

Международно Висше Бизнес Училище
International Business School

ЧЕТИРИНАДЕСЕТА
МЕЖДУНАРОДНА НАУЧНА КОНФЕРЕНЦИЯ

РАЗВИТИЕ НА ВИСШИТЕ УЧИЛИЩА В
КОНТЕКСТА НА ЕВРОПЕЙСКИТЕ
ИЗИСКВАНИЯ ЗА КАЧЕСТВО НА
ОБРАЗОВАТЕЛНИТЕ УСЛУГИ

16 – 17 юни 2017
СОФИЯ

**МЕЖДУНАРОДНО ВИСШЕ БИЗНЕС УЧИЛИЩЕ
БОТЕВГРАД**

**РАЗВИТИЕ НА ВИСШИТЕ УЧИЛИЩА В
КОНТЕКСТА НА ЕВРОПЕЙСКИТЕ ИЗИСКВАНИЯ
ЗА КАЧЕСТВО НА ОБРАЗОВАТЕЛНИТЕ УСЛУГИ**

**Издалство на МВБУ
2017 г.**

Рецензенти:

проф. д-р Руслан Пенчев

проф. д-р Манол Рибов

проф. д-р Божидар Гъошев

проф. д-р Теодора Георгиева

доц. д-р Миланка Славова

проф. д-р Теодора Георгиева, съставител, 2017

МВБУ, Ботевград

ISBN 978-954-9432-75-1 (CD)

**INTERNATIONAL BUSINESS SCHOOL
BOTEVGRAD**

**DEVELOPMENT OF HIGHER SCHOOLS IN THE
CONTEXT OF EUROPEAN REQUIREMENTS FOR
QUALITY OF EDUCATION SERVICES**

**IBS PRESS
2017**

Reviewers:

Prof. Dr. Ruslan Penchev

Prof. Dr. Manol Ribov

Prof. Dr. Bojidar Gyoshev

Prof. Dr. Teodora Georgieva

Assoc. Prof. Dr. Milanka Slavova

Prof. Dr. Teodora Georgieva, Editor, 2017

IBS, Botevgrad

ISBN 978-954-9432-75-1 (CD)

СЪДЪРЖАНИЕ

РАЗДЕЛ 1	1
КОНКУРЕНТОСПОСОБНОСТ НА ОБРАЗОВАТЕЛНИТЕ УСЛУГИ НА ГЛОБАЛНИТЕ ПАЗАРИ	1
НАУЧНО ОБСЛУЖВАНЕ НА ВИСШЕТО ОБРАЗОВАНИЕ.....	2
Проф. д-р Манол Рибов.....	2
НЯКОИ ОСНОВНИ ПРИНЦИПНИ ИЗИСКВАНИЯ КЪМ ВИСШЕТО ОБРАЗОВАНИЕ В ГЛОБАЛНАТА ЕПОХА.....	10
Проф. дфн. дпн Петко Ганчев	10
СТРЕМЕЖ КЪМ ИКОНОМИЧЕСКИ И УПРАВЛЕНСКИ ФИТНЕС	14
Доц. д-р Маргарита Marinova.....	14
Проф. д.ик.н. Атанас Дамянов	14
ОБРАЗОВАНИЕТО НИКОГА НЕ ИЗЛИЗА ОТ МОДА.....	23
Проф. д-р Ванче Бойков	23
Проф. д-р Надежда Стойкович	23
Д-р Дарян Бойков	23
БЪЛГАРСКОТО ИКОНОМИЧЕСКО ДРУЖЕСТВО И ИДЕИТЕ ЗА ПРОФЕДИОНАЛНОТО ОБРАЗОВАНИЕ В БЪЛГАРИЯ В КРАЯ НА XIX И НАЧАЛОТО НА XX в.	36
Доц. д-р Маргарита Marinova	36
KONTROVERZE SAVREMENOG EKONOMSKOG RAZVOJA.....	52
Dr Gordana Mrdak.....	52
Dr Rade Knežević	52
Mr Tatjana Mirković	52
OBRAZOVANJE MLADIH KAO PREDUSLOV ZA PREDUZETNIČKE AKTIVNOSTI	57
Prof. Dr Petronije Jevtić.....	57
Miroslava Jevtić	57
PREDVIĐANJE PROCENTA STANOVNIŠTVA SA TERCIJARNIM OBRAZOVANJEM PRIMENOM MODELA ZASNOVANOG NA VEŠTAČKIM NEURONSKIM MREŽAMA.....	76
Lidija J. Stamenković.....	76
КОНКУРЕНТНОСТ КАО МЕТОД ЗА ОСТВАРИВАЊЕ ПРИВРЕДНОГ И ДРУШТВЕНОГ РАЗВОЈА.....	82
Др Слободан Стефановић	82

Др Владан Вучић	82
Др Гордана Мрдак	82
ИЗИСКВАНИЯ КЪМ ОБРАЗОВАНИЕТО, ПРОФЕСИОНАЛНАТА ПОДГОТОВКА И УМЕНИЯТА НА ЗДРАВНИТЕ МЕНИДЖЪРИ В ЛЕЧЕБНО ЗАВЕДЕНИЕ ЗА БОЛНИЧНА ПОМОЩ.....	94
Докторант Снежана Кондева	94
РАЗДЕЛ 2	102
ПРЕДПРИЕМАЧЕСКИ УНИВЕРСИТЕТИ И ОБУЧЕНИЕ В ПРЕДПРИЕМАЧЕСТВО	102
КАКВО МИСЛЯТ СТУДЕНТИТЕ ЗА ВЪЗМОЖНОСТТА ЗА СОБСТВЕН БИЗНЕС.....	113
Доц. д-р Теодор Атанасов	113
KOMPARATIVNI PREGLED POLITIKA, MODELA I PPRAKSE ZA PREDUZETNIČKO OBRAZOVANJE KAO USLOVA ZA SOCIJALNO UKLJUČIVANJE I SMANJENJE SIROMAŠTVA	138
Dr Ljiljana Stošić Mihajlović	138
ОБУЧЕНИЕТО-ФАКТОР ЗА ПРЕДПРИЕМАЧЕСТВО ПРИ ЖЕНИ, ЗА РАБОТА В СОЦИАЛНАТА СФЕРА	153
Проф. дпсн Наталия Александров	153
ЕФЕКТИВНОСТ И КОНКУРЕНТНОСПОСОБНОСТ В СФЕРАТА НА ЗДРАВЕОПАЗВАНЕТО	172
Ас. д-р Боряна О. Трендafilova	172
ОПРЕДЕЛЯНЕ НА ПЛЪТНОСТТА НА БИОМАСАТА ПРИ РАЗЛИЧНА ВЛАЖНОСТ	190
Доц. д-р Севдалина Манолова	190
ВЪЗМОЖНОСТИ ЗА ПРИЛОЖЕНИЕ НА ПРОЦЕСА ЗА АНАЛИЗ НА ЙЕРАРХИИ ПРИ ОЦЕНИВАНЕ НА ИНОВАЦИОННИ ПРОЕКТИ.....	198
Доц. д-р Цветан Цветков	198
РАЗДЕЛ 3	209
МЕНИДЖМЪНТ И МАРКЕТИНГ НА ПРЕДПРИЯТИЕТО НА 21 ВЕК.....	209
РОЛЯТА НА ГОЛЕМИТЕ МАСИВИ ДАННИ (BIG DATA) ВЪВ ФАРМАЦЕВТИЧНИЯ МАРКЕТИНГ..	210
Проф. д.ик.н. Невяна Ст. Кръстева	210
ТЕНДЕНЦИИ В ИЗМЕРВАНЕ УСПЕХА НА ОНЛАЙН КОМУНИКАЦИИТЕ	231
Докторант Ралица Янева	231
МЕНИДЖМЪНТ НА ТРАНСФОРМАЦИИТЕ – РАБОТЕЩ ИНСТРУМЕНТ В ДИНАМИЧНА СРЕДА.	243
Д-р Мира Алякова.....	243
DIZAJN KAO SISTEM, FUNKCIJA, SKUP AKTIVNOSTI – POSLOVNI I RAZVOJNI UTICAJI, ORGANIZACIONA CELINA I OBLAST MENADŽMENTA.....	249
Slobodan Stefanovic, PhD	249

Damjan Stanojevic	249
ТИПОВЕ ОРГАНИЗАЦИОННА КУЛТУРА И НЕЙНИТЕ ПРОЯВИ В РАЗЛИЧНИ СЕКТОРИ НА ИКОНОМИКАТА	257
Докторант Елена Кац	257
ВЪЗМОЖНОСТИ ЗА ПОДОБРЯВАНЕ НА ДИСТРИБУЦИЯТА НА ФРИЗЕРИ ПРИ ТЪРГОВИЯТА СЪС СЛАДОЛЕД	268
Доц. д-р Мирослава Раковска	268
Божидара Мирчева	268
ПРИОРИТЕТНИ ПРОБЛЕМИ ЗА ЕКОЛОГИЧНО РАЗВИТИЕ	278
Докторант Симеон Григоров	278
ПСИХОЛОГИЧЕСКИ КОРЕЛАТИ НА ЕФЕКТИВНОСТТА В РАБОТАТА	287
Гл. ас. д-р Любомир Джалев	287
ГЕНЕРАЦИОННИ РАЗЛИЧИЯ В ОРГАНИЗАЦИИТЕ - ВЪЗМОЖНОСТИ ЗА ПРЕОДОЛЯВАНЕТО ИМ	304
Гл.ас.д-р Гергана Рашкова	304
ПРИЛОЖЕНИЕ НА РАЗМИТАТА ЛОГИКА ЗА ОПТИМАЛНО ВЗЕМАНЕ НА РЕШЕНИЯ В БИЗНЕС ПРОЦЕСИ	310
Доц. д-р Ганчо Вачков	310
Милена Тодорова	310
РАЗДЕЛ 4	318
ФИНАНСОВИ И СЧЕТОВОДНИ АСПЕКТИ НА БИЗНЕСА	318
ПО НЯКОИ ВЪПРОСИ НА МЕТОДИКАТА ЗА АНАЛИЗ НА ФИНАНСОВИТЕ РЕЗУЛТАТИ НА ПРЕДПРИЯТИЕТО И НЕЙНОТО ИНФОРМАЦИОННО ОСИГУРЯВАНЕ	319
Доц. д-р Росица Иванова	319
ОПТИМИЗАЦИЯ НА ТЪРГОВСКАТА ДЕЙНОСТ НА ПРЕДПРИЯТИЕТО	329
Проф. д-р инж. Георги Ц. Киров	329
Гл. ас. д-р Юлиян Г. Велков	329
Ас. д-р Боряна О. Трендафилова	329
НЕОБХОДИМОСТ ОТ АКТУАЛИЗАЦИЯ НА ТЕХНИКАТА ЗА ОБЛАГАНЕ ДОХОДИТЕ НА ФИЗИЧЕСКИТЕ ЛИЦА В БЪЛГАРИЯ	340
Проф. д-р Валери Ненков	340
Гл. ас. д-р Цветелина Ненкова	340
ТЕХНОЛОГИЧНИ И ДАНЪЧНИ ПРЕДИЗВИКАТЕЛСТВА ПРЕД БИЗНЕСА	348

Доц. д-р Любка Ценова	348
СПЕЦИФИКАТА НА ДОГОВОРА ЗА ОБЩЕСТВЕНИТЕ ПОРЪЧКИ В КОНТЕКСТА НА ЗОП/2016....	358
Проф. д-р Людмила Мукова	358
НОРМАТИВНА БАЗА И СОЦИАЛНО-ИКОНОМИЧЕСКИ ПРЕДПОСТАВКИ ЗА РАЗВИТИЕ НА ОБЩИННИТЕ В БЪЛГАРИЯ. РЕГИОНАЛНА ПОЛИТИКА НА БЪЛГАРИЯ.....	367
Докторант Борислав Стаменов	367
ОРГАНИЗАЦИЯ НА СТРЕС-ТЕСТИРАНЕТО В КРЕДИТНИТЕ ИНСТИТУЦИИ	373
Ас. д-р Надя Ненкова	373
ПОВИШАВАНЕ ЕФЕКТИВНОСТТА НА ДОСТЪПА ДО ОБЩЕСТВЕНА ИНФОРМАЦИЯ	377
Доц. д-р Ирина Цакова	377
ПОЛИТИЧЕСКИ РИСК – МАКРОРИСК И МИКРОРИСК. МОНИТОРИНГ	382
Проф. д-р Серафим Петров	382
Проф. д-р Божидар Гъошев.....	382
Доц. д-р Ангел Георгиев.....	382
РАЗДЕЛ 5	392
РАЗВИТИЕТО НА ТУРИЗМА И ПРЕДИЗВИКАТЕЛСТВА ПРЕД ОБУЧЕНИЕТО И ИЗСЛЕДВАНИЯТА ВЪВ ВИСШИТЕ УЧИЛИЩА	392
ВИСШЕТО ОБРАЗОВАНИЕ ПО ТУРИЗЪМ В БЪЛГАРИЯ – ТРАДИЦИИ И ИНОВАЦИИ	393
Проф. д-р Мария Воденска	393
Проф. д-р Соня Милева	393
Проф. д-р Николина Попова	393
КООПЕРАТИВИ ЗА КРЕАТИВЕН ТУРИЗЪМ В СПОДЕЛЕНИ ПРОСТРАНСТВА.....	403
Доц. д-р инж. Румен Драганов	403
АДМИНИСТРАЦИЯ НА ТУРИСТИЧЕСКИ И КУЛТУРНИ СТРУКТУРИ	412
Доц. д-р инж. Румен Драганов	412
ТАЕН ГОСТ В ТУРИСТИЧЕСКИЯ БИЗНЕС – ПРОУЧВАНИЯ ЗА УСТАНОВЯВАНЕ НА УДОВЛЕТВОРЕНОСТТА НА ГОСТИТЕ И ЗА ПОСТИГАНЕ НА КАЧЕСТВО В ТУРИСТИЧЕСКИТЕ УСЛУГИ	421
Д-р Ива Стойкова	421
TURISTIČKI POTENCIJALI ZAŠTIĆENIH PODRUČJA U CIJU NJIHOVOG RAZVOJA NA PRIMERU SPOMENIKA PRIRODE „JOVAČKA JEZERA“	428
Jovana A. Džoljić	428

Ljiljana M. Đorđević.....	428
Lidija Amidžić.....	428
Ivana Krulj.....	428
ПРИЛАГАНЕ НА ИНТЕГРИРАН ПОДХОД ПРИ ОБУЧЕНИЕТО ПО ТУРИЗЪМ, ВКЛЮЧВАЩ КОМПЕТЕНТНОСТЕН МОДЕЛ И ИНТЕРДИСЦИПЛИНАРНО ОБУЧЕНИЕ ЧРЕЗ ПРЕЖИВЯВАНЕ ...	449
Д-р Десислава Алексова.....	449
ЗА НЕОБХОДИМОСТТА ОТ МАПИРАНЕ НА БЛОГОВЕТЕ В ТУРИЗМА КАТО ИНСТРУМЕНТ ЗА МАРКЕТИНГОВИ И УПРАВЛЕНСКИ РЕШЕНИЯ	460
Доц. д-р Стела Балтова.....	460
ОРГАНИЗАЦИИТЕ ЗА УПРАВЛЕНИЕ НА ТУРИСТИЧЕСКИТЕ РАЙОНИ В КОНТЕКСТА НА РЕГИОНАЛНОТО РАЗВИТИЕ	475
Проф. д-р Златка Григорова	475
Ас. Иванка Шопова	475
СЕМЕЙНАТА РЕКРЕАЦИЯ В ХОТЕЛИЕРСТВОТО.....	486
Доц. д-р Елена Александрова	486
РАЗДЕЛ 6	493
ПРИЛОЖЕНИЕ НА ЕВРОПЕЙСКИТЕ СТАНДАРТИ ЗА РАЗВИТИЕ НА ВИСШЕТО ОБРАЗОВАНИЕ..	493
КОЛИЧЕСТВЕНИ ТЕНДЕНЦИИ ВЪВ ВИСШЕТО ОБРАЗОВАНИЕ В БЪЛГАРИЯ В ПЕРИОДА 2010 – 2015 Г.....	494
Доц. д-р Цветан Илиев	494
ЗАСИЛЕНО ВЗАИМОДЕЙСТВИЕ МЕЖДУ УНИВЕРСИТЕТИТЕ И БИЗНЕСА.....	507
Доц. д-р Лалка Борисова.....	507
ЕМПИРИЧЕН АНАЛИЗ НА СТИЛОВЕТЕ НА УЧЕНЕ НА СТУДЕНТИ ОТ СЧЕТОВОДНИТЕ СПЕЦИАЛНОСТИ В МВБУ	521
Гл.ас. д-р Даниела Георгиева,	521
ОБУЧЕНИЕ ПО ИНФОРМАЦИОННА СИГУРНОСТ ЧРЕЗ СИМУЛАЦИЯ НА КОМПУТЬРНИ АТАКИ ОТ ТИП „ОТКАЗ НА ОБСЛУЖВАНЕ“ ВЪВ ВИРТУАЛНИ НАСЛОЖЕНИ МРЕЖИ.....	530
Доц. д-р Диана Изворска	530
Докторант инж. Ивайло Николов	530
ТЕОРИЯ НА ТРАНСФОРМАЦИИТЕ – НЕОБХОДИМА ДИСЦИПЛИНА ВЪВ ВИСШИТЕ УЧИЛИЩА	542
Д-р Мира Алякова.....	542
ОБУЧЕНИЕ НА СТУДЕНТИ ОТ СПЕЦИАЛНОСТ „ИКОНОМИКА НА ТУРИЗМА“ НА АНГЛИЙСКИ ЕЗИК ЧРЕЗ ИЗПОЛЗВАНЕ НА МОБИЛНО ПРИЛОЖЕНИЕ	561

Ст. преп. д-р Петър Тодоров	561
ПРОУЧВАНЕ НА ЧУВСТВОТО НА ТРЕВОЖНОСТ КАТО ФАКТОР ЗА УСПЕХА НА УЧЕЩИЯ ВТОРИ ЕЗИК.....	566
Проф. д.п.н. Тодор Шопов	566
Ас. Геновева Атанасова	566
Ас. Ирен Ненова	566
Ас. Росица Иванова.....	566
Ас. Стефан Симеонов.....	566
Доц. д-р Екатерина Софрониева	566
ИНТЕГРИРАН КОНЦЕПТУАЛНО-ЕМПИРИЧЕН ПОДХОД НА ОБУЧЕНИЕ ПО СЧЕТОВОДНИ СТАНДАРТИ	577
Ас. д-р Борислав Боянов	577
СТРУКТУРА И ЕТАПИ НА РАЗРАБОТКА НА CASE STUDY ЗА МЕДИЦИНСКИ СЕСТРИ И АКУШЕРКИ	586
Доц. д-р Иваничка Сербезова.....	586
Ас. Цвета Христова.....	586
ZNAČAJ I PRIMENA EVROPSKIH STANDARDA ZA RAZVOJ VISOKOG OBRAZOVANJA U SRBIJI	592
Z. Janjić	592
M. Janjić.....	592
M. Rakić	592
A. Rakić	592
СТУДЕНТСКИТЕ ПРАКТИКИ – ОЧАКВАНИЯ И РЕАЛНОСТ	604
Доц. д-р Радка Абаджиева.....	604

TABLE OF CONTENTS

TOPIC 1.....	1
COMPETITIVENESS OF EDUCATION SERVICES AT GLOBAL MARKETS.....	1
SCIENCE BASE OF HIGHER EDUCATION.....	2
Prof. Manol Ribov, PhD	2
SOME MAIN PRINCIPAL REQUIREMENTS TO UNIVERSITY EDUCATION IN THE GLOBAL EPOCH.....	10
Prof. Petko Ganchev Phil and Pol. Dr Sc	10
CONCERN TO ECONOMIC AND MANAGEMENT FITNESS	14
Assoc. Prof. Margarita Marinova, PhD	14
Prof. Atanas Damyanov, D.Sc.	14
EDUCATION NEVER GOES OUT OF STYLE.....	23
Prof. Vanche Boikov, PhD	23
Prof. Nadejda Stoikovich, PhD.....	23
Daryan Boykov, PhD	23
ENGLISH AS A LINGUA FRANCE OF CONTEMPORARY BUSINESS WORLD.....	30
Prof. Nadežda Stojković, PhD	30
Prof. Vanche Boykov, PhD	30
Daryan Boykov, PhD	30
THE BULGARIAN ECONOMIC SOCIETY AND THE IDEAS FOR PROFESSIONAL EDUCATION IN BULGARIA AT THE END OF THE XIX AND THE EARLY OF XX CENTURY	36
Assoc. Prof. Margarita Marinova, PhD	36
CONTROVERSY OF MODERN ECONOMIC DEVELOPMENT	52
Gordana Mrdak, PhD.....	52
Rade Knejevich, PhD.....	52
Tatjana Mirkovich.....	52
EDUCATION OF YOUNG PEOPLE AS A PREREQUISITE FOR ENTREPRENEURIAL ACTIVITY	57
Prof. Petronije Jevtich, PhD	57
Miroslava Jevtich, PhD.....	57
LIFELONG LEARNING AS A MODERN EDUCATIONAL PARADIGM	62

Prof. Rujica Stojanovich, PhD	62
Prof. Maja Gocich, PhD.....	62
Goran Petkovich, Lecturer.....	62
GOOD MANAGEMENT, ADVANCED ENVIRONMENTAL AWARENESS, MORE EFFECTIVE FINANCING OF ENVIRONMENTAL PROTECTION IN SERBIA.....	70
Jelena Markovich, PhD	70
Gordana Bogdanovich, PhD.....	70
Ljiljana Djordjevich, PhD.....	70
PREDICTION OF PERCENTAGE OF POPULATION BY TERTIARY EDUCATIONAL ATTAINMENT LEVEL BASED ON ARTIFICIAL NEURAL NETWORKS MODEL.....	76
Lidija Stamenkovich.....	76
COMPETITIVENESS AS A METHOD FOR THE EXERCISE OF ECONOMIC AND SOCIAL DEVELOPMENT	82
Slobodan Stefanovich, PhD	82
Vladan Vuchich	82
Gordana Mrdak, PhD.....	82
REQUIREMENTS TO EDUCATION, PROFESSIONAL TRAINING AND SKILLS OF THE HEALTH MANAGERS IN A MEDICAL FACILITY FOR HOSPITAL CARE.....	94
Snezhana Kondeva, PhD Candidate.....	94
TOPIC 2.....	102
ENTREPRENEURSHIP UNIVERSITIES AND EDUCATION IN ENTREPRENEURSHIP	102
PROCESSES IN ENTREPRENEURSHIP - FROM IDEA TO COMPLETE CONTROL OF BUSINESS	103
Ljiljana Mihajlovich, PhD	103
Marija Mihajlovich.....	103
WHAT DO STUDENTS THINK ABOUT THE POSSIBILITY OF OWN BUSINESS.....	113
Assoc. Prof. Teodor Atanasov, PhD	113
ENTREPRENEURIAL ATTITUDES TOWARD TECHNOLOGY ENTREPRENEURSHIP AMONG BULGARIAN SCIENCE AND ENGINEERING STUDENTS	123
Assoc. Prof. Desislava Yordanova, PhD	123
ENTREPRENEURIAL MARKETING ROLE IN ECONOMIC DEVELOPMENT OF THE COUNTRY	133
Ljiljana Mihajlovich, PhD	133
Marija Mihajlovich.....	133

COMPARATIVE ANALYSIS OF POLICY AND MODEL FOR PRACTICAL ENTREPRENEURSHIP EDUCATION AS BASIC CONDITIONS FOR SOCIAL INCLUSION AND POVERTY REDUCTION	138
Ljiljana Mihajlovich, PhD	138
TRAINING AS A FACTOR OF THE ENTREPRENEURSHIP OF WOMEN WORKING WITH RISK GROUPS IN SOCIAL SECTOR.....	153
Prof. Nataliya Alexandrova, D.Sc.	153
INTERNATIONALISATION THROUGH FRANCHISING	160
Assist. Milica Stankovich.....	160
Prof. Svetlana Trajkovich, PhD	160
Assist. Danijela Glushac.....	160
COMPUTER AIDED ENGINEERING	166
Branislav Dimitrijevich, MSc Eng	166
Dragana Trajkovich, Mr	166
Vojislav Krstich, MSc.....	166
EFFICIENCY AND COMPETITIVENESS IN THE HEALTHCARE SECTOR.....	172
Assist. Prof. Boriana O. Trendafilova, PhD	172
FINITE TIME BOUNDNESS OF LINEAR DISCRETE DESCRIPTOR SYSTEMS: AN MODERN LMI APPROACH	179
Prof. Nebojsa Dimitrijevic, PhD	179
Prof. Dragutin Debeljkovic, PhD	179
Goran Simeunovic, PhD	179
Olivera Dimitrijevic	179
DETERMINE THE DENSITY OF BIOMASS AT DIFFERENT HUMIDITY.....	190
Assoc. Prof. Sevdalina Manolova, PhD	190
PROSPECTS FOR ANALYTIC HIERARCHY PROCESS APPLICATION IN THE ASSESSMENT OF INNOVATION PROJECTS	198
Assoc. Prof. Tsvetan Tsvekov, PhD	198
TOPIC 3.....	209
MANAGEMENT AND MARKETING OF THE ENTERPRISE OF THE 21st CENTURY.....	209
THE ROLE OF BIG DATA IN PHARMACEUTICAL MARKETING	210
Prof. Neviana Krasteva, D.Sc.	210
THE IMPORTANCE OF COMMUNICATION AND USE OF ICT IN VIRTUAL ENTERPRISES	223

Svetlana Trajkovich.....	223
Milica Stankovich.....	223
Branislav Stanisavljevich.....	223
TRENDS IN MEASURING SUCCESS OF ONLINE COMMUNICATIONS.....	231
Ralitsa Yaneva, PhD Candidate	231
TRANSITION MANAGEMENT – RUNNING TOOL IN A DYNAMIC ENVIRONMENT	243
Mira Alyakova, PhD	243
DESIGN AS A SYSTEM, FUNCTION AND SET OF ACTIVITIES - BUSINESS DEVELOPMENT IMPACT, ORGANIZATIONAL UNITS AND IN MANAGEMENT	249
Slobodan Stefanovic, PhD	249
Damjan Stanojevic.....	249
TYPES OF ORGANIZATIONAL CULTURE AND ITS MANIFESTATIONS AT DIFFERENT SECTOTS OF THE ECONOMY	257
Elena Kats, PhD Candidate	257
OPPORTUNITIES FOR IMPROVEMENT THE FREEZER DISTRIBUTION IN ICE-CREAM TRADE	268
Assoc. Prof. Miroslava Rakovska, PhD.....	268
Bozidara Mircheva.....	268
PRIORITY ISSUES FOR ENVIRONMENTAL DEVELOPMENT.....	278
Simeon Grigorov, PhD Candidate	278
PSYCHOLOGICAL CORRELATES OF WORK EFFECTIVENESS	287
Assist. Prof. Liubomir Djalev, PhD	287
DIGITAL TRANSFORMATION OF THE BULGARIAN TEXTILE INDUSTRY	298
Assoc. Prof. Milanka Slavova, PhD.....	298
GENERATION GAP IN ORGANIZATIONS – OPPORTUNITIES TO OVERCOME.....	304
Assist. Prof. Gergana Rashkova, PhD.....	304
FUZZY LOGIC APPLICATION TO OPTIMAL DECISION MAKING IN BUSINESS PROCESSES	310
Assoc. Prof. Gancho Vachkov, PhD.....	310
Milena Todorova	310
TOPIC 4.....	318
FINANCIAL AND ACCOUNTING ASPECTS OF BUSINESS	318
SOME ASPECTS OT THE METHODOLOGY FOR ANALYSIS OF THE ENTERPRISE'S FINANCIAL RESULTS AND THE RELATED INFORMATION PROVISION	319

Assoc. Prof. Rositsa Ivanova, PhD.....	319
OPTIMIZATION OF THE COMPANY TRADING ACTIVITY	329
Prof. Georgi Kirov, PhD.....	329
Assist. Prof. Yuliyan Velkov, PhD	329
Assist. Prof. Boriana Trendafilova, PhD	329
A NECESSITY OF CHANGE IN THE TECHNIQUE FOR INCOME TAXATION OF INDIVIDUALS IN BULGARIA.....	340
Prof. Valeri Nenkov, PhD	340
Assist. Prof. Tsvetelina Nenkova, PhD	340
IT AND TAX BUSINESS CHALLENGES	348
Assoc. Prof. Lubka Tzenova, PhD.....	348
SPECIFIC CHARACTERISTICS OF THE PUBLIC PROCUREMENT IN THE CONTEXT OF THE PUBLIC PROCUREMENT ACT / 2016	358
Prof. Luidmila Mukova, PhD	358
LEGAL BASIS AND SOCIO-ECONOMIC PREREQUISITES FOR THE DEVELOPMENT OF MUNICIPALITIES IN BULGARIA. REGIONAL POLICY OF BULGARIA.....	367
Borislav Stamenov, PhD Candidate	367
ORGANIZATION OF THE STRESS-TEST IN CREDIT INSTITUTIONS	373
Assist. Prof. Nadya Nenkova, PhD	373
INCREASING THE EFFICIENCY OF ACCESS TO PUBLIC INFORMATION	377
Assoc. Prof. Irina Tzakova, PhD	377
POLITICAL RISK – MACRO-RISK AND MICRO-RISK. MONITORING	382
Prof. Seraphim Petrov, PhD.....	382
Prof. Bozhidar Gyoshev, PhD.....	382
Assoc. Prof. Angel Georgiev, PhD	382
TOPIC 5.....	392
DEVELOPMENT OF TOURISM AND CHALLENGES IN EDUCATION AND RESEARCH AT HIGHER SCHOOLS	392
TOURISM HIGHER EDUCATION IN BULGARIA – TRADITIONS AND INNOVATIONS	393
Prof. Maria Vodenska, D.Sc	393
Prof. Sonia Mileva, D.Sc.....	393
Prof. Nikolina Popova, PhD.....	393

COOPERATIVES FOR CREATIVE TOURISM IN SHARED SPACES	403
Assoc. Prof. Rumen Draganov, PhD.....	403
ADMINISTRATION OF TOURIST AND CULTURAL STRUCTURES.....	412
Assoc. Prof. Rumen Draganov, PhD.....	412
MYSTERY GUEST IN HOSPITALITY – SUCCESSFUL WAY OF GUEST SATISFACTION EVALUATION AND QUALITY BENCHMARK FOR TOURISM SERVICES.....	421
Iva Stoykova, PhD	421
TOURISM POTENTIALS FOR PROTECTED AREAS DEVELOPMENT, CASE STUDY: NATURAL MONUMENT "JOVAČKA JEZERA"	428
Jovana A. Djoljich.....	428
Ljiljana M. Djordjevich.....	428
Lidija Amidzich.....	428
Ivana Krulj.....	428
TOURISM LIFE-CYCLE AND DOXEY INDEX OF MACEDONIA.....	434
Dejan Galovski, PhD Candidate	434
BRIDGING THE GAP BETWEEN EDUCATION AND CURRENT DEVELOPMENTS IN HOSPITALITY, TOURISM AND EVENTS IN BULGARIA (IBS EXAMPLE WITH NEW MASTER PROGRAMS)	443
Prof. Nikolina Popova, PhD.....	443
IMPLEMENTING AN INTEGRATED APPROACH TO TOURISM EDUCATION, INCLUDING COMPETENCY MODEL AND INTERDISCIPLINARY LEARNING THROUGH EXPERIENCE	449
Dessislava Alexova, PhD	449
ON THE NEED FOR BLOGGERS MAPPING IN TOURISM AS A TOOL FOR MARKETING AND MANAGEMENT SOLUTIONS.....	460
Assoc. Prof. Stela Baltova, PhD.....	460
DESTINATION MANAGEMENT ORGANIZATIONS IN THE CONTEXT OF REGIONAL DEVELOPMENT	475
Prof. Zlatka Grigorova, PhD	475
Assist. Prof. Ivanka Shopova.....	475
THE FAMILY RECREATION IN THE HOTEL INDUSTRY.....	486
Assoc. Prof. Elena Alexandrova, PhD.....	486
TOPIC 6.....	493
IMPLEMENTATION OF EUROPEAN STANDARDS IN DEVELOPMENT OF HIGHER EDUCATION.....	493
QUANTITATIVE TRENDS IN HIGHER EDUCATION IN BULGARIA IN THE PERIOD 2010 - 2015.....	494
Assoc. Prof. Tsvetan Iliev, PhD	494

INCREASED INTERACTION BETWEEN UNIVERSITIES AND BUSINESS.....	507
Assoc. Prof. Lalka Borisova, PhD.....	507
PURPOSE, OBJECTIVES AND STUDENTS LEARNING OUTCOMES IN THE STUDY PROGRAM FOOD TECHNOLOGY ACCREDITED ON COLLEGE OF APPLIED STUDY	516
Jasmina Stojiljkovic.....	516
Jelena Markovic.....	516
AN EMPIRICAL ANALYS OF LEARNING STYLES OF STUDENTS FROM ACCOUNTING MAJORS IN INTERNATIONAL BUSINESS SCHOOL	521
Assist. Prof. Daniela Georgieva, PhD	521
TRAINING ON INFORMATION SECURITY VIA COMPUTER ATTACKS SIMULATION OF THE TYPE "DENIAL OF SERVICE" IN VIRTUAL MULTILAYER NETWORKS.....	530
Assoc. Prof. Diana Izvorska, PhD	530
Ivaylo D. Nikolov, PhD Candidate	530
TRANSITION THEORY – NECESSARY DISCIPLINE IN HIGH SCHOOLS AND UNIVERSITIES	542
Mira Alyakova, PhD	542
TEACHING THE SOLOW GROWTH MODEL – AN INTERACTIVE APPROACH VIA IPYTHON IN THE JUPYTER NOTEBOOK	553
Assoc. Prof. Iordan Iordanov, PhD.....	553
Adjunct lecturer Andrey Vassilev, PhD.....	553
THE IMPLEMENTATION OF MOBILE LEARNING IN THE TEACHING OF COURSES IN ENGLISH IN THE MAJOR OF ECONOMICS OF TOURISM	561
Peter Todorov, PhD	561
A STUDY OF ANXIETY AS A FACTOR OF SUCCESS IN ENGLISH LANGUAGE LEARNING.....	566
Prof. Todor Shopov, D.Sc.....	566
Assist. Prof. Genoveva Atanasova	566
Assist. Prof. Iren Nenova	566
Assist. Prof. Rosica Ivanova	566
Assist. Prof. Stefan Simeonov.....	566
Ekaterina Sofronieva	566
AN INTEGRATED CONCEPTUAL AND EMPIRICAL APPROACH TO TEACHING ACCOUNTING STANDARDS.....	577
Assist. Prof. Borislav Boyanov, PhD	577

STRUCTURE AND STAGES OF DEVELOPING THE CASE STUDY METHOD FOR STUDENT NURSES AND STUDENT MIDWIVES	586
Assoc. Prof. Ivanichka Serbezova, PhD	586
Assist. Prof. Tsveta Hristova	586
SIGNIFICANCE AND APPLICATION OF EUROPEAN STANDARDS FOR DEVELOPMENT OF HIGHER EDUCATION IN SERBIA	592
Z. Janjich	592
M. Janjich.....	592
M. Rakich	592
A. Rakich	592