

ISSN 1311-3321

РУСЕНСКИ УНИВЕРСИТЕТ “Ангел Кънчев”
UNIVERSITY OF RUSE “Angel Kanchev”

Факултет „Бизнес и мениджмънт”
Faculty of Business and Management

СБОРНИК ДОКЛАДИ

на

СТУДЕНТСКА НАУЧНА СЕСИЯ – СНС’17

СБОРНИК ДОКЛАДОВ

СТУДЕНЧЕСКОЙ НАУЧНОЙ СЕСИИ – СНС’17

PROCEEDINGS

of

the SCIENTIFIC STUDENT SESSION – SSS’17

Русе
Ruse
2017

ISSN 1311-3321

РУСЕНСКИ УНИВЕРСИТЕТ “Ангел Кънчев”
UNIVERSITY OF RUSE “Angel Kanchev”

Факултет „Бизнес и мениджмънт”
Faculty of Business and Management

СБОРНИК ДОКЛАДИ
на
СТУДЕНТСКА НАУЧНА СЕСИЯ – СНС’17

СБОРНИК ДОКЛАДОВ
СТУДЕНЧЕСКОЙ НАУЧНОЙ СЕСИИ – СНС’17

PROCEEDINGS
of
the SCIENTIFIC STUDENT SESSION – SSS’17

Русе
Ruse
2017

Сборникът включва докладите, изнесени на студентската научна сесия **СНС'17**, която е организирана и проведена във факултет „**Бизнес и мениджмънт**” на Русенския университет “Ангел Кънчев”.

Докладите са отпечатани във вида, предоставен от авторите им.
Доклады опубликованы в виде, предоставленном их авторами.
The papers have been printed as presented by the authors.

ISSN 1311-3321

Copyright ©

- ◆ **СТУДЕНТСКАТА НАУЧНА СЕСИЯ** се организира от **АКАДЕМИЧНОТО РЪКОВОДСТВО** и **СТУДЕНТСКИЯ СЪВЕТ** на **РУСЕНСКИЯ УНИВЕРСИТЕТ** с цел да се предостави възможност на студенти и докторанти да популяризират основните резултати от своята учебно-изследователска работа и да обменят опит.

- ◆ **ОРГАНИЗАЦИОНЕН КОМИТЕТ**

- **Съпредседатели:**

проф. д-р Велизара Пенчева – Ректор на Русенския университет

чл.-кор. проф. д-н Христо Белоев, ДНС – Председател на СУ – Русе и ОС на Русенски университет

Станимир Бояджиев - Председател на Студентски съвет

- **Научни секретари:**

проф. д-р Диана Антонова – Зам. ректор по НИД

dantonova@uni-ruse.bg; 082-888 249

доц. д-р инж. Галина Иванова – Координатор докторанти

giivanova@uni-ruse.bg; 082-888 855

- **Членове:**

Факултет „Аграрно-индустриален”

доц. д-р инж. Калоян Стоянов - kes@uni-ruse.bg, 082-888 542;

Здравко Стоянов - студент ploх@abv.bg, 0883486551

Факултет „Машинно-технологичен”

доц. д-р Велина Боздуганова - velina@uniruse.bg, 082-888 572;

маг. инж. Виктория Карачорова - vkarachorova@uni-ruse.bg, 082-888 653

Факултет „Електротехника, електроника и автоматика”

доц. д-р Милко Маринов - mmarinov@ecs.uni-ruse.bg , 082 888 356

Георги Георгиев - jorch123@abv.bg

Факултет „Транспортен”

доц. д-р Симеон Илиев – spi@uni-ruse.bg, 082-888 331;

Салим Куйтов – salimsv1996@gmail.com

Факултет “Бизнес и мениджмънт”

доц. д-р Драгомир Илиев – diliev@uni-ruse.bg; 082 888 704

ас. Елизар Станев – eastanev@uni-ruse.bg, 082 888 703

Факултет „Юридически”

ас. д-р Ваня Пантелеева - vpanteleeva@uni-ruse.bg, тел. 0887412662

Факултет „Природни науки и образование”

доц. д-р Юрий Кандиларов - ukandilarov@uni-ruse.bg, 0889 518 824

Слави Георгиев - georgiev.slavi.94@gmail.com

Факултет „Обществено здраве и здравни грижи”

Секция „Здравни грижи“

доц. д-р Теодора Недева, дм - tsherbanova@uni-ruse.bg, 0887468695

Кристина Мариянова – студент, 0876134124

Секция „Промоция на здравето и социални дейности“

доц. д-р Ирина Караганова - ikaraganova@uni-ruse.bg, 0884203004

Надежда Колева – студент, 0895859574

Филиал Разград

доц. д-р Цветан Димитров - tz_dimitrow@abv.bg , 0887 631 645

Атанас Атанасов - manager.atanasov@gmail.com , 0893 339 749

Филиал Силистра

доц. д-р Галина Лечева - glecheva@uni-ruse.bg; 086 821 521

Катрин Нивелинова - Ladykathrin95@abv.bg

Рецензенти:

доц. д-р Александър Петков

доц. д-р Павел Витлиемов

доц. д-р Даниел Павлов

доц. д-р Иванка Димитрова

гл. ас. д-р Даниела Йорданова

гл. ас. д-р Миглена Пенчева

гл. ас. д-р Мирослава Бонева

гл. ас. д-р Свилен Кунев

гл. ас. д-р Станимира Николова

СЕКЦИЯ

„Икономика и управление”

СЪДЪРЖАНИЕ

1. Изкуствен интелект в сферата на връзките с обществеността при публичните институции.....	8
автор: Георги Георгиев научен ръководител: доц. д-р Александър Петков	
2. Изследване на системата за управление в Дирекция „Европейско развитие“ към община Русе.....	13
автори: Боряна Каменова, Делян Иванов научен ръководител: гл. ас. д-р Мирослава Бонева	
3. Изследване и анализ на разходите за труд в индустриалните предприятия и възможности за повишаване на ефективността.....	18
автор: д-нт Диана Янкова научен ръководител: доц. д-р Йорданка Велчева	
4. Еврофондове и българската хранително-вкусова промишленост.....	23
автор: д-нт Анжела Петрова научни ръководители: проф. д-р Лилия Каракашева, доц. д-р Любомир Любенов	
5. Международен опит на големи общини в политика за насърчаване на инвестициите, в т.ч. анализ на успешни инвестиционни стратегии	28
автор: Яна Колева научен ръководител: доц. д-р Емил Трифонов	
6. How can self-reflection make you a better leader.....	36
автор: Велина Миндижова научен ръководител: д-р Мишел Грийн	
7. CASAO PETS – модел за иновативно екопредприемачество.....	41
автор: Румен Христов научен ръководител: гл. ас. д-р Мирослава Бонева	
8. Мястото на корпоративната социална отговорност в българската бизнес среда.....	46
автор: Есин Вейсалова, Нурие Нуриева научен ръководител: гл. ас. д-р Ирина Костадинова	
9. Регулирането на навлизането на пазара в България.....	51
автор: д-нт Лора Христова научен ръководител: доц. д-р Дафина Донева	
10. Анализ на административната услуга за издаване на удостоверение за съпруг/а.....	57
автор: Гюлсюн Мехмедова, Айлин Мехмед научен ръководител: доц. д-р Антон Недялков	

11.	Анализ на административното обслужване при подаване на молба за придобиване на българско гражданство.....	64
	автор: Кристина Штирой научен ръководител: доц. д-р Антон Недялков	
12.	Анализ на административна услуга при подаване на заявление за отпускане на еднократна финансова помощ.....	70
	автор: Нюлфер Ахмедова, Сибел Зекаяева научен ръководител: доц. д-р Антон Недялков	
13.	Анализ на административната услуга по възстановяване или промяна на име.....	78
	автор: Силвия Момчилова, Мелих Акифова научен ръководител: доц. д-р Антон Недялков	
14.	Издаване на удостоверение за сключен брак – административна гледна точка.....	85
	автор: Симона Петкова, Гюляй Аккъ научен ръководител: доц. д-р Антон Недялков	
15.	Тръжна оферта за инвестиционен проект – подготовка, изработване, характерни особености.....	91
	автор: Станимир Ганчев научен ръководител: гл. ас. д-р Станимира Николова	
16.	Изследване на управленските информационни системи за производители на хартия, картони и изделия от тях.....	96
	автор: Ерол Кочан научен ръководител: гл. ас. д-р Мирослава Бонева	

Изкуствен интелект в сферата на връзките с обществеността при публичните институции¹

автор: Георги Георгиев
научен ръководител: доц. д-р Александър Петков

Artificial Intelligence in the field of public relations in the case of public organisations: The paper justifies the necessity to introduce a system with artificial intelligence at the process of communication of public bodies with different groups of people. The particular model is just specified in the field of preparation of congratulation letters and press releases. The specific part of the work is divided into three parts – the idea of artificial intelligence through philosophy, why it will be useful for public bodies and how to be done.

Key words: Artificial intelligence, Model, Public relations, Public institutions

ВЪВЕДЕНИЕ

Както във всяка научна област към всяка тема, така и тук към съответната тематика съществуват различни подходи. Възможно е директно да се започне с класификация на видовете изкуствен интелект или на детерминантите, стоящи пред неговото използване в сферата на връзките с обществеността. Възможностите за избор на подход са многобройни, но тяхното описание не е предмет на настоящата научна статия. Интерес би представлявал семасиологическият подход, тъй като той дава представа за значението на думата, търсейки скрития смисъл в нея или в словосъчетанието. Казано по друг начин, се търси смисловата страна на използваните думи в езика. За да се премине към този подход, първо е нужно да се определят ключовите думи в избраната тема. Те са две съответно изкуствен и интелект. Сърцевината на посоченото словосъчетание е интелект², изразяващо мислената и познавателна способност на човека. Втората дума е изкуствен, играеща роля на пояснение към интелект и означаваща³ получен в резултат на човешката дейност по различни начини. Словосъчетанието е в контекста на връзките с обществеността на публичните институции. Това изисква и вземането на максимално адекватни решения за провеждане на правилна PR политика, изразяваща се във вземането на участие на представители на съответната публична институция в събития от разнороден характер, които са от значение за жителите на съответната административна единица. Тези решения, изискват висока степен на рационалност и прогнозиране, тъй като са свързани с предприемането на множество действия, за които ще стане дума в изложението.

От изложената информация става ясно, че обектът на настоящия доклад е свързан с усъвършенстването на връзките с обществеността и то по-конкретно от страна на публичните институции. Предметът е именно осъществяването на връзки с обществеността посредством използването на изкуствен интелект. Целта е да се докаже, че подобно нововъведение ще бъде от полза за публичните организации. Задачите пред настоящата разработка са да представи кратък обзор върху постигнатите резултати до момента в световен план, да се обоснове авторовата позиция относно ползите от изкуствения интелект при извършване на операции в сферата на връзките с обществеността и да се даде философско-математическата обосновка на подобен подход в PR на административните институции.

¹ Темата е изготвена на база анализ на прессъобщения и поздравителни адреси, изготвени от публични институции в България, които са общодостъпни.

² Институт за български език: Речник на българския език: Интелект [online] Available at: <<http://ibl.bas.bg/rbe/>> [Accessed 1 May 2017].

³ Ibid.

Анализ на приложимостта на изкуствения интелект за нуждите на PR на публичните институции

Философски прочит на идеята за изкуствен интелект

Идеята за разработване на подобно средство в областта на връзките с обществеността, каквото е изкуствения интелект, е базирана на комбинацията от представи за когнитивната наука и компютърните системи. Основното схващане е, че определени функции могат да се възпроизведат от интелигентна система, която предварително е обучена от човека, а също така и имаща възможността за самообучение на по-късен етап.

При подобен подход неминуемо се достига до поставянето на редица фундаментални философски въпроси като насоката на историята и екзистенциалистиката на човешките чувства. Трудно е да се прецени с отговор на кой от философските въпроси да се започне, тъй като те представляват едно интегрирано цяло. Може би първоначалното е екзистенциалистиката на човешките чувства, а нейна производна е насоката на историята. Що се отнася до човешките чувства, те би трябвало да се разглеждат като чувства, свързани със самосъзнанието. Този въпрос пряко кореспондира с друг философски предмет – къде или по-точно какво е центъра на Вселената и може ли човека по свое собствено желание да създава нови еволюционни форми. Възможно ли е да се говори за това как интелектът създава божественото и как божественото създава интелекта. Тези въпроси директно насочват към тяхната производна, а именно насоката на историята. Въпросът се състои в това, какъв е на практика характерът⁴ на историята – дали е цикличен, прогресистски, т.е. оптимистичен, или регресистски, т.е. песимистичен. Със сигурност историята е промяна, различни промени са белязали краищата и началото на различните епохи в човечеството. Възможно ли е да се говори за една нова епоха, която тепърва се заражда с развитието на изкуствения интелект, епоха, която може да се наименува като нова индустриална революция, в състояние да промени коренно обществото. Този модел е модел на прогреса, тъй като очевидно в подобен тип развитие на обстоятелствата е движение от по-низшето към по-висшето състояние на човешка организация, организация, при която човек успява да създаде разум подобен на собствения. Това твърдение доказва и тезата на Жак Боден⁵, че ние стоим на по-високо ниво от древните, като се отрича идеята за „отминалия златен век” и се дава превес на идеята, че движещата сила е прогресът, зад която стоят революциите. Този философски обзор цели да даде един по-глобален поглед върху изкуствения интелект като цяло и отричайки, че „сляпата фортуна” е определящ фактор за развитието, т.е. истината е във века на човечеството.

Необходимост от прилагането на подобна система в сферата на връзките с обществеността при публичните институции

Все по-динамично е съвременното ежедневие, което е и предпоставка за организирането на повече събития, а това налага по-бърза работа. Едно събитие най-често изисква две основни действия:

- Изготвяне на поздравителен адрес;
- Изготвяне на прессъобщение.

⁴ Стоянов, Ж., Философия на историята. София, 2007. с. 178 – 182.

⁵ Ibid, стр. 51 – 53

И двете се характеризират с определен тип структура. Това означава, че както поздравителните адреси за определени поводи имат приблизително еднаква структура, така и прессъобщенията са с подобна структура.

Поздравителните адреси се отличават със следната композиция:

- Имената на лицето, което ще бъде поздравено;
- Позицията на поздравявания;
- Кратко приветствие към лицето, което се удостоява с поздравителния адрес;
- 1 – 2 изречения, касаещи взаимоотношенията между поздравяващия (издаващ поздравителния адрес) и поздравения (получаващия поздравителния адрес);
- 1 изречение с пожелателен характер в професионален аспект (по избор);
- Пожелание към съответното лице;
- Името на издателя на поздравителния адрес.

Прессъобщението може да бъде структурирано по следния начин:

- Кога се е провело събитието;
- От кого е организирано;
- Кой са присъствали;
- Схематично представяне на това какво се е случило;
- Част от поздравителния адрес, който е поднесен (ако има такъв).

Начин на създаване и функциониране на системата

Изложеното до тук показва сходната структура и означава, че операция от типа по изготвяне на подобен файл би била лесна за разработена компютърна програма с изкуствен интелект. Начините за реализиране на подобен интелект са посредством написването на програма на конкретен програмен език. Съществуват различни възможности, позволяващи изграждането на такава система. Използването на някой от програмните езици – като сред най-добрите възможности са Java, Python, Ruby, JavaScript, SQL, C++, C#, PHP. Тези програмни езици са сложни, което разбира се води и до по-високи разходи, но самата програма ще бъде на много по-високо ниво, с минимален риск от бъгове при изпълнение и с възможност за създаване на отличен интерфейс, както и евентуална възможност за самообучение.

По-детайлният поглед показва, че оптималният избор на програмен език би бил Java⁶ при условие, че изкуственият интелект, използван от потребителя ще бъде върху негов компютър, а не разположен в клауд мрежа. Въпросът на който трябва да се отговори първо е защо Java⁷ – защото е един от най-добрите езици в областта на обектно-ориентираното програмиране и се приема за еталон в сферата на разработване на софтуер, web-базирано съдържание и мобилни приложения. От друга страна през 2016 година един от най-търсените езици за програмиране е Java. Това е допълнително доказателство, че е сред най-надеждните езици при програмиране като в същото време позволява и изключителна функционалност на програмите, написани на него. Според статистическо проучване⁸ заема второ място по търсене след SQL.

⁶ Колектив на Интерфейс България. JAVA. София, 2000. с. 11 – 20.

⁷ Mashable: 10 Programming Languages You Should Learn Right Now [online] Available at: <http://mashable.com/2014/01/21/learn-programming-languages/#XNag_xUN.aqT> [Accessed 3 May 2017].

⁸ Coding Dojo Blog: The 9 Most In-Demand Programming Languages of 2016 [online] Available at: <<http://www.codingdojo.com/blog/9-most-in-demand-programming-languages-of-2016/>> [Accessed 4 May 2017]

Ако системата с изкуствен интелект се изгради върху клауд мрежа, то тогава ще се наложи използването и на други програмни езици като PHP и JavaScript с цел да се осигури възможност за отлична конструкция на структурата за работа в режим на клауд мрежа, т.е. в Интернет.

Идеята е системата да работи на следния принцип⁹:

- 1) Въвеждане на името на човека, който ще бъде поздравен и неговата позиция;
- 2) Проверяване в изградената база данни на гореспоменатите компоненти (пр. кратко приветствие, поздравленията и пожеланията към съответното лице);
- 3) Комбиниране на отделните части от изготвения поздравителен адрес чрез използване на вградените алгоритми и при нужда използване на алгоритми с размита логика;
- 4) Накрая системата с изкуствения интелект показва изготвения поздравителен адрес;
- 5) Възможно е след получаването на резултата, т.е. завършен поздравителен адрес, да се стартира още веднъж програмата и да се получи нова структура на адреса;
- 6) Сравняване получените възможности и евентуално комбиниране на части от поздравителните адреси за получаване на крайния поздравителен адрес;
- 7) След изготвянето на крайния поздравителен адрес съответната мостра се запазва с базата от данни и може да служи за „мостра/шаблон” при подобни случаи.

Алгоритъмът за създаване на прессъобщение е подобен на горепосочения, с малки изключения. Например в първа точка се въвежда датата и мястото, където е проведено събитието, както и имената на участващите. Улесняването е, че системата сама ще изгради автоматично изреченията, т.е. се въвеждат само по няколко думи. Следва кратко описание на събитието като автоматично се търсят съвпадения в структурата и при такива се изграждат изречения. Накрая, ако е имало поздравителен адрес модулът за прессъобщението си кореспондира с модула за създаване на поздравителен адрес и извлича определена зададена част от него и я включва в прессъобщението.

ЗАКЛЮЧЕНИЕ

Аргументирано е, че целта на подобно нововъведение е да пести време на екипа за връзки с обществеността в различни публични институции. Идеята е породена от два факта. На първо място изключителната натовареност на подобни органи на управлението и необходимостта от адекватно участие в определени събития и съответно тяхното отразяване. От друга страна все по-динамичният и глобализиращ се свят налага необходимост от бързина в действията. Това показва, че примерно връчването на поздравителен адрес е от значение за съответния човек, който е удостоен с него, но съвсем спокойно може да бъде изготвен от подобна система – дори е възможно да бъде написан на по-високо ниво от колкото съответния експерт за връзки с обществеността в момента при цялата натовареност би се справил.

Що се отнася до написването на полуавтоматично прессъобщение, то е напълно релевантно да бъде изготвено по подобен начин, тъй като при настоящата динамика на живот и очакването за все по-голяма, за потребителите на информация – за всички нас е важно схематично описание на новината на това, което се е случило или предстои да се случи. Не е необходимо да бъде включвана излишна информация, която да затормозява излишно читателя на новината. Това дори би

⁹ Стефанова, С., Янкова, Е. Изкуствен интелект. Русе, 2011. с. 16 – 77.

довело до отблъскване на част от заинтересованите страни и нежелание за четене на новини, разпространени от съответната организация, което от своя страна е възможно да доведе до недоверие в съответната институция с всички негативни последици от това.

Перспективи пред подобна система съществуват и те са за развитие както в публичните институции, така и в частния сектор¹⁰. Правителствата и техните агенции по цял свят използват все повече и повече системи с изкуствен интелект, за да анализират голям обем от информация, да предсказват поведението на определени системи както и в областта на сигурността. Частният сектор от своя страна също използва такива системи основно в обработката на данни и провеждането на автоматизирана комуникация.

Със сигурност разработването на подобни когнитивни системи е неразделна част от нашето бъдеще, която не трябва да бъде приемана като футуристика, а напротив като случваща се реалност, която ще се развива изключително бързо с всяка следваща година.

Докладът отразява резултати от работата по проект № 2017-ФБМ-01 „Изследване и интегриране на системата за управление в публични организации“.

ЛИТЕРАТУРА

- [1] Стефанова, С., Янкова, Е. Изкуствен интелект. Русе, 2011;
- [2] Стоянов, Ж., Философия на историята. София, 2007;
- [3] Колектив на Интерфейс България. JAVA. София, 2000;
- [4] Институт за български език <http://ibl.bas.bg/rbe>;
- [5] Mashable: 10 Programming Languages You Should Learn Right Now [online] Available at: <http://mashable.com/2014/01/21/learn-programming-languages/#XNaq_xUN.aqT > [Accessed 3 May 2017]
- [6] Coding Dojo Blog: The 9 Most In-Demand Programming Languages of 2016 [online] Available at: <<http://www.codingdojo.com/blog/9-most-in-demand-programming-languages-of-2016/> > [Accessed 4 May 2017]
- [7] Narrative Science: State of Artificial Intelligence & Big Data in the Enterprise <https://www.narrativescience.com/state-of-ai>.

За контакти:

Георги Георгиев – студент в магистърска програма по „Мениджмънт на европейски проекти“ във факултет „Бизнес и мениджмънт“ към РУ „Ангел Кънчев“, гр. Русе, e-mail: georgeweb93@gmail.com

Докладът е рецензиран.

¹⁰ Narrative Science: State of Artificial Intelligence & Big Data in the Enterprise [online] Available at: <<https://www.narrativescience.com/state-of-ai> > [Accessed 4 May 2017].

Изследване на системата за управление в Дирекция „Европейско развитие“ към Община Русе

автори: Боряна Каменова, Делян Иванов
научен ръководител: гл. ас. д-р Мирослава Бонева

Study of the Management System in the European Development Directorate of the Municipality of Rousse: *This paper aims to analyze the Directorates functions within the Municipal structure, to define the hierarchical structure, to reveal the information pathways used by the analyzed object and to show the software used by the Directorate to perform its functions.*

Key words: *Management System, Integrated Management System, Municipal structure.*

ВЪВЕДЕНИЕ

Интегрираната система за управление (ИСУ) обхващаща всички компоненти на една организация в обща съгласувана система, с която да се даде основа за постигане на главната цел, стратегическите, тактическите и оперативни цели. Главните цели на ИСУ са да осигури пълнота на процесите в рамките на организацията, да подобри вътрешната и външната комуникация, да избегне повторемостта на процесите и респективно да намали разходите и др. Използването на ИСУ в публичните организации подобрява административното обслужване, чрез приучаване на персонала към отговорност и отчетност. Подсигурява механизми за обратна връзка и подпомага спазването на сроковете. Използването на тази система за управление на административните процеси изисква създаването на собствени правила за работа с документи, както и етапите от действия, които всеки служител трябва да извърши при работа с тях [1; 2].

При използването на ИСУ е необходимо изграждането на схема от регистри и документи, покриващи всички изисквания и даващи възможност за определяне на потребителски роли с определени нива на достъп за въвеждане, промяна и преглед на информация. В същото време тази система трябва да гарантира защитеността на данните и да пречи на нерегламентирана намеса. Според теорията интегрирана информационна система за управление на една организация е компютърно базирана, многомерна и многофункционална система. Тя трябва да спазва цикъла на Деминг според който има четири стъпки за управление в една ИСУ: планиране, изпълнение, проверка и действие. Също така трябва да бъде спазван модел за глобална оптимизация на цялостната логистична верига на процесите и съпътстващите ги финансови операции [1; 2].

Настоящият доклад има за цел да дискутира системата за управление в публична организация. За реализиране на поставената цел е необходимо да се изпълнят следните задачи, свързани с проучване на: функции, организационна структура, информационни потоци и системи за управление в публична организация.

Обект на изследване е Дирекция „Европейско развитие“ към Община Русе. Предметът, който се проучва в разработката обхваща внедрената система за управление в изследваната дирекция.

ИЗЛОЖЕНИЕ

Изследването на системата за управление обхваща аспекти като:

1. Функции на Дирекция „Европейско развитие“ към Община Русе

Основните функции на Дирекцията не са свързани само с Европейските фондове, но и със задачи свързани с управлението и функционирането на Общината. Така например Дирекцията подпомага разработването на документи с цел кандидатстване за финансиране на проекти по Европейски фондове. Същевременно дирекцията изготвя анализи, прогнози и оценки относно плановете за

развитие на Община Русе и програмата за управление на Община Русе през съответния мандат. Други функции на Общината свързани с европейски фондове и средства се свеждат до извършване на проучвания и изготвяне на доклади за възможни програми, по които Общината може да кандидатства за финансиране, прави анализ и отчет на напредъка при реализирането на проекти, финансирани от европейските фондове. Също така Дирекцията се грижи за публичността и прозрачността при изразходване на средства от европейски фондове, международни финансови институции и др. Друга нейна дейност е подпомагане участието на Общината в международни организации и инициативи, подготвяне на документация, необходима за кандидатстване и оценяване на проекти [4].

Това е част от функциите на Дирекция „Европейско развитие“, която работи по утвърден международен стандарт. ISO 9001:2008 [3] е стандарт за качество изискващ от организацията да може да отговаря на клиентските и нормативни изисквания. Накратко казано всяка услуга предоставена от тази дирекция, било то на гражданин, друго звено от общинската структура, организация или по-висш орган трябва да отговаря на редица изисквания, относно нейното качество, времето за предоставянето ѝ и удовлетвореността на обслужения.

2. Организационна структура

Дирекция „Европейско развитие“ е обособена част от Община Русе. Това означава, че Дирекцията спазва строго определена йерархична структура. Преки подчинени на кмета на Общината са заместник кметовете. Те биват назначени на определени длъжности и към тях биват назначавани директори на дирекции и ръководители на отдели. Чрез тях заместник-кметовете изпълняват възложените им от кмета на общината задачи.

Дирекцията, която е обект на настоящия анализ е под прякото ръководство на заместник-кмет по европейско развитие. Той поставя цели и възлага задачи, които трябва да бъдат изпълнени.

Обръщайки внимание на организационната структура вътре в Дирекцията на първо място като ръководен орган е нейният директорът. Той приема своите задачи от заместник кмет по европейско развитие и ги разпределя на служителите в дирекцията. В разглежданата структура има младши и старши експерти. Рангът на всеки служител (младши или старши експерт) зависи от неговото образование, стаж, натрупан опит от предишни длъжности и др. Трябва да се има предвид, че работещите в Дирекцията са държавни служители, което означава, че трябва да отговарят на строго определен образователен ценз.

По-различни са нещата с обособения към Дирекция „Европейско развитие“ отдел по „Връзки с обществеността“. Работещите в този отдел са наети по трудово правоотношение, с трудов договор. При тях няма изискване за определен образователен ценз, но при подбора на персонала има определени изисквания.

3. Информационни потоци

Структурната единица, която се анализира набира нужната за своята дейност информация от различни източници и от своя страна изготвя документи, които са предназначени за различни потребители.

Използваните външни източници на информация са следните:

- **Фондация за реформа в местното самоуправление** – електронен бюлетин имащ за цел да подпомага Общините и държавните структури в иновациите и повишаването на вътрешното и международно партньорство.

- **Сайтове на управляващи органи по Оперативни програми** – интернет източници даващи информация за възможни участия по различните програми за получаване на средства от Европейските фондове, изменения в правилата за

получаване на финансиране и допълнителни данни.

- **Областен информационен център – Русе** – източник даващ информация за целите на ЕС и съществуващите в България възможности за финансиране на проекти със средства от Европейски фондове.

- **Информационен бюлетин на Главна Дирекция "Стратегическо планиране на регионалното развитие и административно-териториално устройство" (ГД СПРРАТУ)** - бюлетин, съдържащ информация за възможности за финансиране на проектни предложения.

- **Държавен вестник** – от тук се извлича информация за промени в законодателството.

- **Lex.bg** – електронен правен портал. В него се съдържат всички актуални закони, нормативни актове и правила. В анализираната структура, този сайт се използва за проверка на законосъобразността при изготвянето на документи.

- **Статистически данни, доклади и отчети** – информация, предоставена от директори на дирекции, кметове на кметства, неправителствени организации и представители на бизнеса.

Както е посочено във функциите, Дирекцията има за задача да подпомага работата на кмета на общината и на Общинската администрация. За тази цел тя набира и обработва необходимата информация, която предоставя на други лица в общинската структура и извън нея, ако е изисквана. Документите създавани от анализираното звено са следните:

- **Доклади** – предназначени за други звена на общинската администрация, областната администрация, заместник кметове, кмет на община и при необходимост на областния управител и общинския съвет.

- **Изходяща кореспонденция** – дирекцията комуникира пряко с международни партньори по Европейски проекти, в които Общината участва.

- **Справки** – документи, свързани с проверка верността на информацията по проект или друг вид дейност.

- **Отчети** – документи създавани с цел информирание на изискващият тази информация за напредъка по извършвана или вече извършена дейност. В Дирекцията тези документи се създават най-често за отчитане на дейности по проект.

- **Прессъобщения** – подпомагане на Отдел „Връзки с обществеността“ за подготвяне на публикации и изявления, свързани с проекти по Европейските фондове.

- **Апликационни формуляри** – Дирекцията има основна роля да подготвя и изпраща формуляри свързани с кандидатстването на Община Русе по проекти за финансиране със средства от структурните фондове на ЕС.

- **Кандидатури на Община Русе** – анализираният обект подготвя и изпраща кандидатури за участие на Общината в различни конкурси и надпревари на местно и регионално ниво. Последната кандидатура бе за „Етикет за иновации и добро управление“, където Община Русе бе наградена с Европейски приз.

4. Информационни системи

Дирекция „Европейско развитие“ има спомагателни функции. В тази връзка звеното се нуждае от програмни продукти, които да ускоряват и улесняват работата. Анализираният обект използва няколко такива продукта, всеки от които подпомага неговата дейност. Тези софтуерни програми са:

- **Microsoft Office** – Широко използван софтуерен пакет не само от анализираната Дирекция, но и от всички други звена в администрацията. Най-често използвани са Word, Excel и PowerPoint. Word позволява бързата и лесна обработка на документи с всякакво съдържание. Excel позволява на служителите да създават

таблицы с различно съдържание. Чрез PowerPoint се създават презентации за представяне на идеи, дейности по проекти и др.

- **АПИС** – информационна система, предоставяща всякаква правна информация. Служителите имат постоянен достъп до нея и могат да я използват при необходимост.

- **Archimed eDSD** – Интегрирана Клиент/Сървър софтуерна платформа за решения, насочени към електронното управление на бизнес процеси и документи [5]. В анализираният звено този програмен продукт се използва за изпращане на документи с различно съдържание до служители в общинската и държавна администрация. Особеността на тази система е, че позволява да се дафинират задачите на отделния служител и последователността от действия за извършване на съответната дейност. Въпреки наличието на този софтуер, все още се използва „ръчният подпис“ при подписване на документи, което създава допълнителна работа.

- **DropBox** – платформа за споделяне на файлове и данни. В звеното този инструмент се използва за споделяне на документи, които са в процес на обработване. Бързото и лесно изпращане на документите ускорява тяхната обработка и улеснява работата на служителите.

На фиг. 1 е представен обобщен модел на входящата информация от различни източници, инструментите, чрез които се трансформират входните данни в изходящи документи, предназначени за различни потребители извън Дирекцията.

Фиг. 1 Модел на информационните потоци в Дирекция „Европейско развитие“ към Община Русе

ЗАКЛЮЧЕНИЕ

Установено е, че функциите в Дирекция „Европейско развитие“ към Община Русе, са свързани с подпомагане дейността на Общината и на Кмета на Общината. Изследваният обект съдейства на ръководството на Общината да подобрява инфраструктурата, административното обслужване, визията и популярността на града, начина на живот на гражданите и др. Дирекция „Европейско развитие“ е важна част от структурата на местния орган за самоуправление, служейки като мост между Общината, Европейските структури и международните партньори.

Аргументирано е, че организационната структура на изследваната Дирекция се състои от три нива. Висшестоящ е директорът на дирекция. Той приема своите

задачи от заместник-кмета по европейско развитие и ги предава на старшите и младшите експерти.

Обосновано е, че Дирекцията използва множество входяща информация за изпълнение на своята дейност. Те се различават по вида, източника и предназначението на информацията.

Установено е че, анализираното звено използва специализирани програмни продукти за извършване на своята дейност. Те подпомагат работата като правят създаването, обработката и придвижването на електронни документи лесно, бързо и без особени усилия.

Представен е модел на информационните потоци.

В резултат от проучването изследователският екип предлага следните препоръки относно управлението в Дирекция „Европейско развитие“ към Община Русе:

1) В представеното звено и в общинската администрация като цяло, се използва „ръчният подпис“, което изисква един служител постоянно да обикаля експертите за полагане на нужните подписи. Това може да бъде преодоляно с използването на единна система за съгласуване, където чрез софтуер документът се изпраща на съответния експерт. След преглед той дава своето съгласие за законосъобразността на документа и системата автоматично прибавя неговия подпис. След съгласуване от страна на нужните експерти документът бива разпечатан с всички нужни подписи.

2) Програмният продукт **Archimed eDSD** се използва много рядко при работата на Дирекцията. Това може би се дължи на непознаване на софтуерните възможности от страна на служителите. Ако бъдат обучени служителите за неговите функционални възможности, значително може да се подобри работата на администрацията. Ще се улесни допълнително работата с документи и съгласуването.

Докладът отразява резултати от работата по проект № 2017-ФБМ-01 „Изследване и интегриране на системата за управление в публични организации“.

ЛИТЕРАТУРА

- [1] Петков, А., Недялков, А. (2015), Интегрирани системи за управление (DOI: 10.13140/RG.2.1.1572.0408). Русе, Русенски университет, стр. 176
- [2] Факултет Бизнес и мениджмънт, (2017), Заявка за проект № 2017-ФБМ-01, „Изследване и интегриране на системата за управление в публични организации“.
- [3] БДС EN ISO 9001:2008 Системи за управление на качеството. Изисквания
- [4] Община Русе, (2017), Администрация, Дирекция „Европейско развитие“, <http://ruse-bg.eu/bg/pages/412/index.html> , последно посетен на 09.05.2017г.
- [5] ДАВИД Холдинг АД, (2017), Archimed eDMS, <http://www.archimed.bg/> , последно посетен на 09.05.2017г.

За контакти:

Боряна Каменова Каменова, тел:0883315173 , е-mail: borito.kamenova@abv.bg;

Делян Ясенов Иванов , тел:0896734322 , е-mail: divanov95@abv.bg

Русенски университет „Ангел Кънчев“, Катедра „Мениджмънт и бизнес развитие“, специалност „Публична администрация“

Докладът е рецензиран.

Изследване и анализ на разходите за труд в индустриалните предприятия и възможности за повишаване на ефективността им

автор: Диана Янкова

научен ръководител: доц. д-р Йорданка Велчева

The condition of labor resources influences the production and regular process in the enterprise. The positive financial result of the companies depends to a large extent on the quality and motivation of the staff. This requires an increasing focus on staff management and especially on financial aspects, which is related to improving planning, control and analysis of labor costs and improving their efficiency.

Key words: *planning, control, analysis, efficiency, labor costs*

Състоянието на трудовите ресурси оказва влияние върху производствения и регулярен процес в предприятието. Положителният финансов резултат на фирмите до голяма степен зависи от качеството и мотивацията на персонала. Това налага да се отделя все по-голямо внимание на управлението на персонала и особено на финансовите му аспекти, което е свързано с подобряване на *планирането, контрола и анализа* на разходите за труд и повишаване на тяхната ефективност.

Основната **цел** на доклада е *представяне и анализ на резултати от направено проучване по отношение разходите за труд и очертаване на възможности за повишаване на ефективността им.*

За постигане на целта, въз основа на *систематизиране и анализиране* на получените от анкетното проучване данни, са изпълнени следните **задачи**:

- *Установена е степента на реализиране на функцията планиране на разходите за труд.*
- *Направени са констатации относно отчитането и осъществявания контрол върху разходите за труд.*
- *Определен е обхватът на показателите, използвани за анализ на разходите за труд.*
- *Очертани са насоките за подобряване на управлението на разходите за труд в индустриалните предприятия.*

Изследването е проведено чрез анкетиране на мениджъри и специалисти сред предприятия от индустриалния сектор. Чрез него е събрана обективна информация за организацията и начинът на управление на разходите за труд в предприятията. Целта на изследването е разкриване на съществуващи проблеми в практиката във връзка с бюджетирането, контрола и анализа на този тип разходи. *Констатациите* и изводите от него се използват, за формулиране на предложения за разрешаване на установените проблеми.

Задачите, които са поставени с изследването са:

- Да се проучи разработват ли се планове и бюджети за разходите за труд
- Да се проучи степента на осъществяване на контрол върху разходите за труд
- Да се проучи до каква степен се прави анализ на разходите за труд

Въпросите в анкетата са разпределени в *четири* групи. Първата се отнася до организацията на управлението на разходите за труд – събрана е информация за функциите планиране, анализиране и контрол. Втората група въпроси са свързани със системите за заплащане на труда, прилагани в анкетирани предприятия, както и за най-често прилаганите видове доплащания и социални придобивки към работната заплата. Третата група въпроси са свързани с установяване степента на прилагане на програмите за доходи на персонала. Четвъртата група въпроси е

насочена към методите за мотивация и стимулиране на персонала към по-добро изпълнение на трудовите задачи.

В зависимост от броя на заетите лица предприятията са класифицирани в четири групи. Първата група включва предприятия с персонал до 10 души така наречените микро предприятия. Втората група предприятия са с персонал до 50 души определени като малки. Третата група предприятия с персонал между 50 и 200 души са средни и последната група са големи предприятия с персонал над 200 души.

По отношение на функцията **планиране** на разходите за труд са получени следните резултати (фиг. № 1). Констатирано е, че в 42% от изследваните предприятия няма практика за разработване на такива планове и бюджети. Това са основно предприятия, класифицирани в първа и втора група. Един общ бюджет на разходите за труд разработват 39% от анкетираните предприятия, които спадат основно към предприятията от среден тип. Изводът е, че в над 80% от предприятията няма практика да се разработват бюджети на преките и непреки трудови разходи, социалните осигуровки, доплащанията, разходите за обучение. Данните от анкетата показват, че над четири бюджета за разходите на труд се разработват в 11% от предприятията, които са определяни като големи.

Фиг. №1 Относителен дял на предприятията съобразно разработваните бюджети

Първият проблем, който се откроява в резултат от изследването е, че функцията планиране на разходите за труд **се реализира частично**.

Резултатите от анкетата, получени във връзка с функцията **контрол** върху трудовите разходи, показват, че и при нейното реализиране са налице непълноти и фрагментарност (фиг.№ 2). Това е вторият проблем, очертан се в резултат на изследването.

Фиг. № 2 Видове контрол, осъществяван в предприятията

Следи се най-вече за спазване на законовите разпоредби съгласно Закона за счетоводство, КТ, КСО. В почти 90 % от анкетираните предприятия контролът се свежда основно до **счетоводното отчитане** на работните заплати, социални осигуровки и законовите доплащания. Създаваната отчетна информация по отношение на разходите за труд не притежава необходимата степен на аналитичност, за да осигури изпълнение на комплекса от задачи по контрола и анализа им.

В някои от предприятията се осъществява частичен контрол по отношение на използването на работното време – 38 %.

Контролът върху ефективността на решенията се осъществява в 25% от изследваните предприятия, а изпълнението на бюджетите – в 16%. Недостатъчният контрол от този вид е обусловен от констатираните недостатъци при бюджетирането и анализа на разходите за труд – липсват параметри, чието изпълнение да се контролира.

Контролът върху текучеството се осъществява само в 8% от предприятията, което може да се обясни с липса на проблем или с малкия състав на персонала. Същият е процента по отношение на контрола за надеждност на информацията по отношение на разходите за труд.

Подобни са резултатите и по отношение на функцията **анализ** на разходите за труд (фиг. № 3). От отговорите на въпроса „Правите ли анализ на разходите за труд?“ се установява следното:

Фиг. № 3 Видове анализ, прилаган в предприятията

- В 25% от изследваните предприятия нямат практика за извършването на анализ на разходите за труд.

- Не се извършва анализ на изпълнението на бюджетите за разходите на труд в 80% от предприятията, което кореспондира на резултатите от изследването по отношение на функцията планиране – в 80% от предприятията не се разработват или се разработва един бюджет за разходите на труд.

- Няма практика за анализиране ефективността от разходите за труд в близо 90% от анкетираните предприятия.

- Ефективността от разходите за обучение не се анализира в почти 95% от предприятията.

- Анализът, който се извършва в анкетираните предприятия е по отношение на структурата и динамиката на разходите, както и на анализа по отношение на производителността на труда.

Получените резултати от анкетното проучване по отношение на показателите за анализ свидетелстват за това, че **липсва пълнота и комплексност** при реализирането на функцията **анализ** на разходите за труд. В следствие на тези резултати се разкрива и третият проблем в управлението на трудовите разходи на практика.

Основни изводи:

По отношение управлението на разходите за труд не се прилага комплексен и системен подход. Това, по своята същност означава, че не се реализират всички функции на управлението на **разходите за труд в тяхната пълнота и взаимна обвързаност**. Предприятията се ограничават до счетоводното отчитане на разходите за труд в съответствие с нормативните документи. Основните проблеми в практиката произлизат от това, че планирането, контролът и анализът са функции, които се изпълняват частично.

Установена е висока корелация между големината на предприятието и степента на **реализиране на функциите планиране, контрол и анализ на разходите за труд**

($R=0.71$). Изчисленият коефициент на детерминация $r^2=0.499$ или 50% от промените в степента на реализиране на тези функции се дължат на големината на предприятията (обяснената вариация).

Предложения за повишаване на ефективността от разходите за труд:

- Създаване на по-подробна аналитичност на информацията за разходите за труд. По-детайлната информация ще може да се използва като основа за съставянето на повече бюджети, както и за повече видове анализ и контрол. Това ще даде възможност за по-голяма съпоставимост между информацията.

- Да се въведе на практика планиране на разходите за труд, препоръчва се съставянето на бюджети в детайли – за преките и непреки трудови разходи, доплащания, социални разходи, социални осигуровки, разходи за обучение. Съставянето на повече бюджети ще даде възможност за подобряване анализа и контролът върху разходите за труд.

- Да се извършва по-обхватен анализ, който да не се ограничава до структурата и динамиката на разходите или производителността от труда. Би могъл да се насочи към следене изпълнението на заложените бюджети, вследствие на което по-лесно да се анализират и отклоненията от заложените бюджети. Да се прави анализ на ефективността от разходите за труд. Чрез него може да се следи конкретно какви са разходите на труд за 1 лев приходи, какво е съотношението производителност на труда към ръста на работната заплата. Да се анализира ефекта от направените разходи за обучение и квалификация.

- Що се отнася до функцията контрол би могла да се разшири и насочи към подобряване на вътрешния контрол, следене на тежестта, изпълнение на бюджетите, ефективност от взетите решения по управлението на разходите. Контрол върху разходите за обучение и квалификация.

ЗАКЛЮЧЕНИЕ

Въз основа на анкетното проучване е направен опит да се разкрият проблемите, свързани с управлението на разходите за труд в индустриалните предприятия. В резултат от изследването е установено, че функциите по планиране, анализ и контрол на разходите за труд се реализират непълно и частично. *Направените конкретни предложения за прилагане на комплексен и системен подход при изпълнението на тези функции ще осигури по-висока ефективност от разходите за труд в индустриалните предприятия.*

За контакти:

Докторант Диана Янкова, Катедра “Икономика”, Русенски университет “Ангел Кънчев”, тел.: 0898459870, e-mail: dyankova@uni-ruse.bg

Докладът е рецензиран.

Европейски фондове и българската хранително-вкусова промишленост

автор: Анжела Петрова

научни ръководители: проф. д-р Лилия Каракашева, доц. д-р Любомир Любенов

***Euro funds and the Bulgarian Food Industry:** During the years of Bulgaria's accession to the EU, the enterprises of the Bulgarian Food Industry suffered changes in order to conform to the norms of the European standards. Required adjustments were made in their work to enable the Bulgarian Food Industry to become competitive on the common European market. This was achieved by means of investments and financing from European funds for different operational programmes. They were focused on investment activity and contributed to stable economic growth in the long term. This report analyses the impact of the EU funds on the development of the Bulgarian Food Industry during the years of pre-accession, the first and the second programming periods.*

Key words: EU funds, Common Agriculture Policy of the EU, Food Industry, operational programmes, investments, restructuring, innovations, modernization, competitiveness

ВЪВЕДЕНИЕ

Инвестициите в България стоят в основата на изграждането на динамична икономика, основана на знание, иновации и по-ефективно използване на ресурсите, конкурентоспособна на европейския и световен пазар. Важен източник за финансиране и развитие на българската хранително-вкусова промишленост (ХВП) са Европейските фондове.

С понятието Европейски фондове се обозначават средствата, които се разпределят от Европейската комисия (ЕК) между страните-членки на Европейския съюз (ЕС) от общия бюджет. Към тях се отнасят Европейските структурни и инвестиционни фондове - Европейски фонд за регионално развитие; Европейски социален фонд; Кохезионен фонд; Европейски земеделски фонд за развитие на селските райони; Европейски фонд за морско дело и рибарство. Те функционират заедно, за да подкрепят икономическото развитие във всички държави-членки на ЕС и са насочени към инфраструктурни, социални, екологични и други проекти. Към понятието се причислява и Инструментът за предприсъединителна помощ, който от 2007 г. замества редица предприсъединителните програми (ИСПА, САПАРД и други) и инструменти за финансиране на Общността. С него се подпомагат страните, на които предстои членство в ЕС. Критериите за разпределяне на средствата от ЕС между страните-членки са свързани с техните конкретни потребности, заложените цели и размера на brutния им вътрешен продукт. По-голяма финансова подкрепа се оказва на по-слабо развитите страни, като по-този начин се постига балансиране и намаляване на различията в социално-икономически аспект. Цялостният контрол върху еврофондовете се определя от ЕК, но текущото им управление е задължение и отговорност на отделните страни, тъй като основна част от финансирането на ЕС не се изплаща директно, а чрез националните и регионалните институции на страните.

Целта на доклада е да анализира влиянието на европейските фондове, по отношение подобряване икономическия климат и конкурентоспособност на предприятията от българската ХВП, тяхното реструктуриране и интегриране към европейския пазар през годините на предприсъединяване, първия (2007 - 2013 г.) и втория (2014 - 2020 г.) програмни период за страната.

ИЗЛОЖЕНИЕ

За подпомагане страните стремящи се към членство, ЕС финансира провеждането на необходимите за присъединяване реформи. Основната програма, която ЕС използва в предприсъединителния период за подкрепа на земеделието и развитието на селските райони е САПАРД (Special Accession Programme for Agriculture and Rural Development). Помощта по линия на тази програма е насочена към модернизирани на земеделските стопанства и хранително-вкусовата промишленост. Тя оказва съществен принос в процеса на повишаване на конкурентоспособността на предприятията от ХВП в България, за периода 2000 - 2006 г. Най-много одобрени проекти и усвоени средства по програмата има в месопереработвателния сектор и този на плодове и зеленчуци. По-голяма част от инвестициите са насочени към обработка, съхранение и търговия с пресни плодове и зеленчуци, а по-малка част за консервната промишленост. Взети заедно те привличат 67.5% от одобрените инвестиционни средства по проекти. Основна част от инвестициите са насочени към подобряване на технологиите, създаване на нови продукти, съвремененно пакетиране, въвеждане на европейските стандарти за хигиена, безопасност и качество на храните. За периода 2001 - 2006 г., инвестициите в предприятията от ХВП са основно в секторите хляб и хлебни изделия, месо и мляко, като сред тях най-голям дял заемат разходите за придобиване на ДМА. От началото на програмата до края на 2006 г., са одобрени 357 проекта на стойност 975 млн.лв., от тях 342 млн.лв. [2] са европейски субсидии, като към края на периода са завършени над 203 броя проекти в пет сектора на ХВП. В предприсъединителния период се осъществява реструктуриране на секторите на ХВП, с оглед покриване на стандартите за допускане на българските хранителни продукти до общия европейски пазар. Подобрява се средата в която работят предприятията, функциониращи на пазара, поради ограничаване на нелоялната конкуренция от непреструктурирани или работещи в сивата икономика предприятия. Създават се възможности за по-добро използване на производствените мощности, което води до повишаване на производителността, заплащането на труда и ефективността на производството.

С присъединяването на България към ЕС, през първия за страната програмен период 2007 - 2013 г., тя получава достъп до финансови ресурси в размер на 9.4 млрд. евро [1] по линия на структурните фондове и инструментите в областта на агро-сектора. Средствата са предназначени за преодоляване на изоставането по отношение на общото икономическо развитие, жизненото равнище и инфраструктурата на страната. Голяма част от финансирането от ЕС се предоставя по „Програма за развитие на селските райони“, която цели развитие на конкурентоспособни и основани на иновации земеделие, горско стопанство и хранително-переработвателна промишленост; опазване на природните ресурси и околната среда, както и подобряване на качеството на живот и възможностите за заетост в селските райони. Производството и търговията с продукти на ХВП, се осъществява при нови икономически и пазарни условия, които се определят от механизмите и регулациите на Общата аграрна политика на ЕС (ОАП-ЕС). Тя помага на европейските земеделски производители в осигуряването на стабилно и безопасно снабдяване с храни на достъпни цени за потребителите. Европейското земеделие, чрез производството си, осигурява суровините за хранително-вкусовата промишленост в ЕС. Външното финансиране спомага за интегрирането на българската ХВП към общия европейски пазар. През периода 2007 - 2013 г., малките и средни предприятия в отрасъла се възползват от средства по оперативни програми, финансирани от структурните и инвестиционни фондове на ЕС – ОП „Развитие на конкурентоспособността на българската икономика“ и ОП „Развитие на човешките ресурси“ и други. Изпълнени са множество проекти за технологична

модернизация в различни производства. В резултат на което, в подкрепените предприятия са въведени сертификати за управление на качеството, което привежда производството в съответствие с международните стандарти. Създават се нови работни места, постигат се високи нива на заетост, достъп до различни обучителни инициативи, повишаване на производителността и адаптивността на заетите. Специално подпомагане се осъществява в предприятията от ХВП за изграждане, придобиване и модернизация на сгради и други недвижими активи необходими за производство; за закупуване и инсталиране на нови машини, оборудване и съоръжения с цел подобряване на производствения процес; за придобиване на транспортни средства, необходими за производството и реализацията на продукцията; за закупуване на земя, необходима за производствената дейност; за изграждане или модернизиране на системи за управление на качеството. В условията на евроинтеграция отрасълът ХВП постига сравнителни конкурентни предимства в националната икономика и се развива с по-висок темп в сравнение с останалите индустриални отрасли.

След присъединяването на България към ЕС, предприятията от ХВП свободно търгуват на европейския пазар, без митнически ограничения. Те работят в условия на висока конкурентност. Инвестициите за реструктуриране подпомагат оставането им на пазара, но същевременно нарасналите разходи намаляват ценовите предимства на продукцията. Започват да се прилагат основните регулативни механизми на Общата организация на продуктовите пазари: механизми, възпиращи развитието на секторите, като производствени квоти за мляко, ограничаване на лозови насаждения и други; механизми, подпомагащи модернизацията на стопанствата и поддържането на производството, като субсидии за земеделско производство на зеленчуци и плодове и за преработка; механизми за поддържане на цените; за защита на вътрешния пазар; експортни субсидии и др. Новите условия водят до съществени промени в отрасъла, в стопанската, продуктовата и пазарна структура и оказват въздействие върху развитието, ефективността и конкурентоспособността на ХВП.

Намаляването на икономическата активност на традиционния за страната отрасъл земеделие, оказва негативно въздействие върху развитието и реструктурирането на ХВП. В резултат на това основни сектори, като месна, млечна и консервна промишленост зависят от вноса на суровини от други страни. Недостигът на суровинни ресурси е най-рисковият фактор за развитие и повишаване на конкурентните възможности на предприятията от ХВП. Основният проблем при производството на суровини за хранителната индустрия е начинът на прилагане на политиката на подпомагане на земеделското производство. Плащането на единица площ не стимулира производителите на животински продукти, тъй като преобладаващата част от тях не притежават земя, а също и производителите на интензивни култури, тъй като субсидията заема незначителен дял в приходите от единица площ. В старите и новоприети страни-членки на ЕС съществуват различни нива на субсидиране, което поставя българските производители и преработватели на земеделски продукти в неравностойни конкурентни позиции на единния европейски пазар. В тези условия икономически по-изгодна е доставката на суровини от други страни-членки, предлагащи ги на по-ниски цени, поради по-високите субсидии и сравнително по-високото ниво на земеделското производство. Финансирането чрез еврофондове оказва съществен негавивен ефект, по отношение намаляване стремежа на предприятията от ХВП за привличане на частни инвестиции. Разчита се изцяло на европейски средства за модернизация и технологично обновление, а с това се намалява техния първоначален положителен замисъл.

През втория програмен период 2014 - 2020 г. България разполага със средства в размер на 9.9 млрд. евро [1], които са с 5.2% по-вече в сравнение с предходния. Българското земеделие се подпомага с 7.7 млрд. евро. От тях 5.350 млрд. евро са за преки плащания на площ, а останалите средства са по „Програма за развитие на селските райони“. Тя продължава да е насочена към подпомагане на земеделието, развитието на селските райони и хранително-вкусовата промишленост. Основните мерки, които представляват най-голям интерес сред бенефициентите в първия програмен период, имат своя аналог и в новия период. Предприятията от ХВП продължават да кандидатстват за технологична модернизация на съществуващи производства и закупуване на нови машини, съоръжения и оборудване. Финансират се проекти, като създаване на мелници, плодохранилища, мандри, производства на сладка и консерви. Инвестира се в оперативни програми свързани с преработка/маркетинг на земеделски продукти. Влагат се инвестиции в материални и/или нематериални активи подобряващи цялостната дейност на предприятията. Инвестиционната подкрепа е насочена към модернизиране на физическите активи на предприятията, преработващи земеделски продукти с цел производство на нови и качествени хранителни продукти. Средствата по подпомагането целят по-ефективно използване на ресурсите, постигане на стандартите на ЕС за качество и въвеждане на нови технологии и иновации. С това се постига по-висока заетост в преработвателния сектор, по-добро интегриране между преработватели и доставчици на суровини, с цел намаляване на суровинната зависимост на секторите от ХВП от вноса и създаване на възможности за скъсяване на пътя на продуктите до потребителите. Европейските фондове осигуряват модернизирането на земеделието и ХВП на страната, така че тя да бъде по-привлекателна за чуждестранните инвеститори.

Финансовите инструменти на ЕС спомагат и за насърчаване на частните инвестиции в допълнение към европейските средства. Като входящи външни капитали, те в определена степен успяват да компенсират негативния ефект от икономическата криза, рефлектираща в ограничени публични и частни инвестиции. В този период еврофондовете са основен източник за реализиране на инвестиции, запазване и създаване на работни места, подпомагане развитието на ХВП и икономиката като цяло. Чрез средства от ЕС се инвестира в дейности, които първоначално нямат бърза възвращаемост и поради това частните инвеститори се въздържат от тях. Според проучванията, притокът от европейски фондове е по-малък от преките чужди инвестиции (ПЧИ) в страната. В най-тежките, по отношение чужди инвестиции, години (2010, 2011, 2012 г.), нетните ПЧИ са около 3% от брутният вътрешен продукт (БВП). Стойностите за същия период относно нетният приток от фондове на ЕС са между 1% и 1.3% от БВП.[4] Преките чуждестранни инвестиции отчитат спад последните години, като намаляват до 1,57 млрд. евро през 2015 г., а през 2016 г. са на стойност 682,8 млн. евро, което се равнява на 1,5% от БВП. Паралелно се забелязва увеличаване на разходите за ДМА - основен показател за инвестиции, които надхвърлят пред кризисните стойности. Това се дължи основно на интензивното усвояване на европейски средства в периода 2014 - 2015 г. поради приключването на първия програмен период. Към юни 2016 г. степента на усвояване на средства от ЕС достига 96,6%, като тяхната стойност възлиза на над 9 млрд. евро. Общия ефект от реализираните инвестиции е положителен и се изразява в нарастване на БВП. През 2017 г. растежът на българската икономика се очаква да бъде по-висок спрямо 2016, т.к. само от еврофондове дела към БВП може да бъде над 2,5% до 3%.

Приносът на европейските фондове за ръста на икономиката, от присъединяването на България към ЕС до 2015 г, води до увеличение с четири допълнителни процента на БВП, а до 2023 г. се прогнозира нарастване с още 3%

към БВП на страната. Усвояването на средства от ЕС оказва положително влияние върху обема на частните инвестиции. Анализите показват, че в следствие на финансиране от ЕС частните инвестиции в България се увеличават с 22,3% в края на 2016 година. Голяма част от оперативните програми са с насочени към инвестиционна дейност и водят до допълващи частни инвестиции от страна на бизнеса, което е основен фактор за устойчив икономически растеж. Заложените целите до 2020 г. предвиждат икономически растеж от 8.7%, увеличаване на частните инвестиции с над 43% и на публичните с 32%, повишаване на заетостта с 6% и ръст на работната заплата с над 37% спрямо края на първия програмен период.

ЗАКЛЮЧЕНИЕ

Еврофондовете, като форма на финансиране на българската икономика оказват съществено влияние за намаляване на безработицата, увеличаване на заетостта и средната работна заплата, както и за подобряването на макроикономическия потенциал на страната, което води до създаване на производства с продукция, изместваща вноса. Европейските фондове имат ключовата роля за развитието на ХВП, като водещ и приоритетен отрасъл. Чрез тях се финансира дейността на предприятията от сектора, което спомага за осъществяването на технологични иновации, модернизация, нарастване на експортния потенциал и тяхната конкурентоспособност. Предприятията опериращи както в ХВП, така и в други икономически отрасли в България, трябва да се стремят да привличат и частни капитали в реализацията на проекти, финансирани с европейски средства.

ЛИТЕРАТУРА

- [1] Министерство на финансите на РБ, „ФОНДОВЕТЕ НА ЕС В БЪЛГАРИЯ” Оценка на макроикономическите ефекти от изпълнението на програмите, съфинансирани със средства от ЕС, септември 2016
- [2] Петров, С., Маламова, Н., „Възраждане на хранително - вкусовата промишленост в България”, сп. ХВП, септември 2014
- [3] <http://evropeiski-programi.com>, 5 април 2017, 10.30 часа
- [4] <http://economic.bg>, 7 април 2017, 12.35 часа
- [5] <http://ec.europa.eu>, 15 май 2017, 11.30 часа

За контакти:

Анжела Каменова Петрова, докторант към Катедра „Икономика” на ФБМ, Русенски университет “Ангел Кънчев”, apetrova@uni-ruse.bg

Докладът е рецензиран.

Международен опит на големи общини в политика за насърчаване на инвестициите, в т.ч анализ на успешни инвестиционни стратегии

автор: Яна Колева

научен ръководител: доц. д-р Емил Трифонов

International experience of large municipalities in investment promotion policy, including analysis of successful investment strategies: The paper analyses the factors and the innovations which most contribute to the promotion of investments in Linz, Austria and Bratislava, Slovakia. The city of Rousse as a major administrative and economic center in northern Bulgaria is situated on an important transport corridor. The development of business in the city is necessary to reduce unemployment in the region. External and internal factors reinforce the need to exchange good practices with other developing cities located on the same transport corridor.

Key words: economic development, flat rate, investments, education, lightning, transport, tourism, salary, health care, shopping

Град Русе, като икономически център за Северна България, има предпоставките да се развива наред с големите европейски градове. Целта на доклада е да се анализира международния опит на големи общини в политика за насърчаване на инвестициите, в т.ч анализ на успешни инвестиционни стратегии за Община Русе. Град Русе е разположен на брега на река Дунав и има стратегическо значение за транспорта, търговията и услугите. В доклада ще анализираме икономическите фактори и иновациите, които в най-голяма степен допринасят за насърчаването на инвестициите в градовете. Обект на сравнение са Линц, Австрия, Братислава, Словакия.

Град Линц, Австрия

Град Линц, Австрия е разположен на р. Дунав. Той е развиващ се културен център. Активно провежда политика за насърчаване на творческите инициативи край р. Дунав като се фокусира към развитието на туризма, но с обновление на пристанищната инфраструктура. Изграждане на уникално и привлекателно място за разходки и отдих.

Икономическото развитие на Линц е приоритет и фактор за повишаване на благосъстоянието на града и по този начин привличане на инвеститори. Градът е въвел високи местни данъци - 56% от средното равнище за страната. Държавата е въвела смесен данък до 50% над 1 милион евро годишна печалба, 25 % корпоративен данък и подоходен данък 25%. Не се налага данък богатство. Данъкът добавена стойност (ДДС) е 20%.

Градът отбелязва много ниска безработица за провинцията, висока заетост на хората и повече работни места от броя на населението.

Линц е разположен на същия транспортен коридор като гр. Русе. Коридорът Рейн-Дунав, чийто гръбнак е главният и Дунавският воден път, свързва централните региони около Страсбург и Франкфурт през Южна Германия до Виена, Братислава, Будапеща и накрая Черно море с важен клон от Мюнхен до Прага, Кошице и украинската граница. Също така развива успешно пристанищната инфраструктура с голям капацитет; транспортни дейности и индустриални дейности vs same в Русе Изграден е логистичен център за бизнес Успешно се развива химическата промишленост. Отчита се висок прираст в развитие на технологиите през последните години. Градът набляга на развитието на иновациите. Провеждат се ежегодни конференции и изложения, на които се представят новите технологии. Провежда се и стриктна амортизационна политика.

В сайта на общината е публикувана подробна и достъпна информация за мисията ѝ. По-долу изложената информация е поместена в свободен превод от сайта.[18]

Градът е голям технологичен център. Предпоставка за това за квалифицираната работна ръка, предприемаческия дух. Основните цели на града са свързани с постигане на още по-висока заетост, разширяване на зоните за бизнес.

Ефективното осъществяване на това се постига чрез инициатива за подобряване на административното обслужване като цел е:

- 1) да се осигури подходяща бизнес среда – да се построят атрактивни и подходящи бизнес сгради и територии;
- 2) да се подобри градската инфраструктура;
- 3) да се подобрят услугите и дейностите към засилване на контактите с бизнеса и да се търсят нови инвеститори;
- 4) устойчива и разширителна политика по отношение на строителните дейности в туризма.

Осигурен е бизнес център.

Местните хора смятат, че няма по-добро място за бързо увеличаване на капитала при стартирането на бизнес. Това се потвърждава от неотдавнашно проучване на Световния мониторинг на предприемачеството. Според него Австрия е най-подходящата държава в Европа за публични инвестиции. През 2015 г. правителството отделя 289 млн. Евро в безвъзмездни средства за 3,715 стартиращи фирми. Това на свой ред е насърчило редица потенциални предприемачи и студенти да започнат нови начинания. Миналата година най-известната фирма за рисков капитал в страната, виенската компания Speedinvest, е внесла 90 милиона евро за втория си фонд. [1]

Средната работна заплата за Линц е 3 314 евро на месец. [2]

Градът предлага множество и разнообразни магазини носещи годишна доходност от 3,5 милиона евро. В Русе функционира само един мол, един сити център и множество магазини са разположени на територията на града.

Градска инфраструктура е изградена в полза на гражданите. В града са изградени подземни паркинги, които нямат ограничение в ползването. Разработва се план за тяхното разширение. Трафикът на моторни превозни средства се намалява до минимум, като максимален приоритет се дава на пешеходците. Пристанищната инфраструктура се развива бързо и е туристически привлекателна. Изградени кръгови движения за намаляване на скоростта като по този начин се намалява вероятността от пътни произшествия и необходимостта от светофари. Добре изградена е пътната маркировка. Животът и здравето на хората са приоритет.

В градската среда се използват на LED осветителни тела за публичното осветление. Използването им е стандарт за много европейски градове. Осветителните тела в Линц светят много по-силно от обикновените. Основното им преимущество е, че са устойчиви на вандализъм. Оперативното време на осветителните тела е близо 100000 часа. Също така са енергийно и икономически рационални. Издържат на ниски температури. Осветеността на града заедно със сигурността на гражданите е приоритет. [3]

По отношение на образованието университетите са публични или частни и сравнително нови. Публичните са с ниски за стандарта на живот такси на обучение - 336 евро на семестър като се предлагат специалности в бизнеса, правото, инженерните и хуманитарни науки. Предлага се и дистанционно обучение. Образованието допринася за развитието на икономиката в града. Широко-профилните университети развиват потенциала на младото поколение. Квалифицираната работна ръка е предпоставка за иновациите в бизнеса, както и за привличането на инвеститори.

Във връзка със здравеопазването градът разполага с 12 болнични заведения, които покриват нуждите на жителите и гостите на града [4]. Обслужване на туристи и гости се извършва на 34 езика.

Урбанистичният мащабен план за жилищните райони ще цели да привлече най-добрите архитекти. Предвижда се разширяване на жилищните зони извън града като се намали трафика. Приоритет са атрактивните външни пространства, публичните сгради, които се съчетават и не нарушават природния ландшафт. Целта е изграждането на всички сгради, в съответствие с праговете ниско енергийни стойности.

Природа се защитава и внимателно и точно планира и регулира.

По отношение на енергийните източници се предвиждат инсталиране на соларни батерии, соларна архитектура. Градът е с екологично ориентирано електричество и централно топлоснабдяване.

Отводняване и канализация се осъществява посредством система за отделяна на урина и използването ѝ в селското стопанство. Отпадъчните води от домакинствата се заустват в близкия поток. Изградена е система за управление на дъждовна вода

Целта е да се върнат хранителните вещества до естествения цикъл при използването им в селското стопанство.

От гледна точка на туризма градът разполага с 50 хотела за настаняване. В сайта са опоменати подходящи маршрути как да стигнем до града. Ключово е определянето на целиви групи в туризма, а те са:

- 1) фенове на музиката;
- 2) фенове на Дунава;
- 3) семейства;
- 4) почитатели на съвременно изкуство;
- 5) фенове на спорта;
- 6) посетители на събития и музей;

Град Братислава, Словакия

Братислава е разположен на р. Дунав., „Градът, където откривате истинския живот”. Столица на Словакия. Административен и културен център на Словакия.

В страната е въведен прогресивен данък – двустепенна данъчна система, който е по-нисък от останалите европейски страни доход от 19 % до 25% , корпоративен 23% В следствие на прогресивния данък въведен в страната през 2013 година се наблюдава икономически растеж от 10% и намаляване на безработицата от 20% до 10% в страната. [5]

Плоският данък според него създава диференциация. Въвеждането на плосък данъчен режим е придружено от допълнителни реформи, например данъчната основа, социално-осигурителните вноски, обезщетенията, непрякото данъчно облагане и данъчната администрация. В страни, където има подобни реформи като Словакия не са необходими (Западна Европа). Идеята за плосък данък отстъпва като по-малко привлекателна.

Брутният вътрешен продукт на столицата я класира на пето място като регион в Европа. [6]

Братислава е разположен на седми транспортен коридор – Майн-Рейн-Дунав.

В града водещи световни корпорации са разположени или имат офиси, като например Dell, Lenovo, AT&T и IBM. Развиват се активно информационните технологии, като се предоставя и обучение на английски език.

Гражданите на ЕС няма нужда да получават разрешително за работа, но трябва да имат документ за местожителство. [7]

Индустриалните, научните и технологичните паркове са силно свързани в страната с институциите – университети и академии.

Средната работна заплата за Братислава е 878 евро на месец.

Словашката агенция за инвестиции и развитие на търговията SARIO има за цел да подпомага инвестиционните проекти със значителен социален и икономически принос. Интегралната част от тези действия е усилието активно да се подпомагат и стимулират инвестициите в слабо развитите региони на Словакия, далеч от предпочитаните локации на Запад. Статистиката в сайта показва, че е нараснал притокът на инвестиции с по-висока добавена стойност, използвайки най-новите технологии. По отношение на секторното разпределение автомобилната индустрия, включително производителите на автомобилни компоненти, продължава да води класацията, следвана от електрониката, машиностроенето и химическата промишленост. Центровете за споделени услуги също представляват значителна част от успешно приключените проекти. В региона на Братислава успешните инвестиционните проекти са нараснали с 12% в периода 2002-2016 г .

Една от ключовите услуги на агенцията SARIO, с цел да се помогне на чуждестранните инвеститори да създадат нови операции в Словакия, е да помогне за идентифицирането и предлагането на подходящи недвижими имоти. За тази цел агенцията SARIO създава и управлява екстензивна база от данни за недвижими имоти, за да може да избира земя или съществуващи сгради, подходящи за осъществяване на инвестиционно намерение въз основа на конкретни изисквания на всеки потенциален инвеститор. В момента има над 1000 парцела и други съществуващи обекти, подходящи за промишлена употреба, регистрирани в базата данни на SARIO Real Estate. [8]

В бъдеще страната се фокусира към промотиране на продукция и услуги с по-висока добавена стойност като информационни и комуникационни технологични проекти и програми за проучване и развитие. [9]

Най-важните области за прогреса на страната за модерните технологии, промотиране на иновациите, иновативен бизнес, креативност, образование, изграждане на центрове за проучване и развитие и тестови лаборатории.

Като предимство пред останалите страни в привличането на инвеститори агенцията изтъква, че Словакия и в частност Братислава е идеална инвестиционна дестинация заради нейната политическа и икономическа стабилност, укрепена от общата европейска валута Евро, конкурентната данъчна система и наличието на висококвалифицирана и образована работна сила, предлагаща най-висока производителност на труда в региона на Централна и Източна Европа с благоприятни разходи за труд. Постоянно развиваща се инфраструктура, голям избор от индустриални земи и офиси, достъпни за закупуване или отдаване под наем, хармонизирани инвестиционни стимули и висок иновационен потенциал.

Предимства на стартирането на бизнес в Братислава са:

1. Словакия не предлага огромни количества, но има висококачествени инженери, които напускат университетите;

2. голямата част от Братислава е, че въпреки че екосистемата става все по-конкурентоспособна, всеки действа като едно семейство и се опитва да се подкрепя един от друг;

3. правителството показва признаци на ангажираност в подкрепа на новосъздадените компании;

4. наличност на капитал за голям брой новосъздадени фирми;

5. също така едно невероятно нещо се случи в Словакия съвсем скоро: словашкото правителство прие инициатива за стартиране, която включва много предимства не само за словаци, но и за чужденци, които искат да започнат бизнес в Словакия. Например стартираща виза, безвъзмездни средства и много други.

Братислава се гордее със своята динамична стартираща екосистема с много привърженици на нейния растеж. През последните години Словакия е видяла нови организации и правителствени инициативи, насочени към стартиращи фирми и предприемачи. Организирано се редовни събития и срещи на бизнеса в града или околността му. Множеството фестивали и конференции имат за цел обмената на опит или представянето на нови идеи пред бизнеса. Също така има и съвместно работни пространства – центрове, платформи и организации.

По отношение на финансовите възможности, градът разполага с така наречените инкубатори и акселератори за бизнес. Това са организации, които опускат финансови средства на стартиращия бизнес или го подпомагат със стипендии. [10]

Градът разполага със седем функциониращи мола.

Публичният транспорт е добре развит. Точността на графиците улеснява предвиждането. За туристите са предвидени карти за градския транспорт с 10 - 20 % отстъпка за музей и таксата. На спирките са изградени устройства за билети. [11]

По отношение на подобряването на градската среда Братислава е предприела израждане на иновативно осветление като използва най-съвременните технологии за осветление, а именно бели и цветни светодиодни източници на осветление и дистанционно управлявани устройства, осветителните системи се инсталират в пълна хармония с паметниците и общата среда. По този начин електричество се консумира по устойчив начин, оптимизира потреблението, намалява замърсяването от източници на светлина и избягва разсейването на светлината. Целта е да се подчертае архитектурните си особености чрез селекция от светлинни устройства, като се осигури нематериална връзка между обектите и обществото. Малките LED прожектори ще се използват без да се намесва архитектурата и околната среда на града, като същевременно се осигурява минимално потребление на енергия. Дружеството Енел Соле управлява общественото осветление. [12]

По отношение на образованието Словакия успешно въведе дуално обучение (насърчаване на младите да развиват своите умения и да бъдат полезни за обществото; децата като наследство и основна цел; икономически условия, изтичането на човешки капитал извън страната така може да се противодейства) за специалисти през 2015. Работодателите вече могат да разработят специфични учебни програми, съобразени с техните нужди или изисквания. Специализираното обучение се финансира и от работодатели и следователно те могат да сключат договор за наемане на работа предварително с участниците. При такива договори за наемане на работа, чираците се задължават да работят за работодателя за определен период от време, който може да бъде договорен до три години след дипломирането или по друг начин да възстанови разходите, свързани със специализираното обучение. [13]

Правителството стимулира компаниите да участват в схемата за обучение с помощта на данъчни облекчения и също така запази 26 милиона евро за периода до 2018 г. за насърчаване на участието. Като столица, Братислава разполага с 35 университета, които подготвят квалифицирани кадри. Ниската безработица в града е в следствие на сътрудничеството на бизнеса с образованието. [14]

Градът разполага с 4 болнични заведения [15]. Капацитетът им успешно покрива нуждите на гражданите.

Словашкият университет по технологии в Братислава разполага с лаборатория за възобновяеми енергийни източници. Лабораторията е специализирана в традиционното и нетрадиционното използване на възобновяеми енергийни източници – слънчева, водна енергия и водород. Лабораторията добринася за въграждането на новите технологии в града.

Провеждат се ежегодни семинари и workshops за иновациите в туризма. Братислава черпи опит от големите европейски градове. [16]

Туризмът. Градът разполага със сайт, който обслужва гостите на града. В него могат да се резервира хотел, да се наеме кола и да се проучат туристическите обекти. Възможна опция е и наемането на туристически гид. [17]

Основна цел на Линц и Братислава е човешкият капитал и неговото съхранение. Това, което привлича чуждестранните инвеститори и желаещите да започнат бизнес в Европа е качеството на предлаганите услуги. За България като страна, която отчита услугите с най-висок прираст в БВП, те трябва да са приоритет. Отчитайки иновационния принос на двата града за тяхното развитие, можем да формулираме няколко извода и предложения:

1. инвеститорите в двата града създават работни места. Тяхната цел е да се възползват от високо квалифицираната работна ръка в региона. Линц и Братислава представят различни подходи в образователната си ситемата. Дуалното обучение в Братислава е възможност за младите да попаднат в реална работна среда още в средното образование. В Русе това може да се осъществи, ако средните професионални училища провеждат подобна политика на образование. Завършилите средно ще придобият необходимите за бизнеса практически умения. Ниските такси в Линц и стриктният подбор в края на обучението са предпоставка за повишаване на качеството на работната ръка. Русенският университет трябва да засили връзките си с бизнеса. Образованието трябва да е цел на всеки един гражданин;

2. високите местни данъци в Линц са по-високи от средните. В противовес с очакванията те всъщност увеличават постъпленията в общинския бюджет. Смесеният данък не създава диференциация между населението. При въвеждания прогресивен данък в Словакия отпада необходимостта от допълнителната администрация. Жителите на града осъзнават значимостта на провежданата местна и държавна политика за подобряване на имиджа и благосъстоянието на града. Високият стандарт на живот, високата средна работна заплата и инвеститорите в града са в следствие от тази политика;

3. държавните и местните институции активно провеждат политика за насърчаване на заестостта в двете страни ката подпомагат желаещите да стартират бизнес с т.н начален капитал или достъп до информация. Множеството конференции и мероприятия, които се провеждат в града са с огромен принос за привличане на чужд капитал в страните. Целата им е да ускорят обмена на информация и достъпът до нея. Засиленото изучаване на чужд език и използването му в администрацията улеснява чуждестранните инвеститори. В България проблемът с подпомагането на стартиращия бизнес е широко обсъждана тема; [18]

4. администрацията в двата града е в помощ на бизнеса. Тя укорява процеса по започване на бизнес;

5. подобряването на градската среда в градовете е от значение както за местните жители и туристи, но и за бъдещите инвеститори. Градското осветление, изграждането на кръгови движения, добрата маркировка по пътищата и тяхната поддръжка трябва и са приоритет за градовете. Те създават усещане за сигурност и ред у гражданите. Също така подобряват имиджа на града. Въвежданията в градския транспорт са в помощ на туристите;

6. болничните заведения в градовете осигуряват необходимото обслужване заради капацитета си. Необходимо е в Русе да се подобрят болничните условия.

ЛИТЕРАТУРА

- [1] Austria: Startup Capital of Europe, Admin, IoTnews, 04.04.2017г, <<http://www.io2hub.com/austria-startup-capital-of-europe/>>
- [2] Salary Survey in Linz, Salary Explorer <<http://www.salaryexplorer.com/salary-survey.php?loc=100&loctype=3>>
- [3] Led lighting Linz, Степан Демюра, 04.01.2017 г, <<http://www.demura.tv/Led-lighting-Linz>>
- [4] Allianz Worldwide Care, Hospitals in Linz, Austria <<https://apps.allianzworldwidecare.com/poi/hospital-doctor-and-health-practitioner-finder?PROVTYPE=HOSPITALS&TRANS=Hospitals%20in%20Linz,%20Austria&CON=Europe&COUNTRY=Austria&CITY=Linz&choice=en>>
- [5] Peichl Andrea, Slovakia has abolished its flat tax rate, but other Eastern and Central European countries are likely to continue with the policy, London School of Economics, <<http://blogs.lse.ac.uk/europpblog/2013/03/18/slovakia-abandon-flat-tax/>>
- [6] Working in Bratislava, Guide , <<https://www.internations.org/bratislava-expats/guide/working-in-bratislava-18572>>
- [7] Working in Bratislava, <<https://www.internations.org/bratislava-expats/guide/working-in-bratislava-18572>>
- [8] Real estate and industrial parks, SARIO, <<http://www.sario.sk/en/invest/real-estate-and-industrial-parks>>
- [9] Sector overview, SARIO <<http://www.sario.sk/en/invest/sector-overview>>
- [10] Jacinova K, Ujmiakova P, Slovakia`s Place To Do Business: Bratislava, 16.06.2015 г, <<http://magazine.startus.cc/bratislava-startup-city-guide/>>
- [11] Transport Public transport , Visit Bratislava, <<https://www.visitbratislava.com/informations/transport/>>
- [12] Innovative lightning for Bratislava, Slovenske Elektrarne, 11.09.2014 г, <<https://www.seas.sk/article/innovative-lighting-for-bratislava-kunsthalle/103>>
- [11] Wessing T, Introduction of dual education in Slovakia, 29.04.2015 г, <<http://www.lexology.com/library/detail.aspx?g=4261c4d0-cbb5-4f8c-a5c0-bdc57f8f02e8>>
- [12] Bratislava Capital city of Slovakia versus other regions of Slovak republic, Erasmus students Huelva University, <<https://laboureconomics.wordpress.com/2013/04/29/bratislava-capital-city-of-slovakia-versus-other-regions-of-slovak-republic/>>
- [13] Allianz Worldwide Care, Hospitals in Bratislava, Slovak Republic , <https://apps.allianzworldwidecare.com/poi/hospital-doctor-and-health-practitioner-finder?PROVTYPE=HOSPITALS&CON=Europe&COUNTRY=Slovak_Republic&CITY=Bratislava&choice=en>
- [14] Laboratory of Renewable Energy Sources, Faculty of Materials Science and Technology, Slovak University of Technology in Bratislava, <http://www.stuba.sk/english/science-and-research/laboratory-of-renewable-energy-sources.html?page_id=10626>
- [15] First Workshop about mentoring in tourism, SBA, <<http://www.sbagency.sk/en/first-workshop-about-mentoring-in-tourism#.WQb459R941I>>
- [16] Linz Official Site, <<http://www.linz.at/english/>>
- [17] Bratislava Booking and City guide, <<https://www.bratislava.com/>>
- [18] Хърсев Е, Капитал за посев, Вестник „Сега” 09.04.2017г, <<http://www.segabg.com/article.php?sid=2017041000040001101>>

За контакти:

Яна Колева, Катедра „Икономика“, Международни икономически отношения, II курс, Русенски университет „Ангел Кънчев“, тел.: 0988885054, e-mail: yans_koleva@abv.bg

Докладът е рецензиран.

How can self-reflection make you a better leader?

author: Velina Venelinova Mindizova

scientific adviser: Michelle Greene PhD, Fontys University of Applied Sciences,
The Netherlands

Abstract: *By observing yourself in different situations where you are the leader, you can conclude which of the Big Five features you need to improve. It gives detailed knowledge and understanding of the leader element in the leadership process. Helping you grow as a leader means you have to carefully assess your strengths and weaknesses, and based on that improve your leadership skill with the help of the Three-way model.*

Key words: *Big Five, self-reflection, Three-way model, self-assessment, self-observation, self-improvement*

INTRODUCTION

While the process of becoming a better leader may be simple it is not easy to do. In order to present my ideas of how to achieve it I will begin with an analysis of the relation between the Big Five, self-reflection and leadership.

Furthermore, I will continue with introducing a three-way model for self-reflection and how it can help you with understanding yourself and your strengths and weaknesses. Moreover, the Big Five personality traits will be analyzed in the context of self-awareness.

Finally, I will include an interview article with Assoc. Prof. Diana Zhelezova, PhD, titled "How can self-reflection make you a better leader?"

Analysis of the relation between the Big Five, self-reflection and leadership

The Big Five is a methodological structure that I find to be one of the best tools for measuring the efficiency of the leader and to develop cognitive and metacognitive models of professional development. Psychologists have identified countless traits that distinguish individuals from one another. Research in recent decades has differentiated five factors widely accepted and applicable to each context and culture. These five factors are Need for Stability, Extraversion, Openness, Agreeableness and Conscientiousness [1]. Each one of them can be analyzed further to show how each individual reacts under different circumstances and how their behavior can be improved in the context of the given situation. With regard to this, self-reflection is something we need to focus on. It requires careful thought about your own behavior in the company. The process aims to conduct a psychological examination of problems identified during the leading process and therefore resolve these problems. Self-reflection finds different but not contradictory in content and value explanations and interpretations of your performance as a leader. The term I would like to use here is "reflection in action", first introduced by D. Schön [2]. It is highly applicable to my idea because its aim is to assist highly skilled professionals to realize their "tacit knowledge" stemming from experience. "Reflection in action" is a process where your knowledge is not verbalized but materialized into actions and reactions. That being said, I would like to move on to the essential part of this assignment. How can self-reflection make you a better leader? Giving the answer to this question, I will present a new way for accomplishing this.

THE NEW APPROACH

Three-way model for self-reflection

The idea behind my project is focusing on three main subskills: *self-observation*, *self-assessment* and *self-improvement*. These structural components of self-reflection characterize the full development of reflexive self-awareness, which in turn enables you to find the best way for yourself to become a good leader. By applying each of these abilities to each of the five main traits and analyzing your actions, you can find in what way you can improve your leadership abilities. Being an effective leader is about asking yourself constantly “What am I really good at?”, “What are my areas of weakness?”, “What do I dislike doing?”. Knowing what you’re good at and where you have difficulties will help you in many ways. It allows you to delegate tasks to others who have those abilities you lack. But how can you know exactly which areas you have to improve? The answer to this lies in the three-way model for self-reflection (Fig.1). This model is based on the PerSSS model (a model for professional reflection based on the triangulation self-observation, self-assessment and self-improvement) used in Diana Zhelezova’s *Modelling the skill for pedagogical reflection as a determinant for the sustainable professional development of teachers* [2].

Figure 1: Three-way model for self-reflection

First, let's start with *self-observation* - becoming fully aware of yourself. It is not self-criticism or self-absorption. It is totally neutral. It neither condemns for the "negative" nor praises for the "positive". James Flaherty describes self-observation as this, “To self-observe means to not become attached to or to identify with any content of our experience, but to watch alertly, openly, passively”. Self-observation in a leadership context is about making a commitment to learn the truth about yourself as a leader, no matter what it is. This requires comparing, but not judging, our thoughts, feelings and behaviors with feedback we get from the people around us so that we don't get caught up in our own fantasies and biases. Through self-observation you may find yourself making some changes to your actions and reactions or you will be ready to apply other leadership strategies.

Secondly, we will analyze the meaning behind *self-assessment*. As it is stated in the article by Edward T. Reilly, *Leadership Self-Assessment*, [3], using self-assessment you will discover valuable insights, “you will want to examine your skills, traits, competencies, abilities, and experience”. Rank yourself on how well you meet the expectations of your

colleagues. Think about each of the Big Five factors and determine which traits you have to work on in order to make progress as a leader. The results of your assessment are to help you think about how to address the varied skills and attributes of effective leadership. This assessment is also intended to help you think about how important these attributes and skills are to you and whether or not you wish to grow and develop them more.

Last but not least, *self-improvement* is something very necessary if you want to be considered an effective leader. If you continue to rely on the skills you gained in the past - the skills that got you to your current role - to carry you forward in the future, you may well pay a price. And that is lack of trust in your ability to succeed in your current role, let alone other opportunities further along the career path. Companies need leaders who are up-to-date with leading-edge thinking and developments. Leaders who can look to the future and help the organization prosper. You'll stand out from the crowd if you get a reputation as someone who is focused on continuous improvement. And that includes improvement of your own abilities when it comes to leadership.

Big Five personality traits

It is known that the Big Five personality traits have a big role when talking about being a good leader. The starting point towards balancing personality traits is learning how to self-manage through increasing one's self-awareness. Yet, self-management does not require undergoing a personality transformation. Self-management still allows you to be yourself, just with more skill. Analyze whether you score low or high on Need for Stability, Agreeableness, Extraversion, Openness and Conscientiousness. Improve the traits that need improvement based on the self-observation and self-assessment you have done so far. Simply put, to grow as a leader, you must refine your ability to recognize and manage your strongest tendencies while being willing to acknowledge and compensate for your weaknesses

Interview

The interview conducted with Assoc. Prof. Diana Zhelezova, PhD, a full time university lecturer with eminent scientific interests in the field of reflection as a professional model for self-improvement and development, discussing the advantages of self-awareness in a leadership context, will provide an insight to her experience and opinion on self-reflection in the context of leadership (Appendix 1).

CONCLUSION

To summarize, reflection is seen as an active process of connecting the old and new knowledge for leadership skills. Multiplication of this spiral process throughout professional life is the other part of self-awareness. The ability to self-reflect and lead is strictly individual. It is based on your personal life and professional experience, education, motivation, learning environment. Because of its uniqueness by nature and potential for longitudinal transfer of knowledge and skills we can define it as an individual "DNA" code for sustainable professional development of leaders. This is a metaphoric explanation of the originality and authenticity of the skill for reflection.

REFERENCES:

- [1].123test.com. (2017). Big Five personality theory. [online] Available at: <https://www.123test.com/big-five-personality-theory/>
- [2].Schön, Donald. The Reflective Practitioner: How professionals think in action, London: Temple Smith, 1983.

- [3].Td.org. (2017). Leadership Self-Assessment. [online] Available at: <https://www.td.org/Publications/Blogs/Human-Capital-Blog/2013/01/Leadership-Self-Assessment> [Accessed 22 Apr. 2017].
- [4].Zhelezova, Diana. Modelling the skill for pedagogical reflection as a determinant for the sustainable professional development of teachers, 2012.

Contacts:

Velina Venelinova Mindizova, Bachelor student in Finance, University of Economics – Varna, 1, Knyaz Boris I str., 9002 Varna, e-mail: velinna_@abv.bg

Докладът е рецензиран.

Appendix 1.

How Can Self-reflection Make You a Better Leader?

Assoc. Prof. Diana Zhelezova, PhD, a full time university lecturer with eminent scientific interests in the field of reflection as a professional model for self-improvement and development, will discuss the advantages of self-awareness in a leadership context.

According to your dissertation *Modelling the skill for pedagogical reflection as a determinant for the sustainable professional development of teachers*, self-reflection is presented as a continuous professional (self) education. What is its potential for forming a sustainable professional profile as a leader? Good leaders don't just happen overnight. The development of skills for self-reflection is defined as a milestone in the formation of a professional personality. It includes perception, analyzing, understanding, reasoning on the occasion of your actions as a leader. Through this it reveals the essentials of leadership activity.

In your dissertation self-reflection is redefined as the most important factor for professional development. Can you share why you think this is the case?

My study was based on reflection because it offers opportunities and competencies for self-knowledge, self-actualization and self-seeking an individual professional style while adhering to general legal requirements and competencies for the "position of the leader".

You share an interesting concept called "leader-leader^I". What is the idea behind this model?

The nature of leadership and its system structure is not limited in the interaction "leader-subordinate". The ability to self-reflect builds a new subsystem "leader-leader^I" where the leader is a professional with the erudition to self-observe, self-asses and self-improve. As I like to say "If you aren't growing yourself how can you expect to grow your people?"

What is the purpose of becoming more self-aware when it comes to being a better leader?

The purpose is to test the ability of introspective analysis of your leadership qualities. To test your skills for professional self-regulation in two aspects: cognitive and emotional; and to examine the attitude and willingness of independent professional development in two aspects: cognitive and organizational.

And finally, which abilities in a leader do you think are the ones that will be developed the most through self-reflection?

According to my study, the qualities that are improved the most are the abilities to stay calm under pressure and the level of extraversion – leaders start to communicate with their teammates more in order to get a better understanding of themselves. This leads to an improved working environment, tolerance and solidarity in the group.

Velina Mindizova

CASAO PETS – модел за иновативно екопредприемачество

автор: Румен Христов
научен ръководител: гл. ас. д-р Мирослава Бонева

Cacao Pets a Model of Innovative Eco-entrepreneurship: The paper represents a newly developing online business system, which provides beautiful designed cardboard cat houses. The working process is completely eco-friendly and can be classified as GREEN items. The models are designed to be assembled by the customers, following instructions, which makes it easy to do so and provides joy of actually assembling the item by themselves.

Key words: Cardboard, Cat House, Eco-friendly, Design, Models, e-commerce, Eco-entrepreneurship.

ВЪВЕДЕНИЕ

Грижата за изчерпаемите ресурси на нашата планета и технологичните възможности за осъществяване на електронен бизнес в световен мащаб са предпоставки, които чрез креативни идеи имат потенциал за успешно екопредприемачество.

Целта на научния доклад е да се представи сполучлив пример на иновативна компания, която реализира своите уникални продукти от екологични, рециклирани и напълно разградими материали в цял свят чрез електронен магазин.

CASAO PETS представлява малка бутикова компания, която се занимава с производство на къщи за домашни любимци, предимно за котки. Датира на световния пазар от 2016 година. Има над 40 собствени дизайна които са пуснати в продажба, а в процес на разработване се намират още 10. Също така, в последните няколко месеца компанията се занимава и с производството на 3D пъзели и магнити. Най-хубавото е че всичко това е направено от картон. Пъзелите и магнитите представляват цяло или част от животно, които потребителят трябва сам да сглоби според указания.

ИЗЛОЖЕНИЕ

Текущо състояние

През последните няколко месеца на пазара излизат над 20 модела нови къщи и постоянно се разработват нови модели за различните вкусове на хората. Освен, че тези къщи са за котки, различните им дизайни ги прави подходящи за всякакъв вид интериор. Всички дизайни предлагани от CASAO PETS са направени изцяло от рециклиран картон и нямат абсолютно никаква вреда към околната среда. Тези продукти могат да се нарекат зелени, поради което много хора започват да предпочитат тези модели, пред други направени от нерещиклируеми материали. Пъзелите които предлагат също са направени изцяло от картон. Не се препоръчват за деца под 5 годишна възраст. До момента CASAO PETS са удовлетворили желанието на над 100 клиента, но малко от тях са оставили обратна връзка с 5 от 5 звезди.

Екипът на CASAO PETS има успешни контакти с хора от целия свят които желаят да продават техните продукти. Изявени такива клиенти на едро са със седалище в Япония, Америка, Обединените Арабски Емирства и други. Към момента колектива е малък, но в бъдеще може да се търси разширение. Цялата клиентела е съсредоточена извън границите на България.

Фиг. 1 Продажби извън страната [2]

Точно поради тази статистика (фиг. 1) SACAO PETS трябва да намери начин да си измести продуктовата позиция на запад. Към този момент много клиенти са се отказали от покупката на техните продукти именно поради голямата цена на доставката и дългият период на чакане на продукта да пристигне. Ръководството на SACAO PETS търси варианти за преместване дори в Америка, поради най-големият процент клиента. Търсят се изложения на които да се изпрати представител от SACAO PETS, за да се увеличат продажбите. От моделите къщи най-голям интерес е насочен към Dr. Who Tardis моделът, който е картонена разработка на телефонната кабина от известното шоу (фиг. 3).

Фиг. 2 Най-харесвани продукти от клиентите [2]

На фиг. 3 и 4 са представени двата продукта, които са най-харесвани от клиентите.

Фиг. 3 Dr Who Tardis Cardboard Cat House – Ready to Use [1]

Фиг. 4 Smart Cardboard Cat House [1]

Фиг. 5 Изглед от електронния магазин <https://www.cacaopets.com/> [1]

Перспективи за бъдещо развитие

За да успее да се разпространи този модел на организацията, трябва да се намери голям инвестиционен интерес. Чрез него, ще може да се измести производителната централа там, където ще е най-удобно както за производителя, така и за клиента и ще се увеличи работната ръка и производителността. Също така, за да се привлече вниманието на клиентите, трябва да има и правилен рекламен подход, чрез който да се достигне до повече хора, които биха имали интерес към закупуването на тези продукти.

Крайната цел на организацията е да се разпространи на световния пазар, с няколко производствени локации, за по-бърза и по-евтина доставка до клиенти по целият свят.

ЗАКЛЮЧЕНИЕ

Аргументирано е, че CACAO PETS е успешен модел на иновативна компания, произвеждаща продукти за домашни любимци – екологични къщички, които са с уникален дизайн и достигат до глобалния пазар чрез електронен магазин.

Обосновано е, че за да успее да се разпространи този модел на организацията, трябва да се намери голям инвестиционен интерес, последван от изместване на производителната централа, увеличение на работната ръка и производителността. Също така, за да се привлече вниманието на клиентите, трябва да има и правилен рекламен подход, чрез който да се достигне до повече хора, които биха имали интерес към закупуването на тези продукти.

Креативността, съчетана с грижата за изчерпаемите ресурси и удобствата на информационните и комуникационни технологии може да предложи невероятни възможности за семеен бизнес с потенциал за развитие.

ЛИТЕРАТУРА

- [1] Cacao Pets online store <https://www.cacaopets.com/> [Accessed 1 May 2017]
[2] Cacao Pets' Profile <https://www.etsy.com/people/rhristov> [Accessed 1 May 2017]

За контакти:

Румен Христов – I курс, спец. „Индустриален мениджмънт“, група 39, Русенски университет „Ангел Кънчев“, e-mail: s165051@stud.uni-ruse.bg.

Докладът е рецензиран.

Мястото на Корпоративната социална отговорност в българската бизнес среда

автори: Есин Вейсалова, Нурие Нуриева
научен ръководител: гл. ас. д-р Ирина Костадинова

CSR's Place in the Bulgarian Business reality: *The biggest problem today is the dynamics, which changes everything all the time. The business environment is so arranged, that it is mainly interested in material benefits that brings its activities, without reflecting on the negative impact it has on the society. Corporative Social Responsibility is the voluntary work of companies to achieve social and environmental improvements, through their activities. For companies applying various activities to enhance the positive impact of their actions on the surrounding environment, main benefits result in an improved public image, but also in an increase of their influence on the market. The concept is relatively new in Bulgaria it is poorly known for now, but through CSR implementation both the state and the public sector as well as the social environment directly related to the enterprise, will be favored. This concept clearly could be a win-win situation for all the stakeholders involved.*

Key words: *Corporative Social Responsibility, impact, company, social activities*

ВЪВЕДЕНИЕ

В забързаното ежедневие на 21 век всеки се вълнува да удовлетвори собствените си нужди, като не се интересува от лошото влияние, което оказва на средата около себе си. Най-негативно засегнати от дейността на хората са околната среда, социалните взаимоотношения и културните забележителности. Такова негативно влияние оказват и предприятията със своята дейност. Те все повече са заинтересовани от увеличаване на собствената си печалба увлечени в оползотворяване на новите възможности отварящи се пред тях благодарение на глобализацията на световната икономика.

ИЗЛОЖЕНИЕ

Корпоративната социална отговорност (КСО) е сравнително ново световно научно понятие, което възниква в САЩ през 60-те години на миналия век, в Европа понятието навлиза през 1993 година, когато Жак Делор – тогавашният председател на Европейската комисия, призовава за социално ангажирана политика. В България то е известно съвсем от скоро. Различни инициативи на международни и национални организации спомагат за популяризирането на КСО сред българските компании като някои от тях са:

- Основаването на Българския форум на бизнес лидерите през ноември 1998г. и стартирането на проект „Стандарт за бизнес етика“ през октомври 1999г.
- Създаването на българска мрежа от компании, членове на Глобален договор, който е стратегическа инициатива на ООН, през 2003 г.
- Приемане на Национален кодекс за корпоративно управление през 2007г.
- Разработени индикатори за измерване на ефективността на корпоративната социална отговорност на национални ниво и на ниво компании, в рамките на регионален проект „Увеличаване на прозрачността и надеждността на практиките на КСО, през 2010г.¹¹

Различните институции дават различно определение за корпоративната социална отговорност ¹². Според Зелената книга на Европейската комисия, КСО е:

¹¹<http://www.bblf.bg/content/30/%D0%9A%D0%A1%D0%9E+%D0%B2+%D0%91%D1%8A%D0%BB%D0%B3%D0%B0%D1%80%D0%B8%D1%8F>

¹² CSR network, Bulgaria, <http://csr.bg/social-responsibility/definitions>, последно посетен на 10.05.2017

„Концепция, която служи на компаниите като основа доброволно да интегрират социални и екологични аспекти в:

- своите бизнес стратегии
- във взаимоотношенията с всички заинтересовани страни...

...Декларирайки своята социална отговорност и доброволно поемайки задължения, надхвърлящи общите закони и обичайни изисквания, които трябва да се спазват при всички случаи, фирмите се стараят да повишат стандартите за социално развитие, защита на околната среда и уважение на основните права и приемат да прилагат отворено управление, да съгласуват интересите на всички заинтересовани страни в общ подход за качество и устойчивост.”

Европейският съюз определя корпоративната социална отговорност като:

„КСО е израз на разбирането, че всяка организация трябва да поема отговорност за влиянието си върху обществените групи, с които влиза във взаимодействие. Това е дълготрайно поет ангажимент от страна на бизнеса да развива своята дейност почтено и отговорно, да допринася за икономическото си развитие, но същевременно да съдейства за подобряване на живота на своите служители и техните семейства, местната общност и обществото като цяло.”

Според определението на Световната банка:

„КСО е ангажиментът на бизнеса да допринася за устойчивото икономическо развитие и да гарантира връзка с работниците, техните семейства, местната власт и обществото като цяло, с цел повишаване качеството на живота, което да бъде приемливо както за бизнеса, така и за развитието“

Като определение за Корпоративната Социална отговорност в България, може да се обобщи, че КСО представлява доброволното прилагане на стратегии, от компании, в своята бизнес среда, за да покажат своята социална и обществена ангажираност към обществото и околната среда. Тази концепция се развива до успешна бизнес стратегия за устойчиво развитие на компанията, която може да допринесе не само за установяване на влиянието на фирмата в пазарните ниши, но и за изграждането на неин положителен публичен образ.

При прилагането на корпоративната социална отговорност в предприятието е нужно да се спазват следните принципи ¹³:

- *Отговорност* – компанията трябва да гарантира, че всички нейни сътрудници, действащи от нейно име, носят отговорност за своите действия;
- *Прозрачност* – предполага откритост в общото поведение на компанията най-вече за това как протичат нейните бизнес операции и какво е тяхното въздействие върху обществото и околната среда;
- *Етично поведение* – базира се на възприемането на основополагащи ценности като честност, почтеност и справедливост;
- *Зачитане на интересите на заинтересованите страни* – съобразяване с интересите на собственици, служители, сътрудници, клиенти, доставчици, местна общественост и др.;
- *Спазване върховенството на закона*;
- *Спазване на установените международни правила на поведение*;
- *Зачитане на човешките права*.

С прилагането на тези принципи се дава възможност на всяка организация да подобрява и развива своята значимост в социалната, екологичната и икономическата сфера. Чрез тази дейност компанията допринася за обкръжаващата я среда, за екологичната среда и социалната общност, с която е свързана, но и има собствени ползи.

¹³ Кунев, С. „Корпоративна социална отговорност, проблемни области и практики“, Русе, 2015, 10-11

Според Филип Котлър, участието в корпоративни социални инициативи носи различни предимства. Подобно участие изглежда добре в очите на потенциални потребители, инвеститори, финансови анализатори, бизнес партньори, в годишните отчети, в новините и може дори пред правителството и съдебната палата. Такива дейности карат служителите да се чувстват добре, още и настоящите клиенти, акционерите и членовете на борда на директорите. Увеличават се и доказателствата, че се отразява добре както на марката и крайните резултати, така и на обществото. Авторът още подчертава, че се твърди, че корпорации със силна репутация в областта на социалната отговорност съществуват по-дълго¹⁴.

В България е създадена инициатива за отговорен бизнес, от Българския Форум на Бизнес Лидерите, с която се раздават награди на компаниите, участващи със социални дейности. Тези награди имат за цел да популяризират социално-отговорното поведение в българската бизнес среда. Те представляват признание за усилията на компаниите, които развиват успешно проекти в областта. За наградите могат да бъдат номинирани компании от цялата страна, независимо от големината или сферата ѝ на дейност. Наградите се връчват в следните категории:

- *Инвеститор в обществото* – отличава компанията с най-сериозни бизнес практики, насочени към дългосрочно социално развитие и просперитет на общността, в която функционира, или на цялото общество.

- *Инвеститор в околната среда* – отличава компанията с най-активна дейност за опазване на околната среда, създаване и използване на екологично чисти продукти или технологии.

- *Инвеститор в човешкия капитал и условията на труд* – поощрява успеха на компании, които се стремят към устойчиво развитие чрез непрекъснат професионален растеж на своите служители и реализират практически стъпки за подобряване условията на труд.

- *Инвеститор в знанието* – отличава компаниите, които работят усилено за повишаване качеството на образованието, подобряване квалификацията на младите хора в България и подпомагане на научната и изследователската дейност.

- *Награда за маркетинг, свързан с кауза* - отличават се компании, които, рекламирайки своя продукт или услуга, в същото време декларираат подкрепата си за определена социална кауза. Тя може да е материална (част от цената на продукта или услугата се отделя в полза на каузата), може и да е само под формата на добро послание, насочено към клиентите. Така потребителите не само се присъединяват към социално отговорното поведение на компанията, но и научават повече за нуждите на обществото.

- *Най-добра социална политика на малко или средно предприятие* – награда, за която са насърчавани да участват малките и средни предприятия, с цел популяризирането на КСО и сред тях.

- *Специалната награда ENGAGE* – присъжда се на един от всички номинирани проекти във всички категории. Носителят се определя от Международния форум на бизнес лидерите, а основният критерий е степента на ангажираност и участие на служителите на една компания при реализирането на номинирания проект или за цялостен принос на нейните служители за обществено полезни каузи¹⁵.

Според някои автори (Ева Бенчева, Цветина Парцова, Калин Баев), ползите от КСО, могат да бъдат няколко:

¹⁴ Котлър, Ф., Н. Лий, „Корпоративна социална отговорност, най-доброто за вашата компания и вашата кауза“, Рой Комюникейшън, 2011, 11-12

¹⁵ <http://www.bbif.bg/initiatives/1/Годишни+награди+за+отговорен+бизнес>

- *Взаимосвързаност* – Например, проекти целящи да промотират рециклирането на пластмаса, не само създава култура на превенция от замърсяване на околната среда, но и увеличават обема на работа на заводите за рециклиране.

- *Оптимизиране на ресурсите* – Избирането на суровини, обработка, пакетиране, транспортиране предлагат възможности всяка компания да инвестира в природосъобразни решения. По този начин оптимизацията в производствения процес ще донесе дългосрочен положителен резултат, който се изразява в намаляване на разходите и изграждане на партньорство с други отговорни компании.

- *Финансови и административни облекчения* - Компаниите могат да ползват данъчни облекчения до 10% от годишната печалба при дарителски програми, както и някои преимущества по отношение на местните данъци и такси, свързани с отговорно управление на отпадъците, и др.

- *Репутация* - В ролята си на "добър корпоративен гражданин" компаниите създават лоялност и градят устойчиво висока репутация. Те се превръщат в предпочитан партньор за етично мотивирани клиенти и инвеститори.

- *Предпочитан работодател* - Компаниите, които отделят от своите ресурси в полза на хората и животните в нужда, околната среда, обществото, започват да заемат по-челни позиции в списъка на търсещите ново кариерно предизвикателство.

- *Сплотяване на колектива* - Разхождане на кучета от приют, облагородяване на градинка заедно с деца в неравностойно положение, посещение и събеседване с възрастни хора са само примери. Всяка подобна инициатива, която се извършва от служителите заедно с управлението на дадена компания, има благоприятно отражение върху сплотяването на колектива¹⁶.

Много от големите компании в България вече умело прилагат корпоративната социална отговорност в своята дейност като например фирма „Асарел Медет“ АД има няколко реализирани проекта – „Подкрепа на родния край‘2008“ (с дарителска политика дружеството дългосрочно подкрепя развитието на община Панагюрище чрез подпомагане на инфраструктурни проекти, социална съпричастност и реализация на значими инициативи в родния край); „Масщабна екологична програма“ (масщабна екологична програма за рекултивация, изграждане на съвременни хидротехнически съоръжения и внедряване на нови природосъобразяващи технологии); „Безопасни и здравословни условия на труд“; „Развитие на човешкия капитал“.

Група ТИТАН са производители на строителни материали, фирмата съзнава, че дейността ѝ въздейства отрицателно на общностите, които се намират в съседство с нея, но и на околната среда. Предприятието поема ангажимент, чрез своята политика на социална отговорност, да смекчи и намали това въздействие чрез социален проект „Ограничавана на вредите“.

Други две български компании получават награда за КСО – Дентална клиника „ЕО Дент“, за кампанията си „Шанс за равностоен качествен живот и усмивки за всички“, и банка „Пиреос България“, за партньорство в подкрепа на програма за редовно дарителство „Благодетел“, проект разработен съвместно с УНИЦЕФ България.

Пример за проект „Безопасен труд, здрави служители, висока производителност“, дава и фирма „Прогрес АД“, фирмата успешно реализира проектът си през 2013г., като проектът, както обяснява неговият ръководител – Таня Радкова, цели да се повиши безопасността на работното място, да се подобрят

¹⁶http://www.capital.bg/politika_i_ikonomika/bulgaria/2014/04/15/2282521_polzite_ot_korporativnat_a_socialna_otgovornost/

условията на труд и да се осигури добро здравословно състояние на работници, като това води до повишаване на производителността на фирмата.

Български фирми представят и проекти за опазването на околната среда. Например фирма „Загорка“ АД през 2013 година се насочва към еко проекти, които са в областта на „Зелени градоустройствени елементи“ и „Природосъобразно използване на ресурсите“.

Също в тази насока „Минерални води „Банкя“ ЕООД създават „танцуваща бутилка“, която има еко ефект – бутилката е по-лека сравнение с обикновените бутилки и дизайнът и позволява по-лесното ѝ свиване. Това пести място в контейнерите за рециклиране, а също и енергия и гориво за транспортирането на отпадъците.

ЗАКЛЮЧЕНИЕ

Все повече от българските компании се стремят да бъдат социално-отговорни, но истината е, че тяхното разбиране стига до подкрепа и спонсорство на социални и екологични проекти, благотворителност или реализиране на собствени социални и екологични инициативи. Тези дейности допринасят много за устойчивото развитие на околната среда, но все още КСО в българската бизнес среда е далече от разбирането за КСО, според Америка и Западно европейските държави.

ЛИТЕРАТУРА:

- [1] Котлър, Ф., Н. Лий, „Корпоративна социална отговорност, най-доброто за вашата компания и вашата кауза“, Рой Комюникейшън, 2011, 11-12
- [2] Кунев, С. „Корпоративна социална отговорност, проблемни области и практики“, Русе, 2015, 10-11
- [3] <http://www.bblf.bg/content/30/%D0%9A%D0%A1%D0%9E+%D0%B2+%D0%91%D1%8A%D0%BB%D0%B3%D0%B0%D1%80%D0%B8%D1%8F>
- [4] <http://www.bblf.bg/initiatives/1/Годишни+награди+за+отговорен+бизнес>
- [5] http://www.capital.bg/politika_i_ikonomika/bulgaria/2014/04/15/2282521_polzite_ot_korporativnata_socialna_otgovornost/
- [6] CSR network, Bulgaria, <http://csr.bg/social-responsibility/definitions>, последно посетен на 10.05.2017

За контакти:

Есин Вейсалова, студент спец. Европеистика и публична администрация - магистратура, факултет „Бизнес и мениджмънт“, Русенски университет „Ангел Кънчев“, тел.: 0893205487, e-mail: eveysalova@abv.bg

Нурие Нуриева, студент спец. „Маркетинг“, факултет „Бизнес и мениджмънт“, Русенски университет „Ангел Кънчев“, тел.: 0884043905, e-mail: mmiroslavov1@gmail.com

Регулиране на навлизането на пазара в България

автор: д-нт Лора Христова
научен ръководител: доц. д-р Дафина Донева

The current paper is aimed at making an analysis of the regulatory environment in Bulgaria as a key factor for doing business and determining the entrepreneurial activity.

Key words: regulation, regulatory environment, Bulgaria, European Union, doing business, entrepreneurship, license, registration

С преминаването от централно-управлявана към пазарна икономика се създават условия за развитие на частния бизнес. Това налага въвеждането на административни правила и изисквания, които да служат като рамка за дейността на предприемачите и в същото време да гарантират функционирането на пазара, сигурността на потребителите, чистотата на околната среда.

Обект на изследване в настоящия доклад е регулирането на навлизането на пазара в България. Необходимостта от изследване на този проблем е идентифицирана в следствие анализа на динамиката в показателите за бизнес демография в страната, които свидетелстват за постоянен спад в предприемаческата активност в периода 2004-2013 г.¹⁷ Вниманието ще бъде насочено към общото равнище и качество на регулирането, а не към конкретните специфични за всеки сектор регулаторни режими. Изследването се основава на водещи световни издания в тази област – Индекса за икономическа свобода (Index of Economic Freedom) на Фондация Херитидж (The Heritage Foundation), Индикатори на Световната банка (СБ) за глобално управление (Worldwide Governance Indicators) както и данни от национални институции за режимите в България.

Вследствие на множеството препоръки от бизнеса и негови представителни организации, както и след предприемането на действия на ниво Европейски съюз за намаляване и премахване на пречките пред осъществяването на стопанска дейност, институциите в България също изразяват намерения за облекчаване на регулаторните режими, подобряване яснотата на документите, рационализиране на процеса по подаването им и т.н. Усилията на национално ниво за намаляване на регулаторната тежест намират израз в Закона за ограничаване на административното регулиране и административния контрол върху стопанската дейност (ЗОАРАКСД), влязъл в сила през 2003 г. .

Проучване на СБ, проведено през 2012-2013 г. и обхванало 293 производствени предприятия в България¹⁸ установява следните особености по отношение на регулирането в България:

1) Два фактора на бизнес средата, отнасящи се до регулирането, са сред топ 10 на посочените от представителите на бизнеса пречки, от които „политическа нестабилност“ заема второ, а „регулиране на пазара на труда“ – пето място;

2) Времето, което висшия управленски персонал отделя за спазване на изискванията на правителствените регулации, е 16,1% от обичайното работно време на седмица, което е с 4 процентни пункта повече от средното за Централна и Източна Европа и с 6,2 процентни пункта повече от средното за всички страни.

Класификацията на страните според класацията на списание Херитидж и Индекса за свобода на правене на бизнес поставя страната ни в групата на умерено

¹⁷ <http://ec.europa.eu/eurostat/web/structural-business-statistics/entrepreneurship/business-demography>, посетен на 15.09.2015 г.

¹⁸ <http://www.enterprisesurveys.org/data/exploreconomies/2013/bulgaria#regulations-and-taxes>, посетен на 30.06.2016 г.

свободните. Данните за компонента „Ефективност на регулирането“ в състава на Индекса свидетелстват за тенденция на повишаване на оценката за България за периода 2010-2016 г., макар да бележат слабо намаление по всеки един от неговите елементи през 2016 спрямо 2015 г. – Свобода на бизнеса, Свобода на работната сила и Парична свобода. Показателят за Свобода на бизнеса¹⁹ е цялостен индикатор за ефективността на правителственото регулирането. При изчисляването му се вземат под внимание количествени мерки за трудностите в процеса на започване, правене и закриване на бизнес, като се вземат предвид броя процедури, време и разходи. В състава му участват 10 фактора с еднаква тежест от изследванията за Правене на бизнес на СБ.

Индикаторите на СБ за глобалното управление по света (Worldwide Governance Indicators)²⁰ показват умерено колебание в периода 2002-2014 на Индикатора за качеството на регулиране в България като величината му варира между 0,5 и 0,7 пункта (при скала от -2,5 до 2,5). Това свидетелства за устойчивост и бавно изменение на процесите на регулиране. Същите умерени колебания в интервала 0,00 и 0,2 се наблюдават и по отношение на показателя Ефективност на правителството. Това са естествени следствия от процеса на регулиране, който се характеризира с лаг и изисква време за адаптирането на стопанските субекти и получаване на съответни измерими резултати.

Авторите на изследване на атрактивността на ЕС на Фондация EY²¹ посочват, че влиянието на прекомерната бюрокрация и намесата на пазара са по-задълбочени в страните от Източна Европа като България е дадена за пример в това отношение.

Общо регулиране на навлизането.

Според българското законодателство един бизнес започва да функционира с регистрирането на фирма в Търговския регистър. Търговският закон урежда въпросите относно изискванията по и предшестващи регистрацията и в този смисъл е основен регулаторен инструмент на процеса по регистриране. Действията по регистрацията изискват още: регистрацията в данъчна служба на Териториална данъчна дирекция по седалище и адрес на управление (чрез подаване на Декларация за данъчна регистрацията²²); регистрацията в Националния статистически институт (БУЛСТАТ)²³, както и регистрацията в Службите за социално осигуряване..

Значителните на пръв поглед облекчения при регистрирането на стопански субект се оказват на практика неефективни. Към 2001 г. таксата за регистриране на фирма е 35 лв., но изискуемият задължителен минимален капитал за ООД и ЕООД по същото време възлиза на 5000 лв. С промените в Търговския закон от 2010 г. минимално изискуемия първоначален капитал за тези видове стопански субекти намалява на 2 лв. В момента за регистрацията на стопански субект с правна форма Едноличен търговец, желаещият следва да заплати такса в размер на 30 лв. за вписване в Търговския регистър. Таксата за ООД и ЕООД е 110 лв. и съответно 55 лв., ако заявлението е подадено по електронен път. Налице е повишение на таксите за регистрацията на стопански субект. Значителното намаляване на първоначално

¹⁹ <http://www.heritage.org/index/business-freedom>, посетен на 15.07.2016 г.

²⁰ Kaufmann, Daniel, Aart Kraay and Massimo Mastruzzi (2010). "The Worldwide Governance Indicators: Methodology and Analytical Issues". World Bank Policy Research Working Paper No. 5430 (http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1682130)

²¹ [http://www.ey.com/Publication/vwLUAssets/EY-european-attractiveness-survey-2015/\\$FILE/EY-european-attractiveness-survey-2015.pdf](http://www.ey.com/Publication/vwLUAssets/EY-european-attractiveness-survey-2015/$FILE/EY-european-attractiveness-survey-2015.pdf), посетен на 15.07.2016 г.

²² удостоверение за данъчна регистрацията се получава в 7-дневен срок от подаване на данъчната декларация

²³ от 1.05.2016 г. процедурата е електронна и отнема 1 месец за издаване на БУЛСТАТ карта

изискуемия минимален капитал е добра стъпка, но един предприемач не би бил в състояние да покрие първоначално необходимите инвестиции със сумата от 2 лв. и по този начин тя се явява недотам ефективен стимул.

Според Доклада за Правене на бизнес на СБ за 2016 г.²⁴ за стартиране на бизнес в България е необходимо да бъдат извършени общо 4 процедури, които отнемат 18 дни. Разходите за това възлизат на 0.7% от годишния доход на глава от населението, което е един незначителен дял. България заема 52^{-po} място в класацията за стартиране на бизнес на СБ. Това я позиционира във втората половина в класацията сред всички страни-членки на ЕС.

Според представянето на страните от ЕС по отношение на процедурите (време и разходи) за стартиране на бизнес през 2014 г.²⁵ на фирмите в България е нужно повече от средното за страните-членки време за стартиране на бизнес – 4 дни, но значително по-малко от средните за ЕС разходи – от 28 до 56 евро при средно 313 евро за всички страни-членки.

Анализ на тенденцията²⁶ относно процедурите за стартиране на бизнес показва постоянно намаляване на средните време и разходи във всички страни-членки на ЕС в периода 2007-2014 г. При това намаляването на средните разходи най-вече се обяснява с опростяване на процедурите в България и Гърция. Планът за действие на Законодателния акт за малкия и среден бизнес в ЕС (Small Business Act - SBA) ориентира страните-членки към привеждане на времето, необходимо за регистриране на бизнес, до 3 работни дни. Към днешна дата България е изпълнила и последното условие като по правило длъжностното лице следва да се произнесе за регистрирането на фирма най-късно в рамките на работния ден, следващ деня на подаването на заявление за регистрация. Друга положителна стъпка в тази насока е, че заявлението може да се подава електронно в Търговския регистър.

Въпреки това, оценката на класацията на Фондация Херитидж за Свобода на бизнеса²⁷ през 2016 г. отрежда на България едва 21^{-bo} място (от общо 28) сред страните-членки на ЕС.

Специфично регулиране на навлизането – регулаторни режими.

Лицензионните, регистрационни, разрешителни, съгласувателни и уведомителни режими са специфични механизми за регулиране на бизнеса и едновременно с това, макар и в по-малка степен – източници на приходи в държавния бюджет.

В България регулаторни компетенции имат както централните държавни власти, така и местните. Правомощия за регулирането на дейности, изискващи покриването на стандарти, задължителни за територията на цялата страна (отнасящи се до националната сигурност, здравеопазване, опазване на околната среда и др.) принадлежат на централните власти. Местните власти от своя страна участват в регулаторния процес чрез дейности, изразяващи се в издаването на разрешителни, свързани със строителство или търговия (с храни, алкохол, цигари).

Наблюдава се обаче и двойственото регулиране, при което една и съща дейност е предмет на режими както към централните, така и към местните администрации. Например търговията с хранителни продукти подлежи от една страна на регистрационен режим към съответното местно поделение на Областна дирекция по безопасност на храните и от друга страна – на уведомителен режим

²⁴ <http://www.doingbusiness.org/~media/GIAWB/Doing%20Business/Documents/Annual-Reports/English/DB16-Full-Report.pdf>, с. 191, посетен на 14.07.2016 г.

²⁵ пак там

²⁶ http://ec.europa.eu/growth/tools-databases/newsroom/cf/itemdetail.cfm?item_id=8114, посетен на 30.06.2016

²⁷ <http://www.heritage.org/index/country/bulgaria>, посетен на 15.07.2016

към съответната община. Подобни проблеми са породени от липсата на координация и единни системи на държавните власти и противоречат както на принципите за по-добро регулиране, така и на Закона за ограничаване на административното регулиране и административния контрол на стопанската дейност (ЗОАРАКСД).

Според последния лицензионните режими изискват проверка на законосъобразността на искането. Компетенции за издаване на лицензи притежават само централните административни органи, които разрешават или отказват по целесъобразност извършването на определена стопанска дейност. Регистрационният режим предполага административния орган да проверява наличието на установените нормативни изисквания без право на преценка относно целесъобразността на извършването на стопанската дейност.

Проучването на Световната банка²⁸ посочва следните проблеми по отношение на специфичното регулиране в България:

1) Значително повече са дните за получаване на лицензи и разрешителни спрямо останалите страни:

- Дните за получаване на лиценз за извършване на определена дейност са средно 40,6 за страната при 23,2 за Централна и Източна Европа и 30 средно за всички страни;

- Дните за получаване на разрешение за свързани със строителството дейности са средно 108,9 за страната при 72,6 за Централна и Източна Европа и 70,8 за всички изследвани страни;

- Броят дни за получаване на лиценз за внос е 21,5 при средно 13,5 за Централна и Източна Европа и 18,2 за всички изследвани страни.

2) Делът фирми, идентифициращи лицензите и разрешителните за правене на бизнес като основна пречка са двойно повече, отколкото в Централна и Източна Европа – 11,1 %.

Докато едни режими се премахват, нови биват въвеждани. Изследване, извършено по поръчка на Фондация Фридрих Еберт²⁹ и Българска стопанска камара (БСК) сочи, че за 2008-2009 г. режимите в България са общо 1416. Справка в Административния регистър към 30.06.2016 г. дава информация за наличието на 1005 режима. Редуцирането на режимите за период от 8 г. възлиза на 29% и се дължи както на тяхната отмяна, така и на преобразуването им в услуги. Притеснителна обаче е липсата на постоянна тенденция в тази насока, за която дискутират авторите на изследването и която се потвърждава от справката в Административния регистър. В края на 2015 г. режимите са общо 923. Само за 1 г. броят им е нараснал с 82.

Административните изискванията се възприемат от бизнеса и признават от националните и наднационални институции като съществени бариери пред навлизането и осъществяването на стопанска дейност.

Въпросите, свързани с качеството на регулиране се обсъждат както на наднационално, така и на национално ниво и се отнасят до създаването на законодателство, което да постига заложените цели при минимални разходи.

Ето защо е необходима оценка на влиянието на регулациите – както предварителна, така и последваща. За да осигури ефективността на действията на Европейските институции, Европейската комисия се стреми да оценява очакваните и фактически въздействия на политиките, законодателството и други важни мерки на всеки етап от политическия цикъл – от планирането до изпълнението. Програмата

²⁸ Вж. 2

²⁹ Фондация Фридрих Еберт, БСК, „Администриране на регулаторните режими – модерно регулиране, 2010 г., с. 27, наличен на: <http://library.fes.de/pdf-files/bueros/sofia/07773.pdf>, посетен на 15.06.2016 г.

на Европейската комисия за Пригодност и представяне на регулирането (Regulatory Fitness and Performance programme – REFIT) е пример в тази насока. Целта ѝ е да се опрости европейското законодателство и да се намалят разходите за регулиране, което ще допринесе за ясна, стабилна и предвидима регулаторна рамка, подкрепяща растежа и работните места.

Стремежът е да се формулират регулации, които са подготвени, изпълнени прозрачно, и подкрепени от заинтересованите страни. Както O'Brien & Filipov (2001) правилно отбелязват „Ако бизнесът няма доверие в капацитета за прилагане на регулаторната система, това неизменно ще ограничи поемането на риск при търговското откриване на нови пазарни възможности“.

Естествено следствие от членството на България в ЕС е приложимостта на законодателството на общността в страната. По този начин регулаторната среда в България придобива характера на производна на средата в ЕС. Извън общоевропейските режими, предимно отнасящи се до вътреобщностния търговски обмен, всяка страна допълнително въвежда свои специфични регулаторни режими.

Режимите в България произтичат основно от националното законодателство. Анализът на данни на Административния регистър³⁰ показва следните особености:

1) Броят на режимите, произтичащи от правото на ЕС към 30.06.2016 г. не се е променил спрямо този към края на 2015 г. – общо 37;

2) Общият брой на режимите в България е нараснал от 923 на 1005 бр. (≈ 9% ръст) към 30.06.2016 г. спрямо края на предходната година, което се дължи единствено на произтичащите от националното законодателство административни изисквания;

3) Делът на режимите, които водят началото си от законодателството на ЕС, в общия брой режими, действащи в страната към 30.06.2016 г., възлиза на незначителните 5,67%, което свидетелства за слабото влияние на законодателството на ЕС върху регулаторната среда в България.

Изложеното до момента свидетелства за това, че властите в България са идентифицирали необходимостта от облекчаване и подобряване на регулирането. Предприети са мерки в тази посока. Резултатите от усилията за намаляване и подобряване на регулирането в България обаче са недостатъчни и неочаквано слаби, особено през 2016 г. Липсва устойчива тенденция за дерегулиране – едни режими биват премахвани, но същевременно биват въведени нови.

Режимите в България към днешна дата са резултат основно от националното законодателство. На фона на това обаче показателите за качество на регулирането свидетелстват за по-слаба регулаторна рамка в сравнение със средните показатели за ЕС.

ЛИТЕРАТУРА:

- 1) O'Brien T., Filipov, Ch., *The Current Regulatory Framework Governing Business in Bulgaria*, Vol. 23-513, World Bank, 2001 Ahmad, N., Seymor, R., *Defining Entrepreneurial Activity*;
- 2) ec.europa.eu
- 3) Закон за ограничаване на административното регулиране и административния контрол върху стопанската дейност;
- 4) www.heritage.org;
- 5) www.enterprisesurveys.org
- 6) www.imd.org
- 7) <http://library.fes.de/pdf-files/bueros/sofia/07773.pdf>

³⁰ http://iisda.government.bg/adm_services/reports_services/service_entry, посетен на 30.06.2016 г.

- 8) <http://ec.europa.eu/eurostat/web/structural-business-statistics/entrepreneurship/business-demography>

За контакти:

Лора Христова, докторант към катедра Икономика, РУ „Ангел Кънчев“, e-mail: lthristova@uni-ruse.bg

Докладът е рецензиран.

Анализ на административната услуга за издаване на удостоверение за съпруг/а

автори: Гюлсюн Мехмедова, Айлин Мехмед
научен ръководител: доц. д-р Антон Недялков

Abstract: Analysis of administrative service for issuing of spouse/wife certificate: The objective of paper is to discuss the process of administrative services in authorization of a certificate of spouse/wife and kinship relations for citizens in the Municipality of Duloovo. The planning factors are determined and a service plan is developed as well as poka-yoke operations are set up to improve the service performance.

Keywords: Operations management, Administrative service, Certificate of spouse/wife, Poka-yoke.

ВЪВЕДЕНИЕ

Удостоверението за съпруг/а и за родствени връзки се издава, за доказване на семейно положение и съществуващо родство по права и съребрена линия. **Целта на разработката** е да се анализира процеса на административното обслужване в Община Дулово при издаване на удостоверение за съпруг/а и на тази основа да се предложат насоки за нейното подобряване. За изпълнението на целта са поставени следните **задачи**:

- Да се определят основните характеристики и да се класифицира услугата „Издаване на удостоверение за съпруг/а и родствени връзки“;
- Да се състави сервизен план, като се посочат факторите за правилно планиране на операциите, при което се дефинират процедурите за избягване на грешки и да се определи подход за изпълнение на разглежданата услуга;
- Да се анализира ресурсното осигуряване на услугата.

Обект на разработката е административната услуга „Издаване на удостоверение за съпруг/а“ от общинската администрация в град Дулово, а **предмет**– процесът на административното обслужване на гражданите в Община Дулово при „Издаването на удостоверението за съпруг/а“.

ИЗЛОЖЕНИЕ

Услугата предоставя възможност за получаване на удостоверение за съпруг/а и родствени връзки, като по-долу са представени нейните характеристики.

1. ОСНОВНИ ХАРАКТЕРИСТИКИ НА АДМИНИСТРАТИВНАТА УСЛУГА

А) Описание на услугата „Издаване на удостоверение съпруг/а и родствени връзки“

Органът по предоставянето на административната услуга се дефинира съгласно чл. 2 от Наредба № РД-02-20-6 от 24.04.2012 г., във връзка с общата разпоредба на чл. 4, ал. 3 от Закона за гражданската регистрация (ЗГР), като удостоверение за съпруг/а и родствени връзки се издава от кмета на общината, на района или на кметството или от определени от тях длъжностни лица от общинската администрация.

В Община Дулово компетентният орган, който издава удостоверение за съпруг/а и родствени връзки е кметът.

Заявители на услугата могат да бъдат:

- Лицата, за които се отнася удостоверението и законните им представители (чл. 5, ал. 1 от Наредба № РД-02-20-6 от 24.04.2012 г.);

- Всяко лице, което черпи права от издаването на Удостоверение за съпруг/а и родствени връзки, при наличието на предпоставките по чл. 186 от ГПК, чл. 42 от АПК и чл. 133 от НПК;

- Изрично упълномощено лице по реда на чл. 5, ал. 2 от Наредба № РД-02-20-6 от 24.04.2012 г.;

Изискуеми документи и образци са:

- Искане за издаване на удостоверение въз основа на регистъра на населението;

- Документ за самоличност;

- Пълномощно (изисква се в случай, че заявителят не е титуляр);

- Документ за платена такса.

Мястото на заявяване и предоставяне на услугата е Центъра за услуги и информация на гражданите (ЦУИГ) в сградата на Община Дулово (гише „ЕСГРАОН“).

В удостоверението се включват данни за съпруг/а и за всички живи и починали роднини по права линия от първа степен и по съребрена линия от втора степен. В удостоверението могат да бъдат включени и роднини от друга степен. Когато в регистъра за населението на общината няма данни за някои от роднините, същите се изискват служебно от съответната общинска администрация.

Заявителят или изрично упълномощеното лице подава заявление в Центъра за услуги и информация на граждани (гише ЕСГРАОН).

Служителят от ЦУИГ проверява самоличността на заявителя, приема и регистрира заявлението. Извършва проверка в локалната и национална информационна система по гражданска регистрация и в регистъра за населението и изготвя исканото удостоверение, в което се включват роднините на лицето вписани в регистрите, съгласно чл.5, т.2 от ЗГР.

При констатирани различия се извършват допълнителни проверки и актуализация на данните в регистъра за населението и регистрите по гражданско състояние от специалистите в ЦУИГ и удостоверението се издава в срок до 7 дни.

Когато в регистъра за населението на общината няма данни за някои от роднините, същите се изискват служебно от съответната общинска администрация.

Когато е необходимо да се съберат допълнително данни от други общински администрации, удостоверението се издава до един месец от започване на производството – чл.57, ал.5 от АПК.

Б) Класификация на административната услуга

Услугата „Издаване на удостоверение съпруг/а и родствени връзки“ може да се класифицира по следните критерии:

- Според Класификацията на икономическите дейности (НСИ, 2008) услугата попада в сектор N „Административни и спомагателни дейности“; код на услугата 82.19 „Размножаване, изготвяне на документи и други специализирани помощни офис дейности“;

- Според вида на клиентите и целите на организацията услугата е публична, тъй като се предоставя от местната власт. Заплащането на услугата е регламентирана в чл. 37. (1) /изм. и допъл. с реш. № 9 от 23.12.2015г./от Наредба №11 за определянето и администриране на местните такси и цени на услугите в Община Дулово. Влияние оказват политическото и икономическото състояние в страната;

- Според насочеността и характера на операциите услугата се класифицира като осезаема, насочена към гражданите на Община Дулово. За изпълнение на услугата е необходимо заявителят или изрично упълномощеното лице да подаде заявление в Центъра за услуги и информация на граждани /гише ЕСГРАОН/;

- Услугата е с ниска степен на контакт, защото гражданинът участва само в началото (при подаване на заявлението) и в края на процеса (при получаване удостоверението).

В) Нормативна уредба на административната услуга

Правно основание за „Издаване на удостоверение съпруг/а и родствени връзки” се съдържа в:

1) Закона за гражданската регистрация:

➤ Чл. 24, ал.2. Последното изменение е от 28.11.2014г., където Редът за издаване и образците на удостоверенията по ал. 1 се утвърждават с наредба на министъра на регионалното развитие и благоустройството съвместно с министъра на правосъдието;

➤ Чл. 106, ал. 1, т. 1 Данните от ЕСГРАОН се предоставят на: (1) българските и чуждестранните граждани, както и на лицата без гражданство, за които се отнасят, а също така и на трети лица, когато тези данни са от значение за възникване, съществуване, изменение или прекратяване на техни законни права и интереси), във връзка с; чл. 5, т. 2. При гражданската регистрация на физическите лица в Република България се получават, обработват, съхраняват и предоставят данни, които: 1) определят тяхната самоличност; 2) определят родствените връзки между лицата по права линия от първа степен и по сребрена линия от втора степен; 3) отразяват постоянния и настоящия адрес; 4) (изм. - ДВ, бр. 39 от 2011 г., в сила от 20.05.2011 г.) отразяват семейното положение; 5) показват наличието на правни ограничения.

2) **Закон за местните данъци и такси** – чл. 110, ал. 1, т. 7 (изм. - ДВ, бр. 109 от 2001 г., в сила от 01.01.2002 г., изм. - ДВ, бр. 119 от 2002 г., в сила от 01.01.2003 г.) за издаване на удостоверение за родствени връзки;

3) **Наредба № РД-02-20-6** за издаване на удостоверения въз основа на регистъра за населението - чл. 15, ал. 1 За доказване на семейно положение и съществуващо родство по права и сребрена линия се издава Удостоверение за съпруг/а и родствени връзки по образец съгласно приложение №6.

2) ПЛАНИРАНЕ НА ОПЕРАЦИТЕ НА АДМИНИСТРАТИВНАТА УСЛУГА**А) Определяне на факторите за планиране на услугата**

Основните фактори, които следва да се отчитат при проектирането на услугата са: какъв е крайният резултат от извършената услуга, наличието/липсата на стандарти при издаването ѝ, както и възможността да се изменя във времето.

Издаването на Удостоверение за съпруг/а и родствени връзки зависи от регламентираните в нормативната уредба изисквания, които определят крайния резултат от услугата. От друга страна обаче, следва да се отчете фактът, че състоянието на административния персонал, отношението им към клиента, местоположението на обслужващото звено и други фактори са свързани с пълната удовлетвореност от обслужването.

При проектирането на услуги стандартите за изпълнение трябва да бъдат съобразени със стандартите в административното обслужване, Хартата на клиента, стандартите за управление на качеството и с институционалната идентичност. Те оказват силно влияние върху процеса на извършване на услугите. Няма точно определен механизъм за определяне на потенциалните потребители на услугата, тъй като миграционните процеси в Общината не подлежат на регулиране.

Разглежданата услуга не зависи от клиента и не може да се променя бързо и радикално освен при промени в законодателството.

Б) Съставяне на сервизен план и процедури за избягване на грешки

За съставяне на сервизен план се използва разработената методика на база подхода 5W(1H) (Недялков, Петков & Бонева, 2014). След прилагане на подхода резултатите по операции са нанесени в табл. 1, на чиято основа е разработен сервизен план, представен на фиг. 1.

Таблица 1. Резултати от прилагане на подхода 5W(1H) по операции

№	Какво	Как	Кой	Къде
1	Подаване	на заявление	от заявителя	в информационния център
2	Проверка	на самоличността	от ФО служител	в информационния център
3	Регистриране	на заявление	от ФО служител	в информационния център
4	Проверка	на заявление	от БО служител	в информационната система (ЛНИСГР и РН)
5	Обработка	на заявлението	от БО служител	в Националната база данни
6	Получаване	на преписката	от ФО служител	в информационния център
7	Издаване	на удостоверението	от ФО служител	в информационния център
8	Подписване	на удостоверението	от ФО служител	в информационния център
9	Получаване	на удостоверението	от заявителя	в информационния център

Основен елемент за проектиране и планиране на качеството на услугите, както и за разработване на система за превантивен и прогнозен контрол са процедурите за избягване на грешки (рока-уоке) (Недялков, Петков & Бонева, 2014). За улеснение те са попълнени в табл. 2.

Фиг. 1. Схема на подхода 5W(1H) в действие: сервизен план на административната услуга „Издаване на удостоверение за съпруг/а и родствени връзки“

Таблица 2. Възможни проблеми и решения, възникващи при обслужването

Проблем	Причина	Решение
Явяване на място	Липса на свободно време; губене на време в чакане или упълномощаване на друго лице	Подаване на документи по електронен път
Заявителят не може да попълни искането	Неграмотност; не вижда добре, инвалид или друг здравословен проблем	Попълване на устно заявление
Заявителят не носи необходимите документи (пълномощно, документ за самоличност)	Неосведоменост от страна на клиента; забравена, изгубена, открадната лична карта	Служителят следва да обясни, че без наличието на лична карта не може да се извърши услугата, тъй като се нарушават законовите разпоредби на ЗГР
Проблем при въвеждането на данните в системата	Морално и физически остаряла техника, която бави процеса	Да се замени с нова техника
Проблем при въвеждането на данните в системата	Грешно въвеждане данни в системата	Системата да бъде пряко свързана със съответната база данни
Забравяне на служител да извърши съответната операция	Разсеяност или здравословен проблем на служителя; Липса на модул за следене на въведените данни	Да се въведе модул, който следи всяка една от операциите
Забавяне при получаване на обратната връзка от системата	Проблем с Интернет, проблем със сървъра/ програмата, остарели компютри	Да се инсталира нова програма; да се закупи нова техника
Проблем при издаване на удостоверение за съпруг/а и родствени връзки	Несъответствия между подадените и наличните данни	Необходима е постоянна актуализация на данните
При събиране на допълнителни данни от други общински администрации времето за издаване на удостоверение е един месец	Няма изградена единна система, която да се ползва от всички общински администрации	Необходимо е изграждане на единна информационна система на общинските администрации
Проблем при подписване на удостоверението от кмета/ длъжностното лице	Незаконосъобразност на документа	Кметът / упълномощеното от него лице трябва задължително да прегледат документа преди да го подпишат
Връчване на удостоверението	Липса на свободно време; губене на време в чакане или упълномощаване на друго лице	Регистрацията да позволява ползване на електронни услуги, достъпни чрез Квалифициран електронен подпис (КЕП).
Получаване на удостоверението	Липса на свободно време; губене на време в чакане или упълномощаване на друго лице.	Ако заявителят не притежава КЕП, да може да попълни електронно заявление без да го подписва, като попълни всички необходими реквизити.

В) Определяне на подхода за изпълнение на услугата

Съществуват три основни метода за обслужване на клиентите: метод на поточната линия, метод на самообслужването и метод на индивидуалния подход.

При издаването на „Удостоверение за съпруг/а и родствени връзки“ се използват първите два метода – методът на поточната линия и методът на самообслужването. Методът на поточната линия – извършването на нормативно определените операции по издаването на документа, а методът на самообслужването се наблюдава тогава, когато заявителят попълва Искането за издаване на „Удостоверението за съпруг/а“. Методът на индивидуалния подход е **неприложим**, защото тази услуга е строго регламентирана в Закона за гражданската регистрация (ЗГР).

3) РЕСУРСНО ОСИГУРЯВАНЕ НА АДМИНИСТРАТИВНАТА УСЛУГА**А) Анализ на материално-техническото осигуряване**

За извършване на услугата са необходими следната материално-техническа база – два компютъра, два принтера, два телефона, консумативи (хартия, мастило, тонер и др.), копирна машина, връзка с интернет, печат.

Няма информация за текущото състояние на техническата поддръжка, но може да се даде следната препоръка според (Недялков, Петков & Бонева, 2014): да се използва политика на предпазно-профилактичен ремонт и поддръжка, като по този начин своевременно се откриват бъдещи откази. Същността на тази политика се състои в това, че периодично се правят рутинни проверки, обслужване и ремонт с цел поддържане на добро техническо състояние.

Б) Анализ на информационното осигуряване

За изпълнение на административната услуга в Община Дулово се използва Национална база данни (НБД) „Население“, която е изградена и функционира от 1994 г. В базата се съхраняват данни (по 14 показателя) за над 10 млн. лица – живи и починали (български граждани, чужденци с разрешение за постоянно пребиваване в страната или получили право на убежище или статус на бежанец). НБД съдържа:

- Записите на лицата;
- История на промените имената си лица от 1990 г.;
- История на промените ЕГН-тата си лица от 1994 г.;
- Архив на обработените актуализационни съобщения след 01.01.1994 г.;
- Архив на лицата, които са променили постоянния си адрес след 01.01.2000 г.;
- Архив на лицата, които са променили настоящия си адрес след 01.01.2000 г.;
- Архив на лицата, които са променили гражданството си след 01.01.2000 г.;
- Архив на лицата, които са променили правните си ограничения след 01.01.2000 г.

НБД се актуализира веднъж седмично. Разработена е диалогова информационно-търсеща система, позволяваща търсене на информация за дадено лице или група по ЕГН, име, или адрес. Достъпът до НБД „Население“ в диалогов режим се осъществява през интернет. От 1991 г. всички избирателни списъци се отпечатват чрез ЕСГРАОН. Бяха предоставени данни и за процеса на масовата приватизация и на данъчните служби във връзка с обработването на имотните декларации на гражданите. Регулярно се предоставят различни списъци и таблици за социологически изследвания, на военните окръжия, ДЗИ, НОИ и др.

В) Анализ на кадровото осигуряване

За извършване на услугата в Община Дулово работят двама служители. Единият заема длъжността „старши специалист“, другият „специалист“ в Центъра за услуги и информация на гражданите - гише „ЕСГРАОН“ в сектор ПАО към отдел Информационно обслужване. За заемане на длъжността Старши специалист от кандидатите се изисква: 1) образователна степен – средно образование; 2)

професионален опит – не се изисква. Служителите посещават и обучения, свързани с новостите в информационните технологии.

Според Националната класификация на професиите и длъжностите (2011) старши специалистът попада в: клас 3 Техници и приложни специалисти, подклас 33. Стопански и Административни приложни специалисти, група 335. Приложни специалисти в държавната администрация.

ЗАКЛЮЧЕНИЕ

След извършения анализ на услугата за услугата „Издаване на удостоверение за съпруг/а и родствени връзки“ може да се обобщи, че: 1) услугата е публична, със строго определен регламент за подаване на документи; 2) ясни правила за издаването ѝ определени от законодателството. Поради тази причина липсва гъвкавост, системата е бавна и тромава, което предполага въвеждането на електронни услуги.

Разработен е сервизен план за услугата „Издаване на удостоверение за съпруг/а и родствени връзки“, при което са определени възможните проблеми и решения, а това е предпоставка за изпълнение на качествена услуга.

Установено е, че от гледна точка на ресурсното осигуряване на услугата, може да се осигури техник, който да поддържа компютрите в изправност и да извършва рутинни проверки.

ЛИТЕРАТУРА

- [1]. Закон за гражданска регистрация, обн. ДВ. бр.67 от 27 юли 1999г., посл. изм. ДВ. бр. 50 от 1 юли 2016 г.
- [2]. Закон за местните данъци и такси, обн. ДВ. бр.117 от 10 Декември 1997 г., посл. изм. и доп. ДВ. бр.97 от 6 Декември 2016 г.
- [3]. Недялков, А., Петков, А., Бонева, М. (2014). Организация на административното обслужване (уеб базиран курс). Русе: Русенски университет.
- [4]. НСИ (2008). Класификация на икономическите дейности 2008 (КИД-2008), София.
- [5]. НСИ (2011). Национална класификация на професиите и длъжностите, София: ИК „Труд и право“.

Благодарности:

Авторите изказват своята благодарност към:

г-жа Мариана Михнева-Николова – Старши специалист ЕСГРАОН, Община Дулово за лично проведените срещи на 16 и 30 март 2017 г.

Разработката отразява резултати от изпълнението на Проект No 2017-ФБМ-01 по Фонд „Научни изследвания“ на Русенския университет.

За контакти:

Гюлсюн Орханова Мехмедова, e-mail: gyulsyun.mehmedova@gamil.com,

Айлин Алиайдън Мехмед, e-mail: aylin_kezman_@abv.bg

Специалност „Публична администрация“, Факултет „Бизнес и мениджмънт“, Русенски университет „Ангел Кънчев“

Докладът е рецензиран.

Анализ на административното обслужване при подаване на молба за придобиване на българско гражданство

автор: Кристина Штирой
научен ръководител: доц. д-р Антон Недялков

Analysis of administrative service in submitting request for acquisition of Bulgarian citizenship. The purpose of the report is to analyze the administrative service when applying for the acquisition of Bulgarian citizenship. Service features and influencing factors are defined, service plan and poka-yoke are provided. The necessary resources are presented so that more people can get acquainted with the required documents and the submission rules.

Keywords: Operations management, Administration service, Bulgarian citizenship acquisition.

ВЪВЕДЕНИЕ

В ежедневието понятието „услуга“ се употребява в най-широк смисъл, като обикновено се разбира действие, което носи полза на някого. Услугата най-общо се описва като вид полезна дейност, която не създава материални ценности [4].

Целта на доклада е да се анализира административната услуга при подаване на молба за придобиване на българско гражданство в Министерството на правосъдието в Дирекция „Българско гражданство“. Поставената цел е постижима след изпълнение на следните **задачи**:

– да се определят основните характеристики и да бъде класифицирана изследваната услуга;

– да се извърши планиране на операциите на административната услуга чрез разглеждане на влияещи фактори, съставяне на сервизен план, формулиране на процедури за избягване на грешки и определяне на подход за изпълнение на услугата;

– да се анализират материално-техническото, информационното и кадровото осигуряване.

Обект на изследване е Дирекция „Българско гражданство“, а **предмет** – административното обслужване в публичната институция.

ИЗЛОЖЕНИЕ

1. ОСНОВНИ ХАРАКТЕРИСТИКИ И КЛАСИФИКАЦИЯ НА АДМИНИСТРАТИВНАТА УСЛУГА

1.1. Описание на административна услуга

Идеята на разработката е да се анализира административната услуга по подаване на молба за придобиване на българско гражданство, която се извършва на основание чл. 15 от Закона за българското гражданство (ЗБГ).

Документи, доказващи наличието на правно основание по чл. 15 от ЗБГ:

- Лицата по чл. 15, т. 1 от ЗБГ представят удостоверение за български произход, издадено от Държавната агенция за българите в чужбина. Препоръчително е към молбата за натурализация да се приложат документите, въз основа на които е установено наличието на възходящ „българин“ на кандидата и е издадено Удостоверението за български произход от Държавната агенция за българите в чужбина.

- Лицата по чл. 15, т. 2 от ЗБГ представят официален препис от влязло в сила решение за допускане на пълно осиновяване и официален документ, че осиновителят е български гражданин.

- Лицата по чл. 15, т. 3 от ЗБГ представят официален документ за българско гражданство на родителя, издадено от съответната община или от Министерството на правосъдието, че единият родител е български гражданин или е починал като български гражданин.

• Молбата се регистрира в Министерство на правосъдието в дирекция „Българско гражданство“ [1].

1.2. Класификация на административната услуга

Класификацията на услугата може да бъде извършена според [4]:

• *вида на клиентите и целите на организацията*. Услугата е публична, тъй като се регистрира в дирекцията „Българско гражданство“ в Министерството на правосъдието;

• *насочеността и характера на операциите*. Услугата се класифицира като осезаема, защото се отнася за обслужване на хора, тъй като молбата се подава лично в Министерството на правосъдието или в българските дипломатически или консулски представителства в чужбина;

• *вида на икономическите дейности (КИД-2008)* тя попада в раздел О „Държавно управление“, код на услугата – 84.23 „Правосъдие“ [5];

• *степената на контакт с клиента* – висока степен на контакт, защото подаването на документите, проверка от служителите в дирекцията и регистриране заема около 15 минути.

1.3. Нормативна уредба за изпълнение на услугата

В чл.15 от Закона за българското гражданство са уредени правата, помощния инструментариум, процедурите за придобиване на българско гражданство, като по чл. 37, ал. 2 от ЗБГ се изготвят уведомленията, а по чл. 38 ЗБГ се води дневник и регистри на хартиен и на електронен носител [1].

2. ПЛАНИРАНЕ ОПЕРАЦИИТЕ НА АДМИНИСТРАТИВНА УСЛУГА

2.1. Фактори при планирането на административна услуга

Изделията са осезаеми и се поддават на точно определяне, за разлика от услугите, при които крайният резултат често е неясен и зависи от сервизния персонал, неговото моментно състояние, обучение и др. [4].

При публични услуги, процедурите са ясно регламентирани в нормативната уредба. От една страна крайният резултат при извършване на услугата е по-често ясен и прогнозируем, но от друга страна зависи и от служителите, тяхното моментно състояние, необходимата квалификация. Влияние върху извършването на услугата оказва и клиентът, неговата етика, грамотност и моментно състояние.

Изделие и процес се проектират чрез стандарти (конструкторска и технологична документация), докато при проектирането на услуги такива стандарти в повечето случаи липсват [4].

При подаване на молба за придобиване на българско гражданство има точно определен начин, по който да се определят потенциалните потребители на услугата – може да се предвиди колко хора ще подадат молба за определен интервал от време, тъй като всички клиенти предварително се регистрират в системата онлайн и получават дата и час за подаване на молбата.

Веднъж проектирани, изделията и процесите не се изменят за определен период от време, докато веднъж проектирани, изделията и процесите не се изменят за определен период от време [4].

Процесът за подаване на молба за придобиване на българско гражданство зависи от: законодателството и може да се промени при необходимост; гражданите, според тяхната подготвеност на документите и познаване на български език.

2.2. Сервизен план и процедури за избягване на грешки

За съставяне на сервизен план се използва разработената методика на база подхода 5W(1H) [4]. След прилагане на подхода резултатите по операции са нанесени в табл. 1, на чиято основа е разработен сервизен план, представен на фиг. 1.

Фиг. 1. Схема на подхода 5W(1H) в действие: съставяне на сервизен план

Таблица 1. Резултати от прилагането на подхода 5W(1H) по операции

№	Какво?	Как?	Кой?	Къде?
1.	Подаване	на молба	от заявителя	в ДБГ на МП
2.	Проверка	на самоличността	от служителя	в ДБГ на МП
3.	Предоставяне	на необходимите документи	от служителя	в ДБГ на МП
4.	Попълване	на документите	от заявителя	в ДБГ на МП
5.	Получаване	на документите	от служителя	в ДБГ на МП
6.	Регистриране	на молбата в системата	от служителя	в ДБГ на МП
7.	Подписване	на документа	от заявителя	в ДБГ на МП
8.	Подписване	на документа	от служителя	в ДБГ на МП
9.	Предоставяне	на разпореждането с дата и час за провеждане на интервю	от служителя	
10.	Получаване	на разпореждането	от заявителя	в ДБГ на МП

Процедурите за избягване на грешки (рока-уоке) са следващият елемент на сервизния план. Те са основен елемент за проектиране и планиране на качеството на услугите, както и за разработване на система за превантивен и прогнозен контрол [4]. За улеснение, при разработването на процедурите за избягване на грешки, те са попълнени в *табл. 2*.

Таблица 2. Възможни проблеми, причини за възникване и решения за преодоляване

Проблем	Причина	Решение
Заявителят не носи лична карта или паспорт при проверка на неговата самоличност	Забравена, открадната лична карта/паспорт	Служителят трябва да обясни на заявителя, че без документ за самоличност не би могла да се извърши услугата (нарушават се законовите разпоредби)
Липсват някои необходими документи	Забравени от клиента	Тъй като всеки заявител се регистрира в онлайн системата и получава дата и час за подаване на документите, служителят в Дирекция „Българско гражданство“ може да предложи друга дата
Заявителят не може да попълни всичките документи	Не може да пише грамотно на български език	Да има един служител, който ще помага в такива ситуации
Услугата е некачествена	Състояние на служителя, неговото моментно състояние, липса на знания и умения	Обучение на служителите в Дирекцията „Българско гражданство“
При регистриране на данните на заявителя е допусната грешка	Невнимание на служителя	Своевременно коригиране на грешката
Гражданите не се обслужват в час, който се получава при регистрирането онлайн	Забавяне с предишни заявители	Да се прегледа отделяното време за един заявител и да се спазва точно времето

2.3. Подходи за изпълнение на услугата

Услугата подаване на молба за придобиване на българско гражданство се извършва в съчетание на два подхода: (1) „метод на поточната линия“ се изразява чрез изпълнението на служебните задължения на служителя, съгласно нормативно регламентираната последователност от операции; (2) „метод на самообслужване“ се наблюдава тогава, когато заявителят трябва да попълни и подаде молбата и необходимите документи за придобиване на българското гражданство.

„Методът на индивидуалния подход“ не е приложим, защото тази услуга е строго регламентирана в законовата уредба.

3. РЕСУРСНО ОСИГУРЯВАНЕ НА АДМИНИСТРАТИВНАТА УСЛУГА

3.1. Материално-техническо осигуряване

При извършването на услугата е необходима следната материално-техническа база: (1) **компютър**, необходим при въвеждане на данните на клиентите в системата; (2) **телефон** - използва се при нередности в системата или уточняване на данните на клиента; (3) **копирна машина** в случай, че клиентът забрави да направи копия на даден документ и за да не се губи време за изчакване на клиента, служителят може да предложи своята помощ и на място да му направи копия; (4) **скенер** – необходим е, за да се запазят всички прилагани документи от клиента не само в хартиен, но и в електронен вид; (5) **принтер** служи за разпечатване на разпореждането след което служителят слага **печат** и подпис, което констатира приключването на услугата. Необходими са още и офис консумативи като хартия, химикали, тонер и др.

Съществено значение за ефективността на операционната система има капацитетът на техниката, посредством която се осъществява производственият процес [4]. В Министерството на правосъдието ползват техника с ниска производителност, тъй като помещенията им не са толкова големи [3]. Техниката, която е по-малка и е по-евтина, но и с по-ниска производителност. Основните фактори, които определят управленското решение при закупуване на двете машини са, че (1) изисква по-малко средства; (2) работа с нея е по-лесна; (3) повечето хора ще могат да се възползват.

Служителите, които се занимават със закупуването на дълготрайни материални активи, не се замислят за последствията, до които могат да доведат евтините машини.

По лични наблюдения при подаване на документи за българско гражданство възникна проблем с компютърната техника, което доведе до масово възмущаване на хората, тъй като трябваше да се чака повече от един час, докато работата бе възстановена. При положение, че всички лица са с предварително записани за подаване на молби, времето им се промени, като някои граждани изобщо не бяха обслужени.

Поради тази причина системата за ремонт и поддръжка на техниката е от особено значение. Целта на системата е да поддържа готовността на машините да осигуряват технически с необходимото качество на работа и ниска себестойност. При това се изпълняват две основни задачи [4]: (1) обучение на операторите в операционната система за правилното използване и текуща поддръжка на машините; (2) поддръжка на работоспособността и/или възстановяване на ресурса на машините.

3.2. Информационно осигуряване

Програмният продукт, който се използва в Министерството на правосъдието е Archimed eDMS. Чрез него може да се изгради гъвкава и лесна за използване система за управление на административната дейност, която да обхване целия процес на обслужване на гражданите и всички административни процеси. Функциите за регистрация на документи в модул Archimed eProcess са съобразени с Единната държавна система за деловодство и позволяват на служителите в държавните организации да преминат безпроблемно от хартиен документооборот към работа с електронни документи.

Archimed eDMS дава възможност на организациите от държавната администрация да предоставят на гражданите и фирмите модерни средства за отдалечено обслужване през интернет. Чрез електронните услуги значително се намалява натоварването на служителите в администрацията, спестява се време на обслужването на граждани и фирми, и като резултат се повишава тяхната удовлетвореност.

3.3. Кадрово осигуряване

В Дирекция „Българско гражданство“, като държавна публична институция, могат да работят лица, наети по Закона за държавния служител [2] – по служебно правоотношение или по Кодекса по труда – по трудово правоотношение. Изборът на служители в Министерството на правосъдието е на основание чл. 14 от Наредбата за провеждане на конкурсите за държавни служители и заповед № ЧР-01-75/02.03.2017 г. на министъра на правосъдието обявява конкурс за заемане на щатна бройка за длъжността [3].

ЗАКЛЮЧЕНИЕ

Въз основа на извършения анализ на административната услуга при подаване на молба за придобиване на българско гражданство, която се предлага в Министерството на правосъдието в Дирекция „Българско гражданство“ в град София, могат да се направят следните изводи.

- Установено е, че като цяло Дирекцията работи добре, но имат нужда от детайлно планиране на дейностите на административното звено и трябва да наемат още служители, което ще допринесе до по-малки опашки и до удовлетвореността на клиентите, тъй като процеса ще протича по-бързо и ще бъдат обслужени повече хора.

- Обосновано е, че планирането на материално-техническото осигуряване е важно, тъй като от него зависи качеството на предоставените услуги, като в същото време трябва да се спазва принципа за икономичност в публичните организации.

Във връзка с това е предложен сервизен план за изпълнение на административната услуга, както и процедури за избягване на грешки при подаване на молба за придобиване на българско гражданство.

ЛИТЕРАТУРА

- [1]. Закон за българското гражданство, обн. ДВ. бр.136 от 18 Ноември 1998 г., посл. изм. и доп. ДВ. бр.103 от 27 Декември 2016 г. (1)
- [2]. Закон за държавния служител, обн. ДВ. бр.67 от 27 Юли 1999 г., посл. изм. и доп. ДВ. бр.105 от 30 Декември 2016 г. (2)
- [3]. Министерство на правосъдието на Република България (2017). [<http://www.justice.government.bg/>], последен достъп на 21.04.2017 г. (3)
- [4]. Недялков, А., Петков, А., Бонева, М. (2014). Организация на административното обслужване (уеб базиран курс). Русе: Русенски университет. (4)
- [5]. НСИ (2008). Класификация на икономическите дейности 2008 (КИД-2008), София. (5)

Разработката отразява резултати от изпълнението на проект No 2017-ФБМ-01 по Фонд „Научни изследвания“ на Русенския университет.

За контакти:

Кристина Штирой, имейл: kristina.shtiroy@mail.ru
Специалност „Публична администрация“, Факултет „Бизнес и мениджмънт“, Русенски университет „Ангел Кънчев“

Докладът е рецензиран.

Анализ на административна услуга при подаване на заявление за отпускане на еднократна финансова помощ

автори: Нюлфер Ахмедова, Сибел Зекяева
научен ръководител: доц. д-р Антон Недялков

***Analysis of administrative service for issuing of one-time financial assistance:** The objective of this paper is to discuss the application process for one-time financial grant for citizens at the Municipality of Tutrakan. The planning factors are determined and a service blueprint is developed as well as poka-yoke operations are set up to improve the service performance.*

***Keywords:** Administrative service, One-time financial assistance, service blueprinting, poka-yoke*

ВЪВЕДЕНИЕ

Еднократна социална помощ се отпуска веднъж годишно за задоволяване на инцидентно възникнали здравни, образователни, комунално-битови и други потребности. Настоящата разработка има за цел да се анализира процеса на административното обслужване в община Тутракан при подаване на заявление за отпускане на еднократна финансова помощ на лица и семейства от бюджета на община Тутракан. За изпълнение на целта са поставени следните задачи:

- Да се определят основните характеристики и класифицира административната услуга при подаване на заявление за отпускане на еднократна финансова помощ на лица и семейства от бюджета на община Тутракан;
- Да се извърши планиране на административната услуга и да се състави сервизен план, като се посочат факторите за неговото планиране, при което се дефинират процедурите за избягване на грешки и да се определи подхода за изпълнение на разглежданата услуга;
- Да се анализира ресурсното осигуряване на административната услуга.

Обект на разработката е административната услуга при подаване на заявление за отпускане на еднократна финансова помощ на лица и семейства от бюджета на община Тутракан, а **предмет** се явява процесът на административното обслужване на гражданите в община Тутракан при „Подаването на заявление за отпускане на еднократна финансова помощ на лица и семейства“.

ИЗЛОЖЕНИЕ

1. Основни характеристики и класификация на административната услуга

1.1. Анализ на административната услуга „Подаване на заявление за отпускане на еднократна финансова помощ на лица и семейства от бюджета на община Тутракан“

Разглежданото описание на административната услуга цели да укаже реда и условията за подаване на заявление за отпускане на финансова помощ. По-долу е анализирана основната информация, свързана с изпълнението на административната услуга.

Еднократна социална помощ се отпуска веднъж годишно за задоволяване на инцидентно възникнали здравни, образователни, комунално-битови и други потребности.

Право на еднократна финансова помощ имат български граждани, семейства и съжителстващи лица по постоянен адрес на територията на съответната община, които поради здравни, възрастови, социални и други независещи от тях причини не могат сами или с помощта на задължените по закон да ги издържат лица да осигуряват задоволяване на основните си жизнени потребности.

Право да получават имат и чужденците, на които е предоставено убежище,

статут на бежанец или хуманитарен статут и лицата, за които това е предвидено в международен договор.

Заявителят следва да подаде: (1) заявление декларация по образец до дирекция „Социално подпомагане“ – община Тутракан; (2) **заявление** със свободен текст до кмета на община Тутракан.

Помощта се отпуска въз основа на молба-декларация по образец, към която се прилагат: а) документи за доходите от трудови правоотношения и/или приравнени на тях правоотношения; извършване на услуги с личен труд; дейности в областта на селското, горското и водното стопанство; стипендии; б) медицинско удостоверение, протокол на ЛКК, експертно решение на ТЕЛК и НЕЛК.

При необходимост дирекциите "Социално подпомагане" могат да изискват и други документи, като по-долу е анализиран **вътрешния ход на административната услуга**.

Молба-декларацията се подава от пълнолетно лице до дирекция „Социално подпомагане“ по постоянен адрес и след представяне на лична карта или личен паспорт. В 20-дневен срок от получаване на молба-декларацията, социален работник извършва социална анкета и изготвя социален доклад по образец. При извършване на социалната анкета се вземат предвид и всички други констатирани обстоятелства от социален, семеен, битов и здравен характер, отнасящи се до възможността за самоиздръжка и/или помощ от лица, задължени по закон да осигуряват издръжка.

Въз основа на резултатите от социалната анкета в доклада социалният работник прави предложение за отказване или отпускане на помощта, като във втория случай определя нейния вид и размер. В 7-дневен срок от представянето на социалния доклад директорът на дирекция „Социално подпомагане“ или упълномощено от него длъжностно лице се произнася със заповед за отпускане или за отказ на социална помощ. Отказът за отпускане на социална помощ задължително се мотивира.

Заповедта за отпускане или за отказ на социална помощ се съобщава писмено на лицето, подало молбата, в 7-дневен срок от нейното издаване. Тя може да се обжалва пред директора на регионалната дирекция „Социално подпомагане“ по реда на Административнопроцесуалния кодекс.

В едномесечен срок се получава съобщение за заповед от директора на дирекция „Социално подпомагане“. Съобщението съдържа правното основание за отпускане на помощта, размера на отпускнатата помощ и датата, от която е начислена, както и мястото и датите за изплащане на помощта. При отказ, се съобщават мотивите и правното основание за отказа.

1.2. Класификация на административната услуга

Административната услуга „**Подаване на заявление за отпускане на еднократна финансова помощ на лица и семейства от бюджета на община Тутракан**“ се класифицира, в зависимост от различни критерии според:

- насочеността и характера на операциите – услугата се класифицира като осезаема и насочена към обслужване на гражданите на община Тутракан. За изпълнение на услугата е необходимо заявителят да подаде заявление със свободен текст до кмета на община Тутракан и заявление декларация по образец до Дирекция „Социално подпомагане“ Тутракан.

- вида на клиентите и целите на организациите – услугата е публична, тъй като се предоставя от местната власт;

- икономическите дейности (КИД-2008) [10] – услугата попада в раздел О „Държавно управление“, код на услугата – 84.30 „Държавно обществено осигуряване“;

- степента на контакт с клиента – услугата е с висока степен на контакт, тъй

като във всеки от етапите социалните работници имат контакт с гражданите. В началото гражданите участват при подаването на заявлението социалният работник от дирекция „Социално подпомагане“ в 20 дневен срок от подаването на заявлението декларация извършва социална анкета в дома на лицето/ семейството по постоянен адрес. Изготвя социален доклад по образец с мотивирано предложение за отпускане на помощ, нейния вид и размер или отказ от подпомагане. Директорът на дирекция „Социално подпомагане“ в 7-дневен срок от предоставяне на доклада издава заповед за отпускане или отказ на помощта. Лицето се уведомява чрез разписка на пощата или лично.

1.3. Нормативна уредба за изпълнение на услугата

Нормативна уредба за изпълнение на услугата е свързана с:

- Закон за социално подпомагане- в трети раздел са описани социалните помощи [1];
- Правилник за прилагане на закона за социалното подпомагане - чл. 16 [3];
- Редът за отпускане и изплащане на паричните обезщетения за еднократна финансова помощ е регламентиран в ПРАВИЛНИК за реда и начина за отпускане на еднократна финансова помощ. Правилникът е приет с Решение № 237 от Протокол № 20 / 27.11.2008 г. на заседание на Общински съвет Тутракан и влиза в сила в законно установеният срок. Във втори раздел е посечено правото на получаване на еднократна социална помощ, в трети раздел е посочен реда за получаване на еднократна финансова социална помощ, в четвърти начина на отпускане и в пети условията за отпускане на социални помощи [2].

2. ПЛАНИРАНЕ НА ОПЕРАЦИИТЕ НА АДМИНИСТРАТИВНА УСЛУГА

2.1. Определяне на факторите за планиране на административната услуга

Основни фактори, които трябва да бъдат отчетени при проектирането на услугата са свързани с това какъв е крайният резултат от извършената услуга, наличието или липсата на стандарти при проектирането ѝ, както и възможността да се изменя във времето [9].

- изделията са осезаеми и се поддават на точно планиране, за разлика от услугите, при които крайният резултат често е неясен и зависи от сервизния персонал, неговото моментно състояние, обучение и др. – *този фактор няма силно влияние на разглежданата услуга, защото тя е нормативно регламентирана и се осъществява от държавни служители, които притежават нужната квалификация.*

- изделие и процес се проектират чрез стандарти, докато при проектирането на услуги такива стандарти в повечето случаи липсват – *нормативната уредба оказва силно влияние върху процеса на осъществяване на услугата, но не може да се намери точно определен механизъм, по който да се определят възможните потребители на услугата, т.е. не може да се прецени възможния брой на хората, които ще подадат заявление за определен период от време.*

- веднъж проектирани, изделията и процесите не се изменят за определен период от време, докато услугата зависи от клиента и може да се променя бързо и радикално – *този фактор оказва силно влияние от страна на клиента, от неговата грамотност, пригответност на документите, и по-слабо влияние от страна на обслужващия персонал.*

2.2. Съставяне на сервизен план и процедури за избягване на грешки

Сервизния план се разработва, за да бъде определена логическата последователност от действия(операции), свързани с изпълнението на услугата,

които предварително се уточняват чрез последователно задаване на въпроси и систематично анализирани на конкретната услуга.

За съставяне на сервизен план се използва разработената методика на база подхода 5W(1H) [9]. Резултатите по операции, след прилагането на подхода, са нанесени в табл. 1, на чиято основа е разработен сервизен план, който е представен на фиг. 1.

Таблица 1. Резултати от прилагането на подхода 5W(1H) по операции

№	Какво	Как	Кой	Къде
1.	Подаване	на заявление	от клиента	в дирекция „Социално подпомагане“
2.	Входиране	на заявление	от FO служител	в дирекция „Социално подпомагане“
3.	Изпращане	на писмо	от BO служител	в „Бюрото по труда“
4.	Изпращане	на писмо	от BO служител	в НАП
5.	Обработка	на документи	от BO служител	в дирекция „Социално подпомагане“
6.	Посещение	на адрес	от FO служител	в адреса по местожителство на клиента
7.	Писане	на социален доклад	от социален работник	в дирекция „Социално подпомагане“
8.	Издаване	на заповед	от директора	в дирекция „Социално подпомагане“
9.	Уведомяване на клиента	на по телефона, по пощата	от FO служител	в дирекция „Социално подпомагане“
10.	Уточняване със социален работник	със по телефона, по пощата	от клиент	навсякъде

Фиг. 1. Съставяне на сервизен план на административната услуга „Подаване на заявление за отпускане на еднократна финансова помощ“

Процедурите за избягване на грешки (рока-уоке) са следващият елемент на сервизния план. Те са основен елемент за проектиране и планиране на качеството на услугите, както и за разработване на система за превантивен и прогнозен контрол [9]. За улеснение, при разработването на процедурите за избягване на грешки, те са попълнени в табл. 2.

Таблица 2. Възможни проблеми и решения, възникващи при обслужване

Проблем	Причина	Решение
Липсващи или нередовни документи	Забравени от клиента, липсват му	Предоставяне на информация на всички достъпни места в дирекцията на списък от документите
Клиентът не знае къде да отиде	Неинформираност, неориентираност	Поставяне на табели, помощ от служителите на дирекция „Социално подпомагане“
Не са попълнени коректно документите	Правописна грешка, бързина и разсеяност	Проверка на данните при подаване на документите от служителите
Заявителят не носи лична карта при проверка на неговата самоличност	Забравена/ открадната лична карта	Обръща се към МВР за издаване на нова карта/ заявителят се връща да я вземе
Заявителят не отговаря на изискванията	Заявителят не е запознат с изискванията на нормативната уредба	Пред кабинета трябва да се залепи нормативната уредба, да се качи в сайта на дирекцията, служителите трябва подробно да обяснят на заявителя изискванията
Заявителят няма постоянен адрес в община Тутракан	Не знае, че това е едно от изискванията/ забравил да направи нова адресна регистрация	Насочване към подаване на документите за постоянен адрес/ Препращане към съответната дирекция
При посещение на дадения адрес заявителят отсъства	Заявителят няма информация от посещението	Служителят предварително трябва да изпрати писмо до пощата или да звъне
Заявлението не е попълнено със син химикал	Заявителят не знае, че това е от изискванията	Попълване на заявлението отново
Заявлението не е попълнено по образец	Заявителят не знае, че има образец	Служителите трябва да залепят пред кабинета образца, да качат в сайта на дирекцията
Забавяне или забравяне на служител да извърши съответната операция	Липса на модул за следене на срокове и извеждане на напомнящи съобщения при приближаващо изтичане на срок	Въвеждане на модул за следене на срокове и извеждане на напомнящи съобщения при приближаващо изтичане на срок

2.3. Определяне на подхода за изпълнение на услугата

Съществуват три основни метода за обслужване на клиентите [9]: метод на поточната линия, метод на самообслужването, метод на индивидуалния подход.

Разглежданата услуга „Подаване на заявление за отпускане на еднократна финансова помощ на лица и семейства от бюджета на община Тутракан“ се извършва в съчетание на два подхода за изпълнение на услугата – метод на поточната линия и на самообслужването.

Методът на поточната линия се прилага при преминаването през етапи и процеси на подаването на документи за еднократна финансова помощ. Всеки следващ клиент се обслужва по определени процедури, а методът на самообслужването се наблюдава, когато лицето трябва самостоятелно да попълни заявлението, както и в момента, когато лицето само комплектува необходимите документи. Методът на индивидуалния подход е неприложим, тъй като тази услуга е строго регламентирана в законовата уредба.

3. РЕСУРСНО ОСИГУРЯВАНЕ НА АДМИНИСТРАТИВНАТА УСЛУГА

3.1. Анализ на материално-техническата база

За извършването на услугата е необходима следната материално-техническа база: телефон, компютър, скенер, принтер, консумативи (хартия, тонер). Оборудването, с което разполага дирекцията е сравнително нова. Има определен персонал, който отговаря за неговата техническа поддръжка.

3.2. Анализ на информационното осигуряване

Програмните продукти, с които разполага Дирекцията „Социално подпомагане“- гр. Тутракан са: (1) Архимед; (2) интегрирана информационна система за АСП [5]; (3) пълен офис пакет на Microsoft Office

Документите, които се изготвят/разработват са предимно на Microsoft Word, а текущите или периодични справки са на Microsoft Excel.

Програмата Архимед дава възможност за създаване на собствени правила за работа с документите в организацията, както и работна рамка за последователността от действия, които трябва да извършва всеки служител при работата с тях.

С помощта на Архимед могат да се изградят следните номенклатури, описващи структурата на данните :

- Регистри – в тях се завеждат регистрираните документи и физически се намира оригиналът след неговото резолиране. Тук се съхраняват преписки, входящи и изходящи писма, протоколи, молби и други документи
- Видове документи – списък за използваните в организацията документи, с указване на техните параметри – означение, име, папка и т.н.
- Служители – списък на служителите, които имат право да работят в системата и техните права за работа с документите
- Кореспондентска схема – списък на всички лица, от които се получават и на които се изпращат документи
- Профили – механизъм за разпределяне правата за ползване на определени видове документи, кореспонденти и дейности от различни служители
- Програмата позволява бързо намиране на даден документ по кореспондентски индекс, с цел добавяне към него на междинен документ, следене на срокове и др. Съществува възможност за търсене по различни атрибути от данните на регистрирания документ.

Чрез **интегрираната информационна система за АСП** се:

- повишава качеството на работа на териториалните структури на АСП чрез намаляване на времето, необходимо за обработване на документи;
- създават ефикасни предпоставки за намаляване времето за обслужване на клиентите на АСП и въведена е система „За обслужване на едно гише“;
- създава ефикасна система за получаване от дирекции „Социално подпомагане“ и други институции на необходимите данни, предназначени за

електронния обмен на информация с държавите от ЕС/ЕИП, съгласно изискванията на Регламент № 883/2004;

- подобрява вертикалната и хоризонталната координация между структурите и звената в системата на АСП.

3.3. Анализ на кадровото осигуряване

Дирекция „Социално подпомагане“ на територията на община Тутракан провежда държавната социална политика по отношение на закрила на детето; рехабилитация и социална интеграция на хората с увреждания и проучване потребностите на населението в областта и в общините от социални помощи и социални услуги.

Дирекция „Социално подпомагане-Тутракан“ има три отдела [8]: (1) Отдел „Закрила на детето“; (2) Отдел „Социална закрила“; (3) Отдел „Хора с увреждания и социални услуги“.

В Дирекция „Социално подпомагане“ – гр. Тутракан работят: директор, началник на Отдел „Закрила на детето“, началник на Отдел „Социална закрила“, началник на Отдел „Хора с увреждания и социални услуги“, главен експерт, експерти-психолози, младши юрист консулт, счетоводители (старши и младши), специалистите „Информационно обслужване“ и техническите сътрудници (деловодители, домакини, касиери и др.) и социални работници.

Изискванията за заемане на **длъжността „Директор“** Дирекция „Социално подпомагане“ са: (1) степен на образование – бакалавър; (2) професионален опит - 5 години или придобит III младши ранг.

Изисквания за заемане на **длъжността „Младши юрисконсулт“** в Дирекция „Социално подпомагане“: (1) степен на образование – магистър; (2) професионален опит – не се изисква; (3) успешно издържан изпит за придобиване на юридическа правоспособност.

Минималните изисквания за заемане на **длъжността „Началник на отдел „Хора с увреждания и социални услуги“** - изисквана минимална степен на завършено образование: бакалавър и години професионален опит: 4 или минимален ранг: III младши

Минималните изисквания за заемане на длъжността **„Социален работник“**: (1) степен на образование – средно; (2) професионален опит – не се изисква.

Според НКПД [4] длъжността попада в Клас 2 – Специалисти, Подклас 26 – Група: 2635 - Специалисти по социална работа и консултиране, Код на длъжността: 2635-6003, Наименование на длъжността: Социален работник

Социалният работник води цялата документация за отпускането и начисляването на различни видове помощи - за хора с увреждания, за социално слаби, за деца, еднократни помощи. Всеки служител в социалната служба отговаря за определен район и обработва всички преписки, свързани с този район, прави и необходимите посещения на адрес. Има райони, където работата е разделена - един социален работник се занимава само с хората с увреждания, друг само с детските надбавки, трети само с месечните помощи. В Дирекция „Социално подпомагане“ – гр. Тутракан има голяма степен на взаимозаменяемост на служителите.

ЗАКЛЮЧЕНИЕ

След извършения анализ на конкретната услуга може да се обобщи, че:

- разгледаната услуга е публична, достъпна за граждани по постоянен или настоящ адрес, със строго определен регламент за подаване на документи и ясни правила за отпускане, определени от законодателството;

- идентифицирани са различни фактори, оказващи пряко или косвено влияние върху планирането на операциите за разглежданата услуга, включени в разработения сервизен план;
- кадровото осигуряване е насочено към подбор на специалисти с висше образование, които да отговарят адекватно на проблемите

ЛИТЕРАТУРА

- [1]. Закон за социалното подпомагане, обн. ДВ. бр. 56 от 19 Май 1998 г., посл. изм. и доп. ДВ. бр. 8 от 29 Януари 2016 г.
- [2]. Правилник за реда и начина за отпускане на еднократна финансова помощ, . Правилникът е приет с Решение № 237 от Протокол № 20 / 27.11.2008
- [3]. Дирекции Социално подпомагане (2017). Правилник за прилагане на Закона за социално подпомагане, [<http://pomosti.oneinform.com/ppzsp/#cl16>]
- [4]. Агенция за социално подпомагане (2017). Социални помощи, [<http://www.asp.government.bg/socialni-pomosi>]
- [5]. МТСП (2017). Национална класификация на професиите и длъжностите в Република България – 2011 [<https://www.mlsp.government.bg/nkpd/>]
- [6]. Агенция за социално подпомагане (2015). Разработване и внедряване на информационни системи и бази-данни, обслужващи системата за социално подпомагане, предоставяне на социални услуги и социално включване, [http://www.asp.government.bg/documents/20181/45909/dejnosti_6.02.01.doc/f9eb8641-9372-4bb8-95c2-a6d53e2b598a?version=1.0&download=true]
- [7]. Econ.bg (2017). Отпускане на еднократна социална помощ, [http://econ.bg/Отпускане-на-еднократна-социална-помощ_1.1_i.126385.html]
- [8]. Общинска администрация Тутракан (2012). Конкурси - Директор на Дирекция ХД, [<http://tutrakan.egov.bg/TUTRAKAN/home.nsf/pages/bg/NT0000333E?OpenDocument>]
- [9]. Недялков, А., Петков, А., Бонева, М. (2014). Организация на административното обслужване, Русе : Русенски университет, 164 с.
- [10]. НСИ (2008). Класификация на икономическите дейности (КИД-2008), София.

Благодарности:

Авторите изказват своята благодарност към г-н Шенол Молла – Директор на Дирекция „Социално подпомагане“ – гр. Тутракан за лично проведена среща на 23.03.2017 г.

Разработката отразява резултати от изпълнението на Проект No 2017-ФБМ-01 по Фонд „Научни изследвания“ на Русенския университет.

За контакти:

Нюлфер Ахмедова: nufityuu@mail.bg, Сибел Зекаяева: sibelzz94@abv.bg
Специалност „Публична администрация“, Факултет „Бизнес и мениджмънт“, Русенски университет „Ангел Кънчев“

Докладът е рецензиран.

Анализ на административната услуга по възстановяване или промяна на име

автори: Силвия Момчилова, Мелих Акифова
научен ръководител: доц. д-р Антон Недялков

Analysis of administrative service of recovery or name change: *The objective of paper is to discuss the process of administrative services in authorization of a restore or change a name for citizens in the Municipality of Kozloduy.*

Keywords: *Operations management, Administrative service, Recovery/Change name.*

ВЪВЕДЕНИЕ

Заедно с датата на раждане, пола, гражданството и единния граждански номер (ЕГН), имената са сред основните данни за гражданската регистрация на всеки български гражданин. **Целта на разработката** е да се анализира административната услуга при възстановяване или промяна на име. За изпълнението на целта са поставени следните **задачи**:

- Да се определят основните характеристики на административната услуга, като на тази основа тя да се класифицира и да се анализира нормативната уредба за изпълнението ѝ;
- Да се състави сервизен план, като се посочат факторите за правилно планиране на операциите, при което се дефинират процедурите за избягване на грешки и да се определи подход за изпълнение на разглежданата услуга;
- Да се анализира ресурсното осигуряване на услугата.

ИЗЛОЖЕНИЕ

1. ОСНОВНИ ХАРАКТЕРИСТИКИ НА АДМИНИСТРАТИВНАТА УСЛУГА

А) Описание на услугата

Услугата предоставя възможност за възстановяване или промяна на име. В резултат от реализирането на процедурата се изготвят два документа за заявителя – решение за допускане на възстановяването или промяната на имената и удостоверение-дубликат от акт за раждане. Удостоверението може да бъде предоставено лично на заявител, по електронен път или чрез лицензиран пощенски оператор. *Услугата се извършва от служителите в отдел „Административно и информационно обслужване“.*

Заявители на услугата могат да бъдат:

- български граждани, чиито имена са насилствено променени и те не са упражнили това свое право до този момент;
- непълнолетни, ако имената на техните родители или на единия от тях са принудително променени;
- български граждани (и техните непълнолетни деца), родени след като имената на техните родители или на един от тях са били принудително променени;
- лицата, за чиито имена се иска промяна или възстановяване.

Б) Класификация на административната услуга

Административната услуга „Възстановяване или промяна на име“ се класифицира според:

- Класификацията на икономическите дейности [8] услугата попада в сектор „Административни услуги по гражданска регистрация и актосъставяне“;
- вида на клиентите и целите на организацията: услугата е публична; влияние оказват политическите процеси и икономическото положение в страната;

- характера и насочеността на операциите – услугата се класифицира като осезаема; – за изпълнение на услугата е необходимо личното присъствие на клиента и се използват документи като физически доказателства;

- степента на контакт с клиента – висока степен на контакт с клиент - медиатор (свързва се с осезаемостта); без едновременното присъствието на клиента и медиатора не може да се извърши посредничеството.

В) Нормативна уредба на административната услуга

Решението за възстановяване или промяна на името по административен ред се взема след обстоятелствена проверка в регистрите по гражданско състояние и регистъра на населението, а в случаите, когато постоянният адрес на лицето е различен от мястото, където е съставен актът за раждане, преди произнасянето с решение по искането на лицето за възстановяване или промяна на името, длъжностното лице по гражданско състояние по постоянния адрес по служебен път изисква копие от акта за раждане или заверен препис на акта за раждане на съответното лице.

В глава втора, Раздел II, чл. 19 и чл. 19а от Закона за гражданската регистрация (ЗГР) са уредени правата на услугата „Възстановяване или промяна на име“, като необходимите документи са [5]:

- Лична карта;
- Заявление по образец с нотариално заверен подпис на заявителя;
- Заявление по образец с нотариално заверени подписи на родителите, ако лицето е непълнолетно или малолетно;
- Заверено копие от Акт за раждане;
- Заверено копие от Акт за сключен граждански брак;
- Нотариално заверено пълномощно, ако лицето се представлява от пълномощник.

Срокът за изпълнение е 30 дни, а мястото за подаване и получаване на документи – Центъра за услуги и информация за граждани / ЦУИГ/ - работно място „ГРАО“ [4]. Документът се издава от Отдел „ГРАО“, като услугата е безплатна.

В резултат от реализирането на процедурата се изготвят два документа, които се връчват на заявителя – решение за допускане на възстановяването или промяната на имената и удостоверение-дубликат от акта за раждане. И двата документа могат да бъдат връчвани лично на място от компетентния административен орган.

2) ПЛАНИРАНЕ НА ОПЕРАЦИИТЕ НА АДМИНИСТРАТИВНАТА УСЛУГА

А) Определяне на факторите за планиране на услугата

- Крайният резултат от разглежданата административна услуга, като цяло е ясен и прогнозируем, защото процедурите за начина на извършването ѝ са точно регламентирани в нормативната база. Разбира се, може да има и изключения в зависимост от административния персонал от една страна, и от потребителя на услугата от друга страна;

- При проектирането на тази услуга, стандартите за изпълнение са под формата на нормативна уредба. Има точно определен ред за потенциални клиенти на услугата, описани в чл.19а от Закона за гражданска регистрация.

- Ако не бъде променен редът на извършване на административната услуга от законодателния орган, не се изменят процедурите и дейностите за изпълнението ѝ.

Б) Съставяне на сервизен план и процедури за избягване на грешки

За съставяне на сервизен план се използва разработената методика на база подхода 5W(1H) (Недялков, Петков & Бонева, 2014) [7]. След прилагане на подхода резултатите по операции са нанесени в **табл. 1**, на чиято основа е разработен сервизен план, представен на **фиг. 1**.

Таблица 1. Резултати от прилагане на подхода 5W(1H) по операции

	Какво	Как	Кой	Къде
1.	Подаване	на необходими документи	лично от клиента	информационен център на общината
2.	Обработване	на подадените документи	служителя	информационен център на общината
3.	Обработване	на подготвените документи	от кмета или упълномощено лице	в общинска администрация
4.	Обработване	на подготвените документи	длъжностно лице	отдел „ЕСГРАОН“
5.	Обработване	на подготвените документи	длъжностно лице	отдел „ГРАО“
6.	Подписване	на изготвените документи	лично от клиента	информационен център на общината
7.	Получаване	на подпис	лично	информационен център на общината

Фиг. 1. Сервизен план на административната услуга

Операция 1. Заявлението се подава лично от лицето, чието име е сменено принудително, в общината по място на съставяне на акта за раждане или по постоянен адрес на заявителя в „Информационен център“.

Операция 2. Служителят от „Информационния център“ проверява, приема и регистрира заявлението с приложените документи в електронната система за документооборот.

Операция 3. След това го предава за резолюция на кмета или упълномощено от него лице. Кметът или упълномощеното лице преглеждат и резолират документите в деня на получаване.

Операция 4. Преписката се предава на отдел „ГРАО“ за проверка и издаване на решение за промяна на име. В случая, когато се възстановяват или променят

имената на непълнолетни, то се подава и се подписва от двамата родители или настойниците на непълнолетните.

Операция 5. Във всички екземпляри се вписва датата на връчване и лицето се подписва.

Операция 6. Решението за възстановяване или промяна на име се връчва лично на заявителя. Решението подлежи на обжалване от заинтересуваните лица и от прокурора по реда на АПК. В 14-дневен срок от съобщението за издаване на акта, заинтересуваните лица имат право да подадат жалба.

Таблица 2. Възможни проблеми и решения, възникващи при обслужването

Проблем	Причина	Решение
Клиентът не знае къде да отиде	Неинформираност	Да има включен отдел в сайта за такъв тип проблеми
Клиентът не може да попълни заявлението	Неграмотност	Служителят да попълни заявлението при устно отговаряне на клиента
Връщане на документа срещу подпис - лично	Липса на свободно време, излишна загуба на ресурси	Електронна услуга
Клиентът напуска преди да е получил регистрационната си карта	Неинформираност от страна на служителя	Обяснение преди да се подадат документите
Клиентът не носи лична карта	Забравена, изгубена или неинформираност	Възможност за представяне на друг документ за самоличност или електронна проверка на самоличността
Липса на обратна връзка	Не се разглежда мнението на клиента за обслужването	Анкета за мнения и идеи на клиентите в електронен и хартиен вариант
Проблем с деловодната система	Грешно въведени данни или неправилна поддръжка на системата	Системата да бъде пряко свързана ЛБД „Население“/ НБД „Население“, за да може грешките да се отстранят още на този етап и в присъствието на заявителя.
Некачествено предоставяне на услугата	Липса на знания на служителя за предоставяната услуга	Обучение на административния персонал
Некачествено обслужване	Неподходящо здравословно или психическо състояние на служителя	Санкции при некоректно спазване на процедурите
Клиентите не се обслужват подред	Лични възгледи на служителя; пререждания	Система за издаване на номера; прекратяване на лични взаимоотношения между

служители и роднини

Неспазване на срока за изпълнение на услугата

Грешна информация;
Забавяне на отделите

Качествена и прецизна проверка на информацията

В) Определяне на подхода за изпълнение на услугата

Разглежданата услуга „Възстановяване или промяна на име“ се извършва по метода на поточната линия, а именно - извършва се по определен законов ред. Необходимите документи са едни и същи за определените ситуации, процеса се извършва от едни и същи лица, на едно и също място.

3) РЕСУРСНО ОСИГУРЯВАНЕ НА АДМИНИСТРАТИВНАТА УСЛУГА

А) Анализ на материално-техническото осигуряване

За извършване на услугата „Възстановяване или промяна на име“ са нужни: три компютъра и сървър; принтер и копирна машина; стационарен телефон; канцеларски материали; офис консумативи.

Материалната база в Община Козлодуй е напълно подновена и има назначен специалист, който отговаря за поддръжката на дадената техника, нужна за качествено и коректно обслужване на клиентите. Проблемът, който съществува е бавното възстановяване на интернет сайтове и поправянето на възникнали технологични проблеми, заради липсата на достатъчно персонал, който да отговаря и да реагира възможно най-бързо.

Б) Анализ на информационното осигуряване

За извършването на услугата „Възстановяване или промяна на име“ в община Козлодуй се използват програмните системи: (1) „Локална база данни - Население“, „Национална база данни“ и Archimed eDMS.

Локална база данни - Население използва съвременни средства за управление на данните. Програмната система „Локална База Данни – Население“ под Windows автоматизира всички дейности по ЕСГРАОН, свързани с управлението на информационните потоци от общините към национално ниво и обратно.

Национална база данни служи за въвеждане, актуализиране и обработка на данни на гражданите. Системата разполага с данните на всички граждани в цялата страна и съхранява пълна история за регистрациите на дадено лице. При обмена на информация се работи в реално време към централен сървър с единна национална база данни. Условието за достъп до данните в регистрите са определени със Закона за гражданската регистрация и Закона за защита на личните данни за функционирането на Единната система за гражданска регистрация, които следва да бъдат разгледани по-подробно: (1) съгласно чл. 106, ал. 3 от ЗГР право на достъп до данните в електронните регистри на национално ниво имат само длъжностните лица от общинските администрации, изпълняващи дейности по гражданска регистрация. За Община Козлодуй това са [10]: Главен специалист „ГРАО“ и Главен специалист „ЕСГРАО“; (2) на служителя, определен с достъп, задължително се издава цифров сертификат, отговарящ на условията за квалифициран електронен подпис в съответствие със Закона за електронния документ и електронния подпис

Archimed eDMS е деловодна програма, която е интегрирана „клиент-сървър“ софтуерна платформа за решения насочени към електронното управление на бизнес процеси и документи [4]. Програмата предоставя гъвкави възможности за дефиниране на специфичните за всеки отделен потребител електронни процеси, следващи вътрешните правила на организацията и управляваща ролята на всички нейните служители в контекста на всеки отделен процес.

В) Анализ на кадровото осигуряване

За извършване на услугата са нужни следните служители: (1) служители в информационния център; (2) кмет или упълномощено от него лице; (3) главен специалист, отдел „ГРАО“; (4) главен специалист, отдел „ЕСГРАОН“.

Служителите в информационния център са двама, със средно образование. Назначени са по Кодекса на труда - трудово правоотношение и имат дългогодишен стаж в общината. Главните специалисти в отдел „ГРАО“ и отдел „ЕСГРАОН“ също са със средно образование, назначени по Кодекса на труда - трудово правоотношение и също с дългогодишен стаж в община Козлодуй. Кмет на общината е Маринела Николова, която е с висше образование, заедно със зам.-кмета Юрик Мартинов, който също е с висше образование.

Задълженията на Главния специалист от отдел „ГРАО“ са да:

– поддържа регистър на населението и локална база данни “Население” в актуален вид;

– отговаря за коректната актуализация на информацията от територията на цялата община за Национална – база данни чрез постоянен визуален контрол и чрез осигуряване на система от мерки, гарантиращи сигурността на базата- данни и възможността за персонален контрол върху работата на служителите;

– съхранява документи и картотечни регистри в хартиен и автоматичен информационен фонд;

– приема молби и заявления на граждани и издава документи, касаещи гражданското състояние

Задълженията на Главния специалист от отдел „ЕСГРАОН“ са да:

– Организира и ръководи дейността на отдела по гражданското състояние и създава система за взаимодействие между него и останалите отдели в общинската администрация;

– Разпределя задачите на служителите в отдела, обсъжда и парафира подготвените от тях анализи, становища и други документи, след като същите са парафирани от началниците на функционалните отдели;

– Следи и своевременно прилага в работата си всички настъпили изменения в действащата нормативна уредба, касаеща пакета от услуги по ГРАО;

– Следи за своевременното и срочно изпълнение на услугата и подаване на обратна информация;

– Участва в разработването на проекти за макети на документи в областта на гражданско състояние;

– Участва в окончателното оформяне на документи, свързани с обслужването на гражданите, които са възложени на служители в отдела;

– Организира цялостната дейност по актуализация на документите от системата ЕСГРАОН;

– Поддържа личните картони на гражданите на общината в актуален вид;

– Обслужва внедрената програма „Локална база данни“, като я поддържа и актуализира

Персоналът се избира след провеждане на конкурс, който включва тест и интервю, като кандидатите трябва да отговарят на минималните изисквания предвидени в нормативните актове [6]: (1) образование - средно, висше – бакалавър; (2) професионален опит- не е задължителен. Служителите минават през обучения за работа с хора, за по-качествено обслужване на всеки клиент.

ЗАКЛЮЧЕНИЕ

След извършения анализ на услугата „Възстановяване или промяна на име“ в община Козлодуй, може да се констатира, че се следва установения ред за изпълнението на услугата.

Установено е, че ресурсното осигуряване отговаря на изискванията за извършване на услугата.

Аргументирано е, че за по-качествено обслужване на клиентите са могат да се дадат следните насоки: повече търпение и разбирателство от страна на служителите; намаляване на срока за изпълнение на услугата; по-добра информираност по електронен път и лични обяснения от служителя към клиента; по-прецизно контролиране дейността на административното звено и служителите му за избягване на грешки.

ЛИТЕРАТУРА

- [1]. Административен регистър (2017). Списък с услуги - предоставяни от общински администрации, [https://iisda.government.bg/adm_services/services/from_municipality_administrations], достъпен към 01.04 2017 г.
- [2]. Административнопроцесуален кодекс, обн. ДВ. бр. 30 от 11 Април 2006 г., посл. доп. ДВ. бр.13 от 7 Февруари 2017 г.
- [3]. ГД ГРАО (2017). [<http://www.grao.bg>], достъпен към 01.04. 2017 г.
- [4]. Давид Холдинг (2017). Archimed eDMS, [<http://www.david.bg/archimed-edms-product>], достъпен към 01.04.2017 г.
- [5]. Закон за гражданската регистрация, обн. ДВ. бр.67 от 27 юли 1999г., посл. изм. ДВ. бр.50 от 1 юли 2016 г.
- [6]. Закон за държавния служител, обн. ДВ. бр.67 от 27 Юли 1999 г., посл. изм. и доп. ДВ. бр.105 от 30 Декември 2016 г.
- [7]. Недялков, А., Петков, А., Бонева, М. (2014). Организация на административното обслужване (уеб базиран курс). Русе: Русенски университет.
- [8]. НСИ (2008). Класификация на икономическите дейности 2008 (КИД-2008), София.
- [9]. Наредба за административния регистър, приета с ПМС № 14 от 22.01.2016 г., обн. ДВ, бр. 8 от 29.01.2016 г.
- [10]. Община Козлодуй (2017). Услуги Гражданска регистрация и състояние <http://www.kozloduy.bg/uslugi-grazhdanska-registratsiya-i-sstoyanie>, достъпен към 01.04.2017 г.

Разработката отразява резултати от изпълнението на Проект No 2017-ФБМ-01 по Фонд „Научни изследвания“ на Русенския университет.

За контакти:

Силвия Момчилова, e-mail: silviq_momchilova94@abv.bg, Мелих Акифова, e-mail: melih_mehmedova@abv.bg

Специалност „Публична администрация“, Факултет „Бизнес и мениджмънт“, Русенски университет „Ангел Кънчев“

Докладът е рецензиран.

Издаване на удостоверение за сключен граждански брак – административна гледна точка

автори: Симона Петкова, Гюляй Аккъ
научен ръководител: доц. д-р Антон Недялков

Issuing Marriage Certificate – Administrative Point of View: Services are an important and inseparable part of our everyday life. Every day people use services. Some of the most important services that are relied on and treated with seriousness are those offered by the state administration - the public services. The purpose of the development is to analyze the administrative service for the issuance of a civil marriage certificate in the city of Ruse and on this basis to propose guidelines for its improvement.

Key words: Operations Management, Administrative Service, Marriage Certificate Issuing.

ВЪВЕДЕНИЕ

Услугите са важна и неделима част от сегашния живот, като всеки ден хората ползват услуги, понякога дори без да осъзнават, че го правят. Едни от важните услуги, на които се разчита и се подхожда със сериозност, са тези предлагани от публичната администрация, т.е. публичните услуги. Такива например са издаване на разнообразни свидетелства, декларации, удостоверения.

В този ред на мисли, **целта на разработката** е да се анализира административната услуга по издаване на удостоверение за сключен граждански брак в град Русе и на тази основа да се предложат насоки за нейното подобряване. Дефинирани са **следните задачи** за постигане на целта:

- Да се определят на основните характеристики на услугата, като на тази основа се класифицира и се анализира нормативната уредба за изпълнението ѝ;
- Да се състави сервизен план на услугата и се аргументира подход за нейното изпълнение, като предварително се определят влияещите ѝ фактори;
- Да се анализира на ресурсното осигуряване на услугата.

ИЗЛОЖЕНИЕ

1. Основни характеристики на административната услуга

А) Описание на административната услуга

Една от административните услуги по гражданско състояние е сключване и издаване на удостоверение за граждански брак. За да бъде законен, гражданският брак трябва да бъде сключен пред длъжностно лице по гражданско състояние. Това е кметът на общината или упълномощено от него длъжностно лице. Необходимо е младоженците предварително да заявят желанието си за встъпване в граждански брак в съответната община.

В Русе това става в стая 122 в Общината или в Сватбения дом. Там се уточняват деня и часа на сключването на гражданския брак. Подава се декларация, че не съществуват законови пречки за встъпване в брак, заявява се желанието на младоженците да запазят своето фамилно име или да вземат фамилното име на своя съпруг(а), или да добавят желаното фамилно име към своето, вписват се имената на кръстниците.

Необходимите документи се представят в Обредната зала на Община Русе или в общинската административна сграда. Длъжностното лице по гражданско състояние проверява самоличността и възрастта на встъпващите в брак, както и представените от тях документи.

Ако няма пречка за сключване на брак, длъжностното лице по гражданско състояние запитва лицата дали са съгласни да встъпят в брак един с друг и след изричен утвърдителен отговор съставя акт за сключване на граждански брак.

В акта за сключване на граждански брак се отразява избрания режим на имуществени отношения, с данните по чл. 9, ал. 2 от Семейния кодекс. В случаите, когато не е избран режим на имуществени отношения, в акта се вписва законов режим на общност.

Актът се подписва от встъващите в брак, от двама свидетели и от длъжностното лице по гражданско състояние. На сключилите брак лица се издава удостоверение за сключен граждански брак по утвърден образец.

За съставянето на акта и издаване на удостоверението – оригинал, не се заплаща административна сграда. Такса се заплаща за ползване на ритуалната зала на кметството и при сключване на граждански брак с ритуал по утвърдени тарифи в зависимост от мястото на сключване на брака.

Необходими документи за записване за граждански брак:

- Лични карти на младоженците;
- Медицински свидетелства;
- Квитанция за платени такси (ако има такива);
- Формуляр с имена и данни на младоженци и кумове;
- Допълнителни документи (предишни разводи и др.);
- Допълнителни документи за сключване на брак с чужд гражданин:
- Документ за самоличност/паспорт на чуждия гражданин преведен на български език;
- Официален документ от властите на съответната страна с видни имена, пол, дата и място на раждане, семейно положение.

Не могат да сключат брак граждани, които:

- Няма навършени 18 години (навършили 16 години могат да сключат брак при разрешение от председателя на районния съд по местожителство);
- Свързани в брак с друг;
- Един от двамата е поставен под пълно запрещение;
- Болест, представляваща сериозна опасност (може при знанието на другия);
- Роднини по права линия, братя и сестри.

Б) Класификация на административната услуга

Административната услуга „Издаване на удостоверение за сключен граждански брак“ се класифицира според:

- *Класификацията на икономическите дейности (КИД 2008)* [4]. Анализирания административна услуга попада в раздел S Други дейности, 96 – Други персонални услуги, 96.09 – други персонални услуги, неквалифицирани другаде, дейности на бюра по запознанства и сключване на граждански брак

- *вида на клиентите и целите на организацията*. Услугата е публична, предлагана от местната власт. Финансира се от държавния бюджет и влияние оказват политическите процеси и икономическото положение на страната.

- *насочеността и характера на операциите*. Административната услуга се класифицира като осезаема, насочена към хора и техния граждански статут. За изпълнение на услугата е необходимо физическото присъствие на клиента. За физически доказателства се използват документите за записване за граждански брак.

- *степената на контакт с клиента*. Услугата е с висока степен на контакт, необходимо е едновременното присъствие на клиента и длъжностното лице за изпълнение на услугата.

В) Нормативна уредба на административната услуга

Нормативната уредба е уредена в Закона за гражданска регистрация чл. 88, ал. 1, т. 2 във връзка с чл. 40, ал. 1 [1]. Разглежданата услуга се регламентира и със

Семеен кодекс, глава втора – сключване на брак [6]. Сключването на брак с чужд гражданин е уредено с чл. 77 от Кодекс на международно частно право [2].

2) ПЛАНИРАНЕ НА ОПЕРАЦИИТЕ НА АДМИНИСТРАТИВНАТА УСЛУГА

А) Фактори за планиране на административната услуга

Важни са няколко основни фактора при процеса на планиране на услуги, които в случая са адаптирани според [3]:

- При публичните услуги процедурите са ясно регламентирани в нормативната уредба. Крайният резултат при извършването на разглежданата услуга е прогнозиран и ясен, ако няма други непредвидени ситуации като политически фактори, капацитет на административния персонал, негово моментно състояние и други. Голямо влияние оказва и самият клиент, с неговото държание, състояние, култура и грамотност.

- При проектирането на административната услуга силно влияние има нормативната уредба. Има точно определен механизъм за определяне на потребителите на тази услуга, описани в Семеен кодекс [6].

- Регламентирани веднъж, процедурите и изпълнението на дейностите по услугата, не се изменят, докато не са предвидени промени в Закона за гражданска регистрация [1] и Семеен кодекс [6].

Б) Сервизен план и процедури за избягване на грешки

Сервизният план (фиг.1) се разработва за да бъде определена логическата последователност на дейностите/операциите, свързани с изпълнение на услугата, които предварително се уточняват чрез последователно задаване на въпроси и систематично анализиране на конкретна услуга (табл.1).

Таблица 1. Операции, дефинирани чрез подхода 5W(1H)

№	Какво	Как	Кой	Къде
1	Подаване	на заявление	от клиента	в Общината
2	Приемане	на документи	от длъжностно лице	в Общината
3	Предоставяне	на документи	от длъжностно лице	в отдел ПНАИО
4	Обработка	на документи	от отдела	в технически отдел
5	Изготвяне	на удостоверение	от длъжностно лице	в Общината, стая 122
6	Връчване	на удостоверение	на клиента	Община / Обреден дом

– Операция 1: Желаетелите да встъпят в брак подават заявление до община Русе, към което прилагат и необходимите документи за сключване на брака.

– Операция 2: Документите се приемат от длъжностното лице. На клиентите се предоставя запазен час за реализирането на административната услуга.

– Операция 3: Длъжностното лице предоставя документите на отдел „Правно, нормативно, административно и информационно обслужване“ (ПНАИО)

– Операция 4: Те от своя страна ги вписват в база данни с промените на фамилните имена, предбрачен договор и други (ако има такива).

– Операция 5: При сключването на гражданския брак, длъжностното лице изготвя удостоверението за сключен граждански брак.

– Операция 6: Длъжностно лице връчва удостоверението на сключилите граждански брак лица.

Процедурите за избягване на грешки, известни и като „пока-йоке“ (рока-уоке), са следващият логичен елемент на сервизния план като основен елемент за проектиране и планиране на качеството на услугите и разработване на система за превантивен и прогнозен контрол. За конкретната услуга те са представени в табл. 2.

Фиг. 1. Сервизен план на услугата „издаване на удостоверение за сключен граждански брак“

Таблица 2. Възможни проблеми и решения при издаване на удостоверение за граждански брак

Проблем	Причина	Решение
Тромава процедура при подаване на документи и заявление	Загуба на време на клиентите	Онлайн подаване на документи
Неправилно попълнено заявление	Неграмотност на клиента	Предоставяне на ново заявление
Липса или несъответствие на предоставените документи на клиентите	Неразбираемост или невнимание на клиента	Предоставяне на коректни и точен брой документи
Предоставеният записан час не съвпада по график	Пререждане, неорганизираност на длъжностното лице	Внедряване на система за управление на опашката – издаване на номер, дата и час
Загуба на документи от страна на длъжностното лице	Прекалено много работа на длъжностното лице или разсеяност	Санкциониране на длъжностното лице
Липса на комуникация между длъжностното лице и отдела	Неразбирателство помежду им или прехвърляне на отговорност	Обучение на административния персонал
Грешно вписване на данните на клиентите	Липса на умения за работа с база данни	Обучение на персонала
Грешно попълнено удостоверение	Бързина, правописна грешка	Проверка на данните при попълване от длъжностното лице
Напускане на клиента при сключване на брака	Несигурност и промяна в моментното състояние	Служителят обяснява сериозността на извършваната услуга

В) Подход за изпълнение на услугата

Разглежданата административна услуга е съвкупност от трите основни подхода за изпълнение на услугата. В нормативната база е уредено точно по какъв начин и през какви етапи и процеси се преминава за сключване и получаване на удостоверение за граждански брак.

- *Метод на поточната линия.* Длъжностното лице изпълнява дейностите, регламентирани в закона и след приключване на последната операция се преминава към следващия клиент.

- *Метод на самообслужване.* Клиентите са длъжни сами да попълнят заявлението за сключване на брак, както и да събере необходимата документация.

- *Метод на индивидуалния подход.* Както при всяка услуга, и тук могат да се наблюдават изключения, изискващи различно отношение от прилаганото по принцип. Това могат да бъдат особености, породени от моментно физически или психическо състояние на клиента и др.

3) РЕСУРСНО ОСИГУРЯВАНЕ НА АДМИНИСТРАТИВНАТА УСЛУГА**А) Материално-техническо осигуряване**

За извършването на разглежданата административна услуга по издаване на удостоверение за сключен граждански в Община Русе разполагат с един компютър и едно мултифункционално устройство. Отделно, свързаните с тази дейност административно оборудване имат още десет компютъра и приблизително толкова принтера, а консумативите за тях се изчисляват на годишна база и се финансират от държавния бюджет.

Б) Информационно осигуряване

При смяна на името на съпруг(а), се извършват промени на данните за лицето чрез Национална база данни „Население“. Самата база данни съхранява пълна история за лицата променили своя статус, като по този начин по-лесно се променят и всички останали документи на лицето (лична карта, шофьорска книжка и други). Основният обмен на информация с други институции се извършва с Националната база данни.

Всички операции за заявление и издаване на самото удостоверение за граждански брак са под формата на утвърдени бланки в програмен продукт „Актуер“. След извършване на дейностите, посочени в сервисния план, се въвеждат данните на лицата в готовата бланка и се принтира.

В) Кадрово осигуряване

В отдел „Гражданско състояние“ Община Русе работят 13 щатни служители, разпределени, както следва: началник отдел, двама старши експерти, осем главни специалисти и двама специалисти.

Началникът на отдела и старши експертът са държавни служители, назначени с конкурс по Закона за държавния служител (ЗДСл). Те са с образователно квалификационна степен „магистър по икономика“. Останалите служители са назначени по трудово правоотношение съгласно Кодекса на труда. Трима от тях са магистри, трима бакалаври и пет са със средно образование. Двамата специалисти работят в отдел „Гражданско състояние“ от 2 години, а всички останали имат над 10-годишен трудов стаж на работното си място.

ЗАКЛЮЧЕНИЕ

Обосновано е, че административната услуга по издаване на удостоверение за сключен граждански брак е публична, предлагана от местната власт, като тя се финансира от държавния бюджет и влияние оказват политическите процеси и икономическото положение на страната.

Аргументирано е, че процедурите са ясно регламентирани в нормативната уредба, като крайният резултат при извършването на разглежданата услуга е прогнозиран и ясен, ако няма други непредвидени ситуации, като политически фактори, капацитет на административния персонал, негово моментно състояние и др., но в същото време, голямо влияние оказва и самият клиент, с неговото държание, състояние, култура и грамотност.

Разработен е сервизен план за постигане на по-високо качество на извършваната административна услуга съгласно нормативната последователност от действия и са предложени процедури за избягване на грешки.

Установено е, че ресурсното осигуряване се планира чрез постоянни и променливи разходи на годишна база и средствата се осигуряват от държавния бюджет.

Необходимо е максимално детайлно планиране на дейностите и служителите по време, за да може да се повиши качеството на услугата, да се извършват повече ритуали на ден и да се популяризира значението на една вековна традиция. Все повече двойки да предприемат тази важна крачка и да поставят началото на един щастлив семеен живот със своите любими половинки.

ЛИТЕРАТУРА

- [1]. Закон за гражданска регистрация, обн. ДВ. бр. 67 от 27 юли 1999 г., посл. изм. ДВ. бр. 50 от 1 юли 2016 г.
- [2]. Кодекс на международно частно право, обн. ДВ. бр. 42 от 17 май 2005 г. посл. изм. ДВ. бр.100 от 21 декември 2010 г.
- [3]. Недялков, А., Петков, А., Бонева, М. (2014). Организация на административното обслужване (уеб базиран курс). Русе: Русенски университет.
- [4]. НСИ (2008). Класификация на икономическите дейности 2008 (КИД-2008), София.
- [5]. Община Русе : Сключване на граждански брак и издаване на удостоверение за сключен граждански брак – оригинал, <http://ruse-bg.eu/bg/pages/230/index.html> (последно посетен на 21.04.2017 г.)
- [6]. Семеен кодекс, обн. ДВ. бр. 47 от 23 юни 2009 г., посл. изм. изм. ДВ. бр.74 от 20 септември 2016 г.

Благодарности:

Авторите изказват своята благодарност към:

г-жа Маргарита Нунева – Началник отдел „Човешки ресурси“, Община Русе и
г-жа Албена Арсова – Началник отдел „Гражданско състояние“, Община Русе за лично проведена среща на 02.03.2017 г.

Разработката отразява резултати от изпълнението на Проект No 2017-ФБМ-01 по Фонд „Научни изследвания“ на Русенския университет.

За контакти:

Симона Петкова: snpetkova@abv.bg, Гюляй Аккъ: guli_9@abv.bg
Специалност „Публична администрация“, Факултет „Бизнес и мениджмънт“, Русенски университет „Ангел Кънчев“

Докладът е рецензиран.

Тръжна оферта за инвестиционен проект – подготовка, изработване, характерни особености

автор: Станимир Радомиров Ганчев
научен ръководител: гл. ас. д-р Станимира Николова

A request for tenders (RFT) is a formal, structured invitation to suppliers to submit a bid to supply products or services. In the public sector an official fee is needed to fortify and secure the tender bid engagement documents, such a process may be required and determined in detail by law to ensure that such competition for the use of public fund is open, fair and free from bribery.

Key words: Request for tenders, public sector, public fund.

ВЪВЕДЕНИЕ

Тръжната оферта това е оферта, която се създава с цел участие на международен или национален търг, в случая, в доклада, се разглежда международен търг за привличане на конкурентоспособни оферти. Тя се подготвя според изисквания и правила поставени от организаторите на търга, а именно клиентите. Тези условия за изработване на офертите имат задължителен характер за оферентите, което прави изключително сложна подготовката и изработването на една тръжната оферта. Всичко това налага систематизиране и анализ на процеса на изработване на тръжната оферта. Целта на доклада е да се конкретизират етапите, с техните особености, при подготовката и изготвянето на офертите.

ИЗЛОЖЕНИЕ

Тръжната оферта е твърда, като срокът на нейната валидност се определя от срока на гаранция за добросъвестно участие в търга, респ. от действителния срок за произнасяне на решението на тръжната комисия за възлагане на поръчката на оферента спечелил търга.[6]

1. Етап на вземане на решение за участие в международен търг.

Подготовката и изработката на тръжна оферта за инвестиционен проект преминава през няколко стъпки, като най-важният от тях е да се намери информация за бъдещи международни търгове. Всяка инженерингова компания, която извършва дейност на международния пазар следи именно за информация относно бъдещи търгове, които биха представлявали интерес на фирмата. Благодарение на технологиите и интернет тази информация се получава бързо и лесно, а основни източници според Каракашева са: [3]

- Публикувани покани за предстоящи търгове, или пряко отправени до дадената фирма-контрактор.
- Информация, постъпваща от междуправителствени, междуведомствени и др. временни или трайно действащи договорености.
- Информация, съдържаща се в национални програми и планове за социално, икономическо и научно-техническо развитие.
- Информация, постъпваща от задгранични мисии, посолства, бюра и представителства на страната на контрактора.
- Информация, постъпваща от дъщерните фирми, филиалите, смесените фирми, бюрата и представителствата на инженеринговите компании, разположени на чужда територия.
- Информация, постъпваща от посредници на контрактора на територията на приоритетни за него пазари.
- Информация, постъпваща от делови партньори на контрактора.
- Информация, постъпваща непосредствено от клиентите

Публикувани покани за предстоящи търгове, или пряко отправени до дадената фирма-контрактор са съобщения за обявяването на предварителна квалификация или едноетапен търг в сферата представляваща интерес на фирмата-контрактор. Тези съобщения са от изключително значение, защото може да съдържат важна информация, която да бъде решаваща за вземане на решение от страна на контрактора.

Информация, постъпваща от междуправителствени, междуведомствени и др. временни или трайно действащи договорености – осигуряването на необходимата информация става чрез прякото участие на експерти на фирмата-контрактор в провеждането на сесии и срещи на посочените институции, в конференции и форуми посветени на икономическото държавно и фирмено сътрудничество.

Информация, съдържаща се в национални програми и планове за социално, икономическо и научно-техническо развитие - може да се получи от национални или международни планове и програми за развитие. Като тук контракторите участват активно както в обработването на такъв тип информация, така и във включването на даден проект в националните планове и неговото осъществяване.

Информация, постъпваща от задгранични мисии, посолства, бюра и представителства на страната на контрактора – този тип информация бива породен от страна на контрактора. Големите контрактори имат постоянни контакти със службите на своите държави. Също така те са членове на национални и международни асоциации и съюзи, което им помага за получаването на въпросната информация.

Информация, постъпваща от дъщерните фирми, филиалите, смесените фирми, бюрата и представителствата на инженеринговите компании, разположени на чужда територия. При този вид информация от значение е големината на инвестиционните проекти, тъй като е основен фактор за конкурентоспособността им. Що се отнася до дъщерните фирми, те подпомагат преноса на информация за търгове от чуждата държава до фирмата - майка.

Информация, постъпваща от посредници на контрактора на територията на приоритетни за него пазари – в коментиранията литература е посочено, че в някои страни е задължително използването на посредник, който да представи документите за участие в търга. Те се използват за по-надеждно предоставяне на информация на доверителя-контрактор. Поради простата причина, че тези посредници имат постоянни контакти с организации, които доста често правят търгове.

Информация, постъпваща от делови партньори на контрактора – служи за най-големите инженерингови фирми, защото дори те нямат възможността, средствата и знанията във всички сфери. Поради това се поражда коопериране на различни изпълнители (смесени фирми, консорциуми), които заедно да участват в даден търг, като заедно депозират своята оферта.

Информация, постъпваща непосредствено от клиентите – спомага да се направят предварителни проучвания за конкурентни оференти, а целта е да се избере дали да бъде търг, или пряко договаряне.

Анализът и оценката на възможностите и шансовете на контрактора са жизненоважни за неговия успех в участието му в търга. Преминаването на първи кръг от контрактора не винаги завършва с депозиране на офертата, а целта е да се проучи конкуренцията и да се види мястото на фирмата спрямо другите.

Оферентът следва да направи оценка на възможностите си за успешно участие в търга, който анализ според Каракашева обхваща следните фактори: [3]

Първият фактор е ресурсно осигуряване на дейността на фирмата оферент - това е възможността на фирмата да изпълни проекта в зададените срокове, спрямо технологията, финансите и кадрите с които тя разполага.

Вторият фактор са различните варианти за привличане на външни участници от страна на контрактора, в изпълнението на проекта и формите, в които това би се осъществило чрез съчетаване на собствени и чужди усилия, посредством консорциум, субконтракт, смесени фирми и др.

Следващ важен фактор са количествената и качествената характеристика на конкурентите, която се образува благодарение на познати контрактори от минали търгове.

Степен на риска и несигурността са последния фактор. Те са проблеми които биха могли да възникнат при конкретни условия за изпълнение на проекта. В следствие на това оферентът проучва политическата стабилност в района, човешки и материални фактори и др.

2. Етап на участие на оферентите на предварителна квалификация.

Успешното участие на оферентите, на етапа на предварителна квалификация, е свързано със следните важни момента. Като първият от тях е формално-процедурните изисквания за попълване, комплектуване и представяне на документите. Това е свързано с изпълнение на абсолютно всички изисквания на клиента от формално-процедурен характер, за да може да си гарантира оферента успешното си участие във втори кръг. Следващата стъпка е качеството на информацията заложената в документите за предварителна квалификация. Както е всеизвестно информацията може да бъде разтълкувана по различен начин от всеки човек, поради това оферентите гледат да изложат максимално ясно своите възможности успешно да изпълнят проекта. Установяването и поддържането на контакти с организатора на търга също имат важна роля, тук оферентите могат да получат допълнителна информация от клиента. Ако предварителната квалификация приключва с успешно участие, то пред оферента се изправя проблема дали да потвърди участието си в търга или да информира клиента за своя отказ.

3. Етап на изготвяне на тръжната оферта.

Изработване на тръжна оферта за всяка фирма започва със съставяне на екип, който ще изработи тръжната документация. Ръководителят на екипа трябва да притежава много висока квалификация и опит в дадената сфера на дейност. Той има много голям обем, от правомощия. Той се подчинява само на президента на фирмата. Трябва да отговаря на условията за приемственост и да притежава качествата за превръщане в ръководител на изпълнението на проекта. Ръководителят сам избира своя екип, като в него трябва да влизат специалисти от различни области и с различни специалности. Според Каракашева [3] може да се използват централизиран, системен и матричен принцип на организация и управление на изработването на тръжната оферта.

При централизирания подход тръжната оферта се изготвя от екип от специалисти под ръководството на управляващия търговското предложение, който еднoлично осъществява ръководни, координационни и контролни функции.

При системният подход на организация и управление на изработването на тръжната оферта, ръководителят има задължение да разпределя трудовата дейност по основни направления, както и да възлага изработването на офертата на екипа. Този екип също е разделен по групи, като всяка група си има свой ръководител, който е подчинен на управляващия търговското предложение и носи отговорността за завършения вид на офертата.

Може да се използва и матричният подход на организация и управление на изработването на тръжната оферта, при който специалистите в отделните подразделения на фирмата участват едновременно в няколко екипа по изработване на предложения по сходни проекти.

Богатото информационно осигуряване на изработване на офертата е основния фактор на ефективността при изработването на тръжната оферта. Основните

източниците на информация са [3]: тръжни книжа, проучвания на международния и национален пазар, информационна система на контрактора, кореспонденция с клиента, участие в конференции организирани от клиента, предшестващ опит на оферента, посещения на строителната площадка.

4. Етап на определяне на офертната цена.

Оферентът започва подготовката на офертната цена, която е израз на неговото конкурентно равнище. Определянето на офертната цена според Любенов е баланс между печалбата от една страна и вероятността за спечелване на търга от друга.[4] Преди стартиране на технологичния цикъл по остойностяване на офертната цена, екипът по изготвяне на офертата детайлно трябва да се запознае с информацията, съдържаща се в тръжната документация по повод определяне на цената. Практиката показва, че най-общо съществуват два варианта, като изисквания от страна на възложителя, които са посочени от Б. Боева [1]:

Изисква се предоставяне на единични цени по дейности и доставки. В този случай класирането се осъществява на база тези единични цени, предложени от оферентите, като плащанията при изпълнението на дейностите е на база тези единични цени и реално доставени количества и осъществени работи.

Изисква се предоставяне както на единични цени, така и обща стойност на база на посочени количества за отделните видове дейности.

5. Етап на депозиране на офертата.

Едно от най-важните формални изисквания на тръжните условия е депозирането на търговските предложения, носещи подписите на упълномощените за целта лица на посочено място и строго фиксирана дата. Според ЗОП и правилника за неговото прилагане [2,5] тръжната оферта може да бъде депозирана чрез изпращането ѝ по пощата или директно представена на организатора на търга. И в двата случая клиентът писмено потвърждава получаването ѝ. Оферентите са длъжни строго да спазват всички указания относно формата, в която следва да представят своите предложения. Организаторът на търга е длъжен да гарантира сигурността на офертите до официалното откриване на търга, и като обичайна практика да напомни на оферентите, които не са представили своите оферти до три дни преди крайната дата на депозиране, че техните оферти не са пристигнали. Офертите несъответстващи на формалните изисквания за форма и срок на депозиране се отклоняват от участие. Само при доказано форсмажорно обстоятелство за закъснение на дадена оферта, клиентът може да прецени възможностите да отсрочи отварянето на офертите до пристигането на закъснялата оферта.

6. Етап на анализ и оценка на офертите.

С отварянето на офертите и нанасянето на основната информация върху приетия за целта документ започва периодът на анализ и оценка на съдържанието. Критериите на анализа и оценките, и методите за тяхното приложение са формулирани още в тръжните условия. Оценката на тръжните оферти приключва с избора на най-конкурентоспособната от позицията на клиента оферта. Според ЗОП [2] възложителят определя изпълнителя на обществената поръчка въз основа на оценка на офертите по един от следните критерии: 1) най-ниска цена; 2) ниво на разходите, като се отчита разходната ефективност, включително разходите за целия жизнен цикъл; 3) оптимално съотношение качество/цена, което се оценява въз основа на цената или нивото на разходите, както и на показатели, включващи качествени, екологични и /или социални аспекти, свързани с аспекта на обществената поръчка. Но факторите, които обуславят избора на оферент, не винаги обединяват обичайния и традиционния показател на конкурентоспособност - най-ниската предложена цена, а икономически най-изгодната оферта, т.е. при търговете с цел привличане на оферти за изпълнение на инвестиционни проекти

предимство се отдава на неценовата конкуренция. На заключителния етап на тръжната процедура клиентът прави своя избор и уведомява оферента, спечелил търга, по установения ред, посочен в Закона за обществените поръчки [2].

ЗАКЛЮЧЕНИЕ

Изработването на тръжната оферта е сравнително тежък и трудоемък процес. Той обхваща шест етапа, чието спазване е задължително за правилността и действителността на тръжната оферта. Конкретизирането на етапите и запознаването на страните по тръжната оферта с нейните особености е от изключително значение, тъй като чрез тях се обособява последователността за изработването ѝ. Изготвянето е свързано с голяма по обем документация и редица правила, които трябва да бъдат спазени, за да бъде тя правилно изработена, осъществявана, анализирана и оценявана.

ЛИТЕРАТУРА:

- [1]. Боева, Б. Международен мениджмънт, С., 2004
- [2]. Закон за обществените поръчки в сила от 15.04. 2016г. Обн. ДВ.бр. 13 от 16 февруари 2016г., доп. ДВ. Бр. 34 от 3 май 2016.
- [3]. Каракашева, Л. Международни инвестиционни проекти, Издателство Призма, 2011г.
- [4]. Любенов, Л. Цени и ценообразуване, Русе, 2008г.
- [5]. Правилник за прилагане на ЗОП в сила от 15.04.2016г. Приет с ПМС № 73 от 05.04.2016 г. Обн. ДВ. бр.28 от 8 април 2016г.
- [6]. Спиридонов, Ив., Г. Захариева - Външнотърговски операции, София, 2004г. достъпен: <https://gabrovska.files.wordpress.com/2010/09/d0b2d18ad0bdd188d0bdd0be-d182d18ad180d0b3d0bed0b2d181d0bad0b8-d0bed0bfd0b5d180d0b0d186d0b8d0b8.pdf>

За контакти:

Станимир Радомиров Ганчев – студент в четвърти курс на специалност „Икономика“, РУ „Ангел Кънчев“, тел. 0883689589, e-mail- stantr@mail.bg

Докладът е рецензиран.

Изследване на управленските информационни системи за производители на хартия, картони и изделия от тях

автор: Ерол Кочан

научен ръководител: гл. ас. д-р Мирослава Бонева

Study of Management Information Systems for Paper and Pasteboard Manufacturing Enterprises: This report aims to explore management information systems that support the management of business processes in paper, cardboard, and cardboard manufacturing plants. Different information systems have been studied that have production process management functions.

Keywords: Management Information Systems, Manufacturing enterprises.

ВЪВЕДЕНИЕ

Браншът „Производство на хартия, картон и изделия от тях“ включва производството на: влакнести полуфабрикати, хартия, картон и изделия от тях. Производството на тези продукти е групирано заедно, защото представлява серия от вертикално свързани процеси. По данни на министерство на икономиката [7] в този сектор се произвеждат около 1.7% от стойността на индустриалното производство в страната и се създава около 2.0% от добавената стойност в индустрията. В бранша са заети около 9 хил. души (1.7% от заетите в преработващата промишленост). Равнището на заплатите в сектора е под средното за промишлеността – средномесечното възнаграждение се оценява на 574 лв. Индексът на промишленото производство и този на оборота в сектора през 2013 г. се повишават съответно с 15% и 14.7%. Произведената продукция от предприятията от сектора е на обща стойност 917 млн. лв. През 2013 г. оборотът на външните пазари от С17 възлиза на 387 млн. лв. На вътрешния пазар секторът е реализирал продукция за 575 млн. лв. През 2013 г. цените на производител в сектора са се понижали с 0.4%. Производството на предприятията от бранша се състои от изделия от хартия и картон, тапети, канцеларски материали и др. Осъществява се от 581 фирми, като 51% от фирмите са разположени на територията на градовете Пловдив, София, и Пазарджик. Между фирмите, произвеждащи изделия от хартия и картон могат да се открият: "Дуропак Тракия" АД, "Монди Стамболийски" ЕАД, "Свилоцел" ЕАД, "Дунапак Родина" АД, "Костенец ХХИ" АД и др. Съживяването на производството в сектора се отрази върху динамиката на износа, който през 2013 г. нарасна със 28%. Делът на износа на промишлеността е 1.5%. Водещи експортни дестинации на предприятията от бранша са: Гърция, Румъния, Турция, Италия и Германия.

Научноизследователският доклад има за цел да се проучат управленските информационни системи, които подпомагат управлението на бизнес процесите в предприятията за производство на хартия, картон и изделия от тях. Ще се разглежда модул „Производство“ на всеки подходящ софтуер като ще се анализира и избере най-добрият сред тях.

Изследваният проблем се изразява в търсене на възможности за оптимизиране на производствените процеси чрез приложение на управленски информационни системи.

Обект на изследване са информационните системи, предназначени за производствени предприятия, а предмет на проучването са техните функционални възможности.

ИЗЛОЖЕНИЕ

Според научни изследователи и представители на бизнеса [2; 8] още от средата на миналия век, заедно с изобретяването на компютрите и създаването на програмни продукти за обработка на информация се започва с търсене на

възможности за приложението им в бизнеса. За нуждите на съхраняването и обработването на данни се създават системите за управление на бази от данни (DBMS – Data Base Management Systems), които се залагат в основите на съвременните информационни системи за управление на предприятията, например:

- ERP (Enterprise Resource Planning) – цялостно планиране на предприятието;
- SCM (Supply Chain Management) – управление на веригата от доставки
- CRM (Customer Relationship Management) – управление на взаимоотношенията с клиенти;
- BPM (Business Process Management) – управление на бизнес процеси.

Управленските информационни системи в последно време се утвърждават като осъзната необходимост от фирмите във всички индустриални области, които активно и целенасочено се стремят към подобряване на ефективността и контрола над разходите с цел увеличаване на приходите. ERP управленските системи осигуряват автоматизиране, интегриране и оптимизиране на бизнес процесите като по този начин позволяват канализиране на операциите, консолидиране на информацията и подпомагат вземането на управленски решения чрез различни възможности за анализ на информацията. По-конкретно, решенията се фокусират върху управление на процесите свързани с финанси, счетоводство, верига за доставки, производство, планиране и логистика, човешки ресурси, склад, активи, проекти и отношения с клиентите.

Извършено е проучване за предлаганите производствени системи на българския софтуерен пазар. В настоящата разработка са представени пет управленски информационни системи, които според автора са подходящи за предприятия, произвеждащи хартия, картон и изделия от тях, а именно:

- **Zeron**

Zeron V/4 [4] е водеща софтуерна система за управление на бизнеса в България. Четири са основните концепции заложи в продукта и в основата на тези концепции стои управлението на бизнес процесите по американската система "Business Process Model and Notation". В един интегриран продукт се покриват счетоводство, търговия, производство, сервиз, прогнозиране и планиране.

- **Colibri**

Функционалността на Колибри ERP [3] може да бъде от изключително голяма полза както за големи фирми с разпределена географска структура, така и за малки и средни по размер организации, които винаги се нуждаят от бърза, точна, навременна информация за състоянието на бизнеса си, както и от инструмент за подобряване на резултата от дейността си. Колибри ERP е изградена върху съвременни технологии и предлага богата и удобна функционалност за поддържане, синхронизиране и управление на основните бизнес процеси в дейността на фирмата.

- **Atlantis ERP**

Atlantis ERP [1] обхваща въвеждането, съхранението, обработката и оперативните справки върху целия поток от данни, възникващи при обслужването на всички бизнес процеси, свързани с търговската, финансова и счетоводна дейност на компанията. Atlantis ERP осигурява на всяка компания с високотехнологична система навременна информация при вземането на решения, подобрява обслужването на клиентите, ускорява бизнес процесите, дава възможност за тяхното управление като повишава конкурентността на пазара.

- **Ovelon**

Овелон [5] е софтуер за производство с оптимално решение, специално за обслужване на производствените процеси в индустрии като млекопреработка, хлебопроизводство и сладкарство, месопреработваемата промишленост и други

производствени дейности свързани със строго проследими процеси както в случая – производство на хартия, картон и изделия от тях.

• **Impero**

Имперо [6] е интегрирано уеб базирано софтуерно приложение разработено от "Ладжър". Предназначено е за малки и средни предприятия. Насочено е към подобряване на цялостната им ефективност чрез планиране и управление на корпоративните ресурси и организация на бизнес процесите.

Подготвени са две сравнителни таблици за изследваните софтуерни продукти, чрез които се улеснява анализът и преценката, коя от всички е най-подходяща за разглеждания бранш.

Таблица 1. Идентифициране на функциите, изпълнявани от производствените модули на различни системи

Функционални възможности на модул „Производство“	Zeron	Colibri	Atlantis	Ovelon	Impero
1. Съставяне на структура на продуктите	+	+	+	+	+
2. Продуктов конфигурактор	+	+	+	+	+
3. Производство чрез маршрути	+	+	+	+	+
4. Поръчково производство	+	+	+	+	+
5. Производство чрез разпад	+				
6. Проектно производство	+				
7. Количествени разделители и характеристики за продуктите	+	+	+		+
8. Прогнозиране и планиране	+	+	+		+
9. Следене на непреки разходи	+				
10. Счетоводно отразяване	+		+		
11. Справки за отчитане и управление	+	+	+	+	
12. Генериране на производствени карти		+			
13. Следене на завършеността		+			
14. Заскладяване и остойностяване	+	+		+	+
15. Изчисляване на заработената сума на всеки работник		+			
16. Отчети при ревизии			+	+	
17. Използване на Рандеман				+	
18. Машинен парк					+
19. Издаване на сертификати за качество и характеристики					+

Таблица 2. Сравнителна оценка на функционалните възможности чрез тегловни коефициенти

Функции на модул "Производство"	Zeron	Colibri	Atlantis ERP	Ovelon	Impero	Тегло	Zeron	Colibri	Atlantis ERP	Ovelon	Impero
Съставяне на структура на продуктите	1	1	1	1	1	0.03	0.03	0.03	0.03	0.03	0.03
Продуктов конфигурактор	1	1	1	1	1	0.05	0.05	0.05	0.05	0.05	0.05
Производство чрез маршрути	1	1	1	1	1	0.03	0.03	0.03	0.03	0.03	0.03
Поръчково производство	1	1	1	1	1	0.05	0.05	0.05	0.05	0.05	0.05
Производство чрез разпад	1					0.05	0.05	0	0	0	0
Проектно производство	1					0.05	0.05	0	0	0	0
Количествени разделители и характеристики	1	1	1		1	0.05	0.05	0.05	0.05	0	0.05
Прогнозиране и планиране	1	1	1		1	0.08	0.08	0.08	0.08	0	0.08
Следене на непреки разходи	1					0.03	0.03	0	0	0	0
Счетоводно отразяване	1		1			0.05	0.05	0	0.05	0	0
Справки за отчитане и управление	1	1	1	1		0.07	0.07	0.07	0.07	0.07	0
Генериране на производствени карти		1				0.06	0	0.06	0	0	0
Следене на завършеността		1				0.09	0	0.09	0	0	0
Заскладяване и остойностяване	1	1		1	1	0.10	0.1	0.1	0	0.1	0.1
Изчисляване на заработената сума на работниците		1				0.10	0	0.1	0	0	0
Отчети при ревизии			1	1		0.04	0	0	0.04	0.04	0
Използване на Рандеман				1		0.00	0	0	0	0	0
Машинен парк					1	0.04	0	0	0	0	0.04
Издаване на сертификати за качество и х-ки					1	0.03	0	0	0	0	0.03
Количествена оценка	12	11	9	8	9	1	0.64	0.71	0.45	0.37	0.46

Оценяването на функционалните възможности се извършва, съгласно предварително подготвена методика³¹. Данните в колона „Тегло“ на табл. 2. представляват субективна преценка на автора за всяка функционална възможност,

³¹ Петков, А., Недялков, А. (2014) Интегрирани информационни системи в управлението, Ръководство, http://e-learning.uni-ruse.bg/indexc.php?open_item=917192309191917192500321

съобразно дейността и бизнес процесите на предприятия, произвеждащи хартия, картон и изделия от тях. Резултатите от дясната част на табл. 2. показват, че от разгледаните системи Colibri е най-подходяща за бранша, тъй като притежава в най-голяма степен функционални възможности, които са нужни за производствените предприятия от изследвания сектор.

ЗАКЛЮЧЕНИЕ

Установено е, че браншът има висок потенциал на развитие благодарение на представените статистически данни. С помощта на управленските информационни системи, които би трябвало да се внедрят във всички предприятия, управлението и функционирането на процесите ще бъде много по-ефикасно, точно и удобно.

Чрез извършените изследвания е установено, голямото значение и огромната роля на управленските информационни системи във функционирането и устойчиво управление на дадено предприятие. Благодарение на тях осъществяването на бизнес процесите става по бързо и качествено.

Представени са няколко софтуерни системи, подходящи за предприятия, произвеждащи хартия, картони и изделия от тях. Чрез съставените сравнителни таблици е достигнато до извода, че Colibri е най-подходящ за бранша, тъй като притежава в най-голяма степен функционални възможности и получава най-висока претеглена оценка.

ЛИТЕРАТУРА

- [1] АКСИОР ООД, Система за управление на бизнеса Atlantis E.R.P., <http://www.acsior.com/pages/content.aspx?p=24>, (последен достъп 24.04.2017)
- [2] Бонева, М., Петков, А., Недялков, А., Шелудко, И., Витлиемов, П. (2017), Приложение на интегрирани информационни системи за управление на процесите в организациите, Примакс, Русе, ISBN 978-619-7242-24-9, 100 с.
- [3] ЕДА ООД, Колибри ERP, <http://www.colibrierp.com/index.php/bg/about-product/about-colibri-erp>, (последен достъп 24.04.2017)
- [4] Елит софтуер ООД, Какво е ZERON® V/4, <http://zeron.bg/bg>, (последен достъп 24.04.2017)
- [5] Ем Джи Софт ЕООД, Софтуер за „Производство“, http://emgsoft.net/scripts/main.php?action=soft_proizvod, (последен достъп 24.04.2017)
- [6] Ладжър ЕООД, Имперо, <http://impero.bg/Code/>, (последен достъп 24.04.2017)
- [7] Министерство на икономиката, Сектор: Производство на хартия, картон и изделия от хартия и картон (С17), <https://www.mi.government.bg/bg/themes/sektor-proizvodstvo-na-hartiya-karton-i-izdeliya-ot-hartiya-i-karton-c17-517-276.html>, (последен достъп 24.04.2017)
- [8] Рила Солюшънс, Внедряване на Управленски Информационни Системи, http://www.rila.bg/executive_is.html, (последен достъп 30.04.2017)

За контакти:

Ерол Кочан, Специалност “Индустириален мениджмънт”, Русенски университет “Ангел Кънчев”, тел.: 0893207811, e-mail: erol.ali4@abv.bg

Докладът е рецензиран.

**РУСЕНСКИ УНИВЕРСИТЕТ
“АНГЕЛ КЪНЧЕВ”**

**СТУДЕНТСКА НАУЧНА
СЕСИЯ
СНС'18**

П О К А Н А

**Русе, ул. "Студентска" 8
Русенски университет
"Ангел Кънчев"**

Факултет „Бизнес и мениджмънт“

**СБОРНИК ДОКЛАДИ
на
СТУДЕНТСКА НАУЧНА СЕСИЯ – СНС’17**

Под общата редакция на:
ас. д-р Елизар Станев

Отговорен редактор:
проф. д-р Диана Антонова

Народност българска
Първо издание

Формат: А5
Коли: 6,3125
Тираж: 40 бр.

ISSN 1311-3321

ИЗДАТЕЛСКИ ЦЕНТЪР
на Русенски университет “Ангел Кънчев”

<http://conf.uni-ruse.bg/>

The screenshot shows a web browser window with the address bar containing <http://conf.uni-ruse.bg/>. The website header is a dark red bar with the text "РУСЕНСКИ УНИВЕРСИТЕТ "АНГЕЛ КЪНЧЕВ" СЪЮЗ НА УЧЕНИТЕ - РУСЕ". Below the header is a large banner featuring a line drawing of a classical building with columns. The banner text reads: "56-та НАУЧНА КОНФЕРЕНЦИЯ", "Индустрия 4.0. Бизнес среда. Качество на живот.", and "27 - 28.10.2017 г.". On the left side, there is a dark grey navigation menu with a list of links. A red arrow points to the link "НАУЧНА СЕСИЯ ЗА СТУДЕНТИ И ДОКТОРАНТИ".

← → conf.uni-ruse.bg/ ☆ :

РУСЕНСКИ УНИВЕРСИТЕТ "АНГЕЛ КЪНЧЕВ"
СЪЮЗ НА УЧЕНИТЕ - РУСЕ

- ENGLISH
- Начало
- Покана за участие
- Покана за участие (Филиал Разград)
- Покана за участие (Филиал Силистра)
- Гост лектори
- Програман комитет
- Организационен комитет
- Тематични направления
- Изисквания към оформлението на докладите
- Етика за публикуване
- Такса за участие
- Срокове
- Програма на конференцията
- Публикуване на докладите
- Наградени доклади "Best Paper"
- Сборници с доклади
- Адрес за кореспонденция

НАУЧНА СЕСИЯ ЗА СТУДЕНТИ И ДОКТОРАНТИ

- Покана за участие
- Сборници с доклади

56-та **НАУЧНА КОНФЕРЕНЦИЯ**
Индустрия 4.0. Бизнес среда. Качество на живот.
27 - 28.10.2017 г.