubs. Together with the “Wild Animals”
Foundation, FOUR PAWS urgently rescued Terez,
Masoud, Ivan-Asen, and later the adult lions Raya
and Hector from Razgrad Zoo. The animals were
temporarily sheltered at Sofia Zoo before a perma-
nent solution was found, and the “Wild Animals”

© FOUR PAWS

© FOUR PAWS | Hristo Vladev

44 The FOUR PAWS Report on Zoos in Bulgaria

Foundation took over care of raising the cubs Terez
and Masoud.

What followed was a series of debates, meetings and
a protest in front of the MoEW regarding the future
of the lions. Despite the serious and grave condi-
tion, the multiple violated legal requirements and
the health status of animals kept at the illegal zoo,
it transpired that the Municipality of Razgrad intend -
ed to give away Masoud and Terez to Pazardzhik Zoo.
This decision, however, did not take into account the
need for specialized care resulting from inbreeding
and the accompanying problems. At this point, the
MoEW engaged with the problem and the Municipali-
ty of Razgrad handed over five of the seven lions.

In 2018, Ter�z and Masoud were transferred to the
FOUR PAWS FELIDA Big Cat Sanctuary in the Neth-
erlands for rehabilitation. Ivan-Asen was transferred
to Sofia Zoo for treatment, and was later also trans-
ferred to FELIDA. Hector and Raya were temporarily
moved to Sofia Zoo, and from there into a new spe-
cies-appropriate enclosure in Pazardzhik Zoo.

However, rescuing animals des not mean the end of
the story for FOUR PAWS, and unfortunately a rescue
is not always enough to compensate for the prob-
lems and mistakes made in the breeding and keep-
ing of animals in an unsuitable environment.

In FELIDA, the health conditions of Terez and Masoud
were closely monitored by the animal caretakers.
When the lions grew into adulthood in 2020, Masoud‘s
neurological problems and motor skills deteriorated.
Specialized examinations at the University of Utrecht
confirmed that he suffered from a deformed spine,
a birth defect resulting from inbreeding. In a short
time, the condition progressed to the point where it
caused Masoud severe pain. After consultation with
neurologists and wildlife veterinarians, it became
clear that this condition was untreatable and surgery
or painkillers would not offer a solution.

Uncontrolled (in)breeding of lions in conditions
that do not meet the requirements for breeding
and keeping of the species must be stopped. A lot
of effort and problems can be avoided if the mini -
mum legal requirements for the keeping of animals
in zoos outlined in the national and European legis -
lation are adhered to in the zoos in Bulgaria.

© FOUR PAWS | Iskren Ivanov

© FOUR PAWS | Iskren Ivanov

© FOUR PAWS

© FOUR PAWS

45 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Omar Havana

© FOUR PAWS | Omar Havana

© FOUR PAWS | Jeanine Noordermeer

© FOUR PAWS | Jeanine Noordermeer

46 The FOUR PAWS Report on Zoos in Bulgaria

Blagoevgrad Zoo, Blagoevgrad Municipality

Blagoevgrad Zoo was established in 1961. The zoo occupies 5.5 ha at a park in Blagoevgrad
and is property of the Municipality of Blagoevgrad. The majority of the zoo’s territory is
covered by forests, which provides favourable conditions for some of the zoo’s animals,
with enclosures built primarily from metal and wood constructions, as well as wire and
concrete. As of 2020, there is no entry fee levied by the zoo. In recent years, there have been
several reported cases where animals were mistreated by zoo visitors, with stones being
thrown at them. Most enclosures need serious reconstruction.

Blagoevgrad Zoo has a license which is valid until 24 February 2021.

�%�O�D�J�R�H�Y�J�U�D�G

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

47 The FOUR PAWS Report on Zoos in Bulgaria

Good practices
1. There is a new enclosure for brown bears estab-

lished, allowing keeping of bears close to their
natural needs.

Problems
1. Many of the animals are kept in inappropriate

conditions not complying with the requirements
of Ordinance No. 6. These species include lion,
monkeys, fallow deer, red deer, roe deer, wild
boar, mouflon, bison, lama, racoon, nutria, por -
cupine, wild rabbit, northern goshawk, domestic
yak, etc.

2. The lion enclosure lacks the necessary environ-
mental enrichment which can create a close-to-
nature setting for the kept individuals. There are
no sheltering boxes or caves for sleeping and
giving birth established to recreate the lion’s nat -
ural living environment; external premises have
not been properly structured to create areas for
privacy and shelter; the enclosure also lacks
playground sets, rocks, roots and natural forms
creating a close-to-nature environment. There
is no interior vegetation to enrich the enclosure.
Thus, the requirements of Ordinance No. 6 and
the BDA remain unfulfilled.

3. There is no plan for the control of breeding. The
zoo carries out uncontrolled breeding of lions
without the provision of relevant conditions for
their keeping, which violates the BDA.

4. There is a lack of personnel with appropriate
professional qualifications needed to ensure a
continuous service to Zoo Blagoevgrad, as the
regulations of Ordinance No. 6 require.

5. No conditions have been ensured for placing
animals in isolation for medical examination,
treatment, recovery and quarantine, under the
respective BDA requirements.

6. Information on animal origin has not been sys-
tematized, as required by the law, nor has the
zoo’s documentation been ordered by the crea-
tion of dossiers for each species, which can ena-
ble updates in the event of change.

7. Prepared ration tables are not observed, sug-
gesting animal feeding may not align with the
necessary standards.

8. Enclosures and premises are not kept in line
with the relevant hygiene requirements. Enclo -
sures are being neglected, as their grounds are
soaked with moist and mildew. There is no regu-
lar cleaning of the enclosures.

9. The Municipality of Blagoevgrad has not fulfilled
the conditions posed by license No. 23/25.02.2016,
although deadlines have long expired.

10. There is no educational programme, although in
the town where the zoo is located hosts a univer-
sity which educates teachers.

11. The situation in Blagoevgrad Zoo, with the excep-
tion of the enclosure of the Brown Bear species,
creates a distorted picture of the wild fauna for
the visitors.

Recommendations:
1. Compliance of the issuance of a new license with

the requirements of Ordinance No. 1.

2. To stop uncontrolled and close-relative breeding
(inbreeding).

3. To systematize information on animals – to cre-
ate a dossier for each animal, which can be
updated in the event of changes.

4. To carry out a major renovation of the zoo.

5. To develop an educational programme for the
zoo, in addition to scientific and research activ-
ities plan.

6. To prepare a detailed plan on the collection of
species.

7. To appoint professionals, meeting the require -
ments for obligatory personnel at zoos, as
required by Ordinance No. 6.

8. To develop ration nutrition tables depending on
the specific species, their age, sex and the health
condition of the animals.

The birth of lion cubs Simba and
Bambi (later Kossara), inbred
siblings, clearly indicating a
systematic problem
Less than three years after an impressive number
of citizens, animal advocates and non-governmental
organizations joined efforts to save the lions Terez
and Masoud from Razgrad Zoo, in July 2020, Blago-
evgrad Zoo welcomed the birth of two new inbred
lion cub siblings.

Similar to the case of Terez and Masoud, as well as to
another case in 2019 at Haskovo Zoo where lion cubs
died shortly after being born, the lioness at Blago -
evgrad Zoo did not express her maternity instincts
and did not manage to take care of her babies. It is
highly probable that this type of reaction in female

48 The FOUR PAWS Report on Zoos in Bulgaria

lions is due to the lack of appropriate and natural -
istic environment for the species, environmental
enrichment, and other necessary conditions needed
for their keeping and wellbeing, which the respective
zoos have failed to ensure.

The personnel of the zoo also did not provide the rel-
evant care in the first days after the birth of the cubs,
decreasing their chances to survive. As a result of
the large amount of public interest in their fate, the
two cubs were eventually translocated to recover and
be treated in a veterinary clinic in Sofia. They were
then transferred to Varna Zoo, as Blagoevgrad Zoo
had no capacity to provide the necessary care.

Following these events, some logical questions
emerge: why does a zoo perform inbreeding and why
does it allow the birth of lion cubs, for which it cannot
take care; why were the lion cubs sent to Varna Zoo
specifically afterwards?

The answer to the first question appeared in the
official statements made by representatives of the
zoo, according to which the birth of the cubs was
not planned. It is important to note that the birth
of animals in zoos should follow a zoo collection
management plan, and it should not be the conse -
quence of pure chance or accidents. Further, if a zoo
complies with obligatory personnel and personnel

qualifications requirements under Ordinance No. 6
of 23 October 2003 on the minimum requirements
and conditions for the keeping of animals in zoos
and in keeping and breeding centres for protected
animal species, and if it fulfills all requirements of
Ordinance No. 1 of 9 May 2006 on the conditions and
order for zoo licensing, accidental breeding of ani-
mals would have been avoided.

Similarly, if a zoo meets the said legal provisions, it
would have been prepared to take care of the new
offspring in the zoo, ensuring the relevant environ -
mental conditions for raising cubs were met. In the
case under consideration, Blagoevgrad Zoo lacks the
personnel with appropriate professional qualifica -
tion to ensure continuous service to the zoo, which is
required under Art. 3, Para. 1-3 of Ordinance No. 6;
it also fails to ensure conditions for placing animals
in isolation during examination, treatment, recovery
and quarantine, as Art. 60, Para. 3, It. 3 of the BDA
requires.

Considering the above issues, as well as the fact
that the zoo continues to keep lions despite the high
number of unmet conditions in the zoo’s license,
the birth of the lion cubs is not an accident. Rath -
er, it is an indication of a systematic problem, which
is a consequence of the lack of control and unmet

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

49 The FOUR PAWS Report on Zoos in Bulgaria

obligations under the national and European legis -
lation.

The answer to the question of why the lion cubs were
translocated to Varna Zoo reveals yet another sys-
tematic problem: the exchange of animals amongst
zoos with breeding loans and the transfer of respon-
sibilities for the animals in question. It is a common
practice that zoos use breeding loans to send ani-
mals to other zoos without ensuring that the recipi -
ent zoo has the required expertise, capacity and con-
ditions.

In this case, the parents of the lion cubs Simba and
Bambi (later Kossara) are siblings Florentina and the
Little Prince, born in October 2014 at Varna Zoo. They
were brought to Blagoevgrad Zoo under the condi-
tions of a breeding loan, which allowed the host zoo
to use them for exhibition and other purposes. In
return, Blagoevgrad Zoo were to ensure the relevant
conditions for the keeping of the borrowed lions cor-
responded to their species requirements, in addition
to the requirement of any potential offspring which
may appear as result of their breeding, until the off -
spring become mature enough to be separated from
their mother. Blagoevgrad Zoo further obliged itself
to protect the borrowed animals from impacts which
may endanger their health or life. These conditions
should be subject to inspection by the lending zoo,
i.e. Varna Zoo, on an annual basis.

Both in this case, and in other cases of lending ani-
mals with breeding loans, legislation requirements
and agreement conditions among parties remain
unfulfilled. Animals are kept in conditions which do
not satisfy the needs of the species and the lack of
the required staff and facilities pose threats to ani -
mals’ health.

To prevent serious genetic problems, if animals are
lent as part of a breeding loan to be kept in the same
enclosure, all relevant precaution measures should
be put in place to avoid inbreeding. The lending of
closely related animals which are to be accommo-
dated in a common enclosure should not be consid-
ered as breeding loans. Furthermore, they should
exclude the possibility that such animals are bred
and create a common offspring.

Even before Simba and Bambi were translocated to
Varna Zoo, Blagoevgrad Zoo announced that it would
build a new lion enclosure in which they would host
the cubs when they grow up. In late 2020, there was
ongoing construction work to renovate one of the old
cages in the zoo. However, to accommodate the lions
in an enclosure with conditions meeting the relevant

legislative requirements, the zoo should undertake
more ambitions steps. It should guarantee that the
new enclosure provides naturalistic environmental
conditions for the species, as well as guaranteeing
that it possesses the necessary personnel and finan-
cial resources to keep the lions. This is especial-
ly important when taking into account the risk that
the lions may suffer from health issues related to
inbreeding. In addition, the lion cubs need to be sep-
arated once they reach a certain age.

© North Downs Picture Agency

© North Downs Picture Agency

© North Downs Picture Agency

50 The FOUR PAWS Report on Zoos in Bulgaria

Other problems at Blagoevgrad
Zoo and a best practice – the
enclosure of the bears
The enclosure of the lions is one of many in need of
reconstruction. Many of the animals in the zoo live
in old cages that fail to meet their needs. Social
structure requirements in some cases also remain
unobserved. One of the biggest problems of the zoo
is the low hygiene and the dirty cages.

Another problem is the record keeping of the ani -
mals in the zoo and the related issues around trac -
ing animals which have been stolen from the col -
lection or have disappeared from the zoo, as some
signals from media reports indicate. In 2020, it was
reported that a new-born bear cub had disappeared.
It was photographed by a local photographer and
broadcast on national television. The whereabouts of
the bear cub remain unknown.

A further necessary improvement is to the fences of
the animal enclosures, which is required in order to
ensure a higher level of safety for the visitors and
animals. Presently, the requirement for ensuring two
consecutive barriers has not been met everywhere.
Some of the enclosures are old and the integrity of
certain fence wires is compromised. There are also
problems with the security in the zoo, which in recent
years has led to cases of animals escaping their

enclosures. These cases are reported in the media.
To operate in line with the Zoos Directive, Blagoev -
grad Zoo should provide for the safety of all enclo -
sures. It should also ensure a plan for its collection,
a plan for scientific and research activities and an
educational programme for the visitors of the zoo.
All of these are basic and mutually related condi -
tions to ensure that the zoo is in line with the goals
of the Zoos Directive.

It must be noted that there are also cases of good
practice at Blagoevgrad Zoo. In its bigger part, the
enclosure for the brown bears is well-structured
and manages to ensure close-to-nature conditions
for the species, which has viable populations in
near geographic proximity in the wild . Unfortunate-
ly, the enclosure is not maintained according to the
necessary hygiene standards.

All other enclosures should also be renovated so that
they meet the needs of the species and offer con-
ditions that are closer to their natural habitats. The
enclosures must also be maintained according to
the hygiene standards. The choice of species to be
kept by the zoo in the future should follow a careful -
ly developed plan for the collection of species, and
the systemic problems of the zoo should be solved as
soon as possible.

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

51 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© North Downs Picture Agency© North Downs Picture Agency

52 The FOUR PAWS Report on Zoos in Bulgaria

Pavlikeni Zoo, Pavlikeni Municipality

Pavlikeni Zoo was established in the late 60s and is the only zoo in the district
of Veliko Tarnovo. The zoo is located within a park area on a territory of 15 ha.
The zoo is owned by the Municipality of Pavlikeni. The Municipality has planned
an additional area for the zoo’s expansion and has also prepared a project for
the reconstruction of the zoo, the implementation of which has been postponed
throughout the last ten years.

Pavlikeni Zoo obtained its license in 2008 under certain conditions. After the
license expired, the zoo continued to operate for over 2 years without a valid
license, until it was re-licensed in 2015. This license was once again issued with
conditions, which repeated the unfulfilled conditions of the previous license.
The same reoccurred in 2020, when the zoo obtained a new license valid until
December 2025.

�3�D�Y�O�L�N�H�Q�L

©
 F

O
U

R
 P

A
W

S
 |

G
eo

rg
i D

as
ka

lo
v

53 The FOUR PAWS Report on Zoos in Bulgaria

Good Practices
1. The green zones of the park area are well-main-

tained.

2. The hygiene in the zoo is comparatively well-
maintained despite the old facilities of the zoo.

Problems
1. The buildings, fences and facilities have become

obsolete and do not satisfy the current require -
ments.

2. Quality enclosures do not exist for many of the
animals. The enclosures for several species
including brown bear were listed as conditions in
license from 2015.

3. The enclosure for the brown bear lacks environ-
mental enrichment, which is an obligatory part
of the requirements of Art. 9, Items 6-10 of Ordi-
nance No. 6. The concrete facility does not cre-
ate conditions close to the natural ones for the
animal.

4. There is no training centre related to the col -
lection, and no training or educational activities
related to the preservation of animal species can
occur, pursuant to ordinances of the BDA.

5. Only a small part of the conditions of the license
issued in 2015 have been fulfilled, and the ful-

© FOUR PAWS | Georgi Daskalov

filled requirements are not related to the quality
of the animal enclosures.

6. Consecutive licenses have been issued with con-
ditions that remain unfulfilled from the previous
licenses, without improvements to the animal
enclosures.

Recommendations:
1. To conduct a complete urgent renovation of the

zoo appropriate to the planned collection of
species, and to build new enclosures for these
animals. If enclosures with environments that
meets the ethological needs of the animals can-
not be provided, the animals must be translocat -
ed to other zoos or rescue centers with suitable
keeping conditions.

2. To create a plan for the collection of species for a
period of 5 years.

© FOUR PAWS | Georgi Daskalov

An example of how the zoos
in Bulgaria can be awarded
licenses: Pavlikeni Zoo
In 2008, Pavlikeni Zoo obtained a license with condi-
tions concerning the fulfilment and/or improvement
of certain zoo aspects to meet the minimum legal
requirements for the keeping of animals in zoos.
These conditions related to particular species, envi-
ronmental conditions, zoo personnel and collection
database maintenance.

According to the law and pursuant to Art. 18 of
Ordinance No. 1 on the conditions and order for
zoo licensing, the owner of the licensed zoo must
apply for license renewal up to three months prior
to the expiry of the current active license. However,
between 2013 and 2015, Pavlikeni Zoo operated more
than 2 years without a license.

In 2015, the zoo regained its license, once again
containing numerous conditions, which is in direct
contradiction to the national legislation.

© FOUR PAWS | Georgi Daskalov

54 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

According to Art. 17 of Ordinance No. 1, the Minister
of Environment and Waters shall refuse the issuing
of a license when the conditions defined in the last
issued license have not been fulfilled. Nevertheless,
the zoo obtained a new license in 2015, with the pre-
vious unfulfilled conditions being repeated.

In 2020, Pavlikeni Zoo was once again licensed by
the Ministry of Environment without the conditions
of the previous licenses having been fulfilled. A big
part of the conditions of the license issued in 2015
are not fulfilled. These are determining conditions,
which are related to the quality of the animal enclo -
sures.

In 2020, quality enclosures for a large number of
animals have still not been built. This includes the
enclosure for the brown bear, which is located in
a cement bunker. The obligatory natural soil, vege-
tation and environmental enrichment are missing.
The view of the surroundings from the inside of the
enclosure is also limited as it is below the level of the
surface. In 2020, the legally regulated social struc-
ture is still not observed, as the brown bear is kept
in isolation.

This example of the brown bear enclosure clearly
shows that over a period of 12 years – from 2008 to
2020 – many of the conditions in successive licens -
es remained ‘on paper’ only, as there were no suita -
ble enclosures ensured for the animals. Despite the

clear legislation, it has not been enforced in practice,
and the animals keep living in unchanged conditions
which do not satisfy the minimum requirements pur -
suant Ordinance No. 6.

In order for the Pavlikeni Zoo to function in accord -
ance with the legal requirements, and to implement
the objectives of the Zoos Directive, a major recon -
struction of the facilities and renewal of the unsuit -
able enclosures is needed. If the zoo does not have
the capacity and resources to provide the necessary
conditions for accommodating a particular species,
animals of this species must be translocated to oth -
er zoos or rescue centres with the capacity to keep
them.

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

55 The FOUR PAWS Report on Zoos in Bulgaria

„Gergana” Zoo, Knezha Municipality

„Gergana“ Zoo was established in 1980, and is located in a forest park in the
north of the town of Knezha. The zoo covers an area of 5 ha. and is artificially
afforested, which provides suitable enclosures for the animals. The zoo is the
property of the Municipality of Knezha and accommodates fallow deer, wolves,
monkeys, a lion, parrots, horses, geese, moufflons, waterfowls and various oth-
er animals. The enclosures for the animals consist of metal and wood construc -
tions, wire fences, adjacent outdoor constructions and ponds. The facilities are
outdated and do not comply with the legal requirements.

„Gergana“ Zoo received a license in 2013. The license expired in 2018, after which
the zoo operated without a license for 11 months. In 2019 it was awarded a new
license.

�.�Q�H�]�K�D

©
 F

O
U

R
 P

A
W

S
 |

G
eo

rg
i D

as
ka

lo
v

56 The FOUR PAWS Report on Zoos in Bulgaria

Good practices
1. The green areas of the park are well-maintained

within the capacity of the zoo.

2. The hygiene of the zoo has been well maintained
despite the outdated facilities of the zoo.

Problems
1. The continuous renewal of the zoo’s license with-

out fulfilling the conditions imposed by MoEW in
the previous license:

2. License from 2013 was issued with many condi-
tions, out of which only a few were fulfilled;

3. License from 2019 was also issued with condi-
tions, a big part of which were paraphrased in
different degrees as the requirements of the
license from 2013.

4. The buildings, enclosures and equipment are
outdated and do not comply with the contempo-
rary standards and legal requirements. Environ -
mental enrichment and green areas are missing,
as well as the provision of the necessary social
structure for some of the animals.

5. The enclosure of the lion does not meet the
requirements of Ordinance No. 6 and the Biolog-
ical Diversity Act.

6. The enclosures of the guenons and parrots do
not meet the requirements of Ordinance No. 6
and the BDA.

7. The space for the mouflons and goats is not
structured appropriately, with separate rocky,
high structures for climbing missing from the
enclosure.

Recommendations
1. A full major renovation of the outdated enclo -

sures that do not meet the legal requirements
for keeping of the animals and their ethological
needs.

2. Translocation of the lion is needed as its keeping
conditions are inappropriate.

3. If the conditions for the animals do not change
and the legal requirements cannot be fulfilled,
they must be translocated to other zoos or res-
cue centres with appropriate conditions.

Outdated facilities and a lion
kept on 37.6² meters outdoor
enclosure
„Gergana“ Zoo in Knezha is an example of the
neglect of licensing and control processes observed
in Bulgarian zoos, as well as of the inconsistencies
between legal regulations and their implementa -
tion. In 2013, „Gergana“ Zoo was awarded a license
with conditions which, according to the law, must be
addressed within 2 years of receiving the license.

More than five years later, the zoo had addressed
only a part of these conditions. Following this, the
zoo operated for 11 months without a license. In
2019, the zoo obtained a new license, which came
in contradiction with Art. 17 of Ordinance No. 1. This
article states that if the conditions of the previous
license are not fulfilled, the zoo should be refused
a new license. Instead, the zoo was awarded a new
license with conditions, nine of which repeated con-
ditions of the previous license, but in a new format.

The transfer of the same unfulfilled conditions
from a previous license to a new one is systematic
bad practice and, as a result, the zoo’s animals con -
tinue to live in the same environments that do not
meet the minimum keeping conditions.

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

57 The FOUR PAWS Report on Zoos in Bulgaria

The unsuitable environment in which some of the
animals are kept is largely a consequence of the
poor state of the old facilities in the zoo.

The worst case is that of the lion, which is one of the
key attractions of the zoo. The lion belongs to the zoo
in Stara Zagora, and was translocated to Razgrad
Zoo with the purpose of breeding. Following the birth
of his offspring, he was transferred to a small cage at
Razgrad Zoo which did not meet the legal minimum
requirements for suitable care. The lion was then
transferred from Razgrad Zoo to Knezha Zoo in 2012.

The translocation to „Gergana“ Zoo was widely cov-
ered by media, which reported that the lion would be
accommodated in a spacious enclosure of 200 square
meters. It is still unclear if such location had been
available at the time or if the lion was ever housed
there. However, it is known that the lion is current -
ly living in a concrete cage consisting of 37.6 square
meters of outdoor space and 30.8 square meters of
indoor space. The enclosure lacks natural vegeta -
tion and environmental enrichment. These concrete
facilities do not provide close-to-natural conditions
in line with the needs of the species. The lion has
also been living in this enclosure in isolation, which
is another deviation from the legal requirements as

this does not correspond to the social needs of the
species.

The lion enclosure is not the only one that does not
meet the minimum legal requirements. This also
applies to many other cages in the zoo, including
those of the guenons, parrots, mouflons and goats,
most in relation to the need for better enrichment.
The necessary improvements in these enclosures
are part of the imposed conditions by MoEW for
issuing of a license.

It should be noted that there has been progress
made in terms of education value, with a new visitor
education center built in 2019.

In order for „Gergana” Zoo to meet the current
standards and to provide suitable conditions for
keeping its animals, the zoo needs major repair
and modernization of the outdated enclosures. This
is possible because the zoo is located in a natural
area, where enclosures close to the natural environ -
ment of the animals can be constructed. If the zoo
does not have the necessary capacity and resources
to provide the needed conditions for all species, it
should focus on keeping only the animal species for
which it can meet the legal requirements.

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

58 The FOUR PAWS Report on Zoos in Bulgaria

„Kenana” Zoo, Haskovo Municipality

„Kenana” Zoo was established in 1958 . Since 1977, “Kenana” Zoo has occupied
a green area of 3.7 ha within the urban forest park of “Kanana”, in the town of
Haskovo, and is managed by the Municipality of Haskovo. The zoo’s animals are
kept in concrete facilities and enclosures, built from metal constructions, wire
and wood. The terrain of the zoo is fairly green but a significant amount of the
enclosures lack the required vegetation and environmental enrichment.

„Kenana” Zoo operated without a license for 5 years , starting in 2014 . At the
beginning of July 2019, the zoo obtained a new license with conditions, although
it had not fulfilled the conditions of the earlier license as imposed by the MoEW.
The zoo does not comply with the legally prescribed minimum requirements for
the keeping of numerous animals, including lions, tigers, and the Nile crocodile.

�+�D�V�N�R�Y�R

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

59 The FOUR PAWS Report on Zoos in Bulgaria

Problems
1. “Kenana” Zoo operated without a license for five

years over the period from 2014 to 2019.

2. Only a small part of the requirements stated as
conditions in the zoo’s 2009 license have been
fulfilled.

3. In 2019, the zoo was re-licensed with unfulfilled
conditions, a part of which repeated from the
2009 license.

4. The Nile crocodile has been kept in an envi-
ronment which contradicts the minimum legal
requirements for the keeping and breeding of
this species. These include the size of the indoor
enclosure, the environmental enrichment, rel -
evant vegetation for the species, opportunities
for water temperature regulation and automatic
water cleaning, and the requirement for ensur -
ing a compulsory social structure for the croc -
odile.

5. The tigers have been kept in concrete enclosures
which do not comply with the requirements of
the BDA and Ordinance No. 6. There are no caves
and shelters, and the enclosure lacks structures
such as climbing frames, tree trunks, roots,
bales of straw protected from the sun and rain,
pieces of stone and rock, which ensure privacy
and shelter options, in addition to a lack of suffi -
cient vegetation. As a result of these unsuitable
conditions, the tiger has manifested clear stere -
otypical behaviour.

6. The lions inhabit concrete enclosures with iron
bars which do not comply with the requirements
of the BDA and Ordinance No. 6. There is no envi-
ronmental enrichment including tree trunks,
roots, bales of straw or pieces of stone and rock.
Additionally, the enclosure lacks privacy and
shelter options or any enrichment and vegeta-
tion options that mimic the natural conditions of
the species.

7. The wolves express numerous stereotypical
behaviours as a result of the inappropriate enclo-
sure environment lending itself to the animal’s
stress levels. Although the enclosure of these
animals was enlarged, it was not well struc -
tured; there are no privacy and shelter options,
nor caves and shelters resembling the natural
living conditions of the species.

8. All monkey species are kept in old cages, lacking
environmental enrichment of sufficient quality to
meet the legal provisions.

9. The cages of the nutria and racoon species lack
environmental enrichment.

10. The environmental enrichment in the following

© FOUR PAWS © North Downs Picture Agency

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

60 The FOUR PAWS Report on Zoos in Bulgaria

species enclosures do not fulfil the minimal legal
requirements: silver pheasant, golden pheas -
ant, peafowl, common pheasant, hens and all
parrot species.

11. The veterinary centre on-site is not capable of
fulfilling its purpose with respect to the big cats
and large wild ungulates kept in the zoo.

12. There are no barriers to the enclosures of a
part of the animals, ensuring optimal distance
between the animals from external subjects.
Despite the presence of warning signs, it is a
common sight for visitors to feed the animals.

Recommendations
1. The keeping of animals for whom there are no

appropriate conditions must be stopped.

2. Legal coercive measures should be put in place
for animal species where their keeping require -
ments remain unfulfilled. The animals of those
species must be translocated to other zoos or
rescue centres which provide the appropriate
keeping conditions.

3. �he license of the zoo should be reviewed with
respect to the non-fulfillment of keeping condi -
tions for species under Ordinance No. 6.

Five lions and two tigers kept
in appalling conditions; some
of these animals were obtained
from other zoos while „Kenana”
Zoo did not have a valid license
In 2009, „Kenana” Zoo was granted a license on the
condition that it fulfilled 19 requirements. After the
expiry of its previous license in 2014, the zoo fulfiled
only a few of the requirements imposed by the con-
trol authority. This is despite the fact that, according
to the law, the conditions must be fulfilled within a
period of 2 years. Since 2014, the zoo has continued
to operate and remain open for the public illegally.

Despite not having a licens, nor the capacity to pro-
vide the necessary conditions for the species, to
„Kenana” Zoo was transferred a male lion from the
Varna Zoo in 2016, to join two lionesses already liv-
ing in „Kenana” Zoo. In May 2019, one of the lioness-
es gave birth to two cubs that died soon after birth
due to a lack maternal instinct from the lioness and
the zoo failing to take care of them. The zoo bred the
lions again and later that same year two more cubs
were born - a male and a female. The mother lion-
ess again did not show maternal instinct and the
lion cubs were raised by a veterinarian. They were
then housed in a separate cage at the „Kenana” Zoo,

© North Downs Picture Agency

© North Downs Picture Agency

© North Downs Picture Agency

© FOUR PAWS | Hristo Vladev

61 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS

© FOUR PAWS | Hristo Vladev

which will be too small for them once they reach
adulthood. As a result of the breeding of the adult
lions, the zoo now has five lions in it’s care.

Two questions remain: 1. Why did the zoo breed the
lions when it did not have the required facilities and
could not ensure suitable living conditions for the
species? 2. Why were no measures taken to prevent
this uncontrolled breeding, a situation witnessed in
some of the other zoos we have studied as well?

This case illustrates the common practice in some
Bulgarian zoos to breed wild animals and use them
as an attraction for visitors, without having a plan
for the future keeping of the offspring. If this way
of work is allowed to continue and the enclosures
are not renovated, each new generation will live in
the same unsuitable conditions, with no prospect of
improvement.

During a visit to the zoo in early February 2021, the
FOUR PAWS team found that the lion cubs born in
2019 had been moved to one of the adult lion cages,
which does not meet the minimum requirements for
the keeping of this species. The concrete enclosure
lacks natural vegetation and environmental enrich -
ment. The young lions are being kept in the same
inappropriate conditions as their parents.

Another bad practice of „Kenana” Zoo is to accept
and keep animals without a valid license; at the end
of November 2018, the zoo accepted a tigress from
Stara Zagora Zoo. Upon her arrival, the tigress was
placed in a narrow concrete cage.

Zoos must take responsibility for the conditions in
which animals are kept at their own facilities, as
well as taking responsibility for the conditions of
any zoo to which they may send their animals.

In early February 2021, one of the female lioness-
es was housed in the same narrow concrete cage
previously occupied by the tigress who has since
moved cage. „Kenana” Zoo continues to use cages
that are inappropriate and not approved by the con-
trol authority for keeping carnovores. We note that
in 2009 the Ministry of Environment and Waters
closed this cage with an order; the same cage used
to house the tigress in 2018 and a lioness currently.

The continued use of this cage has garnered no
reaction and, as far as we know, is being used with -
out receiving a sanction from the control authority.
Prior to the closure of the cage in 2009 it was being
used to house a brown bear, which was then trans -
located from the zoo with the help of FOUR PAWS.

FOUR PAWS insists on a sustainable solution such
that the inappropriate enclosures are closed ful -
ly and the rescued animals are not allowed to be
replaced by others, who would spend the rest of
their lives in the same unfavourable conditions.

FOUR PAWS has filed letters and signals to the com-
petent authorities several times . On 24.04.2019,
FOUR PAWS wrote to the Prime Minister and to the
Minister of Environment and Waters, expressing
the position that „Kenana” Zoo does not meet the
legally required conditions for the keeping of tigers,
and should not be licensed as this would contradict
the national legislation.

On 15.05.2019, following an invitation from MoEW,
FOUR PAWS took part in a joint inspection, con-

62 The FOUR PAWS Report on Zoos in Bulgaria

© VIER PFOTEN Ognian Nachev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev © FOUR PAWS | Hristo Vladev

ducted together with the controlling authorities in
relation to the issuing of a new license to „Kenana”
Zoo. Following this inspection, on 23.05.2019, FOUR
PAWS sent a statement to MoEW concerning identi-
fied discrepancies with the current Bulgarian legis -
lation related to the enclosures of the Nile crocodile,
lions, tiger, all species of monkeys, racoon, nutria,
and others. FOUR PAWS recommended the consid-
eration of two licensing options for the zoo. The first
is to not award a license unless most of the require -
ments of the BDA and Ordinance No. 6 are fulfilled.
The second is to grant a license to „Kenana” Zoo for
the keeping of certain specific animal species. The
recommendation was that the license clearly states

that this zoo cannot accommodate animals of the
species mentioned above.

Despite the presented recommendations for the
licensing of the zoo and the appeal of FOUR PAWS
to translocate those animals kept in inappropriate
conditions as required by the law, „Kenana” Zoo
obtained a license on 09.07.2019.

63 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

64 The FOUR PAWS Report on Zoos in Bulgaria

Kaylaka Zoo, Pleven Municipality
Kaylaka Zoo in Pleven was founded in 1967. It is located in the southern part of
the town of Pleven in the Kaylaka area. The zoo falls within the Natura 2000 area
Studenets BG0000240. It is owned by the Municipality of Pleven and occupies
approximately 1.36 ha. Kaylaka Zoo keeps a lion, brown bears, monkeys, mouf-
flons, red deer, peafowls, ponies, goats and waterfowl. The animals are kept in
enclosures built of metal and wood constructions, and adjacent buildings. Natu -
ral rock is used in the enclosures of the herbivores and brown bears to form sta -
bles and artificial caves.

Kaylaka Zoo in Pleven obtained its current license in July 2019 . After the preced-
ing zoo license expired in 2015, it operated without a license for 3 years and 7
months.

�3�O�H�Y�H�Q

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

65 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

Good Practices
1. The zoo is located in a protected area which ena-

bles the use of natural resources for the provi -
sion of good enclosures for the kept animals.

2. A reconstruction of the brown bear enclosure
was carried out and it was secured with an elec-
tric fence.

3. The construction of an enclosure for waterfowl
is in progress and it is expected that the natu-
ral water area would be secured with an electric
fence.

Problems
1. Although the zoo is located in an area with

well-preserved nature, this resource has not
been optimally used for the provision of suitable
environments for the animals.

2. Part of the enclosure of the brown bear is in poor
condition following reconstruction. In the out -
door enclosure there is not sufficient space or
natural vegetation.

3. The past licenses were issued with conditions,
very few of which have been fulfilled. In the new
licenses, some of the conditions of the previous
license are repeated through different wording.

4. There have been reported events of intrusion by
external animals in the waterfowl enclosure.

5. The lion enclosure does not comply with the legal
requirements of the BDA and Ordinance No. 6 for
the keeping of this species.

6. The monkey enclosures do not comply with the
requirements concerning environmental enrich -
ment and sufficient vegetation, and do not offer
naturalistic living conditions for the respective
species.

7. The environmental enrichment and the natural
vegetation in the parrot enclosures are not suf -
ficient.

8. There is no educational centre and no develop-
ment of conservation and education activities.

Recommendations
1. The zoo requires complete reconstruction and

maximum use should be made of the natural
resources of the protected area when construct -
ing the new enclosures.

2. Animals in enclosures that do not meet the legal

requirements for keeping the respective species
should be moved to other zoos or rescue centres
with appropriate conditions. In the case that the
zoo is renovated, and necessary conditions are
achieved, they may be returned. Animals of spe-
cies for which the zoo does not have the capaci-
ty and resources to care for in the future should
not be included in the species collection plan and
should be permanently relocated.

3. An educational centre should be built and used
to develop and host educational activities for the
public.

A zoo in a protected area that
offers inappropriate enclosures
in need of full reconstruction
Similar to the other presented cases, the require -
ments of the national legislation were not applied
throughout the licensing process for Kaylaka Zoo :
the zoo operated without a license for 3 years and
7 months before obtaining a new license in 2019.
According to the legal obligations in Ordinance No.
1, the zoo must not have been re-licensed as it only
complied with a small number of the imposed con -
ditions from the preceding license. Despite that,
the zoo obtained a new license with reworded and
repeated conditions from the previous license.

As of 2020, „Kaylaka” Zoo does not provide the
required naturalistic conditions for a number of
their species including the parrots, the monkeys
and the lion. In the outdated concrete enclosures,
the necessary enrichment and vegetation required
by law are missing, and the zoo fails to provide an
environment which can satisfy the ethological needs
of the animals.

An example of this is the enclosure of the lion species
which lacks enrichment, a sand toilet area, and box-
es for sleeping typical for the natural environment of
the species. The outdoor enclosure lacks privacy or

66 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

shelter, and sufficient vegetation is also missing. In
addition, the social structure for the species has not
been observed, as after the death of the male lion in
2018, the lioness is left to inhabit the inappropriate
enclosure alone.

Kaylaka Zoo has attempted to improve some of the
enclosures but has not managed to organize a total
reconstruction. The renovations of the separate
enclosures have achieved positive results, but with
several shortcomings.

Kaylaka Zoo is located in a protected nature area,
with some of the enclosures for the animals includ -
ing natural caves. In this case, the natural resourc -
es of the protected area may be considered both an

advantage and a challenge for improving the envi -
ronment. Due to area specifics and the existing
rocky incline, the opportunities for enlargement of
the comparatively small zoo are limited.

An example of this issue is the overall reconstruction
of the brown bear enclosure which is formed around
natural rocks. Due to this factor, the outdoor enclo -
sure is difficult to expand. The reconstruction efforts
that have taken place to improve the enclosure were
of poor quality, and the animals have since destroyed
a part of the enclosure. One of the bears even tried to
escape, without success. Following this incident, the
enclosure was secured with an electric fence with
the support of FOUR PAWS.

In addition, several cases of intrusion of external ani-
mals into some of the enclosures have been reported
in the last few years. The security of these enclosures
needs to be ensured by additional improvements to
the infrastructure.

These are all problems that need to be resolved in
order for animals condition to improve, in addition to
improving the quality of enclosures and the care of
the animals. However, the main factor that needs to
be assessed is what animals the zoo has the resourc-
es and capacity to take care for.

67 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

Kaylaka Zoo has the potential to make use of the
benefits that the protected area it is located in offers
and to provide the necessary keeping conditions for
its species. However, this cannot happen without an
overall reconstruction, and an improvement to the
conservation goals and the educational value for vis-
itors.

68 The FOUR PAWS Report on Zoos in Bulgaria

Burgas Zoo, Burgas Municipality

Burgas Zoo started around 20 years ago as a peafowl farm, and is now
one of two private zoos in Bulgaria. It is located in an orchard area near
the village of Cherno More, in the Municipality of Burgas, and occupies an
area of 3.8 ha. The animals are kept in enclosures made up of metal con-
structions, wires, panels and wood constructions.

The transformation of the farm into a zoo started in 2014, and the zoo
obtained its first official license with conditions in 2019. Before this, it
was open to visitors and operated without a license.

�%�X�U�J�D�V

©
 F

O
U

R
 P

A
W

S
 |

G
eo

rg
i D

as
ka

lo
v

69 The FOUR PAWS Report on Zoos in Bulgaria

Good Practices
1. An attempt to apply good practices when building

the animal enclosures.

2. The conditions of the license in relation to
placing signboards and enclosure barriers were
addressed within the set deadlines.

3. The zoo does not keep large carnivores. Instead,
until now, it has been keeping animals for which
it has the necessary resources.

Problems
1. The enclosures for many of the animals lack suf-

ficient greenery and the required environmental
enrichment.

Recommendations:
1. To ensure concentrated zoo vegetation with

plants that are appropriate for the kept animals,
whilst also considering the climate specifics of
the region.

2. To provide additional enrichment in the enclo-
sures of many of the animals.

3. To build an educational centre and to carry out
educational and research activities.

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov © FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

A private zoo located in an
orchard: steps to fulfilling the
legal requirements
Burgas Zoo focused their efforts on keeping their
animals in naturalistic environments, which is sig -
nificantly aided by the spacious area the zoo occu-
pies. The zoo also aims to apply best practices when
building of enclosures.

Despite this, even in the case of a newly built zoo,
the licensing process by the control authority was
not completed in full compliance with requirements
laid out by the Zoos Directive and Bulgarian legisla -
tion. The zoo had been receiving paying visitors for
a number of years prior to obtaining its zoo license,
which is evident from media publications.

In 2019, Burgas Zoo was officially licensed with
conditions , and the zoo subsequently fulfilled most
of the requirements within the deadlines . Part of
the reason for this is that Burgas Zoo, being a private
zoo and one of the newest in the country, is capable
of being more flexible and quicker to introduce more
contemporary practices, especially when compared
to many of the other zoos built in the 1960s. The zoo
did not have to carry out a complete renovation or
any major repair work on outdated concrete facili -
ties.

70 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

We should also highlight the best practice applied
by the zoo by not keeping large carnivores or oth -
er animals for which it is not capable of providing
appropriate care. To ensure the provision of suita -
ble environment and care for the animals, it is vital
that zoos keep only those species for which they
can ensure the required personnel, resources and
capacity.

A major problem for the zoo with regards to the
keeping of animals is the lack of sufficient vege -
tation in many of the enclosures. Additional envi -
ronmental enrichment is needed, in particular for
the herbivorous species such as llama, mouflon, roe
deer and pony, as well as some bird species, such as
the African ostrich.

Burgas Zoo must also work to raise public aware-
ness and engagement in regard to the kept animal
species, their protection in their natural environment
and the threats to their long-term survival. In this
respect, it is necessary that Burgas Zoo introduces
an educational programme.

71 The FOUR PAWS Report on Zoos in Bulgaria

Dimitrovgrad Zoo, Dimitrovgrad
Municipality

Dimitrovgrad Zoo is a small zoo owned by the Municipality of Dimitro -
vgrad. It is located on 0.3 ha in a park in Dimitrovgrad. The animals are
kept in enclosures constructed from metal, wire, wooden structures, and
adjacent buildings. Part of the park’s deciduous vegetation is included in
the zoo.

Dimitrovgrad Zoo’s current license was issued in 2019. The previous
license expired in 2017, and between these two licenses the zoo had been
operating for 2 years without a license.

�'�L�P�L�W�U�R�Y�J�U�D�G

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

72 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS © FOUR PAWS

Good practices
The zoo has several good practices related to the
keeping of animals:

1. The conditions of the licenses have been fulfilled.

2. An up-to-date database of zoo animals is main-
tained, according to the requirements.

3. The staff has professional qualifications in the
field of biology.

4. The zoo maintains good management of the
breeding of the animals.

5. A high level of preventive veterinary care is main-
tained.

6. Despite the inconvenient structure of the animal
enclosures, a large part of the zoo is green and
environmental enrichment was added.

Problems
1. Additional space is needed in the outdoor enclo-

sure of the bears in order to ensure suitable
naturalistic conditions in accordance with the
biology of the species. The location of the zoo,
however, does not allow the size of the enclosure
to be increased.

2. More space and additional enrichment is need-
ed for the enclosures of some of the animals in
order to achieve better conditions for the respec -
tive species.

3. There is no separate educational centre relat -
ed to the collection, or educational and training
activities.

4. The zoo does not participate in (scientific)
research related to the conservation and keeping
of species within their collection.

Recommendations
1. Although the zoo complies with the legal require -

ments, FOUR PAWS find it necessary to ensure
a new enclosure for the brown bears if the zoo
plans to continue keeping the species.

2. To introduce educational, scientific and conser-
vation activities.

3. To build an educational centre for education and
work with the public.

The enclosure of the bears Ani
and Mitko meets the minimum
legal requirements for the
keeping of brown bears, but
still needs additional space and
improvements
Dimitrovgrad Zoo is an example of a small zoo
that complies with the legal requirements and has
improved the care for the kept animals and the con -
ditions of their enclosures over time. This is one of
the few zoos that meets the conditions of its previ-
ous and current license within the prescribed peri -
ods. The zoo has a plan for its animal collection, and
animal breeding is controlled with no new animals
being accepted for which the zoo does not have the
necessary capacity for. Over the years, additional
greenery has been planted in the alleys and in parts
of the enclosures. Due to these improvements, Dimi-
trovgrad Zoo looks better than a few years ago.

The zoo keeps a relatively small number of animals.
The collection includes birds, rabbits, a ferret, goats,
and fallow deer.

However, the zoo has also been keeping two brown
bears for more than 20 years. The two bears are
named Ani and Mitko. They were born in 1995 and
were given to Dimitrovgrad Zoo by a local company.
Their enclosure includes a concrete building and an

73 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS

© FOUR PAWS | Hristo Vladev

© FOUR PAWS

outdoor enclosure with a pool, with a total indoor and
outdoor enclosure area of 203.6 square meters. The
building is 61.6 square meters and inside there are
two cages, separated from each other by a concrete
wall. The enclosure of the brown bears is relatively
well enriched and the recommendations and condi-
tions set by the control authority were observed.

Currently, the bear enclosure does not violate the
requirements of Ordinance No. 6. Still, we believe
that additional space and better structure of the
outdoor enclosure is needed to offer species-ap -
propriate conditions. The enclosure needs to be
equipped to a greater extent to cover the basic
requirements such as more natural vegetation and
additional environmental enrichment which pro -
vides suitable hiding places, visual barriers, and
more climbing structures.

It should be taken into account that Dimitrovgrad Zoo
has improved the conditions over time, nor does it
import new animals for which there is no capacity or
breed any of its animals. The animals are cared for
and their environment has improved over time giv-
en the available space and resources. If we compare
this zoo to other Bulgarian zoos that keep bears in
2020, Dimitrovgrad Zoo has one of the more appro-
priate enclosures for this species.

The example of Dimitrovgrad Zoo shows that some
of the minimum requirements of Ordinance No. 6
for the keeping of a number of species, including
brown bear, are insufficient. In addition, it is clear
that the bar for what is an acceptable enclosure for
keeping bears in Bulgaria is extremely low. Most of
the bear enclosures in similar zoos in Bulgaria are
in worse conditions than that of Dimitrovgrad Zoo,
and are unsuitable for the keeping and breeding the
species.

Given the shortcomings of the enclosure and the fact
that the zoo is small and has limited resources, it
must be considered whether Dimitrovgrad Zoo will
keep bears in the park environment in the future. If
so - in what �nclosure.

Given that this is not an isolated case of a zoo in a
town park struggling to adequately house its col -
lection, we must also raise the question of which
animal species are in fact suitable to be kept by the
municipalities in Bulgaria in their town parks in the
future, especially in those with limited space.

74 The FOUR PAWS Report on Zoos in Bulgaria

©
 F

O
U

R
 P

A
W

S
 |

H
ris

to
 V

la
de

v

Lovech Zoo, Lovech Municipality

Lovech Zoo was opened in 1964. It is located on an area of 11 ha within a park.
The zoo is owned by the Municipality of Lovech and keeps a large number of
animals, including brown bears, lions and tigers.

The animal enclosures are constructed from a variety of materials, such as
metal, wire, concrete, and wood.

Lovech Zoo also has a functioning veterinary clinic.

Lovech Zoo received its current license in 2019. Prior to this, between 2013
to 2019, the zoo operated without a license for a total of 6 years and 2 months.

�/�R�Y�H�F�K

75 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

Good practices
1. There is a functioning veterinary clinic.

2. The staff are well trained in the field of animal
keeping and veterinary care.

3. The Municipality of Lovech has a project for
reconstruction of the zoo.

Problems
1. Renewal of the zoo license despite not fulfilling

the conditions set by MoEW:

• License � 8 /04.06.2008 was issued with a
large number of conditions, of which only a
small number were fulfilled;

• License � 33 /19.08.2019 was issued with the
same conditions as the previous license from
2008, in a reworded fashion.

2. The buildings, fences and facilities are outdated
and do not meet the legal requirements.

3. Various carnivore species (lions, tigers, wolves,
brown bears, etc.) are kept in contradiction with
the legal provisions in Ordinance No. 6 and BDA:

• The brown bear enclosures are relatively
small and lack natural environmental enrich -
ment. The outdated concrete structures do not
allow for the species’ natural environmental
conditions to be met;

• The lion and tiger enclosures lack a sandy toi-
let area, boxes and caves for sleeping and giv-
ing birth, structures for climbing, areas that
protect them from sun and rain or provide
opportunities for retreat and hiding, stones,
rocks, tree trunks, roots, hay bales, sufficient
vegetation, and swimming pools for tigers
with dimensions corresponding to the require -
ments of the species. Despite the attempt to
renovate parts of the enclosures, they do not
address the legal norms regarding the provi -
sion of a suitable environment that meets the
ethological needs of the animals.

4. The enclosures of all monkey species do not
meet the requirements of the BDA and Annex �
1 of Ordinance No. 6. Within the primate enclo-
sures, which should each be designed according
to the needs of each species, there are no aper-
tures, niches or other areas for retreat when
keeping two or more animals, in addition to a
lack of sufficient vegetation.

5. Insufficient security of the facilities through
deterrent barriers, to protect visitors and to pre -

vent animal escapes.

6. Poor hygiene in the bear enclosures.

Recommendations
1. Preventing the breeding of animals for which

the zoo does not have capacity or suitable enclo-
sures.

2. Realization of a zoo reconstruction project.

3. When implementing the reconstruction project:

• Maximise preservation of the park’s natural
vegetation in the animal enclosures must be
considered;

• Improve the fence infrastructure to heighten
safety measures for visitors and animals.

4. Animals species for which the necessary natu-
ralistic conditions have not been provided should
be relocated to other zoos or rescue centres with
suitable conditions. In the case of a complete zoo
reconstruction that provides the necessary envi-
ronment for the specific species, the animals
may be returned.

76 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

Old facilities in need of complete
renovation and six bears
Unlike many other zoos, Lovech Zoo performs con -
servation activities by sheltering injured or sick
wild animals in distress and provides them with the
necessary veterinary care. Among the rescued ani -
mals are deer and protected species such as white
stork, forest stork and brown bear. Among the res -
cued animals successfully returned to the wild are
white stork, common buzzards and green-headed
ducks.

The zoo develops volunteer activities, participates
in joint initiatives, and works actively in cooperation
with institutions. At the moment, the zoo does not
have an educational centre, but does conduct edu-
cational activities by organizing group talks and open
lessons. Lovech Zoo also participates in an exchange
programme with the participation of young people
from abroad. In addition, students from the veteri -
nary university in the town regularly visit the zoo and
participate in preventive veterinary care for the ani -
mals.

However, despite these good practices, the zoo
does not provide the necessary species-specif -
ic conditions for the keeping of a large number of
their animals.

The reason for these bad conditions is the outdat -
ed and inappropriate facilities of the zoo, which do
not comply with the BDA and Ordinance No. 6 on the
minimum requirements and conditions for keeping
of animals in zoos. A complete reconstruction of the
facilities is needed, as well as a more urgent solu -
tion for the six bears that are kept in the zoo.

Lovech Zoo has created a reconstruction project,
however, thus far no funding has been found for its
implementation. The lack of funding for a complete
reconstruction is a recurring problem that affects
many of the older zoos built over 30 years ago in Bul-
garia. In this case, as in other zoos, the inability to
implement the required renovations is partnered
with a lack of compliance with the legal provisions of
Ordinance No. 1 and the licensing procedure.

Most of the conditions of Lovech Zoo’s license from
2008 were still unfulfilled at its expiration in 2013. In
the period between 2013 and 2019, Lovech Zoo con-
tinued to operate for over 6 years without a license.
Despite the lack of a license and the lack of appropri-
ate conditions, during this period the zoo welcomed
new species, including two Siberian tiger cubs in
2016. In 2019, the MoEW awarded a new license to
the zoo with conditions which repeated those of the
license from 2008.

77 The FOUR PAWS Report on Zoos in Bulgaria

The neglected requirements affect mainly the big
cats, the bears and the monkeys. The concrete cages
do not meet the minimum legal requirements. Some
of the facilities are made entirely out of concrete, and
the necessary environmental enrichment is absent.
The primate enclosures lack apertures, niches and
other opportunities for retreat required when keep -
ing two or more animals. There is no vegetation in
the cages. The animals are not protected from dis-
tress and some of them are located too closely to the
visitors.

The lion enclosures lack a sandy toilet area, boxes
and caves for sleeping. There is a lack of sufficient
environmental enrichment, opportunities for retreat
and hiding, and insufficient vegetation to meet the
requirements of the species.

© FOUR PAWS | Hristo Vladev © FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

Equally unsuitable are the conditions of the tiger
enclosure. All these facilities are far from the nat -
ural environment of the animals and could not be
made suitable enclosures, even with partial repair
and additional environmental enrichment.

The brown bear enclosures, with their concrete and
outdated structures, are also not suitable for keeping
the species, and would be even less suitable for tak-
ing in more animals. For these reasons, the zoo must
prevent the animals from breeding and must not
accept new bears. In recent years, however, brown
bears have continued to breed in the zoo accidental-
ly. The last bear was born in January 2020. After its
birth, visitors to the zoo alerted FOUR PAWS regard-
ing the bad conditions for the bear cub, and as of the
beginning of 2021, there have been no visible indica-

78 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Hristo Vladev

tions that the environment for the cub or the adult
bears has been improved.

During a visit to the zoo in January 2021, the FOUR
PAWS team witnessed a case of neglected enclo-
sure and poor hygiene in three of the adult bears.
The three adult bears are kept together in an enclo -
sure made entirely out of concrete, without natural
vegetation or environmental enrichment and with -
out the possibility for retreat or hiding, on a floor
covered with faeces.

Even if we accept that the poor hygiene we witnessed
may be an isolated case, it is still unacceptable. The
lack of vegetation and environmental enrichment in
the enclosure, which does not provide in any way a

naturalistic environment for the species and does not
satisfy the ethological needs of the animals, is also
unacceptable. Such conditions must not be allowed.

In conclusion: Lovech Zoo has good practices upon
which it can build to provide the necessary conditions
for its animals. As the current state of the facilities
does not allow this, it is necessary to take immedi-
ate action to start reconstruction of the zoo. In addi -
tion, an urgent solution must be sought to relocate
and improve the situation of the bears living in the
zoo. The capacity of the zoo and the current outdated
state of their enclosures do not allow them to be kept
in accordance with the needs of the species.

79 The FOUR PAWS Report on Zoos in Bulgaria

„Zoo – Rescue Centre – Varna“, Varna
Municipality

„Zoo - Rescue Centre - Varna”, located in Varna’s Sea Garden park, was estab-
lished in 1961 and is managed by the Municipality of Varna . The animals are kept
in enclosures made of metal structures, wires and wooden structures, as well as in
buildings that are attached to the enclosures. In addition, the zoo has an artificial
pool for waterfowl. The zoo keeps big cats, monkeys, a brown bear, llama, water-
fowl and other species in its collection. While some of the enclosures provide suita-
ble conditions, others need to undergo urgent renovation. The zoo is one of the few
in the country that collects an entrance fee.

A new license was issued to Varna Zoo in 2019.

©
 N

or
th

 D
ow

ns
 P

ic
tu

re
 A

ge
nc

y

80 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

Good practices
1. The zoo provides enclosures that meet the legal

requirements for waterfowl as well as for some
of the other animals.

2. An attempt has been made to enrich and reno-
vate the enclosures of some of the species, as
well as to introduce greenery to the brown bear
enclosure.

Problems
1. As of 2020, some species are being kept in

unsuitable enclosures. Due to the outdated facil -
ities and the limited space of Varna Zoo with-
in Sea Garden park, suitable enclosures are
not currently being provided according to the
requirements of Ordinance No. 6 for several spe-
cies including the brown bear, wolves, foxes and
primates:

• The lion and tiger enclosures lack a sandy
toilet area, boxes and caves for sleeping and
giving birth, naturalistic living conditions for
the species, climbing frames, tree trunks,
roots, hay bales, protection from sun and rain,
stones, rocks, opportunities for solitude and
cover, sufficient vegetation and suitably sized
swimming pools;

• The brown bear enclosure lacks the neces-
sary environmental enrichment, according to
the requirements of Ordinance No. 6. The con-
crete facility does not create naturalistic con -
ditions for the species;

• When structuring the primate enclosures to
the needs of the specific species, there are no
apertures, niches and other opportunities for
retreat when keeping more than two animals,
natural elements of the environment in the
floor covering, vegetation, places of sun and
shade and protection from rain in the outdoor
enclosures, or covering of the outdoor areas
with natural materials.

2. There are no high structures for climbing for a
part of the animal species.

3. There are no suitable shelters for birds of prey;
the aviary is dome-shaped so the birds do not
have suitable conditions for horizontal flight.

4. Despite the attempt to renovate parts of the
enclosures, such as that of the brown bear, at
present their structures do not comply with Ordi -
nance No. 6 with regard to space and meeting
the ethological needs of the animals.

5. Some species of wild cats have been bred despite
not having the capacity or ability to keep them or
their offspring in conditions consistent with their
ethological needs inside the zoo or in other zoos.

6. Visitors can maintain close contact with the ani-
mals, thus putting the animals in distress.

7. There are missing conditions for the zoo to per-
form actively as a functioning rescue centre.

8. There is no functioning educational centre.

Recommendations
1. Unsuitable enclosures in the zoo should be ren-

ovated to include the necessary environmental
enrichment to meet the mandatory minimum
requirements and to ensure naturalistic condi -
tions are met.

2. The breeding of animals must only be carried out
according to the capacity and capabilities of the
zoo and must be part of a breeding programme.
Animals should not be given via breeding loans
or through other agreements to zoos that cannot
provide the necessary conditions for their keep-
ing.

3. To provide appropriate environment and veter-
inary care for the inbred lion cubs Simba and
Kossara.

Breeding of large carnivores
outside the capacity of the zoo
and sending animals to zoos that
cannot provide the necessary
conditions for the respective
species
Varna Zoo has good practices, meets many of the
mandatory minimum conditions for obtaining a
license under Bulgarian law and has the status of a
rescue centre.

81 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov © FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Hristo Vladev© FOUR PAWS | Hristo Vladev

Against this background, however, as with other zoos
in Bulgaria, there is a problem with providing an
appropriate environment for some of the kept animal
species. This is largely due to the old facilities of the
zoo, built in the 1960s. As of 2020, some of the enclo-
sures, including those of the lions and the tiger, are
unsuitable for the keeping of their respective spe -
cies. The lion enclosure is not properly structured
despite meeting the regulatory space requirement.
The enclosure is rectangular and the depth of the
cage is too small, making it impossible for animals to
move away or hide from zoo visitors. This enclosure
creates limited opportunities for animals to estab -
lish places for shelter and tranquility.

The zoo has a plan to reconstruct this section, and
during its implementation it will be possible for the
enclosures to be improved if the listed problems and
needs are taken into account.

However, the old facilities and the need for recon -
struction is not the main problem of the zoo. Var -
na Zoo has a long-standing practice of keeping big
cats and breeding them without subsequently pro -
viding suitable conditions for accommodating the
offspring.

In 2014, four lion cubs were born at Varna Zoo, of
which three survived. After the birth of the lion cubs,
the zoo organized various public events, including
a competition to choose their names. According to

information published in the media in 2015, spon-
sors were found for the lion cubs, who gave them the
names Florentina, Boyko and the Little Prince. Dur -
ing this period, the lions were the centre of atten -
tion - both in the zoo and in the media. However, the
lion enclosure in Varna Zoo is not spacious enough
to keep five lions, and also lacks the necessary envi-
ronmental enrichment. The FOUR PAWS team visit-
ed the zoo in July 2015 when the lion cubs were about
nine months old, and it was already clear that the
space in the concrete enclosure was insufficient for
all of the lions.

In 2016, one of the lions was sent to Haskovo Zoo to
be used for breeding, despite the conditions there
also being unsuitable for keeping. The lion received
a new name upon arrival and is now called Goran. In
2019, Goran was used for breeding twice at Hasko-
vo Zoo. The first litter of cubs died, and the second
litter of cubs, which were born later that year, were
raised by a veterinarian and later housed in a con-
crete cage next to Goran, deprived of enrichment. As
of the beginning of 2021, the cubs, which are male
and female, are still not separated or sterilized.

In 2017 and 2018, sibling lions Florentina and the
Little Prince were given to Blagoevgrad Zoo. At this
point the two lions had reached adulthood and, after
being moved to Blagoevgrad Zoo, were not men-
tioned in the media for a long time. The two lions

82 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS

© North Downs Picture Agency

© FOUR PAWS | Hristo Vladev

© FOUR PAWS | Georgi Daskalov

were exchanged based on breeding loans and were
housed in a cage together. The cage did not meet the
legal requirements for keeping the species, in addi -
tion to Blagoevgrad Zoo already lacking a large num-
ber of other requirements related to veterinary care,
mandatory staff and hygiene.

In 2020, sibling lions Florentina and Little Prince
had two cubs at Blagoevgrad Zoo, called Simba and
Bambi (later renamed Kossara). This is a problem
as inbreeding of closely related animals can lead to
serious health problems in the offspring. In addi -
tion to the fundamental problem of allowing ani -
mals from the same family to be bred, the young
lion cubs barely survived. After a stay in a veteri-
nary clinic in Sofia where the cubs were raised and
treated after their birth, they were sent to Varna Zoo.
There, Simba and Kossara are housed in the same
enclosure where their parents grew up, which has
undergone little change between 2014 and 2020.
Meanwhile, a facility is being repaired at Blagoev-
grad Zoo, which the owners of the zoo claim shall be
used to keep Simba and Kossara when they grow up.

As the future of the lion cubs Simba and Kossara is
still unclear at the time of writing, FOUR PAWS calls
on the zoos and the Bulgarian institutions to keep in
mind that lion cubs that are the result of inbreed -
ing are likely to have more health problems than
other animals of the species. This means that they will need specialized (veterinary) care. In addition,

with consideration of all the cases described in this
report, we consider it extremely important that the
legislation on the conditions for keeping the spe -
cies is complied with and that Simba and Kossara
are provided with an environment that meets the
needs of the species. Given that they are the result
of inbreeding, they themselves must not be bred
and should be sterilized as soon as they reach sex -
ual maturity.

Another example of exchange of animals between
zoos for which there are no suitable keeping con-
ditions is the arrival of a tiger from Pazardzhik Zoo
to Varna Zoo in 2017. As of 2020 there is no publicly
available information about where this tiger is and
what happened to him.

There is an additional case of breeding animals
in violation of capacity by Varna Zoo through the
breeding of their bears. In 2010, two bears were
born in Varna Zoo. The zoo bred the bears Svobo-
da and Karamush even though the bear enclosure
in Varna Zoo does not meet the species-appropri-
ate conditions and cannot provide a suitable home
for offspring. The zoo raised the cubs until they were
one year old and then sent one of the cubs to another
zoo. For the second bear cub, Vesko, however, there
was no suitable enclosure available for a very long

83 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS © FOUR PAWS | Georgi Daskalov

time. Since no other zoo could provide a home for
Vesko, he was moved to Sofia Zoo, which also func-
tions as an emergency reception centre for wild ani -
mals. Sofia Zoo looked for a new enclosure for him
elsewhere, however during the eight-year interim
period the bear remained in the quarantine enclo -
sure at Sofia Zoo. In 2019, Vesko was rescued and
moved to an enclosure in the DANCING BEARS PARK
Belitsa, which is co-managed by FOUR PAWS and
Fuondation Brigitte Bardot.

These cases show that it can take many years to
solve the problems associated with breeding of ani -
mals in zoos that do not have the necessary capac-
ity and conditions. During those years, the animals
suffer under inappropriate conditions and without

the necessary care. This can leave them scarred for
the rest of their lives.

Lions, bears, and other animals for which there is no
appropriate enclosure, and for which their breeding
is not part of a specific programme join the popu-
lation of animals that already are confined to small
enclosures without enrichment. If an inappropriate
enclosure or zoo is finally closed, all of these ani-
mals have to be moved to another zoo or rescue cen-
tre which lack the capacity to keep the number of
animals currently kept in inappropriate conditions.

Even if a zoo has good facilities, in order to avoid
keeping animals in inappropriate conditions, it is
important that the animals are not bred beyond the
capacity and capabilities of the zoo. This includes
both the breeding and acceptance of animals for
which the zoo does not have the necessary capacity,
as well as the lending of animals to zoos that do not
have suitable enclosures available and cannot pro -
vide the necessary care for the animals.

In addition, closely related animals must not be giv -
en with breeding loans to live in the same enclo -
sure and, as a result, have offspring, as this off -
spring will most likely suffer from serious health
problems due to inbreeding.

84 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Hristo Vladev

© FOUR PAWS

85 The FOUR PAWS Report on Zoos in Bulgaria

„Ostrova” Zoo, Pazardzhik Municipality

Ostrova Zoo was opened in January 2009. Owned by the Municipality of
Pazardzhik, it is located in a park on an island on the Maritsa River in the town
of Pazardzhik and covers an area of 0.7 ha. The area is well planted and the
animals are kept in enclosures made of wooden/metal structures and wire, in
addition to brick and concrete buildings. Unlike most of the zoos built more
than 30 years ago, Pazardzhik Zoo has few concrete structures and more
greenery.

The zoo’s current license was issued in 2016 and is valid until 26.10.2021.
Prior to that, the zoo operated for 1 year and 8 months without a license.

�3�D�]�D�U�G�]�K�L�N

©
 F

O
U

R
 P

A
W

S
 |

G
eo

rg
i D

as
ka

lo
v

86 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

Good practices
1. The zoo is located in a park environment, is well

maintained and offers enclosures which are to
mostly appropriate for the majority of the animal
species.

2. The enclosures are mostly well-planted with the
necessary environmental enrichment available.

3. Relatively suitable enclosures for herbivores
have been built.

4. A relatively good enclosure for tigers has also
been constructed, which allows the male and the
female tiger to be moved into separate enclo-
sures over a period of time.

5. A suitable enclosure for lions has been built.
FOUR PAWS supported this process.

Problems
The problems in this zoo are relatively small com -
pared to the problems of other zoos and can be
solved by adding environmental enrichment to some
of the enclosures and by introducing good practices.
The current problems include:

1. A number of enclosures do not contain sufficient
greenery and environmental enrichment (e.g.,
the waterfowl and the monkeys enclosures);

2. There are no climbing structures for mouflons
and goats, which would improve the conditions
for these species;

3. There is a need for additional environmental
enrichment in the tiger enclosure.

Recommendations
1. Continuation of the current good practices for

the maintenance of the animal enclosures;

2. Additional greenery in certain enclosures and
enrichment with plants suitable for the species;

3. Providing additional environmental enrichment
to the tigers and waterfowl enclosures.

4. Construction of rock or other types of climbing
structures for the mouflons and the goats.

87 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

Well-maintained enclosures,
the lions Hector and Raya and
their new enclosure measuring
approximately 1000 square
meters
Ostrova Zoo meets many of the requirements of
Ordinance No. 1 on the terms and conditions for
licensing zoos, and unlike zoos with older facilities,
there are significantly fewer problems to solve in
regards to the provision of suitable enclosures for
animals tailored to their specific needs.

However, there are still certain areas in need of
improvement in Ostrova Zoo, for example regarding
environmental enrichment and the subsequent pro -
vision of an environment closer to the natural hab -
itats of the animals. These environmental additions
can be implemented without a reconstruction of the
zoo in the enclosures that already exist.

Ostrova Zoo has a plan for its animal collection, an
educational centre and organizes lectures and talks
for students. The employees of the zoo have been
trained to work with wild animals, and the animals
are fed according to the prepared ration tables for
summer and winter feeding. The health of the ani-
mals is monitored on a daily basis by a veterinary
specialist.

In 2017, Ostrova Zoo was one of the potential loca-
tions to which the lions Terez and Masoud could have
been moved from Razgrad Zoo. At that time, howev-
er, and given the genetic problems associated with
inbreeding in the lion family, the zoo did not have the
appropriate enclosure or the necessary specialized
expertise and capacity to raise the young, inbred lion
cubs with genetic problems.

After Terez and Masoud left to FELIDA Big Cat Sanc-
tuary in the Netherlands, Ostrova Zoo prepared
a new enclosure with the help of FOUR PAWS to
house the adult lion siblings Hector and Raya, also
rescued from Razgrad Zoo. Hector was neutered by
FOUR PAWS to prevent further inbreeding. To date,
the new enclosure in Pazardzhik Zoo is compliant
with the legal regulations for keeping the lion spe -
cies on the territory of the country.

This case is a good practice of cooperation between
FOUR PAWS and zoos, and a successful example of a
zoo working to support animals in need. The animals
were introduced to the enclosure after the plan and
the construction were ready.

After rescuing the adult lions, Pazardzhik Zoo wel-
comed them into their new enclosure and provided

the necessary care for them, including specialized
veterinary examinations to assess their condition.
Unfortunately, like the other lions from Razgrad Zoo,
Hector showed irreversible health problems related
to his age, and the years spent in poor conditions,
and died at the end of 2020.

FOUR PAWS recommends that in the future:
• the zoo continues to rescue animals in

need when it has free capacity and to help
deal with the problem of keeping big cats in
inappropriate conditions in many of the other
zoos in Bulgaria

• the zoo does not engage in the vicious
practice of uncontrolled breeding of animals,
or taking animals from zoos with unsuitable
conditions, which are ready to continue
breeding as soon as they make room for new
animals.

When an animal is rescued from bad conditions,
additional information should be provided for the
visitors of the zoo, as well as an explanatory sign
next to the enclosure with detailed information
about the history of the animal, where they were
rescued from, what health problems they have and
how they are being treated.

88 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

Given the efforts of „Ostrova” Zoo in recent years to
provide a suitable environment for both the lions and
other animals, the zoo should continue in this direc -
tion. In addition, the zoo should provide additional
enrichment to some of its enclosures and ensure
that the number and species of animals in the zoo
remains within its capacity to ensure appropriate
care can be provided.

89 The FOUR PAWS Report on Zoos in Bulgaria

Zoo „Forest Farm Gospodinov Ltd” -
Goritsa, Byala Municipality

Zoo „Forest Farm Gospodinov Ltd” - Goritsa was established in 2009 in the village
of Goritsa and is one of two private zoos in Bulgaria. The zoo occupies an area of 5
ha in a forest range near Goritsa and keeps animals such as wild boar, fallow deer,
red deer, llamas, horses, goats, hares, pigeons, and waterfowl, as well as other spe-
cies typical of the geographical area. These animals are kept in enclosures primarily
built from wood, with some areas using metal grid constructions in addition to sur -
rounding brick building structures.

The zoo obtained its current license in January 2020. Following the expiry of its
preceding license, it operated without a license for 5 months.

�%�\�D�O�D

©
 F

O
U

R
 P

A
W

S

90 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS

© FOUR PAWS

Good practices
1. The zoo has been primarily built from natural

materials such as wood, stone, sand, etc.

2. The wood constructions and enclosures are nat-
urally integrated and incorporated into the forest
locale, providing good visibility to visitors without
disturbing the animals.

3. The conditions of the previous license have been
fulfilled.

4. Climbing constructions for goats have been con-
structed.

5. The zoo owners have ensured the required per-
sonnel under Ordinance No. 6.

Problems
1. The vegetation in the enclosures for the animals

is scarce.

Recommendations
1. To enrich the habitat environment of the enclo-

sures through additional vegetation.

2. To develop further good practices, such as coop-
eration with other institutions, organizations and
zoos, volunteer program.

3. To engage in best practices such as participation
in projects, long-term partnerships, and a dona -
tion programme, to provide for the animals in the
long term.

A private zoo which, to a large
extent, keeps animal species
suited to the natural conditions,
in enclosures built from natural
materials
Forest Farm Gospodinov Ltd - Goritsa is the first
licensed private zoo in Bulgaria. Unlike most zoos
included in this report, it has fulfilled the require -
ments from the previous license imposed by the
M�EW in a timely manner , and so is not part of the
practice of systematic unfulfillment of conditions
from preceding licenses.

The zoo has been built mainly from natural mate -
rials and wooden constructions, with enclosures
naturally integrated into the forest scenery. In turn,
animal enclosures ensure good visibility to visitors,
without them necessarily being in immediate prox -
imity to the animals.

The zoo invests effort into assuring the needed
environmental enrichment in the enclosures . A
good example of this is the goat enclosure, which
accommodates suitable wooden constructions for
climbing. The established outdoor guenon enclosure
is also suitably adapted for the species, being built
around a tall tree and having an inbuilt heating sys-
tem. This gives the monkeys the possibility to use it
during wintertime too.

Nevertheless, it should be noted that for some ani-
mals it is necessary to be provided additional vegeta-
tion and environmental enrichment.

This zoo in Goritsa is one of the few zoos in the coun-
try which observes the good practice to not keep
large carnivores and exotic animals, for which it
has no capacity to look after.

The zoo collection is comprised of mammals and
birds, including llama, wild boar, Vietnamese pig, fal -
low deer, red deer, jackal, peafowl, quail, ostrich, and
different pheasants.

The zoo maintains a plan for its collection and by
2024 it plans to add just two species of birds and a
llama to its collection.

The responsible planning of the zoo collection is a
vital condition which ensures that, should a zoo car-

91 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS

© FOUR PAWS

© FOUR PAWS © FOUR PAWS

ry out animal breeding or provide accommodation
to additional animals, it is done in alignment with
its resources and capacity. The development and
approval of a plan for a zoo’s collection should be
part of the licensing procedure of the controlling
body. The ability to provide both the appropriate
environment and care for animals in a collection is
contingent upon these animals being of a specific
species for which the zoo has ensured the appropri -
ate enclosures (according to the needs of the spe -
cies), correctly qualified personnel and sufficient
financial resources in the long-term.

The timely fulfilment of the conditions of the previous
license, the good practices for structuring the envi -
ronment according to the specific-species needs, the
application of natural materials in the enclosures,
the future plan for the species collection and the
educational activities classify this zoo as one of the
better operating zoos in Bulgaria.

92 The FOUR PAWS Report on Zoos in Bulgaria

Aytos Zoo, Aytos Municipality

Aytos Zoo was established in 1969 and is managed by the Municipality of
Aytos.

It occupies an area of 1.5 hectares in the northern part of “Slaveeva Reka”
park and is close to “Three Brothers”, a protected area under Natura 2000,
BG 0000119, with numerous nature landmarks and trails nearby which
attract tourists. The zoo’s collection includes birds, omnivores, herbivores,
primates, and waterfowls.

Aytos Zoo’s current license was issued on 27.10.2016 and it is valid for five
years.

©
 F

O
U

R
 P

A
W

S
 |

G
eo

rg
i D

as
ka

lo
v

93 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

Good practices
1. Unofficially, the zoo has established a practice to

take in primates confiscated in illegal trade.

2. The zoo performs controlled breeding and speci-
men reproduction in line with its capacity.

3. The zoo succeeded in building environmental
enrichment with natural materials for some of
the species.

4. �he Municipality of Aytos has applied for fund -
ing for reconstruction projects, however, this has
been unsuccessful.

5. Aytos Zoo conducts educational activities. A
pavilion has been built within the zoo to accom-
modate visitor groups, and the hall of the munic -
ipality is used for events.

Problems
1. The conditions in the brown bear enclosure are

inappropriate for the keeping of this species. The
enclosure does not provide the needed environ-
mental enrichment and is not structured appro -
priately with regards to the natural needs of the
bears, in addition to lacking a sufficient amount
of light.

Efforts towards improvement in
the enclosures despite the scarce
budget. However, the brown bear
enclosure is not compliant with
the needs of the species.
Despite its limited funds, Aytos Zoo succeeds in pro -
viding the majority of their animals with enclosures
that meet the needs of the species, mainly through
the use of natural materials. � significant part of the
species is kept in enclosures which comply with the
legislative requirements.

The zoo’s bird section has the greatest species diver-
sity and offers good facilities for waterfowl, as each
aviary contains a water basin with continuously run -
ning water .

Aytos Zoo also provides spacious enclosures for
wounded storks that have been translocated there
from the Green Balkans Wildlife Rehabilitation and
Breeding Centre and, applying the legislation under

Recommendations
1. To build a suitable enclosure for the brown bears

or to relocate the animals to a rescue centre that
meets the suitable requirements in accordance
with the species’ ethological needs.

94 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

CITES, is able to provide shelter for primates con -
fiscated in illegal trade, thanks to its proximity to a
harbor and its existing infrastructure and appropri-
ate conditions.

Aytos Zoo is making efforts to enrich its environment,
however, the condition of the brown bear enclosure
remains completely inappropriate. The enclosure
has been built entirely from concrete and it does not
offer any greenery. The requirements concerning the
provision of natural soil, sand toilet ground, struc -
tures for climbing, tree trunks, roots, bales of straw
protected from sun and rain, privacy and shelter
options, and sufficient vegetation have not been ful-
filled. The brown bears at the zoo have been kept in
an inappropriate environment, which does not sat -
isfy their specific needs and does not comply with
the minimum legal requirements.

Aytos Zoo explored improvement options by pre-
paring projects to build a more suitable brown bear
enclosure, but did not manage to secure the funding
they applied for.

Aytos Zoo is a clear example illustrating the prob -
lem of outdated facilities for large carnivores which
pervades most Bulgarian zoos, as well as the diffi -
culties faced by zoos in obtaining financial resourc -
es for their renovation.

The case of Aytos Zoo shows that zoos may attain
very good results and a tangible improvement of
the overall zoo situation for many of its species,
but they cannot overcome their financial limitations
when it comes to outdated facilities needing major
renovation.

95 The FOUR PAWS Report on Zoos in Bulgaria

„Center for Nature and Animal Protection”,
Dobrich Municipality

The current Centre for Nature and Animal Protection – Dobrich, which was established
under a Bulgarian-Swiss Project on a total area of 16.2 ha near the city of Dobrich, is
owned by the Municipality of Dobrich. It was opened on 25 September 2003 and later
became the first licensed zoo in the country . The zoo features rich vegetation such as trees
and shrubs, and animals are kept in spacious enclosures which optimally create a natural -
istic habitat environment.

The Centre for Nature and Animal Protection – Dobrich obtained its present license in
2019 with conditions which it fulfilled within the deadline set by the control authority. Pri-
or to 2019, it operated without a valid license for 1 year.

�'�R�E�U�L�F�K

©
 F

O
U

R
 P

A
W

S
 |

G
eo

rg
i D

as
ka

lo
v

96 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

Good practices
1. The zoo successfully applies the practice of free-

range keeping for various animals such as water-
fowl, hens, Cameroon goats, and Sahel sheep.

2. The zoo implements good practices for building
enclosures by using electric fences and utilizing
the park environment. Contemporary enclosures
have also been built for the zoo’s brown bear,
Przewalski’s horses, and European bison.

3. The zoo utilises the natural resources of the park,
and uses organic materials when constructing
enclosures to create naturalistic conditions.

4. The conditions of the license have been fulfilled
within the deadline.

5. Supervision, planning and control over the ani-
mal collection have been carried out.

6. There is a well-established and permanently
functioning centre for education and work with
the public.

7. There is active communication with stakeholders
and the development of volunteer and donation
programmes, as well as collaborative work with
university and school students.

The Centre for Nature and
Animal Protection – Dobrich: an
example of results achieved by
responsible management and
good practices according to the
available resources
The Centre for Nature and Animal Protection –
Dobrich differs from most other Bulgarian zoos in
its natural landscape and its ability to provide its
animals a naturalistic environment.

The territory of the zoo includes diverse broadleaf
and conifer trees of 35 species. Instead of inhabit-
ing narrow concrete cages, animals are kept in spa-
cious natural enclosures, with certain species such
as birds, sheep, geese, and turtles being kept free-
range. For the convenience of the visitors, an elevat-
ed viewing platform has been built which allows the
observation of all habitats in the zoo.

The zoo in Dobrich keeps mainly animals which are
typical for the geographic area. It is important to
highlight the good practice of carefully planning the
animal collection and aligning it with the existing
capacity and resources. The zoo does not keep exot-
ic animals or a large number of large carnivores,
for which it has no financial or human resources.

97 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

When it exchanges animals with other zoos, the Cen-
tre for Nature and Animal Protection – Dobrich is
equally attentive to the conditions in which the ani-
mals will live in once relocated, and thus conducts
preliminary checks.

Dobrich Zoo keeps two brown bears – Berna and
Kostadin. Bern� was donated in 2013 by the spe-
cialized Bear Park within a zoo in Bern, with medi-
ation by Swiss partners from the Pro Zoo Dobrich
Society in Schaffhausen. Kostadin came from Kay-
laka Zoo in Pleven and has lived in Dobrich Zoo
since 2015. FOUR PAWS transported three young
brown bears - Victoria, Miladin and Kostadin men-
tioned above - from Pleven to Dobrich Zoo in sup-
port of the Kaylaka Zoo when it performed a reno-
vation of the bear enclosure, and additionally helped
perform vasectomies on the bears. After the com-
pletion of the bear enclosure renovation, Victoria and
Miladin were returned to Kaylaka Zoo and Kostadin
remained in Dobrich, together with Berna.

Berna and Kostadin live in the largest zoo enclo -
sure for bears on the Balkan Peninsula, with a total
area of over 0.5 ha including three ponds, two of
which are connected by an artificial waterfall . The
bear enclosure was built eight years ago as part of a
cross-border cooperation project with Romania. The
project also included the construction of a pond for
flamingos, a warehouse, kitchen premises, a vet dis-
pensary and isolation premises. The implementation
of such projects is a valuable instrument through
which zoos can improve their facilities.

The bear enclosure has also been equipped with a
bunker where the bears can hibernate, although,
Berna and Kostadin habitually dig their own dens.
Falling into hibernation and replicating the natural
behaviour of wild brown bears is an indication that
the animals feel comfortable in their enclosure and
that it meets the needs of the species.

The Centre for Nature and Animal Protection –
Dobrich further ensures the needed social structure
for its inhabitants. The zoo aims to only breed and
keep wild animals when necessary for species con-
servation purposes and for their reintroduction into
the wild.

The zoo carries out targeted conservation and repro-
duction activities for endangered species such as
Przewalski horses and the European bison and par-
ticipates in international projects and breeding pro -
grammes aimed at increasing the population of rare
species in the wild.

98 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

© FOUR PAWS | Georgi Daskalov

Recently, Dobrich Zoo has been operating as a res-
cue centre for wild animals and birds, utilizing a ren -
ovated ambulance to localize, transport, and reha-
bilitate wild animals in need, and whenever possible,
reintroduces them back into the wild. Some of the
rescued animals are various owl species, roe deer,
storks, turtles, pelicans, and the lesser spotted
eagle.

The Centre for Nature and Animal Protection –
Dobrich has a well-established educational centre
which works with students via an internship pro -
gramme, delivering lectures to pupils in Bulgari -
an and English and organizing a summer school for
children.

Dobrich Zoo is active in attracting supporters of
the zoo’s mission and it is successfully developing
a volunteer and donation program. Local producers
provide their support to the zoo by donating a por-
tion of their food produce for animal feed. Further -
more, the coati enclosure has been renovated free-
of-charge with the help of a local company.

The zoo implements a continuous improvement of
its facilities and invests targeted efforts into raising
public awareness regarding its activities. Dobrich
Zoo attracts volunteers and donors through holding
various events and raising public awareness of their
mission.

The Centre for Nature and Animal Protection –
Dobrich is one of the few examples of a zoo in Bul -
garia which fulfills the minimal obligatory legal
requirements for obtaining a license. The zoo uti -
lizes the natural environment for the keeping of its
animals for which they have the necessary resourc -
es and capacity.

99 The FOUR PAWS Report on Zoos in Bulgaria

©
 F

O
U

R
 P

A
W

S
 |

Sofia Zoo, Metropolitan Municipality

Sofia Zoo was established in 1984 in its current location and is the largest zoo in
Bulgaria. Property of the Municipality of Sofia . The zoo is located on a territory of
25 h� and includes a collection of animals encompassing over 230 species including
carnivores, primates, herbivores, birds, and reptiles. Since 2012, Sofia Zoo has also
officially performed the functions of a rescue centre. The zoo is successfully carrying
out education and training activities, including the operating of an educational cen-
tre.

The license of Sofia Zoo was renewed in 2020 and is valid until August 2025.

�6�R�—�D

100 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS

© FOUR PAWS

Given the size of the zoo and the large number of
enclosures and animals, this report focuses only on
certain examples that can serve as good practices
for other zoos, and provides more concrete general
recommendations for the overall activity of the zoo.
Although some of the enclosures have an outdated
material base, part of which needs to be renovated
according to the indicators used for the analysis of
these zoos, this is the zoo in Bulgaria which scores
highest in terms of the number of fulfilled manda -
tory conditions. Sofia Zoo meets the conditions for
issuing a license to the greatest extent compared to
other zoos in Bulgaria, and given its resources and
capacity, has the ability to carry out projects to reno-
vate and enrich the animal enclosures, to introduce
additional activities and to actively participate in and
organize scientific and educational activities.

Good practices
1. The enclosures of the big cats, primates, racoon,

coati, and foxes have been renovated.

2. A number of waterfowl species are kept free-
range in a spacious water area.

3. The zoo participates in science and research
activities.

4. A contemporary educational centre has been
established.

5. The zoo carries out educational activities, some
of which are in partnership with FOUR PAWS,
including an interactive tiger exhibition.

6. Sofia Zoo has applied for membership to the
European Association of Zoos and Aquaria
(EAZA).

7. A project for the reconstruction of the bear enclo -
sures is under implementation.

Problems
1. Inappropriate enclosures for a number of bird

species, the bears and for some of the other ani-
mals.

2. Some of the buildings are old and do not fulfill
well their corresponding functions.

3. There are difficulties in the zoo’s work as a res-
cue centre.

Recommendations
1. To complete the reconstruction of the bear

enclosure to enable suitable animal keeping in
an appropriate environment.

2. To improve the enclosures for the animals whose
enclosures do not offer the required environ -
ment.

3. To renovate the old buildings and facilities.

4. To improve the activity of the zoo in its role as a
rescue centre.

101 The FOUR PAWS Report on Zoos in Bulgaria

© FOUR PAWS

© FOUR PAWS

© FOUR PAWS

© FOUR PAWS

Consistent actions to improve the
enclosures species by species
Sofia Zoo meets the contemporary standards for the
keeping of animals by providing appropriate enclo-
sures for the majority of its inhabitants. The zoo
also functions as a rescue centre, providing care to
animals from other zoos in cases where zoos have
closed or have bred animals for which they do not
have the resources or capacity to care for them.

Education

Since 1998, an environmental scientific and educa-
tional centre has operated in Sofia Zoo. This cen-
tre has a screening and lecture hall with a capaci-
ty of 30 people. The main activities conducted in the
centre include the implementation of programmes,
projects, presentations and games aimed at raising
public awareness about the environment, as well as
work with organized groups of university and school
students. The centre organizes information cam-
paigns aimed at visitors and creates all information
materials about the zoo such as signs, educational
boards, and a photo archive.

The environmental education centre takes part in
national and international scientific research, and
also organizes and implements training of the zoo
staff. In addition, there is a club for interests and a
summer school is held every year.

Renovation

Sofia Zoo is a good example of how, with consist-
ent actions and focused efforts, the facilities of zoos
and the environments for different species can be
improved.

The animals at Sofia Zoo are currently kept in enclo-
sures made of metal constructions, terrariums, or
fenced enclosures with ditches and ponds, where
waterfowl and turtles are kept free-range. The
enclosures of all big cats have been renovated and
are built in line with the legal requirements of Ordi -
nance No. 6. They offer a spacious environment with
the necessary vegetation and the fenced areas are
structured with climbing frames, tree trunks, stones
and rocks, as well as opportunities for rest and hid -
ing. The new fences also meet the conditions for
measures to prevent animals from escaping through
smooth walls and electrical security.

Since the end of 2020, all primate enclosures have
been upgraded with good environmental enrichment
and align with the contemporary standards.

102 The FOUR PAWS Report on Zoos in Bulgaria

The newly-built enclosures for big cats and pri -
mates illustrate what the environments for these
species could look like in order to provide suitable
conditions for the keeping of the animals according
to their specific needs.

A new project for the construction of bear habitats
has been prepared. Sofia Zoo is making efforts and
gradually updating the material base, largely meet -
ing the regulatory requirements.

Even so, there is still room for improvement, espe -
cially concerning the enclosures of many bird spe -
cies and some of the enclosures for other animal
species. It is necessary to consider restructuring
and providing further enrichment in the elephant,
rhinoceros and hippopotamus enclosures, in order
to make them more appropriate for the keeping of
their respective species.

All these activities for the renovation and moderni -
zation of the zoo require serious financial resourc -
es. Sofia Zoo uses various fundraising methods,
unlike most of the other zoos which rely solely on the
municipal budget. Sofia Zoo has a well-developed
donation program, as well as a volunteering scheme.
The zoo is also one of the few in the country that has
an entrance fee. An entrance fee is a relatively quick
and easy tool that zoos can implement to increase
their funds so that they can invest in improvements.

With many of its good practices, Sofia Zoo can set
an example for the development of other zoos in the
country. However, in order to achieve such results,
it is vital for the projects to be well planned in the
long run and for the necessary conditions for keep -
ing the animals to be provided according to the
resources and capacity of the zoo.

© FOUR PAWS

© FOUR PAWS

© FOUR PAWS

© FOUR PAWS

103 The FOUR PAWS Report on Zoos in Bulgaria

Conclusion

The data presented in this report is a snapshot of good and bad practices, as well as of the overall condition of
the zoos in Bulgaria at the time of study. The collected data and examples are the result of the long-term work
of FOUR PAWS on the topic in Bulgaria.

Although the study looks at many of the important aspects of the topic, it does not cover them all.

In this study we focused on the implementation of the EU Zoos Directive at a national level, in the zoos operat-
ing within Bulgaria in 2020, according to the provisions of the European Union and the national legislation for
the functioning of the zoos. The EU Zoos Directive has been adequately transposed into the Bulgarian legisla-
tion; in the Bulgarian legislation there are clear requirements for the licensing and control of the licensing of
zoos, as well as for the obligatory minimum conditions for keeping of different wild animal species. Adequate
control over the implementation of legislation should ensure that these conditions, and therefore the objec -
tives of the EU Zoos Directive, are met. However, the results of this study by FOUR PAWS show that in practice,
the legal requirements are often not observed.

As found by this study, zoos open to visitors in Bulgaria meet only a part of the minimum requirements. Many
animals live in unsuitable conditions that are very different from their natural environment, with most zoos
providing basic environmental enrichment and limited or no suitable landscaping. In addition, the compliance
with the conditions related to species conservation, education, training and research is generally low across
most establishments.

A qualitative change and a full renovation of the obsolete enclosures is needed, as well as a change in the
outdated perception that exhibiting animals should simply fill an existing enclosure space, rather than the
enclosure existing to meet the needs of the individual animal. Animals kept in bare concrete cages are not a
sight that can educate the visitors of zoos. In order for the animals to be perceived as individuals representing
species with their own biological needs and characteristics, as part of an ecosystem, and to make a real con-
tribution to public education through their presence in the zoo, the overall concept of many of the zoos should
be changed to better comply with the objectives of the EU Zoos Directive. This includes the development of
educational and conservation activities, as well as the presentation of animals in a naturalistic environment.

There is an urgent need to prepare and implement projects for complete renovation and/or construction of new
habitats in most of the zoos we studied. In addition, there is an urgent need to stop keeping certain species,
especially large carnivores such as bears and big cats, in zoos that cannot properly accommodate them due to
lack of space, suitable environment and/or other resources.

The prepared analysis of the condition of the Bulgarian zoos that FOUR PAWS studied shows that there are
several serious systemic problems which are largely due to the financing, management and planning of the
zoo collections.

The study identified the following systemic problems in the licensing and control of zoos:

• In the period between 2010 and 2020 there was a systematic practice for zoos to operate without a
license and to remain open to visitors;

• Zoos without a license were not closed by the control authority and thus the national legislation was not
fulfilled;

• The zoos that were closed by the control authority continued to operate and the animals continued to be
kept in the same substandard conditions;

• Contrary to the national legislation, licenses were awarded to zoos who did not fulfill the conditions set
in previous licenses and thus the same unfulfilled conditions were repeated in the new licenses;

• Zoos with facilities that were built 50 - 60 years ago received licenses despite being unsuitable for
keeping wild and domestic animals as they do not meet the legal requirements;

• Some animal species were subject to uncontrolled (in)breeding and/or breeding loans between zoos in
Bulgaria without the possibility to be kept in species-appropriate conditions;

• The rescue centres located in some of the zoos did not have the necessary conditions and capacity to
receive urgent cases of animals in need.

104 The FOUR PAWS Report on Zoos in Bulgaria

In order for these problems to be addressed sustainably, they need to be recognized as such, good practic -
es need to be adopted and a better solution must be sought for animals kept in inappropriate conditions. To
improve the conditions for animals in Bulgarian zoos, it is necessary to ensure the active participation and
joint work of various stakeholders, including the control body - the Ministry of Environment and Water, and
NGOs in the sector. The public must also be educated and informed about the problem. Zoo owners should
have an active role as well, in order to implement the needed changes and improve the situation in their
own zoos.

In the years since Bulgaria‘s accession to the EU, the Ministry of Environment and Water closed one zoo (Plov-
div Zoo), issued an order to close Kyustendil Zoo (which was not implemented), refused the license to some
zoos for a certain period of time and closed separate enclosures for specific animal species. Several zoos are
currently being renovated, and others have reconstruction plans in place. In many of these cases, FOUR PAWS
worked actively with the Ministry of Environment and Water to find suitable homes for the affected animals and
to offer transport for them. These cases are a good example of active steps taken towards solving the problem.

In the cases where there is no prospect to improve the conditions in a zoo or to update enclosures to meet the
species-specific needs, it is necessary to comply with the legislative requirements and thus the respective zoo
or enclosure must be closed. Ideally, this should also happen with a clear understanding on the part of zoo
owners. These zoos need to transition towards keeping only animals for which they can provide the necessary
conditions.

In order to improve these necessary conditions, the zoo must prioritize the projects and adopt a systematic
and proactive approach to the renovations, and in turn the transition to a newly developed zoo. An extremely
important element of this is that the breeding of wild animals should be carried out according to the capacity
not only of the zoo, but also to the total capacity throughout all Bulgarian zoos. The position of FOUR PAWS is
that breeding and trade should only be allowed as part of the coordinated and registered conservation breeding
programmes led by zoological institutions, e.g ex situ conservation programmes as run by EAZA. Capacity and
resources must be considered comprehensively before trading or breeding occurs. In the absence of suitable
enclosures for a particular species in Bulgarian zoos, that species should not be bred until the zoos involved
that have the interest and ability to breed it build appropriate enclosures for the future offspring of the animals.
Again, this should not be an end in itself, but in view of the educational and conservation objectives and bene-
fits for the society and the animals.

Overcoming the above problems and ending the bad practices should be on the agenda of:

• The European institutions and the ad hoc forum aimed at helping Member States in their implementation
work, as a systemic problem;

• The national control authority - the Ministry of Environment and Water - as a problem that requires more
soft measures such as training for zoo staff, but also more stringent measures and sanctions for the
closure of unsuitable enclosures, an end to uncontrolled breeding, and the moving of animals to better
conditions when needed;

• The zoo owners and managers as a step forward to providing a better end product with higher added
value for visitors.

This is the only way for the Bulgarian zoos to start functioning within the framework of the European and the
national legislation, and for the animals to be kept in a suitable environment according to the contemporary
standards. The improvement of the keeping conditions for the animals should not be postponed as numerous
animals are stuck in dire conditions.

105 The FOUR PAWS Report on Zoos in Bulgaria

Recommendations

FOUR PAWS has more specific recommendations regarding the support for zoos to put into practice the objec-
tives of the EU Zoos Directive, the implementation of control and strategic planning for sustainable improve -
ment of the zoos by the competent authorities at national and European level, and the implementation of good
practices and effective management by the owners of Bulgarian zoos.

The European Commission
• Should provide EU guidance for Member States’ national action plans for animal rescue, along with a

European register of appropriate rescue centres and sanctuaries.

• Should provide funding for the construction of rescue centres for the relocation of endangered animals
and financial support for the existing rescue centres in Europe.

• Should continue to organize and support educational programmes related to the training of zoo staff
members and employees of the control authorities, taking into account the most recent scientific
findings (especially on providing adequate accommodation for animals in their keeping).

The Ministry of Environment and Waters
Improving the conditions and general framework for the operation of zoos:

• Maintain a detailed central register of the animals kept in zoos for easier tracking of problems and
addressing cases of missing or dead animals.

• Stop issuing licenses to zoos that do not meet the conditions for obtaining said license.

• Change the system for licensing zoos so that a license includes the species and exact number of
individuals for which the zoo has appropriate keeping conditions according to the legal requirements.

• Exercise control over the plans for a zoo’s species collections - the plans should be in accordance with
the capacity, resources and capabilities of the zoos.

• Implement coercive measures to stop the intake, breeding and breeding loan exchange of animals in
zoos that lack suitable conditions for their keeping.

• Introduce a legal ban on inbreeding in the legislative framework.

• Carry out active monitoring and implementation of measures according to the existing legislation.

• Organize training for zoo staff to improve the management and husbandry of the animals.

• Exercise control over the mandatory implementation of educational and conservation activities.

• Upgrade Ordinance �6 in alignment with the contemporary standards and best practices for the keeping
of wild animals in captivity.

Zoo closure and translocation of the animals

• Carry out active monitoring by the control body and implement measures according to the legal
requirements.

• Coercive translocation of animals when closing individual enclosures or zoos that cannot meet the
minimum legal requirements.

• Set up a system for rescuing wild animals kept in captivity and a unit to oversee the procedure for
relocating animals kept in inappropriate conditions or other cases in which relocation is needed.

• Construct new rescue centres.

• Coercive translocation of individuals of the brown bear, lion, tiger and other species kept in enclosures
that are not suitable for the keeping of these species.

• Introduce strict sanctions for non-compliance with coercive administrative measures.

106 The FOUR PAWS Report on Zoos in Bulgaria

Zoo owners or managers
Improving the conditions and operation of zoos

• Increase the educational value of zoos by developing information materials and implementing educational
activities and programmes for visitors. Construct educational centres (where there is none) and develop
educational activities.

• Carry out conservation and research activities.

• Improve the security and safety in zoos.

• Improve the qualification of the staff and providing adequate remuneration for the employees in the
zoos.

• Manage the population of the animals in zoos according to a plan for the species collection, which
should be in accordance with the issued license under the new licensing system. Put an end to the non-
professional breeding practices.

• Introduce long-term financial planning for each zoo to ensure the necessary conditions and animal
welfare measures can be met annually.

• Renovate zoos according to natural conditions and preservation of landscape elements in order to
provide an appropriate species-specific environment. In cases where repairing old concrete enclosures
is not possible or cost effective, consider building new enclosures with less concrete and more natural
materials.

• Provide appropriate conditions to meet the biological needs of the animal, including environmental
enrichment and sufficient space for free movement, according to the species, size and number of kept
animals.

• If, after funding possibilities have been exhausted, a zoo is unable to meet the legal requirements for the
keeping of certain species, the zoo needs to close the inadequate enclosures and seek opportunities to
relocate the animals. This should happen together with the control authority. In this case, the zoo should
be closed or focus on only keeping the species for which it can provide a suitable environment.

• Zoos should give or loan their animals only to zoos that comply with the legislation and have appropriate
conditions for keeping the respective species.

• Carry out mandatory prevention of inbreeding, including the prevention of reproduction by inbred
animals to prevent health problems.

• Use breeding loans only if this corresponds to the actual purposes of the relocation of the animals,
ensuring it is part of coordinated and registered conservation breeding program and that host zoo has
the necessary capacity and resources.

• Zoos that are owned by municipalities and which are located in city parks must take into account the kept
species in relation to the limited space and the specifics of the urban environment.

Introduction of good practices

• Collaboration (internships, exchange programs) with other institutions such as universities, schools,
other zoos, etc.

• Conservation activities through partnerships with non-governmental organizations.

• Development of sustainable volunteer initiatives and transparent donation programs for assistance in
various forms (financial support, time and labour, food, repairs, construction/natural materials/plants
for afforestation and landscaping, etc.).

• Collaboration with stakeholders to participate in projects and establish long-term partnerships.

• Development of educational activities by providing information materials, talks, organization of thematic
events, media appearances, etc.

• Introduction of an entrance fee for all zoos, the revenues from which should be used for infrastructure
improvements and other current expenses related to the conditions for the keeping of the animals.

107 The FOUR PAWS Report on Zoos in Bulgaria

A final note:

�hroughout the report, FOUR PAWS has given multiple recommendations for addressing the problems in each
zoo. These recommendations are valid in case the zoo intends to continue keeping the species currently part of
the zoos’ collections and to provide the appropriate environment to the animals. However, where these meas-
ures cannot be implemented and the zoos cannot comply with the legal requirements within the deadlines
outlined in the legislation or where the said deadlines have already passed, FOUR PAWS urges the control
authorities and the zoo owners to take urgent measures and to improve the situation of the animals suffering
in poor conditions. Even the zoos which are performing relatively well according to the criteria in the checklist
used for the analysis, should stop keeping animals for which they cannot ensure the appropriate conditions,
care and expertise within the zoo.

108 The FOUR PAWS Report on Zoos in Bulgaria

Bibliography

Application for access to information with ent. � 16/31.05.2019 from MoEW

Application for access to information with ent. � 18/21.06.2019 from MoEW

Application for access to information with ent. � 26/2020 from RIEW Burgas

Application for access to information with ent. � 8/10.03.2020 from MoEW

Application for access to information with ent. � 1298/10.08.2020 from Blagoevgrad Municipality

Application for access to information with ent. � 332/19.10.2020 from RIEW Haskovo

Application for access to information with ent. � 334/19.10.2020 from RIEW Haskovo

Application for access to information with ent. � 14707/20.10.2020 from RIEW Sofia

Application for access to information with ent. � 335/20.10.2020 from RIEW Haskovo

Application for access to information with ent. � 38/20.10.2020 from MoEW

Application for access to information with ent. � 6-31/20.10.2020 from RIEW Pleven

Application for access to information with ent. � 7271/20.10.2020 from RIEW Varna

Application for access to information with ent. � 26/28.10.2020 from RIEW Burgas

Application for access to information with ent. � 334/13.11.2020 from RIEW Haskovo

Application for access to information with ent. � 1602/20.11.2020 from Zoo Forest Farm Gospodinov Ltd Goritsa

Application for access to information with ent. � 69-00-25/23.11.2020 from Razgrad Municipality

Application for access to information with ent. � 7271/A3/23.11.2020 from RIEW Varna

Application for access to information with ent. � 9200-152/24.11.2020 from Knezha Municipality

Application for access to information with ent. � 7819/26.11.2020 from Pavlikeni Municipality

Application for access to information with ent. � 1952/30.11.2020 from Zoo-Rescue Centre Varna

Application for access to information with ent. � 20-08-153000/30.11.2020 from Metropolitan Municipality

Application for access to information with ent. � 42/01.12.2020 from Lovech Municipality

Application for access to information with ent. � 551/01.12.2020 from Ostrova Zoo Pazardhzik

Application for access to information with ent. � 808/03.12.2020 from Dimitrovgrad Zoo

Application for access to information with ent. � 19621/10.12.2020 from Zoo-Rescue Centre Varna

Application for access to information with ent. � 7/18.02.2021 from MoEW

Biological Diversity Act of 9 August 2002. State Gazette issue No. 77 of 2 �ugust 2002, last amended by
State Gazette issue No. 98 of 27 November 2018

Born Free Foundation (2011). The EU Zoo Inquiry. An evaluation of the implementation and enforcement of EC.
Report findings and recommendations.

https://www.bornfree.org.uk/storage/media/content/files/Publications/FINDINGS%20&%20RECOMMENDATIONS.pdf

Council Directive 1999/22/EC of 29 March 1999 on the keeping of wild animals in zoos (The Zoos Directive)
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A31999L0022

Council Directive 79/409/EEC of 2 April 1979 on the conservation of wild birds
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=celex:31979L0409

Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A31992L0043

Council Regulation (EC) No 338/97 of 9 December 1996 on the protection of species of wild fauna and flora by
regulating trade therein

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:31997R0338

109 The FOUR PAWS Report on Zoos in Bulgaria

European Commission (2015). EU Zoos Directive Good Practices Document.
Publications Office of the European Union, Luxembourg.

https://ec.europa.eu/environment/nature/pdf/EU_Zoos_Directive_Good_Practices.pdf

Letter for access to information with ent. � 53-00-748/23.07.2020 from Blagoevgrad Municipality

Letter for access to information with ent. � 25/20.11.2020 from Aytos Municipality

Order No. 826 of 2 November 2012. MoEW

Ordinance No. 1 of 9 May 2006 on the conditions and order for zoo licensing. State Gazette issue No. 43 of 26 May 2006, amended
by State Gazette issue No. 29 of 30 March 2018

Ordinance No. 6 of 23 October 2003 on the minimum requirements and conditions for the keeping of animals in zoos and in
keeping and breeding centres for protected animal species. State Gazette issue No. 105 of 2 December 2003, amended by
State Gazette issue No. 43 of 26 May 2006, amended by State Gazette issue No. 44 of 12 June 2009

110 The FOUR PAWS Report on Zoos in Bulgaria

Annexes

Annex No. 1
A Checklist, developed and applied in data collection and zoos assessment

REPORT
ON ZOOS STATUS

Owner of zoo:

Name of zoo:
Telephone number (including city code):
Fax (including city code):
Email :
�$�Y�D�L�O�D�E�L�O�L�W�\���R�I���Y�D�O�L�G�����S�U�H�Y�L�R�X�V���O�L�F�H�Q�V�H�����<�(�6���‘���1�2���‘
If YES, please specify:
License No. and date of issuing:
Work without a license:
Date of check:
Preamble of the Report– general notes, zoo’s overview, zoo’s year of opening, etc.
You should mark either YES, NO or NON-APPLICABLE (N.A.)

A. EDUACTION AND QUALIFICATIONS

No. REQUIREMENTS YES NO N.A. NOTES
�:������ Requirements for obligatory personnel in zoos and in keeping

and breeding centres for protected species under Ordinance
No. 6 of 23 October 2003 on the minimum requirements and
conditions for the keeping of animals in zoos and in keeping
and breeding centres for protected animal species

�:���������� Biologist or zoologist �‘ �‘ �‘
�:������������ Zoo engineer, zoo technician or husbandry expert �‘ �‘ �‘
�:���������� Veterinary specialist �‘ �‘ �‘
�:���������� Zoo attendants �‘ �‘ �‘
�:������ �2�E�W�D�L�Q�H�G���T�X�D�O�L�¿�F�D�W�L�R�Q
�:���������� Academic degrees �‘ �‘ �‘
�:���������� Science publications �‘ �‘ �‘
�:���������� Personal projects �‘ �‘ �‘
�:���������� Animal welfare �‘ �‘ �‘
�:���������� Environmental enrichment �‘ �‘ �‘
�:���������� �9�H�W�H�U�L�Q�D�U�\���T�X�D�O�L�¿�F�D�W�L�R�Q�V �‘ �‘ �‘
�:���������� �=�R�R���W�H�F�K�Q�L�F�D�O���T�X�D�O�L�¿�F�D�W�L�R�Q�V �‘ �‘ �‘
�:���������� �2�W�K�H�U���T�X�D�O�L�¿�F�D�W�L�R�Q�V �‘ �‘ �‘

B. SITE STATUS ASSESSMENT
No. REQUIREMENTS YES NO N.A. NOTES
�%������ Nutrition and water supply conditions
�%���������� Quality feeding
�%�������������� Animals are fed with rations as per their species, age, sex and

biological condition
�‘ �‘ �‘

�%�������������� Nutrition and water supply have been brought in line with
the eating habits of each species

�‘ �‘ �‘

�%������������ Ensured individual feeding programme for each species �‘ �‘ �‘
�%���������� Hygiene:
�%�������������� Food storage hygiene �‘ �‘ �‘

111 The FOUR PAWS Report on Zoos in Bulgaria

�%�������������� Food preparation hygiene �‘ �‘ �‘

�%�������������� Feeding hygiene �‘ �‘ �‘

�%���������� Ensuring animal and personnel safety during feeding �‘ �‘ �‘

�%���������� Kitchen premises �‘ �‘ �‘

�%���������� Storage premises �‘ �‘ �‘

�%������ Ensuring of appropriate animal environment

�%���������� Environment satisfying physical, social, psychological and
ethological animal needs depending on the species they be-
long to

�‘ �‘ �‘

�%���������� Providing each animal with periodically changing adapted
environment and environmental enrichment to meet the
physical, social, psychological and ethological needs which
characterize its species

�‘ �‘ �‘

�%���������� Environmental conditions suited to individual species
breeding and reproduction needs

�‘ �‘ �‘

�%���������� Environmental parameters:

�%���������������� temperature �‘ �‘ �‘

�%���������������� ventilation �‘ �‘ �‘

�%�������������� light �‘ �‘ �‘

�%������������������humidity �‘ �‘ �‘

�%������������ Animal shelter in inhabited enclosures/ aviaries �‘ �‘ �‘

�%���������� Ensured appropriate area as per number of animals �‘ �‘ �‘

�%������������ Ensuring of cleaning of enclosures/ aviaries �‘ �‘ �‘

�%���������� Good drainage system �‘ �‘ �‘

�%������ Provision of veterinary service

�%���������� Maintaining of high level of vet preventive care �‘ �‘ �‘

�%���������� All animals displayed to the public are in good health �‘ �‘ �‘

�%���������� Health and health condition observations are recorded �‘ �‘ �‘

�%���������� All animals receive due medical treatment in the event of
disease

�‘ �‘ �‘

�%���������� A vet dispensary on site – data �‘ �‘ �‘
�%���������� Veterinary service team �‘ �‘ �‘
�%���������� Anesthesia equipment (tools/instruments) �‘ �‘ �‘
�%���������� Animal capture and retention equipment �‘ �‘ �‘
�%���������� Ensured veterinary prevention programme �‘ �‘ �‘
�%������������ A periodic review system for the pathologic and clinical

diaries
�‘ �‘ �‘

�%������������ Maintaining of a vet diary �‘ �‘ �‘
�%������������ Medicine storage �‘ �‘ �‘
�%������������ Control & medicines usage diary �‘ �‘ �‘
�%������������ Performing autopsies �‘ �‘ �‘
�%������������ Ensured isolation conditions in the event of:
�%������������ examination �‘ �‘ �‘
�%��������������������treatment �‘ �‘ �‘
�%��������������������recovery �‘ �‘ �‘
�%��������������������quarantine (when needed) �‘ �‘ �‘
�%��������������������Intrusion of vermin and carnivores at animal enclosures �‘ �‘ �‘
�%���������������� Control over vermin and carnivores �‘ �‘ �‘
�%���������������� Control over disease �‘ �‘ �‘
�%���������������� Periodic pest control – spring & autumn �‘ �‘ �‘

112 The FOUR PAWS Report on Zoos in Bulgaria

�%���������������� Daily inspection �‘ �‘ �‘

�%���������������� Daily cleaning �‘ �‘ �‘

�%���������������� Preventive measures �‘ �‘ �‘

�%���������������� Sewerage �‘ �‘ �‘

�%������ Ensuring of living according to animal behaviour �‘ �‘ �‘

�%������ Distress prevention for animals

�%��������. Animal keeping or work with animals only by, or under the
supervision of, trained personnel

�‘ �‘ �‘

�%���������� Human contact with animals corresponds to animal behaviour�‘ �‘ �‘
�%���������� The interaction among animals is not causing too much an-

imal stress
�‘ �‘ �‘

�%������ Animal transport and translocation
�%���������� Animal transport and translocation equipment �‘ �‘ �‘
�%���������� Animal capture and translocation techniques are in line with

animal behaviour and ensure avoidance of animal injuries
and distress

�‘ �‘ �‘

�%���������� Animal and human safety measures during transportation or
keeping of animals outside the zoo

�‘ �‘ �‘

�%������ Species conservation, research and training
�%���������� Participation into the following activities and programmes:

�%������������. science and other research of importance to the species
keeping and conservation including measures for wild
animals’ reintroduction to nature

�‘ �‘ �‘

�%�������������� conducting educational and training animal conservation
activities

�‘ �‘ �‘

�%�������������� information exchange with similar institutions related to
wild animals keeping and conservation

�‘ �‘ �‘

�%�������������� wild animals breeding �‘ �‘ �‘
�%�������������� introduction and reintroduction of wild animals to nature by

providing breeding materials of endangered species
�‘ �‘ �‘

�%���������� Provision of breeding materials of endangered species during
keeping

�‘ �‘ �‘

�%���������� Ensured public information and training related to the
species, their natural habitats and biodiversity protection

�‘ �‘ �‘

�%���������� Availability of a training centre related to the collection �‘ �‘ �‘
�%���������� Personnel training �‘ �‘ �‘
�%���������� Management of animal breeding �‘ �‘ �‘
�%������ Safety for visitors, animals, personnel and external

habitats

�%���������� Measures preventing the escape of animals �‘ �‘ �‘
�%���������� Instructions for action in the event of animal escape �‘ �‘ �‘
�%���������� Ensured area surrounding the animal cage which is prohibited

for entry
�‘ �‘ �‘

�%���������� Building equipment for protecting visitors from injuries
caused by collection animals. Barriers stopping the entry of
animals.

�‘ �‘ �‘

�%���������� Availability of warning display boards �‘ �‘ �‘
�%���������� Availability of prohibition display boards �‘ �‘ �‘
�%���������� Emergency exits marked �‘ �‘ �‘
�%���������� Building maintenance �‘ �‘ �‘
�%���������� Safety of visitors’ areas and alleys �‘ �‘ �‘
�%������������ Maintaining the sanitary status of trees on zoo territory �‘ �‘ �‘
�%������������ Taking needed action to prevent escape of animals in order to

avoid possible environmental threat to local species
�‘ �‘ �‘

�%������ Databases

113 The FOUR PAWS Report on Zoos in Bulgaria

�%������������ Relevant collection data concerning:
�%�������������� number of animals by species �‘ �‘ �‘
�%�������������� origin of specimen and ways of obtaining animals, birth/

hatching, deat,/exchange, escape, and animal location
�‘ �‘ �‘

�%�������������� death causes �‘ �‘ �‘
�%�������������� animal health and health care �‘ �‘ �‘
�%�������������� technologies and techniques for keeping and maintaining

collection
�‘ �‘ �‘

�%���������� Database maintenance �‘ �‘ �‘
�%���������� �3�U�R�Y�L�G�H�G���O�L�V�W���D�Q�G���G�D�W�D���X�Q�G�H�U���$�U�W�����������	���$�U�W���������R�I���W�K�H���%�'�$���W�R��

�W�K�H���0�H�(�:
�‘ �‘ �‘

�%���������� Maintaining a database on animals’ origin and ways of
obtaining,

�‘ �‘ �‘

�%���������� Available archive and storage �‘ �‘ �‘
�%���������� Marking specimen when possible and keeping records

thereof
�‘ �‘ �‘

�%�������� Legislation implementation
�%������������ Displaying a valid/ previous license at zoo doorways �‘ �‘ �‘
�%������������ Legislation implementation with respect to CITES �‘ �‘ �‘
�%������������ �)�X�O�¿�O�L�Q�J���W�K�H���U�H�T�X�L�U�H�P�H�Q�W�V���X�Q�G�H�U���Y�D�O�L�G�����S�U�H�Y�L�R�X�V���O�L�F�H�Q�V�H�� �‘ �‘ ���‘
 Valid/ previous license conditions Ful-

�¿�O�H�G
Unful-
�¿�O�H�G

N.A. Notes

RESCUE CENTRE

SELECTION
Species Breeds Hybrids Animal Specimen Comments
�����0�D�P�D�O�V

A. �������� Carnivores

Tiger
Lion
Jaguar
Leopard
1.1.1. Puma
1.1.2. Cheetah
1.1.3. Lynx
1.1.4. Bear
1.1.5. ������������������

Brown
Bear

1.1.6. ������������������
White
Bear

1.1.7. ������������������
Hima-
layan
Bear /
Asian
Black
Bear

1.1.8. ������������������
Amer-
ican
Black
Bear

���������������� Sun Bear
���������������� Sloth
Bear

114 The FOUR PAWS Report on Zoos in Bulgaria

Annex No. 2

Annex No. 1 of Ordinance No. 6 on the minimum requirements and conditions for the
keeping of animals in zoos and in keeping and breeding centres for protected animal
species – Predators: Cats and Bears

PREDATORS
(Carnivora)

Num-
ber

Outdoor
enclosure,
�P���������P�����L�Q��
addition for
every next)

Indoor enclosure
Tempera-
ture, mini-
�P�D�O�����ƒ�K��

Social
structure �1�R�W�H�V�����V�S�H�F�L�¿�F�V

Space
�D�U�H�D�����P����
�����P�����L�Q��
addition
for every

next)

Height
(m)

CATS (Felidae)

Cheetah
(Acynonyx
jubatus)

Two
(male
and

female)

������������������ ���������������� �� �$�E�R�Y�H������In groups

There should be en-
�V�X�U�H�G���D���E�R�[���V�L�]�H�G�������P����
for each animal. Boxes

should be spatially
separated from one

another. There should
be provided a separate-
ly enclosed section for
females with little ones.

Lion (Panthera
leo)

A
couple
�����O�L�W�W�O�H��
ones in
the case
of lions)

������������������ ���������������� ��
Resistant to

winter condi-
tions

Family
groups

When kept outdoor
during the whole day,

they should be provided
with dry boxes for the
�Q�L�J�K�W�����V�L�]�H�G���D�W���O�H�D�V�W������

�P�����S�H�U���D�Q�L�P�D�O��
Tiger (Panthera
tigris)

Single, in
couples

�������������������6�S�H�F�W�D-
cled Bear
�������������������3�D�Q�G�D
�����%�L�U�G�V
�����5�H�S�W�L�O�H
���� Amphibia
�������)�L�V�K
���� Ivertebrates
TOTAL

D. ASSESSMENT
���� Good Practices
���� Problems
���� Problem Resolution and Recommendations

115 The FOUR PAWS Report on Zoos in Bulgaria

Leopard
(Panthera
pardus);

A
couple ���� ���� ��

In couples
when the
animals
are well

socialized/
compatible

For tiger and jaguar -
bathing basins.

With the exception of
the lion, females and
little ones should be

kept separately.

Jaguar
(Panthera
onca);
Puma (Puma
concolor);
Snow Leop-
ard (Panthera
uncia);
Clouded Leop-
ard (Neofelis
nebulosa)

Eurasian Lynx
(Lynx lynx) One ������������������ ���������������� ��������

Black-foot-
ed Cat (Felis
nigripes);

One �������������� �������������� �������� �$�E�R�Y�H������

�*�H�R
u�U�R�\�µ�V��
Cat (Oncifelis
�J�H�R
u�U�R�\�L����
Leopard Cat
(Prionailurus
bengalensis)
European
Wildcat (Felis
silvestris);

One ���������������� ���������������� ��������
Resistant to

winter condi-
tions

�3�D�O�O�D�V�µ�V���&�D�W��
(Otocolobus
manul)
Jaguarundis
(Herpailurus
yagouaroundi)

����

Serval
(Leptailurus
serval);

One ���������������� ���������������� �������� ���� In couples

Caracal
(Caracal
caracal);
Ocelot
(Leopardus
pardalis);
African Golden
Cat (Profelis
aurata);
Fishing Cat
(Prionailurus
viverina)
BEARS
(Ursidae)

Polar Bear
(Ursus
maritimus)

A
couple ������������������ ���� ��

Resistant to
winter condi-

tions

Single, in
couples
or small
groups

116 The FOUR PAWS Report on Zoos in Bulgaria

Brown Bears
(Ursus arctos) ������������������ In couples

Bathing basins should
feature medium depth
�R�I�����������P���D�Q�G���D���V�L�]�H���R�I��

�������P����
Asian Black
Bear
(Selenarotos
tibetanos);

�$�E�R�Y�H������

Spectacled Bear
(Tremarctos
ornatus);
Sloth Bear
���0�H�O�X�U�V�X�V��
ursinus)
Sun Bear
(Helarctos
malayanus)

A
couple ������������������ �� �� �$�E�R�Y�H��������

indoors Compulsory heating

FOUR PAWS is the global animal welfare organisation for animals
under direct human influence, which reveals suffering, rescues
animals in need and protects them. Founded in 1988 in Vienna
by Heli Dungler, the organisation advocates for a world where
humans treat animals with respect, empathy and understanding.
FOUR PAWS’ sustainable campaigns and projects focus on
companion animals including stray dogs and cats, farm animals
and wild animals – such as bears, big cats, orangutans and
elephants – kept in inappropriate conditions as well as in disaster
and conflict zones. With offices in Australia, Austria, Belgium,
Bulgaria, Germany, Kosovo, the Netherlands, Switzerland, South
Africa, Thailand, Ukraine, Hungary, the UK, the USA and Vietnam
as well as sanctuaries for rescued animals in twelve countries,
FOUR PAWS provides rapid help and long-term solutions.
www.four-paws.bg

More information and contact details:

FOUR PAWS Bulgaria

�ddress: ul. “Pirotska” 8, 1000 Sofia Center, Sofia

Email: office@four-paws.bg

Tel.: +359 2 953 17 84

four-paws.bg

facebook.com/4lapi

youtube.com/user/VierPfotenBG

instagram.com/fourpawsbulgaria

	_Hlk58682511
	_Hlk58682495
	_Hlk58682578

