

Mariya Gabriel

Bulgarian nationality. Married with one child.

2009-2017: Member of the European Parliament, EPP/ GERB (Citizens for European development of Bulgaria)

2014: Vice-President of the EPP Group in the European Parliament

2014 – till present: Member of the European Parliament, EPP/GERB

- Member of the Committees AFET, LIBE, FEMM
- Member of the Delegation to the Joint Parliamentary Assembly ACP- EU
- Member of the Delegation to the Parliamentary Assembly of the Union for the Mediterranean
- Member of the Delegation for relations with the Maghreb and the Arab Maghreb Union
- Deputy-member of the Delegation for relations with the Arab Peninsula

2016: Chief observer of the EU election observation mission to Gabon

2015: Member of the National Executive Council Women; GERB Bulgaria

2014: Chief of the EU Election Follow-up Mission to the Democratic Republic of Congo

2009 – 2014: Member of the European Parliament, EPP/GERB

- EPP Group coordinator for the Committee FEMM
- Member of the Committees AGRI, LIBE, PETI, CRIM
- Member of the Delegation to the joint parliamentary assembly ACP-EU

2012: Vice-President of the EPP Women

2011: Chief Observer of the EU Election Observation Mission to the Democratic Republic of Congo

2008-2009: Parliamentary secretary to MEPs from GERB political party within the EPP Group

2007 – 2008: Research assistant, Institute of Political Studies, Bordeaux, France

2005 – 2008: Research Assistant, Institute of Political Science, Bordeaux, France – Laboratory SPIRIT, European Program EQUAL, 2004-2008, “Values and Economy – nondiscrimination in professional activities and social economy”

2004 – 2008: Research Assistant, Institute of Political Sciences, Bordeaux, France – International Research Program on “The parliamentary representation at national and European levels (PARENEL)”

2004 – 2007: ATER (Attaché Temporaire d'enseignement et de Recherche), Institute of Political Science, Bordeaux, France

2002 – 2003: Master in Comparative Politics and International Relations PhD Academy for Political Science, Bordeaux, France

2001 – 2002: Certificate in Political Science, IEP Institute for Political Studies, Bordeaux, France

1997 – 2001: BA in Bulgarian and French Languages in Paisii Hilendarski Plovdiv University, Plovdiv, Bulgaria

1997 – Secondary Language School Dr. Petar Beron, Kyustendil, Bulgaria