

ДОКЛАД ОТ ОДИТ НА СИСТЕМА ЗА УПРАВЛЕНИЕ Контролен

NEVER STOP IMPROVING

Client's Name:

Име на клиента:

**ВИСШЕ УЧИЛИЩЕ ПО ЗАСТРАХОВАНЕ И
ФИНАНСИ**

Report No.

Доклад №

SA2-2019

Date of opening meeting:

20/06/2019

Дата на откриващата среща:

Applicable standard(s):

ISO 9001:2015

Приложим стандарт(и):

This report has been prepared by:

Този доклад е изготвен от:

NQA Assessor:

Милена Гугова

Одитор на NQA:

Telephone No.

+359 0889282874

Телефон

Email:

mgugova@nqa.bg

Електронна поща:

Client Information / Информация за клиента

Primary Contact: Лице за контакт	доц. Георги Николов
Address: Адрес:	гр. София, кв. „Овча Купел”, ул. „Гусла” № 1
Contact Tel: Телефон:	+ 359 2 401 58 12
Contact E-Mail: E-Mail за връзка	gnikolov@vuzf.bg

Billing Contact: Лице за контакт за фактуриране	
Billing Tel: Телефон на лицето за контакт за фактуриране:	
Billing E-Mail: Имейл, на който да се изпрати фактурата	

System integration (integrated audits only): Интегритет на системата (само за интегрирани одити):	N/A
---	-----

Additional information on integration if required: Допълнителна информация за интегритет, ако се изисква:	
---	--

Certificate expiry date(s): Валидност на сертификатите:	28.03.2020
---	------------

Required changes to EAC or NQA Codes applied: Изискват ли се промени в EAC или NQA кодовете:	Не се изискват промени
--	------------------------

	At this location / На тази площадка	Across all locations (Multisite) / На всички площадки (мултисайт)
Total Employees/ Общ брой служители	62	
Repetitive or parallel workers Служители с еднакви/повтарящи се дейности		
Energy Engaged Employees Персонал ангажиран с управление на енергията		
Energy Consumption / Консумация на енергия		
Energy Uses / Консуматори на енергия		
Energy Sources / Енергийни източници		

Energy data only applicable for ISO 50001 audits. Further guidance available in ASR 47:2.1

Информация за енергията се изисква само за одити спрямо ISO 50001. Виж указанията в ASR 47:2.1

The date of the next audit is: Датата на следващия одит е:	01/02/2020
--	------------

Audit Information/ Информация за одита

Audit Duration (in days) / Продължителност на одита (в одит дни): 0.8 + 0.2

Scope of certification/ Обхват на сертификация: Обхватът е подходящ

Обучение на студенти, докторанти, специализанти и курсисти. Научноизследователска дейност. Управление на висшето училище

Confirmation that audit objectives have been fulfilled:

Потвърждение, че целите на одита са изпълнени: Всички цели са изпълнени

If no, which objectives have not been met. Ако не са, отбележете кои цели не са били изпълнени.

Note that customers with installation/service activities within their scope must receive a minimum of one on-site visit once per cycle. Failure to achieve this may result in this activity being removed from the client's scope of certification. Имайте предвид, че на клиенти с дейности по инсталиране / сервиз, включени в техния обхват на сертификация, трябва да се направи поне едно посещение на място за целия сертификационен цикъл. Ако това не бъде постигнато, може да доведе до премахване на тази дейност от обхвата на сертификация на клиента.

NQA Audit Team/ Одит екип		Client/ Клиент	Position/ Длъжност	Attendance
Lead Assessor Водещ одитор	Милена Гугова	доц. Григорий Вазов	Ректор	Откриваща и закриваща среща
Member 1 Одитор 1		Детелина Смелкова	Вицепрезидент	Откриваща и закриваща среща
Member 2 Одитор 2		проф. Вирджиния Желязкова	Зам.-ректор по учебната дейност и качеството	Откриваща и закриваща среща
		проф. Сава Гроздев	Зам.-ректор по научната дейност и докторантско обучение	Откриваща и закриваща среща
		доц. Георги Николов	Главен секретар	Откриваща и закриваща среща
		доц. Радостин Вазов	Административен директор	Откриваща и закриваща среща
		доц. Ирена Маркова	ПРК	Откриваща и закриваща среща

* Mandatory attendance at OHSAS18001 / ISO45001 Audits. If these mandatory positions are not present at closing meeting, record and justify reasons in the Executive Summary. / Задължително присъствие на OHSAS18001 / ISO45001 одити. Ако тези задължителни длъжности не присъстват на закриващата среща, запишете и обосновайте причините в резюмето на доклада.

Details of Changes/ Детайли за промени

Type of action or change required / Вид на изисканите действия или промяна	Action Required / Изискано действие	Notes / Бележки
Client Name Change: Промяна в името на клиента:	<input type="checkbox"/>	не
Change of Address/ Промяна в адреса:	<input type="checkbox"/>	не
Scope Change/ Промяна в обхвата:	<input type="checkbox"/>	не
Contact Change/ Промяна на лицето за контакт:	<input type="checkbox"/>	не
Number of Employees Change/ Промяна в броя на служителите:	<input type="checkbox"/>	не
Major NCs Raised/ Повдигнати основни несъответствия:	<input type="checkbox"/>	не

Special Visit Recommended / Препоръка за допълнителен одит:	<input type="checkbox"/>	не
Other/Друго:	<input type="checkbox"/>	не

Executive Summary / Обобщение

Във ВИСШЕТО УЧИЛИЩЕ ПО ЗАСТРАХОВАНЕ И ФИНАНСИ (ВУЗФ) е разработена, документирана, внедрена и поддържана СУК съгласно изискванията на ISO 9001:2015, в.04/01.05.2018 (на база действаща и сертифицирана СУК от 2007 г. в съответствие с изискванията на международните стандарти ISO 9001:2008, ISO 9004:2009 и ISO/IWA 2:2007 и на европейските стандарти и указания за вътрешно осигуряване на качеството във висшите училища). Определени са обхвата, процесите и взаимовръзките между тях. Основните дейности на ВУЗФ са отразени в неговата организационно-функционална структура и включват: учебна дейност, научноизследователска дейност, проектна дейност и административно обслужване. В Наръчника по качеството (НК) е направено аргументирано изключение по кл. 7.1.5 Ресурси за наблюдение и измерване. Контекстът на организацията (вътрешните и външните обстоятелства) са представени в НК.

Рисковете са идентифицирани и е направена оценка на рисковете.

Ръководството и служителите демонстрират висока ангажираност при усъвършенстването и непрекъснатото подобряване на СУК на висшето училище.

СУК е документирана в НК и в осем процедури, свързани с него. (Управление на висшето училище, Управление на документираната информация, Управление на записите, Управление на академичния състав, Вътрешни одити, Управление на несъответствията, Коригиращи действия, Превантивни действия).

Разписана е декларация за Политиката по качеството на ВУЗФ, утвърдена на 01.05.2018 г. от доц. д-р Григорий Вазов, ректор на ВУЗФ. В нея са дефинирани стратегическите приоритети, мисията и визията за развитие на висшето училище. На сайта <http://www.vuzf.bg> е публикувана Стратегията за развитието на ВУЗФ до 2020 г.

Ръководството предварително планира системата за управление и гарантира при промени запазване на ефективността на системата.

Ясно са дефинирани отговорностите и правомощията на персонала. Процесите по планиране, предлагане на услуги, задоволяване на изискванията на клиентите и заинтересованите страни, измерване и наблюдение са в съответствие с документираните процедури, нормативната база и изискванията на стандарта.

Висшето училище е създадо ред и провежда дейности за наблюдение и измерване на протичащите процеси с цел последващото им анализиране. Предприемат се действия за постигане на планираните резултати и са създадени условия за непрекъснато подобряване на процесите.

Проведен е преглед на СУК от ръководството на 07.06.2019 г. на основание Заповед № 23-К/30.05.2019 г.

Извършен е вътрешен одит на системата на 16.05.2019 г. по реда, определен в процедурата за провеждане на вътрешни одити. Приет е план за извършване на вътрешни одити във висшето училище през 2019 г.

Целите на одита са постигнати. Наличие на доказателства за управление на процесите в съответствие с изискванията на стандарт ISO 9001:2015.

- **This visit was/ Това посещение беше задоволително. Препоръчва се продължаване на регистрацията / сертифицирането.**
- **Не са идентифицирани несъответствия.**
- **Any findings are as detailed on the following page(s). / Всички констатации са описани подробно на следващата страница (и).**

The following post-audit action(s) shall be taken by the client:

/ Действия които трябва да бъдат предприети от клиента след одита: Не се изискват

действия.

Major NCs Основни НС	Minor NCs Неосновни НС	OFIs ЗП	AoCs ЗП от Етап 1
-------------------------	---------------------------	------------	----------------------

Is there any conflict of interest which exists between the Auditor(s) and the client, and are there any situations known to them that presents themselves, or NQA, with a potential conflict of interest in respect to the audit undertaken.
Има ли конфликт на интереси между одитора (одиторите) и клиента и известни ли са им ситуации, които поставят тях или NQA в потенциален конфликт на интереси по отношение на извършения одит.

Не

Audit Findings / Несъответствия от одита

Ref No.	Clause No./ № на клауза	Details of any finding(s) raised. Детайли за повдигнати несъответствия.	Туре/Вид (Major NC/Основно НС, Minor NC / Неосновно НС, OFI /ЗП от/или АоС /ЗП от Етап1)
		End of Findings / Край на несъответствията	
<p>Note: Responses to findings must be sent using the Corrective Action Plan form, as applicable, to caps@nqa.com within the timeframes stated on Page 4. / Отговори на несъответствията трябва да бъдат изпратени чрез формуляра за План за коригиращи действия, когато е приложимо, в рамките на сроковете, посочени на Страница 4.</p>			

Management system performance; such as trends in audit findings that require further investigation at the next recertification audit. / Ефективност на системата за управление; като например тенденции в несъответствията от одити, които да изискват по-нататъшна проверка при следващия ресертификационен одит.

Mandatory completion at the Head Office Audit of Surveillance Year 2 / Да се попълни задължително по време на втория контролен одит, извършен на основната площадка

Одитът потвърди поддържането на СУК във висшето училище и нейното съответствие с обхвата на сертификация. Прегледани са доклад за RA, проведен на 13.03.2017 г. (NQA), и доклад от SA1, проведен на 28-29.06.2018 г. (NQA), когато е направен преход към ISO 9001:2015 . При проведените одити не са констатирани несъответствия, по които е необходимо предприемане на коригиращи действия. Наблюдава се положителна тенденция в развитието и усъвършенстването на СУК.

Closure of Findings from Previous Audit:/ Закриване на несъответствия от предишен одит

Report /Доклад No., Dated/от Дата [Click here to enter a date.](#)

Ref No.	Detail of finding and client action/ Информация за несъответствието и предприети действия от страна на клиента			Outcome (Closed or Escalated) Заклучение (Закрито или ескалирало)
	Clause Клауза	Category Категория	Summarise Action(s) Taken to Prevent Recurrence Резюме на предприетите действия за предотвратяване на повторна поява	

Opening/Closing Meetings: / Откриваща/Закриваща среща:

Opening and closing meetings were performed in accordance with NQA Form 335. The objective of the audit was to confirm that the management system had been established and implemented in accordance with the requirements of the audit standard.

/ Откриващата и закриващата среща са проведени в съответствие с изискванията на NQA, форма номер 335. Целта на одита беше да се потвърди, че СУК на ВУЗФ е създадена и внедрена в съответствие с изискванията на одитирания(те) стандарт(и)

Process/audit area: Процес/ Одитирана зона:	Контекст на организацията. Лидерство. Планиране. Оценяване на резултатността. Подобряване
Auditees: Одитирани:	доц. Г. Вазов (ректор); доц. Г. Николов (главен секретар); проф. В. Желязкова (зам.-ректор) и доц. Ир. Маркова (ПРК)
Auditor (if applicable): / Одитор (ако е приложимо):	Милена Гугова
Evidence to support audit conclusion: / Доказателства, подкрепящи заключенията от одита:	
<p>Висшето училище по застраховане и финанси е частна образователна институция в системата на висшето образование в страната. То е открито с решение на 39-то Народно събрание на Република България от 25.07.2002 г. (обн., ДВ, бр. 75 от 02.08.2002 г.) и обучава студенти от началото на учебната 2002/2003 година. ВУЗФ е първото българско частно висше училище, специализирано в областта на бизнеса, финансите, застраховането, осигуряването, мениджмънта и маркетинга.</p> <p>Висшето училище има институционална акредитация от Акредитационния съвет на Националната агенция за оценяване и акредитация (НАОА), програмна акредитация на професионалното направление „Икономика“ от Постоянната комисия по стопански науки и управление на НАОА и програмни акредитации от същата комисия на две докторски програми – „Финанси, застраховане и осигуряване“ и „Счетоводство, контрол и анализ“. ВУЗФ е акредитиран от BRITISH ACCREDITATION COUNCIL, с валидност до 31 декември 2021 г.</p> <p>Висшето училище осъществява следните дейности:</p> <ul style="list-style-type: none"> • обучение на студенти за придобиване на висше образование на образователно-квалификационните степени „бакалавър“ и „магистър“ по специалности в професионалното направление „Икономика“; • съвместни магистърски програми в партньорство с водещи организации и институции в страната • обучение на лица за придобиване на образователната и научна степен „доктор“ по акредитирани докторски програми в професионалното направление „Икономика“; • обучение на специализанти и курсисти за повишаване на тяхната квалификация или за придобиване на нова професия (преквалификация); • научноизследователска, научно-приложна, проектна, експертна, консултантска и друга творческа дейност; • издателска дейност; • други разрешени от закона дейности. <p>Контекстът на организацията (вътрешните и външните обстоятелства) са представени в НК.</p> <p>ВУЗФ се ползва с академична автономия, в която намират израз интелектуалната свобода на академичната общност и творческата природа на образователния и изследователския процес, академичното самоуправление и неприкосновеност на територията на висшето училище. То решава самостоятелно всички въпроси във връзка с образователната и научноизследователската дейност в съответствие с изискванията на Закона за висшето образование и другите държавни нормативни актове за висшето образование в страната.</p> <p>ВУЗФ работи в конкурентна среда в системата на висшето образование в страната. Във връзка с това неговото ръководство е определило и отчита конкретни външни и вътрешни фактори (обстоятелства), които могат да влияят върху способността на висшето училище да реализира своите стратегически цели и задачи и ефикасно да прилага СУК.</p> <p>Външни фактори:</p> <ul style="list-style-type: none"> - промени в държавните нормативни актове за висшето образование в страната; - намаляване броя на завършващите средно образование у нас поради задълбочаващата се демографска криза в страната; - насочване на български кандидат-студенти за обучение в чуждестранни висши училища; - емигриране на млади хора в чужбина по икономически и други причини; - влошаване на подготовката на завършващите средно образование в страната; - намаляване на мотивацията на младите хора да продължават обучението си в по-висока степен поради ниско трудово възнаграждение или невъзможност за по-добра професионална реализация; - недостатъчна подкрепа на висшето образование от бизнеса; - наличие на много структури в страната, предлагащи курсове за повишаване на квалификацията или за преквалификация (придобиване на нова професия). 	

Вътрешни фактори:

- недостатъчен брой на приеманите студенти в отделните специалности, форми на обучение и образователно-квалификационни степени (ОКС) във висшето училище, което създава определени проблеми при организацията и управлението на учебния процес;
- налагащи се чести промени сред служителите във висшето училище;
- недобро познаване на СУК от хоноруваните преподаватели и новоназначените служители във висшето училище;
- несвоевременно обновяване на компютърната и друга техника във висшето училище;
- недобро функциониране на електронните системи във висшето училище;
- сринове в сървъра на висшето училище;
- малкия педагогически опит на специалисти от практиката, участващи в обучението на студентите, особено по съвместните с бизнеса или подкрепяни от него магистърски програми;
- забавяне на финансовото осигуряване на конкретни дейности във висшето училище;
- недобра учебна дисциплина на студентите.

Ръководството на ВУЗФ наблюдава и анализира посочените външни и вътрешни обстоятелства и предприема конкретни действия за отстраняване или намаляване на неблагоприятното им влияние.

Разбирането на потребностите и очакванията на заинтересованите страни са определени в НК.

Вътрешните и външните обстоятелства са прегледани и анализирани на прегледа на системата от ръководството, като за момента не се налага промяна в тях.

Заинтересовани страни от осъществяваните дейности във ВУЗФ и прилаганата в него СУК са:

- обучаващите се във висшето училище студенти, докторанти, специализанти и курсисти;
- бизнес организациите, с които се осъществява съвместно или подкрепящо обучение по магистърски програми;
- бизнес организации и други институции, които приемат на работа възпитаници на висшето училище (Vivacom; ЗД Бул Инс АД; Уникредит Булбанк АД; ЗАД „Булстрад Виена Иншурънс Груп; ЗК Уника АД; HLB Bulgaria Банка ДСК; София Тех Парк АД; The Business Institute; ERP Bulgaria; Генерално представителство на Алианс България Холдинг и др.). Нови бизнес партньори – чуждестранни висши училища от Турция, Албания, USA, Германия, Великобритания, Гърция, Холандия, Русия, Украйна, Китай, Кория, Испания, Индия, Кипър, Пакистан и други, с които ВУЗФ има рамкови споразумения и договори за сътрудничество.

ВУЗФ идентифицира потребностите на заинтересованите страни от неговата образователна дейност чрез:

- провеждане на срещи с ученици в средни училища в страната, потенциални кандидат-студенти във висшето училище;
- извършване на регулярни анкетни проучвания сред студентите в отделните специалности, форми на обучение и ОКС за установяване на мнението им за качеството на обучението и административното обслужване във висшето училище;
- лични контакти с работодатели (потребители на кадри) на възпитаници на висшето училище;
- извършване на проучване сред бизнеса за потребността от обучение на негови кадри.

На основата на идентифицираните потребности на заинтересованите страни от образователната дейност във ВУЗФ неговото ръководство определя адекватна политика за осъществяване на тази дейност в рамките на държавната нормативна уредба на висшето образование в страната и вътрешните нормативни актове и документи на висшето училище.

На всеки две години се анализират тенденциите в успеваемостта на студентите във висшето училище, като анализите се обобщават под формата на доклади, които се приемат от академичен съвет (прегледан Доклад за успеваемостта на студентите във ВУЗФ през учебната 2017/2018 година, приет на заседание на академичния съвет с Протокол № 6/20.12.2018г). През същата учебна година във ВУЗФ са се дипломирали 287 студенти (127 бакалаври и 160 магистри).

СУК на ВУЗФ е разработена и функционира чрез прилагането на процесния подход. Той осигурява идентифицирането, взаимодействието и управлението на процесите във висшето училище, както и връзките и взаимодействието между тях, за да се получи очакваният или желаният резултат от осъществяваните дейности в училището.

За целите на СУК работните процеси във висшето училище са разделени на три групи:

а) основни процеси:

- обучение на студенти;
- обучение на докторанти;
- обучение на специализанти и курсисти;
- научноизследователска дейност.

б) управленски процеси:

- управление на образователната и научноизследователската дейност;
- управление и прилагане на съвременни методи на обучение;
- управление на дейностите във връзка с акредитациите на висшето училище и сертификационните, ресертификационните и контролните одити на СУК;
- предприемане на действия за постигане на устойчив и дълготраен успех по отношение на образователния процес и свързания с него образователен продукт;
- извършване на вътрешни одити;
- провеждане на прегледи на СУК от ръководството на висшето училище;
- системно подобряване на СУК и осъществяване на превантивни и коригиращи действия;
- управление на рисковете при осъществяване на отделните дейности във висшето училище;
- управление на защитата на личните данни на преподавателите и служителите във висшето училище и на обучаващите се в него лица съгласно законовите изисквания;
- управление на взаимоотношенията със собствениците и партньорите на висшето училище;

в) спомагателни процеси:

- управление на документите по СУК и на записите по качеството;
- проучване на мнението на студентите, докторантите, специализантите и курсистите за качеството на обучението и административното им обслужване във висшето училище;
- осигуряване и управление на материалните, информационните и финансовите ресурси за нуждите на висшето училище;
- осигуряване, поддръжка и управление на инфраструктурата във висшето училище;
- приобщаване и мотивация на персонала на висшето училище;
- определяне и прилагане на ключови индикатори за подобряване на качеството на обучението във висшето училище.

Висшето училище е идентифицирало основните процеси, свързани с кандидатстването, приемането, записването, обучението, оценяването и дипломирането на студентите, както и с приемането и обучението на докторанти във висшето училище.

Те са разписани в Правилника за учебната дейност на ВУЗФ, Наредбата за приемане на студенти в бакалавърската степен във ВУЗФ, Наредбата за приемане и обучение на студенти в магистърската степен във ВУЗФ, Правилника за обучението на студенти в дистанционна форма във ВУЗФ, Правилника за приемане и обучение на докторанти във ВУЗФ и Правилника за дейността на Центъра за продължаващо и професионално обучение към ВУЗФ.

Последователността на осъществяване на основните процеси във висшето училище е представена в приложение към НК .

Ръководството на ВУЗФ се ангажира с осигуряването на необходимите ресурси за осъществяване на отделните процеси, свързани с функционирането на СУК. То се ангажира също така с определянето на отговорностите и правомощията на персонала на висшето училище по отношение на тези процеси, както и да ги оценява периодично и да предприема мерки за тяхното подобряване.

Разписана е Декларация за Политиката по качество на ВУЗФ, утвърдена от доц. д-р Григорий Вазов - ректор на ВУЗФ на 01.05.2018. В нея са дефинирани стратегическите приоритети, мисията и визията за развитие. На сайта <http://www.vuzf.bg> е публикувана Стратегия за развитието на висшето училище по застраховане и финанси до 2020 г . Политиката по качество е оповестена на официалния сайт на организацията и разпространена в цялата сграда.

Изготвен от доц. И. Маркова доклад за изпълнение на целите на ВУЗФ през 2018 г., представен на прегледа на СУК от ръководството, като някои от изпълнените цели са: откриване на нови специалности в магистърска степен; внедряване на електронна платформа за дистанционно обучение Moodle; разработване и приемане на Етичен кодекс на ВУЗФ; подобряване на издателската дейност и др. Две от целите са в процес на изпълнение (разработване на стандарт за подобряване на учебния процес и свързаните с него структурни звена; разработване и приемане на правилник за защита на интелектуалната собственост във ВУЗФ) .

Разработен е план на целите на ВУЗФ през 2019 г., приет на прегледа на СУК от ръководството на ВУЗФ на 07.06.2019 г., като някои от приетите цели са: подготовка на нова програмна акредитация на докторските програми; разработване и приемане на учебната документация на новите специалности в магистърската степен; актуализиране на квалификационните характеристики и учебни планове на специалностите в бакалавърската и магистърската степен; разработване и приемане на стандарт за учебното съдържание на електронен курс за дистанционна форма на обучение; подобряване на функционалностите на платформата за електронно обучение Moodle; засилване на дейността на Лабораторията за научно-приложни изследвания; увеличаване броя на публикациите на преподавателите в научни издания с импакт фактор или с импакт ранг; разработване на образец

на анкетна карта за проучване мнението на студентите в дистанционна форма на обучение, на докторантите и работодателите за качеството на обучението във висшето училище. Определени са отговорници и срокове за изпълнение на поставените цели.

Ръководството на ВУЗФ е определило във вътрешните си нормативни актове и документи ролята, отговорностите и правомощията на отделните лица във връзка с осъществяваните дейности във висшето училище и прилагането на СУК в училището. Със Заповед № 41/14.02.2014 на доц. Вазов, за ПРК е определена доц. Ирена Маркова. Във ВУЗФ са създадени съвет по качеството като колективен орган за общо ръководство и контрол на СУК и комисия за осигуряване и оценяване на качеството във висшето училище, в чиито състави са включени и представители на студентите и работодателите. Обсъжданите въпроси на заседания на съвета по качеството и взетите по тях решения се документират в Протокол от заседание на съвета по качеството.

Действия за овладяване на рисковете и възможностите

Ръководството на ВУЗФ е определило основните външни и вътрешни рискове, свързани с осъществяваните дейности във висшето училище и функционирането на неговата СУК. Те са следните:

Външни рискове:

- чести промени в държавните нормативни актове за висшето образование в страната и противоречия в такива актове;
- намаляване на броя на кандидатстващите за обучение във висшето училище по различни причини;
- влошаване на подготовката на завършващите средно образование в страната;
- нелоялна конкуренция между висшите училища в страната, предлагащи обучение по аналогични специалности във висшето училище;
- неоторизиран достъп на външни лица до информацията в електронните системи на висшето училище;
- липса на адекватна държавна политика за професионална реализация на завършващите висше образование и задържането им в страната;
- неодобряване на разработени проекти от висшето училище от оценяващите ги външни организации.

Вътрешни рискове:

- откриване на нови специалности в бакалавърската и магистърската степен във висшето училище без достатъчно проучване на потребностите на практиката и пазара на труда от конкретни специалисти, подготвяни в тези специалности;
- ненавременно осигуряване на електронни учебни материали и други ресурси за дистанционното обучение във висшето училище;
- забавяне осигуряването на материално-технически и информационни ресурси по финансови и други причини;
- недобра координация между дейността на отделните административни звена във висшето училище;
- възможна несъгласуваност на управленските решения на ръководството на висшето училище с неговите собственици;
- недобро функциониране на електронните системи и сридове на сървъра на висшето училище;
- недобра поддръжка на компютърната и друга техника в учебните зали и работните кабинети във висшето училище;
- възможно текучество на преподавателски и административен персонал по различни причини.

Тези и други потенциални рискове се идентифицират и анализират от ресорните заместник-ректори и ръководителите на административните звена във висшето училище и докладват на ръководството на ВУЗФ за предприемане на конкретни действия за тяхното овладяване.

Ръководството на висшето училище отделя централно значение на управлението на риска в основната си дейност. Идентифицираните рискове са в трите класически направления на проявлението на рисковете:

1. Оперативен - вероятността от настъпване на негативни последици за висшето училище в резултат на неефективни вътрешни процеси, човешки грешки и проблеми, свързани с информационните технологии. В тази категория се включват правният и репутационният рискове;
2. Кредитен – проявяващ се в неплащане от страна на студентите на семестриалните такси навреме и изцяло и
3. Пазарен – реализирането на загуби в резултат на динамика в конюнктурата на образователния пазар.

Ръководството на висшето училище самооценява, че централно значение за нормалното и успешно осъществяване и успеха на образователния процес има управлението на оперативния риск. Във връзка с това е създадена подробна вътрешна нормативна уредба, определяща правата и задълженията на всички страни в различните дейности на висшето училище.

Рисковете се управляват динамично на ежеседмична база, под формата на дискусии и решения на заседанията на ректорския съвет, и на месечна база – като решения на академичния съвет на висшето училище.

За целите на минимизирането на оперативния риск всички основни дейности, освен във вътрешната нормативна

уредба, се разписват и в специален план-график на висшето училище. План-графикът се изготвя преди началото на всяка учебна година и обхваща всички дейности за предстоящата учебна година. Дейностите се подреждат по два приоритета от гледна точка на тяхната критичност – бизнес и административен приоритет, определят се отговорници и крайни срокове, като се разписват до три ключови етапа на изпълнението им. Статусите им се докладват периодично и при установяване на несъответствие се търси установяване и отстраняване на причината. Освен на заседания на ректорския и на академичния съвет, управлението на оперативния риск се извършва и на равнище катедра и съвет на академичната програма (факултетен съвет). В рамките на заседанията на тези органи се разискват въпроси, свързани с осигуряването на качеството на учебния процес, като:

- недопускане на припокриване на учебен материал по отделните дисциплини;
- осигуряване на приемственост на преподавания материал между курсовете, което се изразява в оформянето на учебните програми по дисциплините така, че да се създадат условия за надграждане на знанията при осъществяване на последователност в обучението;
- предприемането на действия за подобряване на организацията на ефективността на учебния процес;
- осигуряване на актуалност на преподавания материал, което да поддържа равнището на знанията в съответствие с изискванията на пазарната конюнктура в момента;
- управление на дисциплината и етиката по време на учебните занятия и недопускане уронване на престижа на висшето училище от страна на студентите и преподавателите и др.

На оперативни заседания на ръководството ежеседмично се разглеждат и анализират рисковете и налагащи се промени, ако е необходимо – последно разгледани на 17.06.2019 г.

Проведен е преглед СУК от ръководството на висшето училище на 07.06.2019 г. на основание Заповед № 23-К/30.05.2019 г. с определен дневен ред и отговорници за докладване. Налични доклади/анализи съгласно дневния ред. Изготвен е протокол от прегледа с насоки за подобряване функционирането на СУК и решения с конкретни отговорници и срокове за изпълнение – провеждане на анкетно проучване за качеството на образованието във ВУЗФ със студенти и работодатели; разработване на стандарт за дигитализация на учебните материали за дистанционна форма на обучение; провеждане на обучения на служителите от дирекция „Учебна дейност“ за използване на програмните продукти при обработката на информацията във връзка със студентите.

Извършен е вътрешен одит на СУК на 16.05.2019 г. определения ред в процедурата за провеждане на вътрешни одити. Изготвен План за одита от 14.05.2019 и Доклад за извършения одит № 1/16.05.2019 г. Одитът е проведен от одитори във висшето училище с доказана компетентност. Констатирани са три зони за подобрене, свързани с разработване или актуализиране на анкетни карти и актуализиране на длъжностните характеристики съобразно актуалната организационно-функционална структура на ВУЗФ.

Анкетиране на студентите. ВУЗФ обръща сериозно внимание на мнението на студентите за качеството на образователния процес. За целта ежегодно се извършват анонимни анкетни проучвания сред тях. На основата на обратната връзка от студентите при анкетните проучвания за удовлетвореността им от учебния процес, както и от участието им в заседания на академичния съвет и съвета на академичната програма на висшето училище са взети мерки за засилване на практическите обучения и различните извънаудиторни дейности. Обсъждане и реализиране на мерки в отговор на предложения на студентите – на информационните табла в сградата има нагледни материали на тема: „Вие поискахте – Ние направихме“.

Студентите играят активна роля в процеса на усъвършенстване на учебните планове и програми, а също така и в графика на учебния процес по няколко линии:

- предоставяне на писмена анонимна обратна връзка по време на анкетните проучвания за тяхната удовлетвореност;
- устна обратна връзка по време на срещи с представители на ръководството на висшето училище, на академичните наставници, на преподавателите и на административния персонал;
- участие на техни представители в органите на управление на висшето училище (съвета на академичната програма и академичния съвет).

В резултат на обратната връзка със студентите са:

- въведени Правила за прилагане на точкова система за санкциониране на провинения на студентите;
- извършени редица промени в начина на разработване на графиците на учебния процес и провеждане на изпитите, така че времето за обучение да се оптимизира, като се балансира между аудиторната заетост и различните форми на извънаудиторни дейности.
- предприети благотворителни кампании – есен и пролет ще се извърши залесяване в Новата гора на София; събиране на капачки за закупуване на кувьози за недоносени деца

Резултатите от анкетните проучвания се обобщават в доклади и се дискутират и приемат на заседания на академичния съвет (прегледан Доклад на анкетно проучване сред дипломираните се студенти, бакалаври и

магистри, випуск 2018, приет на заседание на академичния съвет с Протокол № 5/25.10.2018г.). Изводите от анкетните проучвания, представени в доклада, показват трайна удовлетвореност на студентите във висшето училище от предоставяните образователни услуги, както и оценяване на преподавателите по 6 критерия. Основни области за подобрения са свързани с подобряване на платформата за електронно обучение; бърза обратна връзка на запитвания и молби; получаване на навременна информация за събития във ВУЗФ и по-добра информираност за професионална реализация (стажове и започване на работа).

Като зони за подобрене при вътрешния одит и препоръки за подобряване на прегледа на СУК от ръководството са констатирани три зони за подобрене, свързани с разработването и актуализирането на анкетните карти за проучване мнението на студенти в дистанционна форма на обучение, проведения преддипломен стаж, докторантите и работодателите за качеството на обучението във висшето училище.

Анкетирание на потребителите на кадри. ВУЗФ периодично извършва анкетни и други проучвания сред работодателите в страната, с които се цели:

- установяване потребностите на работодателите от кадри, и на степента им на удовлетвореност от знанията и уменията, които показват възпитаниците на ВУЗФ, наети на работа от тях .
- установяване на областите, в които според работодателите липсват достатъчно знания и умения на младите специалисти

Проучванията се организират и извършват от Център за кариерно развитие към ВУЗФ. Предвидено е от учебната 2018/2019 година анкетните проучвания да се извършват онлайн, което ще улесни процеса осъществяването им и ще осигури възможности в тях да участват повече организации и лица. Получените данни от анкетите, както и от другите форми на обратна връзка от работодателите, се анализират и се обсъждат на заседания на ректорския съвет, където се очертават насоките на промени в учебните планове и програми, с цел адекватност на учебното съдържание и на начина на неговото преподаване спрямо изискванията на практиката.

Изводи от анкетиранието: търсенето на висококвалифицирани специалисти, завършили специалности от професионалното направление 3.8. „Икономика“ се засилва; удовлетвореността на работодателите от знанията и уменията на завършилите ВУЗФ е много висока; все по-необходими стават комуникационните, презентационните и мениджърските умения, както и знанията в областта на информационните технологии, като допълващи знанията от областта на икономиката, което е наложило действия в три посоки:

- откриване на нови специалности и закриване на съществуващи специалности, към които не се проявява достатъчен интерес от кандидат-студенти.
- извършване на промени в учебните планове, изразяващи се във въвеждането на нови учебни дисциплини в областта на бизнес психологията и съвременния мениджмънт;
- актуализиране на учебните програми, за да се осигури осъвременяване на съдържанието и, където е приложимо, интердисциплинарност.

Мерки и действия, които са предприети от ВУЗФ за съобразяване с мнението на потребителите на кадри са насочени към:

- осъществяване на обучение по специалности, които са нужни на практиката;
- провеждане на обучение по специалности в партньорство с различни организации с цел изграждане на специалисти, които са нужни конкретно за тях;
- създаване и провеждане на обучение по специалности в партньорство с различни организации за изграждането на кадри в ниши, които се оформят като нови на пазара;
- актуализиране на учебните планове на специалностите, така че обучението по тях да осигурява възможност за натрупване на практически приложими знания и умения;
- постоянно осъвременяване на учебните програми и методите на преподаване с цел съдържанието им да отразява нуждите на практиката;
- привличане като преподаватели и гост-лектори на изявени специалисти от практиката;
- организиране на посещения на студентите в компании-партньори на ВУЗФ с цел запознаване с работната атмосфера и осъществяване на допир с бизнес средата на място.
- увеличаване на практическите занятия със студентите, включително и използването на различни софтуерни продукти.

Като обобщение, ВУЗФ се развива изключително динамично, което се дължи в значителна степен на стремежа на неговото ръководство да отговаря на бързо променящите се изисквания на съвременната бизнес среда.

Conclusion of the overall effectiveness of the process / Заключение на цялостната ефективност на процеса: Процесът/одитирана зона е ефективен

Process/audit area: Процес/ Одитирана зона:	Поддържане
Auditees: Одитирани	доц. Г. Николов (главен секретар), проф. В. Желязкова (зам.-ректор) и доц. Ирена Маркова (ПРК)
Auditor (if applicable): Одитор (ако е приложимо):	Милена Гугова
Evidence to support audit conclusion: / Доказателства, подкрепящи заключенията от одита:	
<p>Процедура „Управление на процесите, свързани с академичния състав“. ВУЗФ разполага с висококвалифициран преподавателски състав (38 души щатни + преподаватели) и административен персонал (34 души). Академичният състав на ВУЗФ включва преподавателите на основен трудов договор във висшето училище, заемащи академичните длъжности асистент, главен асистент, доцент и професор. Академичните длъжности се заемат след конкурс и избор от академичния съвет от лица, които отговарят на условията и изискванията за заемане на съответните академични длъжности.</p> <p>Прегледана Справка за проведени и текущи конкурси за заемане на академични длъжности:</p> <ul style="list-style-type: none"> - Протокол № 4/26.07.2018 г. и решение на академичния съвет за обявяване на конкурс за заемане на академичната длъжност „професор“ по научното направление „Икономика (Финансови аспекти на кръговата икономика и екологичния риск)“, обнародван в ДВ, бр. 68/17.08.2018 г. С Протокол на академичния съвет № 6/20.12.2018 г. е взето решение за избор на преподавател по конкурса. - Протокол № 5/25.10.2018 г. и решение на академичния съвет за обявяване на конкурс за заемане на академичната длъжност „доцент“ по научното направление „Икономика (Корпоративни финанси, предприемачество и финансово управление на застрахователни дружества)“, обнародван в ДВ, бр. 96/19.11.2018г. С Протокол на академичния съвет № 3/30.05.2019г. е взето решение за избор на преподавател по конкурса. - Протокол № 1/28.02.2019 г. и решение на академичния съвет за обявяване на конкурс за заемане на академичната длъжност „професор“ по научното направление „Икономика (Счетоводство, одит и анализ)“, обнародван в ДВ, бр. 24/22.03.2019 г. (текущ конкурс). <p>Назначаването на академичния състав във висшето училище става съгласно изискванията на Закона за висшето образование, Закона, за развитието на академичния състав в Република България, правилника за неговото прилагане и Правилника за условията и реда за заемане на академични длъжности във ВУЗФ. Наемането на административен персонал става след обявяване на изискванията за съответната длъжност и селекция на лицето, което в най-голяма степен отговаря на тези изисквания. Преподавателите на първи трудов договор във висшето училище подлежат на периодично атестиране по правила, определени в Наредбата за атестиране на академичния състав на ВУЗФ.</p> <p>Хабилитираните преподаватели се атестират веднъж на 5 години, а нехабилитираните на три години. На основание Заповед № 79/22.03.2019г. на ректора на ВУЗФ е извършено атестиране на трима хабилитирани и един нехабилитиран преподавател във висшето училище. Резултатът е представен в доклад на комисията, като и четирите преподаватели са атестирани с много добра оценка. Направена е препоръка към двама от атестираните преподаватели за активизиране участието им в научноизследователската дейност и засилване разработването на научни публикации. Докладът е приет на заседание на академичния съвет с Протокол № 3/30.06.2019г</p> <p>Административният персонал има възможност да осъществява професионално развитие по няколко основни начина:</p> <ul style="list-style-type: none"> - посредством следване в ОКС „бакалавър“, ОКС „магистър“ и ОНС „доктор“ във висшето училище; - чрез безплатното ползване на онлайн ресурсите на Центъра за продължаващо и професионално обучение към ВУЗФ; - чрез участия в различни вътрешни тематични обучения, като през 2019 г. са проведени поредица от обучения, посветени на възможностите за използването на софтуерни програми в работата на дирекция „Учебна дейност“; - чрез включване в обучителния процес като асистенти на титулярите на различни дисциплини. За учебната 2018/2019 година двама от служителите на висшето училище са назначени за асистенти; - чрез обмен на административен опит по програма „Еразъм+“ в други университети(Кипър и Гърция); - Проведен обучителен семинар за служители и преподаватели 28.05.2019 г. с лектори от Испания, Гърция, Ливан и други страни. 	

В досието на всеки щатен преподавател и служител се съхраняват нормативно изискуемите документи и записи: трудови договори, длъжностни характеристики, молби и заповеди за ползване на отпуск и други документи. В Д 07-00-01 Личен картон за въвеждащо обучение на служител, се попълва информация за проведените обучения, като единия екземпляр се съхранява в трудовото досие. Прегледан Личен картон на новоназначен служител – Елза Додумова, организатор по учебната дейност към Дирекция „Учебна дейност“, като през периода 27-29.05.2019г. са проведени обучения по следните теми: организационна структура и СУК на ВУЗФ; вътрешни нормативни актове, свързани с дейността на структурното звено; организация на дейността на структурното звено и безопасност на условията на труд. Обученията са проведени от служители към съответните звена/области, документирани с подпис на обучаващия.

Ръководството на ВУЗФ е осигурило необходимата инфраструктура за нормално осъществяване на образователната и другите дейности във висшето училище. Инфраструктурата и работната среда се поддържат в изряден вид, училището разполага с 13 аудитории за провеждане на обучения, библиотека, книжарница, зала за конференции и сервизни помещения. Административните помещения са просторни и подредени. Работната среда е благоприятна и е съобразена с нормите за безопасен труд.

Във висшето училище е въведена е електронната платформа Moodle със:

- модули студенти, специалности, статус на студента, възможност за прикачване на файлове, изпитни резултати, контакти, график на обучение и сесии;

- с профили администратор, студент, преподавател;

Прегледани:

- Д 04-04-01 Индивидуален план за заетостта през учебната 2018/2019 година на щатен преподавател в катедра „Финанси“, утвърден от ректора на ВУЗФ

- Д 04-04-02 Отчет за извършената учебна работа от хоноруван преподавател за м. октомври, през учебна 2018/2019 година, изготвен от преподавателя на 08.11.2018 г.;

- Д 04-04-03 Сведение за извършената учебна работа от хоноруваните преподаватели във висшето училище през м. май на учебната 2018/2019 година, изготвено от директора на дирекция „Учебна дейност“, одобрено от зам.- ректора по учебната дейност и качеството и утвърдено от ректора на ВУЗФ.

Conclusion of the overall effectiveness of the process / Заключение на цялостната ефективност на процеса: Процесът/одитирана зона е ефективен

Process/audit area: Процес/ Одитирана зона:	Управление на дейностите, свързани с обхвата на сертификация: Обучение на студенти, докторанти, специализанти и курсисти. Научноизследователска дейност. Управление на висшето училище
Auditees: Одитирани	доц. Г. Николов (главен секретар), проф. В. Желязкова (зам.-ректор по учебната дейност и качеството), проф. С. Гроздев (зам.-ректор по научната дейност и докторантско обучение), ас. Н. Димитров (директор на Центъра за дистанционно обучение) и Р. Милчева (директор на дирекция “Учебна дейност“)
Auditor (if applicable): Одитор (ако е приложимо):	Милена Гугова
Evidence to support audit conclusion: / Доказателства, подкрепящи заключенията от одита:	

Evidence to support audit conclusions: / Доказателства, подкрепящи одит заключенията:

Оперативното планиране на дейностите и процесите във ВУЗФ, свързани с предоставяните от него образователни и други услуги, се осъществява на ежеседмични заседания на ректорския съвет на висшето училище. ВУЗФ е определило конкретни правила за проектирането и разработването на учебната документация на предлаганите от него специалности и образователни услуги. Те са разписани в Методическия стандарт за учебната документация във ВУЗФ и в конкретни вътрешни нормативни актове на висшето училище, свързани с приема, обучението и административното обслужване на студентите, докторантите, специализантите и курсистите в училището. ВУЗФ планира и разработва периодично нови специалности в професионалното направление „Икономика” и нови образователни услуги, за които висшето училище има капацитет.

Управление на процеси, продукти, услуги и външни доставчици. ВУЗФ използва като външни доставчици хонорувани преподаватели за обучение на студентите по отделни дисциплини в бакалавърската и магистърската степен, външни хабилитирани лица за участие в научни журита по обявени конкурси за заемане на академични длъжности или за придобиване на докторска степен във висшето училище, софтуерни фирми за разработване, поддържане и подобряване на електронните информационни системи и сървър на училището, както и фирми за доставка на компютърна и друга техника, консумативи и оборудване, учебна и научна литература и други външни услуги, за които висшето училище няма капацитет.

Възлагането на дейности във ВУЗФ на външни доставчици се осъществява на договорна основа при осигурен контрол за срочното и качествено изпълнение на отделните доставки.

ВУЗФ е определило правила и критерии за оценяване, подбор и преоценка на външните доставчици. Доставчиците на материали, консумативи и оборудване се подбират от административния директор на висшето училище чрез оценяването им по предварително зададени критерии. Ръководителите на отделните структурни звена във ВУЗФ попълват Заявка за закупуване на стоково-материални ценности Д 08_00-01 или Заявка за закупуване на консумативи и оборудване Д 08_00-02, които се предоставят на финансовия директор на висшето училище за одобрение. Одобренията от него заявки се предоставят на административен служител в училището, изпълняващ функциите на домакин, за изпълнението на съответната доставка.

ВУЗФ управлява всички процеси по разработването и предоставянето на образователни и други услуги, които са съобразени с държавната уредба висшето образование в страната. Управлението на процесите по разработването и предоставянето на научни продукти и услуги е регламентирано в Правилника за научноизследователската дейност на ВУЗФ и Правилника за издателската дейност на ВУЗФ, а по обучението на специализанти и курсисти – в Правилника за дейността на Центъра за продължаващо и професионално обучение към ВУЗФ, както и в процедура „Управление на висшето училище”.

Планирането на обучението е в компетенциите на Ректора, заместник-ректора по учебната дейност и качеството, декана на академичната програма, ръководителите на катедрите и дирекция „Учебна дейност”. Висшето училище е определило и разработило необходимата учебна документация за планирането, организирането, осъществяването и контрола на обучението.

Личните данни на студентите, докторантите, специализантите и курсистите се обработват и съхраняват съгласно изискванията на Закона за защита на личните данни и на Регламента (ЕС) 2016/679 относно защитата на физическите лица във връзка с обработването на лични данни и свободното движение на такива данни.

Предоставяните образователни услуги се предпазват чрез спазване на изискванията на Правилника за учебната дейност на ВУЗФ и на другите вътрешни документи и нормативни актове на висшето училище, свързани с приема и обучението на студенти, докторанти, специализанти и курсисти в училището. Когато се установят несъответствия при предоставяните услуги, те се разглеждат по описаните правила в процедурата „Управление на несъответствията”.

Интелектуалните продукти на преподавателите и на обучаващите се лица във висшето училище се предпазват съгласно Закона за авторското право и сродните му права.

По време на одита беше събрана информация от наблюдения и интервюта с ръководители и служители в структурните звена и преглед на документи и записи:

Дирекция „Учебна дейност”

През 2018 г. са се дипломирали 287 студенти (127 бакалаври и 160 магистри).

През учебната 2018/2019 година в училището са приети 106 студенти в бакалавърската степен в 8 специалности и 161 студенти в магистърската степен в 14 специалности. В дистанционна форма са приети и се обучават 90 студенти в бакалавърската степен в 8 специалности и 25 студенти магистърската степен в 6 специалности.

Всички изискуеми документи на студентите, които са организирани в индивидуални пликосе-папки, в класьори по специалности. Всеки документ, свързан с обучението на съответния студент, се прилага към неговото досие. Изпитните оценки се съхраняват в протоколи, главни книги и в електронната платформа за обучение.

С Протокол № 3/28.06.2019 г. на академичния съвет са открити следните нови специалности в ОКС „магистър” от началото на учебната 2018/2019 година:

- Приложна бизнес психология;
- Системи и умения за продажби, коучинг и мотивация на търговци;
- Бизнес процеси и риск мениджмънт в застраховането;

С Протокол № 1/28.02.2019 г. на академичния съвет са открити от летния семестър на учебната 2018/2019 година, следните нови специалности:

- Финансов мениджмънт и маркетинг в туризма (ОКС „бакалавър” – редовна, задочна и дистанционна форма на обучение)
- Бизнес мениджмънт и маркетинг в туризма (ОКС „магистър” – редовна, задочна и дистанционна форма на обучение)

С Протокол № 3/30.05.2019 г. на академичния съвет са открити от началото на учебната 2019/2020 година следните нови специалности в ОКС „магистър“:

- Е-търговия и екосистеми на логистични и доставни процеси (редовна, задочна и дистанционна форма на обучение)
- Бизнес и мениджмънт трансформация в четвъртата индустриална революция (редовна, задочна и дистанционна форма на обучение)
- Фасилити мениджмънт и управление на недвижима собственост (редовна, задочна и дистанционна форма на обучение)

По 13 специалности в магистърската степен се осъществява съвместно или подкрепящо обучение с партньорски бизнес организации.

Актуалните учебни планове за специалностите са приети с решения на академичния съвет.

При обучението на студентите в дистанционна форма се използва електронна платформа Moodle, която е специализирана за нуждите на висшето училище. На нея са публикувани учебни материали по отделните дисциплини, тестове за самооценка, задания за курсови работи, указания за изпитите и друга информация, свързана с обучението на студентите в тази форма. Обучението в дистанционна форма във ВУЗФ се провежда по правилата, разписани в Правилника за обучение на студенти в дистанционна форма. В оперативен план то се организира от Центъра за дистанционно обучение, чиято дейност е регламентирана в Правилника за дейността на Центъра за дистанционно обучение. Към настоящия момент в Центъра за дистанционно обучение се разработва вътрешен стандарт за дигитализация на учебния процес.

След предходния контролен одит на СУК 8 докторанти са защитили успешно дисертационните си трудове и са придобили образователната и научна степен „доктор”.

Финансирани проекти на ВУЗФ след последния контролен одит:

- Отворено съзнание – геймифицирана платформа и отворен онлайн курс по социално предприемачество за студенти от различни области на науките – 2016г. – до края на 2018 г. Финален отчет по проекта 17.10.2018г.
- Проект 764357 - МАГНЕТ – обучения по предприемачество на мигранти – м.10.2017г. до м.10.2019г. (текущ проект)
- Проект BG16RFOP002-1.005-0073-C01 Разработване на иновативен софтуерен продукт от НС 1 ООД (текущ проект)

9 проекта са в процес на оценяване.

Проведени обучения от Центъра за продължаващо и професионално обучение(2018-2019г.)

- обучения за повишаване на финансовата грамотност на ученици в средни училища по образователна програма „Наши пари“ съвместно с VISA България в гр. Благоевград, Видин, Златица, Костенец, Котел, Крумовград, Пловдив, Сливен и София (605 души);
- обучителни семинари за повишаване на квалификацията на директори, учители и други педагогически специалисти в различни средни училища в страната (750 души);
- курс по социално предприемачество (339 души).

Проведени научни форуми – конференции, олимпиади, кръгли маси с участието на студенти, докторанти и преподаватели на ВУЗФ като основен организатор или партньор

- 11-12.06.2019 г. - участие на доц. К. Тодоров в научна конференция по стратегическо управление, Копенхаген, Дания;
- 2018 г. Математическо състезание „Европейско кенгуру“ за ученици и студенти – участвали 10 студенти;
- м.05.2018 г. Национална студентска олимпиада по математика;
- 2018 г. Студентско състезание за финансови анализи на CFA society – участие на отбор от ВУЗФ;
- 15.12.2018 г. Международна олимпиада по финансова и актюерна математика (участвали 16 студенти от ВУЗФ);

- 6-7.04.2019 г. практически семинар „Съдебна практика при облагане с ДДС“;
- 28.05.2019 г. – Международна среща на Европейската асоциация на Еразъм координаторите, посветена на генерирането на иновативни идеи и създаване на нови партньорства;
- 30 май 2019 г. връчени годишни награди "Застраховател на годината", "Пенсионноосигурително дружество на годината", "Застрахователен брокер на годината" за 2018 г. (организатор ВУЗФ и партньори);
- 10-12.05.2019 г. Национална студентска олимпиада по математика ;
- 16.05.2019 г. Студентска и докторантска конференция „Проблеми и предизвикателства на съвременната икономика“;
- 7-8.02.2019 г. във ВУЗФ проведен национален кръг на международния конкурс MITE'2019;
- 1-5.05.2019 г. Финален кръг на XIII международен конкурс MITE'2019 проведен в Москва;
- 8-9.04.2019 г. мотивиращи обучения на ученици в 18 СУ „Уилям Гладстон“ – София;
- 13.12.2018 г. Годишна научна конференция на ВУЗФ;
- 2018 г. Научно-практична конференция „Дигитални измами и киберсигурност“, София;
- м.08.2018 г. Международна научна конференция „Икономика и бизнес“;
- м.11.2018 г. Международна научна конференция на младите учени „Икономиката на България и ЕС в дигиталния свят“.

Стажове и кариерно развитие на студентите. Във ВУЗФ функционира Центъра за кариерно развитие, чиято дейност е насочена към подпомагане на студентите и докторантите в усилията им за професионална реализация. Дейността му е разписана в Правилника за дейността на Центъра за кариерно развитие, приет от академичния съвет. Центърът за кариерно развитие поддържа контакти с десетки организации-партньори, където студентите преминават стажове.

- м.03.2019 г. изложение „Образование и кариера“;
- м.02.2019 г. „ИТ професиите на бъдещето“ гост лектор ERP academy;
- 05.02.2019 г. кръгла маса, дискусия – лидерите на България пред студентите от ВУЗФ
- м.02-м.05.2019 г. Финансова академия за ученици в 11 и 12 клас;
- м.03.2019 г. семинар „Кариера мечта или скука за цял живот“ (партньор HRS);
- 2018-2019 г. Кариерни семинари със студенти от ВУЗФ;
- м.10.2018 г. студент във ВУЗФ стана министър на Евро председателството за един ден;
- 2019 г. 50 студенти са преминали успешно обучение по лични финанси и са получили сертификати от ВУЗФ и Junior Achievement;

Ръководството на ВУЗФ отпуска стипендии на името на доц. Григорий Вазов и Румен Янчев за отличен успех и за особени постижения в резултат на спечелване на награди от различни конкурси.

С решение на настоятелството на ВУЗФ от 25.10.2017 г. е създадена Лаборатория за научно-приложни изследвания към ВУЗФ (VUZF Lab). Тя обединява усилията на висшето училище да бъде в полза на бизнеса чрез научно-приложно сътрудничество, изразяващо се в изготвяне на анализи и извършване на научноизследователска, консултантска и проектна дейност. Към лабораторията са създадени пет научни направления: Икономика; Финанси и финансов мениджмънт; Бизнес мениджмънт и маркетинг; Застраховане и пенсионно осигуряване; Информационни и комуникационни технологии.

- през 2018 г. е проведена първата международна конференция, организирана от Лабораторията към ВУЗФ на тема „Общоевропейски продукт за лично пенсионно осигуряване – регламент, ефекти и проблеми“ (PEPP).
- 21-25 май 2019 г. VUZF Lab е представена на X Международна конференция за международен бизнес, Гърция
- 28.06.2019 г. проведен практически семинар „Управлението на средствата от Европейските структурни и инвестиционни фондове – предизвикателства пред съдебната практика“ (VUZF Lab и Съюз на юристите в България)
- 19.05.2019 г. специализиран семинар за мерките срещу изпирането на пари (VUZF Lab и Съюз на юристите в България)
- 26.02.2019 г. кръгла маса на тема “Нова икономическа криза в България – кога и защо?” (VUZF Lab)
- 16.11.2018 г. научно-приложна конференция „Данъчното законодателство в България през погледа на експертите“ (VUZF Lab)

Дисциплинарна система

С решение на академичния съвет (Протокол № 6/29.09.2016 г.) във ВУЗФ са въведени Правила за прилагане на точкова система за санкциониране на провинения на студентите. Те са сведени до знанието на студентите и под формата на цветни визуални плакати, разположени на различни места в сградата на училището. Функционира и Дисциплинарен съвет, който разглежда случаите на сериозни провинения от страна на студентите.

Издателство на ВУЗФ „Св. Григорий Богослов“ – през 2019 г. отбелязва 15 години от създаването му

Издания за периода 2018-2019 г.

Иновативно управление на човешките ресурси (монография) – д-р Т. Лазарова

Корпоративна устойчивост и отговорност (учебник) – д-р М. Стефанова

Управление на екологичния риск. Финансови аспекти (учебник, ел. книга) – проф. В. Желязкова

Въведение в кръговата икономика (ел. книга, допълнено издание) - проф. В. Желязкова

Изследване на предприемачеството и иновациите. Нови подходи и разбирания (монография) – доц. Р. Вазов

Innovative Approaches for Cash Flow Management of the Insurance Company (монография) - доц. Р. Вазов

Институции и икономическо развитие (монография) – доц. Ю. Добрева

Модели на устойчивото развитие (монография) - доц. Ю. Добрева

Взаимодействието и интеграцията в системата на НАП (монография) – доц. Б. Николова

Годишник на ВУЗФ том XI

Електронно списание VUZF review и др.

Conclusion of the overall effectiveness of the process / Заключение на цялостната ефективност на процеса:

Процесът/одитирана зона е ефективен

**Process/audit area:
Процес/ Одитирана
зона:**

Recertification Review
Преглед при ресертификационен одит

**Auditor (if applicable):
Одитор (ако е
приложимо):**

Evidence to support audit conclusion: / Доказателства, подкрепящи заключенията от одита:

The following NQA reports were reviewed:

Бяха прегледани следните доклади на NQA:

Report No. Доклад №			
Standards: Стандарти:			
Location: Адреси:			
Date; Дата			
Major; Основни НС			
Minor; Неосновни НС			
OFI / ЗП			

Report No. Доклад №			
Standards; Стандарти:			
Location: Адрес:			
Date; / Дата			
Major; Основни НС			
Minor; Неосновни НС			
OFI / ЗП			

Review Conclusion:

- Have all relevant clauses of the standard been assessed over the certification cycle?: Choose an item
- Are policy commitments and objectives deemed to be being achieved?: Choose an item
- Have all NCs raised over the certification cycle been adequately closed and prevented from recurring?: Choose an item
- Are there any trends of significant concern in the findings raised over the three year period?: Choose an item
- Is the company's commitment to maintain the effectiveness and improvement of the management system in order to enhance overall performance evident?: Choose an item
- Is there suitable justification for excluded / inapplicable clauses?: Choose an item
- Has the scope of registration been verified as correct/incorrect?: Choose an item
- Have all site visits been undertaken to plan?: Choose an item
- Is the management system in its entirety is considered to remain relevant and effective and applicable to the scope of registration?: Choose an item

Заклучение от прегледа:

- Одитирани ли са всички клаузи на стандарта в рамките на сертификационния цикъл? : Изберете от тук
- Постигат ли се заявените в политиката ангажменти и целите? : Изберете от тук
- Адекватно ли са закрити всички несъответствия, повдигнати по време на сертификационния цикъл за предотвратяване на повторна поява? : Изберете от тук
- Има ли някакви тенденции в несъответствията, повдигнати през тригодишния период? : Изберете от тук
- Очевиден ли е ангажмента на организацията да поддържа ефективността и подобряването на системата за управление, за да се подобри цялостното представяне? : Изберете от тук
- Има ли подходяща обосновка за изключени / неприложими клаузи? : Изберете от тук
- Проверен ли е обхватът на регистрацията като правилен / неправилен? : Изберете от тук
- Извършени ли са всички посещения на място съгласно плана? : Изберете от тук
- Дали системата за управление в своята цялост се счита за свързана, ефективна и приложима към обхвата на сертификация? : Изберете от тук

Conclusion: / Заключение

Изберете от тук

Use of Registration Marks and Logos / Използване на знаците за сертификация

Use of Registration Mark (if used) is in accordance with the Rules of Registration Използването на знаците за сертификация (ако се използват) е в съответствие с Правилата за използване.	He

Example of the current NQA logos:/ Примери на актуалните знаци за сертификация на NQA

ISO 9001 (UKAS Accredited)
ISO 9001 (UKAS акредитация)

ISO 9001 (UKAS Accredited) with 'UKAS Tick and Crown'

ISO 9001 (UKAS акредитация) със знака на UKAS

More information can be found at: <https://www.nqa.com/en-gb/clients/logo-library>

Повече информация може да намерите на адрес <https://www.nqa.com/en-gb/clients/logo-library>

Our logos have recently been refreshed with a new design. This does NOT mean you need to change them, but bear in mind for next time a change is due. The new designs can be downloaded from our website

Нашите знаци за сертификация са наскоро освежени с нов дизайн. Това НЕ означава, че трябва веднага да ги промените, но имайте предвид, че до следващия одит трябва да бъдат сменени. Знаците за сертификация с новия дизайн могат да бъдат изтеглени от нашия уебсайт.

If there are inaccuracies, errors or queries regarding this report or audit findings, please contact NQA Head Office on 0800 052 2424 within five working days of the closing meeting
Ако има неточности, грешки или запитвания относно този доклад или несъответствията от одита, моля свържете се с нас на телефон: **02/ 45 07 090** до пет дни след получаване на доклада.

End of Audit / Край на одита

Audit Plan / План за одит

This plan relates to the next/ Този план се отнася за следващия Ресертификационен одит
 Relevant Standard/Supporting Documentation:/ Приложими стандарти/ Спомагателни документи: ISO 9001:2015

Member / Одитор Role/Роля	Милена Гугова	Member / Одитор Role/Роля	Милена Гугова
Date/Дата	м.02.2020 – ден 1	Date/Дата	Ден 2
Time Време	Location/Department/Function Местоположение / Отдел / Функция	Time Време	Location/Department/Function Местоположение / Отдел / Функция
09.00-09.30 09.30-10.00 10.00-12.00 12.00-14.00 14.00-15.30 15.30-16.30 16.30-17.00	Откриваща среща Промени и развитие на организацията. Процеси свързани с клиента. Удовлетвореност на клиента Обход на площадката Контекст. Лидерство. Планиране Обобщение на наблюденията.	09.00-11.00 11.00-15.00 15.00-16.30 16.30-17.00	Поддържане – инфраструктура, заобикаляща среда, ресурси за наблюдение и измерване. Човешки ресурси. Знания и опит в организацията. Дейности Обучение на студенти, специализанти и курсисти. Научноизследователска дейност. Управление на висшето училище Оценяване на резултатността Подобряване Обобщение на наблюденията. Закриваща среща
Completed by Изготвен от	Милена Гугова	Timings and content may be subject to change Времето и съдържанието може да се променят	
Report preparation/Подготовка на доклада – 2 часа			

* *Mandatory interviews at OHSAS18001 / ISO45001 Audits. If these mandatory interviews are not undertaken, record and justify reasons in the Executive Summary & state that not all objectives have been met.*

** *Mandatory for OHSAS18001 / ISO45001 Audits / Задължително за одити по OHSAS18001 / ISO45001.*

* *Задължителни интервюта за одити по OHSAS18001 / ISO45001. Ако тези задължителни интервюта не са проведени, запишете и обосновайте причините в обобщението на доклада и заявете, че не всички цели са постигнати.*

The objectives of the audit will be: Целите на одита са

- To confirm that the management system had been established implemented and maintained in accordance with the requirements of the audit standard. Да се потвърди, че системата за управление е разработена, внедрена и се поддържа в съответствие с изискванията на стандарта.
- To evaluate the ability of the management system to ensure the client organisation meets applicable statutory, regulatory and contractual requirements. Note: A management system certification audit is not a legal compliance audit. / Да се оцени дали системата за управление на организацията отговаря на законовите, регулаторни и договорни изисквания. Забележка: Сертификационен одит на система за управление не е одит за съответствие със законовите изисквания.
- To evaluate the effectiveness of the management system to ensure it is continually meeting its specified objectives. / Да оцени ефективността на системата за управление, за да се потвърди, че тя непрекъснато постига целите си.
- To identify as applicable, areas of the management system for potential improvement. / Да се идентифицират, където е приложимо, зони за бъдещо подобрене на системата за управление.

The audit scope describes the extent and boundaries of the audit, such as physical locations, organisational units, activities and processes to be audited. / Обхватът на одита описва степента и границите на одита, като физически местоположения, организационни отдели, дейности и процеси които да бъдат одитирани.

Where the initial or re-certification process consists of more than one audit (e.g. covering different locations), the scope of an individual audit may not cover the full certification scope, but the totality of audits shall be consistent with the scope in the certification document.

Когато сертификацията или ресертификацията се състоят от повече от един одит (напр. се обхващат различни площадки), обхвата на отделните одити може и да не покрива целия обхват на сертификация, но съвкупността от обхватите на всички одити трябва да покрива обхвата в сертификационния документ.

Relevant Standard/Supporting Documentation:
Приложими стандарти/ Спомагателни документи:

ISO 9001:2015

- This audit programme is to be prepared by the Lead Auditor at the completion of the Stage 2 audit or the Recertification audit. It should be replicated in all subsequent surveillance visit reports. Тази програма за одит трябва да се подготви от Водещия Одитор при приключване на Етап 2 от сертификационния одит или Ресертификационния одит. Тя трябва да бъде повторена в докладите при всички последващи одити.
- Where an element(s) of the programme cannot be completed at a given visit the programme shall be amended and up-issued accordingly to ensure coverage at the following visit. / Когато някой(и) елемент(и) от програмата не може да бъде завършен по време на съответния одит, програмата трябва да бъде променена, за да се осигури покриване по време на следващия одит.
- Site visits are to be included in the programme with a clear indication as to the processes intended to be sampled. / В програмата за одит трябва да се включат одити на площадки, с ясна информация за процесите, от които ще се направи извадка.

Type of visit/ Вид на одита	Етап 1	Етап 2	Контролен 1	Контролен 2	Ресертификация
Visit Due Date (ММ/YY) / Краен срок за провеждане на одита (ММ/ГГ)			28-29.06.2018	20.06.2019	м.02.2020
Mandatory Elements / Selected Processes Задължителни елементи / Избрани процеси	Processes to be audited during visits are to be indicated with a cross (X). All processes are to be audited during a three-year certification cycle excluding the re-certification visit. / Процесите, които ще бъдат одитирани по време на одитите трябва да се отбележат с хикс (X). Всички процеси трябва да бъдат одитирани по време на 3-годишния сертификационен цикъл, като се изключи ре-сертификационния одит.				
Context of the organization / Контекст на организацията			x	x	x
Leadership / Лидерство			x	x	x
Planning / Планиране			x	x	x
Support / Поддържане			x	x	x
Performance evaluation / Оценяване на резултатността			x	x	x
Improvement / Подобряване			x	x	x
Use of marks and references to certification / Client website Използване на сертификационните знаци / Уебсайт на клиента			x	x	x
Site Tour / Обход на площадката			x	x	x
Operations Processes (specify from scope) Оперативни процеси (посочете от обхвата)					
Обучение на студенти, специализанти и курсисти. Научноизследователска дейност. Управление на висшето училище			x	x	x
Off Site Processes for review at Site Visits (Specify) Процеси, които да бъдат одитирани по време на посещение на площадка на клиент на организацията (Посочете)					
•					
Non-Core Shifts to be Audited (non-core shifts to be audited minimum of 1 per cycle) / Неосновни смени, които да бъдат одитирани (неосновни смени се одитират минимум веднъж на цикъл)					
•					
Client Locations to be visited (Specify) Площадки на организацията, които трябва да се посетят (Посочете)					
•			гр. София	гр. София	гр. София
<p>Audit trails will be developed based upon identified risk throughout the audit and as such timings and content may be subject to change.</p> <p>Where the client operates shifts, the activities that take place during shift working shall be considered when developing the audit programme</p> <p>Одитните пътеки ще бъдат разработени въз основа на идентифициран риск по време на одита и затова във времето и съдържанието може да се наложат промени.</p> <p>Когато клиентът работи на смени, дейностите, които се извършват по време на смените трябва да се вземат в предвид при разработване на програмата за одит.</p>					

JOIN IN

InTouch

Access NQA's knowledge hub, giving a range of practical information. It's FREE.
www.nqa.com/signup

NQA Movies

Gain commercial insight into how we help our customers never stop improving.
www.youtube.com/nqamovies

Twitter

Keep up-to-date with NQA's latest news.
www.twitter.com/NQAGlobal

LinkedIn

Connect with NQA on LinkedIn, engage with our professional network, access knowledge, gain insights and opportunities.
www.linkedin.com/company/nqa-global

