УДК 658.14/17
Боканова Г.Ш. Қаржы-шаруашылық қызметтерін талдау және саралау. Дәрістер жинағы. Алматы, АУЭС, 2011.
АЛМАТЫ ЭНЕРГЕТИКА ЖӘНЕ БАЙЛАНЫС ИНСТИТУТЫ

Экономика, кәсіпорынды басқару және ұйымдастыру кафедрасы

Дәрістер жинағы

RET 4335 «Қаржы-шаруашылық қызметтерін талдау және саралау» пәні бойынша

 050719 – РЭТ мамадығы бойынша

АПРОБАЦИЯ

Алматы 2011

Лекция 1 Қаражаттық - шаруашылық қызметін талдау және саралау пәнінің мақсаты, оны ұйымдастыру маңызы. Қаражаттық - шаруашылық қызметін талдау және саралау тәсілдері
Лекцияның мақсаты байланыс саласындағы кішігірім салалардағы өндіріскәсіптік-шаруашылық қызметіндегі іс-нәтижелеріне яғни экономикалық көрсеткіштерге талдау жасап үйрету. Студенттерге талдау жасаудың тәсілдері мен әдістерін қолдана білуді үйрету.

Лекцияның мазмұны:

1. Қаржы-шаруашылық қызметтерін талдау және саралау пәні, оның басқару жүйесіндегі орны.

2. Қаржы-шаруашылық қызметтерін талдау және саралаудың негізгі міндеті мен мақсаты. Экономикалық талдауға қойылатын біліктілік талаптар, оның түрлері, классификациялары. Байланыс кәсіпорындарындағы талдау жұмыстарының реттері мен мазмұны.

3. Талдау жұмысын жасау үшін ақпараттық (информациялық) база, оның көлеміне, мазмұнына, толығына, сақталуына, жаңаруына қойылатын талаптар. Технико-экономикалық талдау жасау үшін автоматтық банк деректер құрылуының керектігі.

4. Байланыс саласындағы әр деңгейдегі объектілер үшін талдау және саралау жұмыстарын ұйымдастыру, оның ерекшелігі. Қаржы-шаруашылық қызметтерін кәсіпорындарда талдау және саралау тәсілдері.

5. Технико-экономикалық талдаудың білімдік негіздері. Өндірістік – шаруашылық процестеріне талдауға диалектілік көзқарас. Қаржы-шаруашылық қызметтерін кәсіпорындарда талдау және сараптауды жүйелік түрде тәсілдеу керектігінің мәні. Комплекстік түрде шаруашылықты талдаудың мазмұны.

6. Негізгі технико-экономикалық көрсеткіштердің комплексті талдау жүйелеріндегі қарым-қатынасы. Талдаудың әртүрлі тәсіптерін қолдану облысы (жоспарды іске асыру, көрсеткіш серпінін қарастыру, көрсеткіш құрамын зерттеу, оған әртүрлі факторлардың ықпалы, көрсеткіштердің бір-біріне қарым-қатынасы). Салыстыру тәсілі, индекстік тәсілі, топтау, факторлық талдау тәсілдерінің мәні, ерекшілігі.
Байланыс саласы инфраструктураға жатады. Байланыстың негізгі міндеті – хабарлар беру, тарату талабын қамтамасыз ету. Байланыс құралы арқылы информацияның ауысып отыруындағы материалдық процесс – байланыс өнімі болып есептеледі. Байланыс саласы төмендегі кіші салаларға бөлінеді, олар:

а) Пошта байланысы – материалдық объект түрінде информацияны жеткізуді іске асырады, поштамен хаттар, сәлемдемелер, бандерольдар, ақша аудармалары, басылымдар жіберіледі.

б) Электрлік байланыс – ол техникалық жеткізгіш – беру құралдары арқылы және информациялық тарату электрлік сигнал көмегімен жүргізіледі. Электрбайланыс туралы халықаралық конвенция электробайланысты сәуле тарату және белгілерді қабылдау, сигналдарды, жазба текстерді, бейнелеуді, дыбысты сым арқылы беру, немесе әртүрлі хабарларды радио, оптика немесе басқа да электромагниттік жүйелерде тарату деп анықтады. Оған телефон, телеграф байланыстары, хабарлар тарату жүйелері, газет беттерін байланыс арналары арқылы беру және т.б.

в)Радиобайланыс, радиохабарларын тарату, теледидар, және космос байланыстары.

Пәннің мақсаты осы байланыс саласындағы кішігірім салалардағы өндіріскәсіптік-шаруашылық қызметіндегі іс-нәтижелеріне яғни экономикалық көрсеткіштерге талдау жасап үйрету. Қаражаттық - шаруашылық қызметін талдау және саралау білу байланыс саласындағы басқару жүйесіне үлкен әсер етеді. Өйткені қаражаттық - шаруашылық қызметін талдау және саралау жұмыстары жоспарды, бизнес-жоспарды қарастыру кезінде әртүрлі есептерді (отчеттерді) жасау кезінде және де т.б. экономикалық жұмыстарын атқару кезінде маңызы өте зор.
Талдау жұмыстарын байланыс саласында басқаратын өнеркәсіп бастығы және ол жұмыстар барлық бөлімдерде, цехтарда т.б. қызмет бабымен жүргізіліп отырады.

Талдау жұмыстарын қаржы-экономикалық жұмыс қызметкерлері атқарады, ондай болмаған шақта экономистің өзі атқарады.

Анализ (грек тілінен analisis) – қарастырып отырған объектіні бөлшектерге, элементтерге бөліп, ыдыратып талдау деп аударылады. Анализ әрқашан «синтез» (грек тілінен sinthesis) түсінігімен бірге қарастырылады – алдында бөлінген, ыдыратылған бөлшектерді біркелкі, бірыңғайда жинау деген мағынада.

Экономикалық анализ немесе талдау - әр түрлі есептеулер мен үлкен көлемді шамалардың көрсеткіштерге әсерін: абсолютті және салыстырмалы шамалар, орта мөлшерлер мен дисперсиялар, пайызды мөлшерлер және т.б. шамалар қарастырады. Талдау барысында түрлі бағалау, топтастық, салыстырулар және бастапқы берілгендерін сорттау, максималдық және минималдық мағыналарын табу сияқты және басқа да көптеген операциялар орындалады.

 Экономикалық талдау - ғылыми бекітілген жоспарлауға, қадағалауға, басқаруға керекті ең бір өзекті мәселе. Әрбір өнеркәсіп нарық экономикасы кезінде өзінің атқаратын қызмет бабын қалай жоспарлайтынын ең терең түрде, ғылыми талдағаннан кейін ғана бастау керек.

Білікті экономист экономикалық талдау арқылы және қаржы қызметін саралағанда ғана көрінетін белгілер арқылы шаруашылық организмінің іркілісін тауып алып, қаржылық жаңсақтып болдырмайтын жағдайларды туғыза алады.

Қаржы-шаруашылық қызметтерін кәсіпорындарда талдау және саралау тәсілдері

Экономикалық талдау тәсілдері дегеніміз, өндірістік – шаруашылық процестері қалай қамтамсыз етіледі, олардың даму талаптарына деген диалектілік көзқарас аталынады. Экономикалық талдау тәсілдеріне тән нәрселер: қаржы-шаруашылық қызметтерін жалпылай қамтамасыз ететін көрсеткіштер жүйелері қолданылуы, осы көрсеткіштерді есептеу жолдары, бір жүйеге келтіру, өзгеру құбылыстары, олардың бірі-біріне қарым-қатынасы, әлеуметтік-экономикалық тиімділікті көтеру жолдарындағы табыстары.

 Экономикалық талдау процесінде, экономикалық ақпаратты талдау және саралау кезінде түрлі әдістер мен тәсілдер қолданылады. Жалпы айтқанда, әдістер мен тәсілдер 2 топқа бөлінеді деп айтуға болады: дәстүрлі немесе математикалық. Дәстүрлі тобына жататын экономикалық талдауда абсолюттік, қатынастық және орта шамалар қарастырылып, салыстыру, топтау, индекстік, тізбектеп алмастыру, баланстық талдау тәсілдері қолданылады.
Салыстыру тәсілі – қолдануға алғаш енгізілген, ыңғайлы да және ең кең таралған талдау тәсілінің бірі. Бұл тәсіл құбылыс қатыстарын оқудан бастап, әр түрлі салыстырыла алатын құбылыстарды талдауды зерттейді. Мұнда нақты деректер жоспармен салыстырылады, былтырғы жылдың деректерімен салыстырылады, ең жақсы деген деректермен, орташа деректермен салыстырылады. Салыстыру арқылы табылған ауытқушылық шамалар (есеп беретін көрсеткіштер жоспармен салыстырғанда) әр қарай талдаудың объектісі болып табылады.
Топтау тәсілі – әртүрлі экономикалық құбылыстар тығыз байланыста, бір-бірінен өзара тәуелділікте екенін зерттеп, ең мәнді факторлардың ықпалын табуға, осы құбылыстар мен процесстерге тән заңдылықты немесе тенденцияларды табуға арналған тәсіл.

Топтау тәсілі талдау тәсілі болып, концерндерде, акционерлік қоғамдарда, ЖШС-те (ТОО) және де басқа да ассосацияларда қолданылуы мүмкін. Бұрын байланыс саласында жұмысшыларды норма орындау қарқыны бойынша топтау немесе жоспар орындау нәтижесі бойынша топтау қолданылатын, және де осы қолдануда орта шамалар мәселесі көтерілетін. Мысалы, жұмысшыларды норма орындау қарқыны бойынша топтау кезінде норма орындау қарқынының орта пайызы есептеліп шығарылған.

Индекстік тәсіл – қатынасты көрсеткіштер (индекстер) арқылы талдау тәсілі. Қазірдегі құбылыс деңгейінің бұрынғы кездегі деңгейіне қатынасы немесе дәл сол құбылысқа сай келетін (база етіп алынған) құбылыс қатынасы арқылы талдану индекстік талдау тәсіліне жатады. Индекс деп бір көрсеткіштердің енді бір көрсеткіштерге қатынасы айтылады, мысалы есеп беру жылы көрсеткіштерінің жоспарлық көрсеткіштеріне, не былтырғы жылғы көрсеткіштерге қатынастары индекстер арқылы шығарылады. Былайша айтқанда индекс дегеніміз қатынастағы қорытынды шамалар, олар экономикалық көрсеткіштердің кеңістіктегі немесе уақыт талабына қарай өзгерістері. Мысалы өндіріс көлемінің өзгерістері келесі жалпы индекс IQ бойынша есептелуі мүмкін:

IQ =
[image: image48.wmf]Ï

òð1

Ï

òð0

-

(

)

Ò

0

×

Ä

îñí1

Ä

îñí0

-

;

 Q1 және Q0 – өндіріс көлемінің биылғы және былтырғы жылғы саны;

 d0 – былтырғы өндіріс бағасы (баға өзгермеген уақытта).

Индекстік тәсіл туралы мына әдебиеттерден танысуға болады [3, б.52-54, 118-120; 11, б.107-108; 10, б.11]

Тізбектеп алмастыру тәсілі – талдауға қатысушы көрсеткіштер функционалдық тәуелділікте болған жағдайда ғана қолданылады. Талдайтын көрсеткішке әсерін тигізетін факторларды тізбектеп алмастырғанда қолданылатын тәсіл, факторларды тізбектеп яғни бірінен кейін бірін алмастырған кезде бір фактор ғана алмастырылады, қалғандары алмастырылмай өз қалпында қалуға тиіс. Бұл тәсілде бірінші мөлшерлік факторлар алмастырылады, соңында сапалық факторлар алмастырылады.

Тізбектеп алмастыру тәсілі туралы, оның жеткілітерін немесе жеткіліксіздерін мына әдебиеттерден [3, б.55-58, 120-122, 259-260; 11, б.100-107, 69-71; 10, б.9] қарауға болады

Баланстық тәсіл – жоспарлау, есеп беру кезінде қолданылатын тәсіл, қазіргі кезде экономикалық талдауда да кең қолданылады. Көрсеткіштердің өз ара байланысын, мысалы ресурстар мен оларды қалай пайдаланылатындығын көрсететін байламдарды, баланстық таблицалар арқылы байқауға болады.

Баланстық талдау тәсілінің кәсіпорындарда ең көп таралған жері қаржы жай-күйін талдау кезі. Осы тәсіл қолдану кезінде бухгалтерлік баланс ақпараттың қайнары болып табылады. Бухгалтерлік баланс арқылы шаруашылық жағдайларына бөлінген қаражаттар мақсаты бойынша таратылған ба, әлде жоқпа екенін көруге болады. Баланстық тәсіл басқа да талдау тәсілдеріне тексеруге көмекші құрал ретінде қолдануы мүмкін

Математикалық тәсіл түрінде қаражаттық – шаруашылық қызметін талдау мен саралаудың экономико-математикалық тәсілдері қолданылады: факторлық жүйелерді стохастикалық модельдеу (грек тілінен “stochastikos” орысша айтқанда умеющий угадывать, случайный, вероятностный – жоралай алады деген мағынада), шаруашылық қызметінің корреляциялық және регрессиялық моделін талдау, имитациялық модельдеу, сызықты және динамикалық программалау, жаппай қызмет көрсету теориясы (теория массового обслуживания).
Факторлық жүйелерді стохастикалық модельдеу негізі туралы мынау әдебиеттерден [3, б.100-101; 11, б.127-128] қарауға болады.

Корреляциялық және регрессиялық талдауларды [3, б.158-160; 11, б.128-155].және [3, б.161-167, 175-181] қарауға болады.

Талдау құралдарына таблицалар, диаграммалар жатады.
Мысалы кәсіпорындарда табысты талдауды таблица 1 арқылы көрсетейік:

Таблица 1 - Байланыс кәсіпорындарында Досн табысты (жоспарды және табыс серпінін) талдау

	Көрсеткіш
	Жылдар бойынша мәліметтер
	Биылғы жылдан абсолюттік өзгеріс
	Индекс

	
	Былтырғы жыл
	Осы жыл
	Былт. жыл мен жоспар. айырмаш
	Есеп беретін жыл жоспардан
	Есеп беретін жыл былт
	Жосп.
тапс
	Жосп.

орынд
	Серпін

	
	
	Жоспар
	Есеп беретін жыл
	
	
	
	
	
	

	Д=
[image: image2.wmf]Pi

Qi

*

	До=
[image: image3.wmf]P

о

Q

о

*

	Дпл=
[image: image4.wmf]P

пп

Q

пп

*

	Д1=
[image: image5.wmf]1

1

*

P

Q

	+(Дпл-До)
	+(Дi-Дпл)
	+(Дi-До)
	Iп.з.
	Iв.п.
	Iдин
	

Енді бір көңіл тоқтататын тәсіл - абсолюттік айырмашылық тәсілі. Бұл тәсіл тізбектеп алмастыру тәсіліне өте ұқсас, ол туралы келесі әдебиеттерден танысыңыз [11, б.108-114].

 Абсолюттік айырмашылық тәсілі бойынша есеп шығарайық.

Есеп: Негізгі қызмет етуден келген табыстың өсуіне жұмысшылардың орта саны, жұмысшының бір жылда жұмыс істеген күндерінің орташа саны, орташа жұмыс күннің ұзақтығы, жұмысшының сағаттық орташа өнімі ықпалын талдау (таблица 2).

Таблица 2-де “Өзгерістер” графасында көрсеткіштердің абсолюттік айырмашылығын көрсетейік. Осы айырмашылықты көрсеткіштерге былайша көбейтуіміз керек: көрсеткіштер көбейтетін өзгерістен кейін тұрса базалық (жоспарлық) шамаларға көбейтіледі, ал егер одан кейін тұрса нақтылы шамаларға көбейтіледі. Соңында осы шамалардың талдаушы көрсеткішке ықпалы анықталады.

Таблица 2 – Еңбекті талдау

	Көрсеткіштер
	Жоспар
	Нақты шамалар
	Өзгерістер

	Жұмысшылардың орта саны, Ч, адам.
	750
	730
	-20

	Жұмысшының бір жылда жұмыс істеген күндерінің орташа саны, ТД, күндер
	236
	232
	-4

	Орташа жұмыс күнінің ұзақтығы, ТЧ, сағ.
	7,8
	7,6
	-0,2

	Жұмысшының сағаттық орташа өнімі, W, млн.тг.
	2,65
	2,87
	+0,22

	Табыс Д, мың.тг.
	3658
	3694
	+36

Ч, ТД, ТЧ көрсеткіштері мөлшерлі, ал W – сапалы көрсеткіш.
Негізгі қызмет етуден келген табыстың жоспардан өзгерген себебі келесі факторлардың өзгергендігінен:

- жұмысшылардың орта саны азайғандықтан

(-20)·236·7,8·2,65 = -97 мың. тг;

- жұмысшының бір жылда жұмыс істеген күндерінің орташа саны кемігендіктен

730·(-4)·7,8·2,65 = -60 мың. тг;

- орташа жұмыс күнінің ұзақтығы қысқартылғандықтан

730·232·(-0,2) 2,65 = -90 мың. тг;

- жұмысшының сағаттық орташа өнімі көбейгендіктен

730·232·7,6·0,22 = +283 мың. тг;
Өзгерістер балансын тексерейік:

3694 – 3658 = -97 – 60 –90 +283

Баланс сақталды, енді ше есеп дұрыс шығарылды.

Есепке қорытынды. Экстенсивті факторлар ықпалымен - жұмысшылар саны 20 адамға (730 – 750) комплектілмегендіктен, жұмысшының бір жылда жұмыс істеген күндерінің орташа саны жоспарға қарағанда 4 күнге (232 – 236) кемігендіктен және орташа жұмыс күнінің ұзақтығы 12 мин (7,6 – 7,8) азайғандықтан негізгі қызмет етуден келген табыс 247 мың.тг. (97+60+90) аз келді. Бірақ жұмысшының сағаттық орташа өнімі 0,22 мың.тг. (2,87 – 2,65) өскені, қосымша 283 мың.тг. кәсіпорынға табыс әкелінді Сонымен тоқ етерін айтқанда 4 фактордың ықпалымен негізгі қызмет етуден келген табыс 36 мың. тг;

Бақылау сұрақтары:

1 Неліктен талдау пән ретінде оқытылады
2 Кәсіпорындарда талдау және саралау жұмыстары неге жүргізіледі

3 Талдау және саралау жұмыстары кәсіпорындарда кімге жүктеледі
4 Қаржы-шаруашылық қызметтерін кәсіпорындарда талдау және саралау тәсілдері.н атаңыз
5 Қаржы-шаруашылық қызметтерін кәсіпорындарда талдау және саралау тәсілдеріне мысал келтіріңіздер
Лекция 2 Байланыс желісінің дамуын талдау және саралау. Байланыс қызметтерінің көлемін талдау және саралау

Лекцияның мақсаты: Байланыс кәсіпорындарында байланыс желісінің даму деңгейіне, қызмет көлемдеріне талдау және саралау жасауды үйрету.

1. Байланыс желісінің технико-экономикалық талдауының кәсіпкерлік саласының нәтижелік талдауындағы орны. Байланыс желісінің дамуын талдау мазмұны мен тізбегі, ақпараттық база және талдау жұмысының өткізілу реті.

2. Байланыс желісінің дамуы жоспарының орындалуын талдау, оның мазмұны, мақсаты, пайдаланатын көрсеткіштері. Байланыс желісін дамыту деңгейі мен серпінін талдау, оның мазмұны, реті және қолдану тәсілдері.

3. Байланыс желісінің ұйымды техникалық дамытуы және техникалық прогресс деңгейінің талдауы, негізгі көрсеткіштері.

4. Байланыс құралдары қызметінің сапалық мінездемесі. Байланыс қызмет көлемін талдау және сарлау.

5. Өндірістік қызметтің соңғы нәтижелерін талдаудағы байланыс қызмет көлемін талдауда алатын орны. Байланыс қызмет көлемін талдау мен зерттеудің мазмұны мен тізбектелуі.

6. Қызмет көлемінің өзгеруі мен жоспардың орындалуын талдау. Қосалқы салалардың бүкіл өндірістегі қызмет көлемінің өзгеруі мен жоспардың орындалуына әсер етуін талдау.

 Кәсіпорындардағы комплексті түрде қаражаттық - шаруашылық қызметін талдау немесе саралау байланыс желісінің дамуын талдау және саралаудан басталады, өйткені байланыс желілерінің дамуы барлық экономикалық көрсеткіштерге әсерін тигізеді әсіресе байланыс қызметтер көлемінің өсуіне, табыстың өсуіне және қызмет көрсетудің сапасының жоғарлауына көптен-көп әсер етеді.
Байланыс желісінің дамуын талдау және саралаудың негізгі міндеті:
· байланыс желісін дамыту көрсеткіштері бойынша жоспарды орындауды талдау және саралау, оның кәсіпорынның соңғы нәтижелеріне ықпалын анықтау;

· байланыс желілерінің жай-күйін зерделеу: олардың белгіленген нормативке сәйкестігі, қызмет көрсетудің толықтығы, кәсіпорынның уақытылы қызмет көрсетуі.
Технико - экономикалық талдау кезінде даму екпіндерін, байланыс қызметі көлемінің жоспарының орындалуын, алдыңғы жылдардың екпіндерімен салыстыра сипатталанады.

Байланыстағы өндіріс қызметін талдау және саралау. Байланыстағы өндіріс қызметін талдау және саралаудың кәсіпорынның соңғы нәтижелеріне ықпалының орны. Байланыстағы өндіріс қызметін талдау және саралаудың мазмұны, реті. Байланыстағы өндіріс қызметін талдау және саралауда жоспарды іске асыру, көрсеткіш серпінін қарастыру, оның кәсіпорындардағы үлкен орын алатындығының мәні.

Байланыс атқару құралдарының сапалы байланыс қызметін көрсетудегі сипаттамалары.

Байланыс саласының даму жоспарының іске асуына талдау жасау, оның мазмұны, мақсаты, пайдаланатын көрсеткіштерін атап өтейік.

Байланыс саласының даму жоспарының іске асуына талдау жасауында, ҚТС немесе СТС абоненттер санының өсуіне, таксофон санының, радиотөшкелер санының, жаңадан телефондаған объектілер санының өсуіне көңіл бөлінеді.

Байланыс кәсіпорындарында дамудың жалпы көрсеткіштерінің жоспарын іске асуына талдау жасау барысында, жоспарды орындауды талдап қана қоймай, жаңа объектілер жоспардағы орнату мерзімдері бойынша орындалғанын, немесе жыл бойынша даму жоспары біркелкі орындалып жатқанын қарастырған жөн, өйткені жоспардың бір қалыпты орындалмауы жұмыстың сапасына әсерін тигізуі мүмкін. Талдау соңында детальды талдау жасалынады (жоспар орындалмаса оның неліктен орындалмағанын, жоспардың бір қалыпты орындалуы), және де талдаудың даму көрсеткіштерінің басқа да нәтижелі көрсеткіштерге ықпалы қарастырылады. Қалалық және селолық телефон байланыстары желілерінің дамуы, сымсыз немесе сым арқылы хабар таратудың дамуы байланыс қызметтерінің санының көбейуіне, табыстың өсуіне ықпал етеді. Желіс жүйелерінің ұйымды-техникалық дамуы техникалық прогресс деңгейінің көтерілуімен өзіндік қарым-катынасты. ҚТС байланыстың дамуын үшінші таблица арқылы талдауға болады, ал байланыс желілерінің жай-күйін зерделеуді төртінші таблица арқылы болады.

Таблица 3 – ҚТС – тың даму қарқыны

	Көрсеткіш аты
	Жоспар шамалары
	Нақты шамалар
	Жоспар орындалуы, %

	
	1кв.
	2кв.
	3кв.
	4кв.
	1кв.
	2кв.
	3кв.
	4кв.
	1кв.
	2кв.
	3кв.
	4кв.

	НТА жаңадан қойылу саны, дана
	2500
	2500
	2500
	2500
	1400
	2500
	3700
	3804
	
	
	
	

Таблица 4- Байланыс желілерінің 01.01.2007ж. жай-күйі

	Көрсеткіштер
	01.01.2007ж.

	Орнатылған АТС номерлері, барлығысы дана

соның ішінде ҚТС

 СТС
	174848

131136

43712

	Жұмыс істейтін АТС номерлері, барлығысы дана

соның ішінде ҚТС

 СТС
	147550

116879

30671

	Жұмыс істейтін номерлер деңгейі, барлығысы %

соның ішінде ҚТС

 СТС
	84,4

89,1

70,2

	НТА бар саны, барлығысы дана

соның ішінде ҚТС

 СТС
	147125

116161

30964

	НТА тығыздығы 100 тұрғынға, барлығысы

 соның ішінде ҚТС

 СТС
	15
20
10

Телеграф байланысында – абонентік телеграф желілерінің жай-күйі, яғни 100 мың тұрғынға келетін абонентік құралдар саны, тікелей қосылатын арналар саны талданады.

Халықаралық және қалааралық телефон байланысында халықаралық және қалааралық байланыс қызметін көрсете алатын пункттер желілері, таксофон саны, телефон арналары саны талданылады.

Қалалық және селолық телефон байланысында абоненттер желілері талданылады, 100 тұрғынға келетін телефон апараттары саны, ал таксофон саны 10 мың тұрғынға.

Сымсыз телефон байланыстарында қалалық және селолық телефон байланысындағыдай абоненттер желілері талданылады, яғни 100 тұрғынға келетін терминал сандары талданады.

Сым арқылы хабар тарату саласында 100 тұрғынға келетін радиотөшке тығыздығы талданады.

Радиобайланыс және радиохабар, теледидар, және жерсеріктік байланыста радиотаратушы құралдар, программалар саны талданады.

Таблица 5 – НТА пайдаланушылар санының серпінін талдау

	Көрсеткіштер атауы
	2005 ж.
	Барлық санға қатынасы, %
	2006 ж.
	Барлық санға қатынасы, %
	Өсім
()

	НТА пайдаланушылар саны, барлығысы дана
 Соның ішінде

 квартиралық
 кіші бизнес

 заңды тұлғалар
	140363

126458

928

12977
	
	147125

132070

1469

13586
	
	

Таблица 6 - Байланыстағы қызмет көлемінің өзгеруі мен оны талдау

	Көрсеткіштердің аты
	Былтырғы жыл
	Жоспар
	Жоспардың орындалуы
	Жоспардың орындалуы %
	 % былт жылға қарағ.өзгер

	1.ХҚТ трафик-барлығы мың мин.
соның ішінде бағыттар бойынша:

 ҚР

 СНГ елдері

 ДЗ елдері

 Ұялы байланыс операторлары
2.Телеграф трафигі-барлығысы мың дана
3.Интернет, мың мин.
4.ОТА саны, дана соның ішінде
ҚТС

АТС

5.Жаңадан қойылған ОТА дана соның ішінде

ҚТС

АТС
	70130

68134

55247

8208

54

4361

35,7

14757

140363

111727

28636

925

749

176
	75162

73613

59425

8074

69

5782

28,9

16675

145863

114727

31136

10000

9820

 180
	79794

78245

63583

8177

78

6146

30,1

21533

147125

116161

30964

11404

11224

180
	
	

Талдау және саралауға керекті ақпараттың қайнар көзі:

1. Бухгалтерлік есеп және есептеме.

2. Статистикалық есеп және есептеме.

3. Оперативтік есеп және есептеме.

4. Іріктеліп алынған ақпаратты есеп көздері және т.б.

Қазіргі кезде шаруашылық қызметтерін талдауға және саралауға арнайы компьютерлерді әдейі қолданады, WinExcell ортасын талдауда және саралауда қолдануды [3, б. 81-86] және [3, б. 87-92; 11, б. 241-244] әдебиеттерінен оқуға болады.

Мұндай қолдану студенттерге келесі атап өтетін мүмкіндіктер береді:

a) Шаруашылық қызметтерін талдау кезіндегі түрлі ақпарат қажеттілігі есептеу барысында дер кезінде қанағаттандырылуы;

b) Талдау сұратуларына қолма-қол жауап беру;

c) Нәтижелік ақпаратты таблицалық немесе графикалық түрде келтіру мүмкіндігі;

d) Есеп-қисаптардың әдістемесіне әр деңгейде түзету енгізу мүмкіншілігі және сонғы нәтижені әртүрлі формада келтіре алуы;

e) Есептеудің кез келген нүктесінен есептің шешу процессін қайталау мүмкіндігі.

f) Аналитикалық көрсеткіштердің прогрессивті технологиясымен өңдеуіне шарттар жасау.

Байланыс қызметтері көлемін талдау және саралау

Байланыс қызмет көрсету түрі бір-бірімен байланысты, бірін-бірі алмастыра аларлық ұқсас, яғни байланыс түрінің біреуінің дамуы басқаларға да әсерін тигізеді. Байланыс қызметтері көлемін РТТ талдау және саралауды жоғарыда көрсетілген алтыншы таблицадан көруге болады.

Байланыс қызметтері көлемін талдау және саралау кезінде келесі проблемалармен кездесесіз, мысалы өнеркәсіпте өнім көлемі талданып, сараланады, ал байланыс қызметтерін талдаған кезде, өнім көлемі ретінде табыс талдануы керек. Бірақ мұндай салалардың (инфрақұрылымға жатушы салалар - байланыс саласы, транспорт, энергетика салалары) экономикалық көрсеткіштерін талдаған кезде табысты талдау қатары мен, ыңғайсыз болса да өнім көлемнің натуралдық көрсеткіші талдануы қажет.
Байланыс кәсіпорындарында қызмет көлемі көрсеткіші ең негізгі көрсеткіштерінің бірі болып табылады. Оны талдау және саралау алдында қызмет көрсету түрлерін, санын және олардың есептемелерге кіргізу тәсілдерімен танысқан жөн. Байланыс қызмет көлемін талдау мен зерттеудің мазмұны мен тізбектелуін келесі әдебиеттен оқи аласыз [9, б. 63-70].

Байланыс қызметтері көлемі көрсеткіші табысқа, еңбек өнімділігіне, өзіндік құн көрсеткіштеріне ықпал етеді. Сондықтан оны талдау алдында біріншіден, жоспардың орындалуын, қызмет көлемдерінің құрылымы мен серпінін зерттеген дұрыс. Ең көңіл тоқтататын жер - шығыс айырбасы (исх.обмен), өйткені бұл көрсеткіш тұтынушылардың байланыс қызметтеріне сұранысын көрсететін көрсеткіш. Бұл көрсеткішке әсер ететін себептер – байланыс қызметтеріне сұраныс топтарының құрамы, немесе басқаша айтқанда көлемді талдау кезінде байланыстағы маркетинг элементтерімен танысқан жөн, мысалы, байланыс қызметін етердегі сұраныс топтарына талдау. Шығыс айырбасын талдау және сараптауда оны сұраныс құрылымын зерттеумен бірге қатыстыра жүргізу керек (халықтық тұтынушылар, кәсіпорындар, ұйымдар және іспеншілік секторлар), және де шығыс айырбасының көбейуі табыстың өсуіне де көптен-көп әсер етеді.
Және де талдау кезінде айырбастың құрылымы тарифтік белгілері (айырбас түрлері, телеграммадағы сөздер саны, халықаралық, қалалық телефон арқылы сөйлесудің ұзақтығы, алыстығы) бойынша қалай өзгергенін білген жөн. Талдау және саралау барысында адам басына келетін байланыс қызметеріне әсерін тигізетін ең негізгі факторларды тауып алып оны оқып, зерттей білу керек.

Байланыс қызметін талдау барысында келесі натуралдық көреткіштер қолданады:

· тұтынушыларға ұзақ кезеңге пайдалануға (арендаға) берілетін байланыс арналары

(жергілікті телефон байланысы қызметін көрсететін телефондық аппараттары, радиотрансляциялық төшкелер);

· ММТС-тегі халықаралық, қалалық телефон арқылы сөйлесудің саны;

· Радиобайланыстағы хабарлар тарату, теледидар, ғарыштық байланыстағы құралдардың жұмыстарының канало-сағаттары работы.

Бақылау сұрақтары:
1. Байланыс қызметтерінің көлемін талдау кезеңдерін атаңыз?

2. Қызмет көлемінің детальды талдауын не мақсатпен жүргізеді?

3. Қандай көрсеткіш байланыс қызметтерінің тұтыну мінездемесін береді?

4. Байланыс қызметінің құрылымын талдау кезінде қандай көрсеткішке аса маңызды назар аудару керек?

5. Байланыс қызметімен қанағаттандыру дәрежесі қандай бағамен өлшенеді?
Лекция №3 Табысты талдау және саралау

Лекцияның мазмұны:

1. Шаруашылық қызметтің соңғы нәтижелерін талдауда табыстың өзгеруі мен талдауының алатын орны.

2. Табыстың өзгеруі мен талдауының мазмұны, мәселелері мен мәні. Табыстың өзгеруі мен талдауының мәліметтік базасы.

3. Байланыстың қосалқы салалары бойынша табыс жоспарының орындалуын талдау және саралау.

4. Табыстың өзгерісі. Қызмет түрі бойынша табыс жоспарының орындалуын талдау және саралау.

5. Фактор бойынша табыстың өзгерісі.

6. Байланыстағы табыстың талдануы.

7. Өзіндік табыстың өзгерісі мен жоспарының орындалуын талдау. Өзіндік табыстың талдауы мен жұмыс өзгерісі мен көлемінің талдауының байланысы.

Табыс келесі формуламен жоспарланады:

[image: image6.wmf]i

осн

Д

.

=
[image: image7.wmf]å

=

×

n

i

Ti

i

пл

исх

d

q

1

.

.

Мұндағы

Досн- негізгі қызметтен түскен табыс

[image: image8.wmf]i

q

 - түр бойынша ұсынылатын қызмет көлемі

n - түр бойынша шығатын ақылы айырбас номенклатурасы

[image: image9.wmf]Ti

d

 - байланыс қызметінің іші түрі бойынша орташа пайдалық кесімді баға.

Электр байланысында, ҚТЖ - де, ұсынылатын қызметтен түскен табыс байланыс арнасының саны бойынша немесе сәйкес шеткі құрылғы (телефондық аппарат) және абонементтік ақыдан

Досн=телефон аппарат саны*абонент.төлем,
Мұндағы Досн – негізгі қызметтен түскен табыс

Халықаралық телефондық, телеграфтық арналар, телевизиондық және дыбыстық хабар таратудан ұсынылған қызметтерден алған табыс, жалдамалық төлем түрінде белгіленген тариф және олардың арналарды пайдаланған уақыты және арналардың ұзындығына байланысты есептелінеді.

Досн =арналар ұзындығы*арналарды пайдаланған уақыт*тариф

РБ, РТ және ТВ құралдарын қолданудан табыс радиотаратушы және қабылдағыш арналарын пайдаланған уақытына, таратқыш қуатына және бір сағаттық тарифтің көлеміне байланысты.

Талдау мәселесі жоспарды орындауға және табыс екпініне әсер еткен себептер мен факторларды табу, олардың өсіміне әсер ететін қосымша резервтерін табудан тұрады. Табыс талдауының құрамы мен реті:

1. Табыс жоспарын орындауды талдау және екпін серпінін қарастыру

2. Табыс құрылымын талдау;

3. Табысты өзгертуші факторларын талдау;.

Табыс жоспарын орындау, алдымен, қолданушыларға байланыс қызметін жақындатуды қамтамасыз ететін, қызмет көрсету сапасын жақсартатын, ақылы байланыс қызметінің өсуін, байланыс желісінің дамуын жақсартатын шаралардан тұрады. Жоспарды орындау және табыс өсімінің қарқынының нәтижелеріне әсер еткен себептерді анықтау үшін шығыс ақылы аударым және орташа табыстық кесім баға талдауының көрсеткіштерін талдау керек. Бұл талдауларды келесі таблицалар арқылы істеуге болады (Таблица 3 және таблица 4)

Талдау процесінде әр көрсеткіштің нақтылы табысқа әсер ету деңгейін – факторын табу қажет . Талдау кезінде орташа табыстық кесім баға деңгейінің төмендеу себептерін және шығыс ақылы аударым жоспарын орындамау себептерін анықтау керек. Жоспарды орындауды бағалағанда табыстың дұрыс жоспарланғанын тексеру қажет. Аса көтерісті табыс жоспары немесе аса алқындырмаған жоспар, жоспарлау кезінде шығыстық ақылы аударым және орташа табыстық кесім баға бетбағыстарын әрқашан да талданбаған және саналмағандықтан шығатыны дерек! Осы мақсатпен талдау кезінде шығыс ақылы аударым және орташа табыстық кесім бағалардың нақтылы көрсеткіштерін сәйкес келетін өткен жылдағы көрсеткіштерімен салыстыру керек және олардың өзгеру сипатын бақылау керек. Одан кейін аударымның және орташа кесім бағаның өзгеруінің себептерін зерттеу керек. Өткізілген талдау нәтижесі бойынша, табыс жоспарының орындалмағаны немесе табыс өсімінің төмен қарқынының себептері негізі анықталып, табыс түсімін жоғарлатуға қолданылатын іс әрекеттерді атау керек. Осының ішінде ең бірінші болып, құрылығыны пайдалануды арттыру және ұсынылатын байланыс қызметін және қызмет көрсету сапасын жақсарту аталып өту керек.

Факторлар бойынша талдау көп шарттардың басын ашады, табыстың қалыптасуын, оны құрайтын элементтерді қарастыруға мүмкіндік береді.

Д=q*d табыс моделін қолданып, тізбекті қойылымдар әдісі көмегімен әр фактордың әсерін анықтаймыз. Мысалы, жазбаша корреспонденция бойынша өзгерістер: шығыс аударымы бойынша табыс өсімі келесі формуламен анықталады:

[image: image10.wmf]Д

D

=
[image: image11.wmf]тенге

мыњ

d

q

d

q

.

0

0

0

1

-

Орташа табыстық кесім баға бойынша:

[image: image12.wmf]Д

D

=
[image: image13.wmf]тенге

мыњ

q

d

q

d

.

,

1

0

1

1

-

Мұндағы q1 есепті жылдағы шығыс ақылы аударым, мың теңге

q0 өткен жылдағы шығыс ақылы аударым, мың теңге

d1 есепті жылдағы орташа табыстық кесім баға, мың теңге

d0 өткен жылдағы орташа табыстық кесім баға, мың теңге

Бақылау сұрақтары:

1. Байланыс қызметі көлемін талдау ретін атаңыз.

2. Байланыс қызметі көлемін детальді талдау қандай мақсатпен өткізіледі?

3. Табысты талдау нәтижесінде қандай мәселелер шешіледі?

4. Табыс көлеміне қандай сандық және сапалық факторлар әсер етеді?

5. Табыс көлеміне әсер етуші факторларды талдау үшін қандай талдау әдістерін қолдану керек?

Таблица 7 - Байланыс кәсіпорындарында Досн табысты (жоспарды және табыс серпінін) талда және саралау
	Көрсеткіштер аты
	Былт.

жыл
	Құрамы,

%
	Жоспар
	Құрамы,

%
	Факт
	Құрамы,

%
	% былтырғы жылға қатынас
	% жоспарға қатынас

	1. ТК қызметтерін атқарудан алынған табыстар, мың тенге:

соның ішінде ҚХТС үшін

 - ҚР

 - СНГ елдері

 - ДЗ елдері

· Ұялы байланыс

· ҚХТС каналдарының арендасы

· Телеграф байланысы

· Жергілікті телефон байланысы
· Радио

· (Алтай) байланысы
· Интернет

· Смарт-карта сатылғандығ. табыс
· Интеллектуалдық желілер

2. Негізгі емес қызметтерден табыс
Барлығысы:
	1911672

1201458

526005

484069

61848

121727

7054

8449

636891

15985

1987

30868

16034

0

44430

1956102
	
	2187921

1406283

583143

545320

68071

200349

9400

7282

693981

14498

2100

35326

19904

8000

47700

2235621
	
	2218415

1423583

617384

527703

69003

203289

4286

8063

699973

15742

1961

45016

19639

3825

44139

2262554
	
	
	

Таблица 8 – ҚХТС –тегі табыстың құрамы

	Көрсеткіштер аты
	Былт.

жылғы

табыс
	Жоспарлы табыс
	Есеп беріл.

жыл
	Былт.

жыл трафигі
	Жоспар трафигі
	Есеп берілу жылғы трафигі
	% былтырғы жылға қарағанда өзгеріс
	% жоспар.қарағ.өзгеріс
	Былтыр

ғы ОТБ, тенге
	Жоспарлы ОТБ, тенге
	Есеп беру жылға ОТБ, т
	% былт. жылға қарағ. өзгер
	% жоспар.қарағ.өзгеріс

	ҚХТС табысы:

ҚР

СНГ елдері

ДЗ елдері
	526005

484069

61848
	526005

484069

61848
	617384

527703

69003
	55247

8208

54
	59425

8074

69
	63583

8177

78
	
	
	9,52

58,9

1145,3
	9,81

67,54

986,5
	9,71

75,5

884,65
	
	

Лекция №4 Негізгі өндіріс қорларын (НӨҚ) талдау және саралау

Лекцияның мазмұны:

1. Өндірістік ресурстарды қолданудың әсерлігін арттырудың мәні мен негізі. Өндірістік ресурстарды қолданудың әсерлігін талдауда негізгі өндірістік қорды талдаудың алатын орны.

2. Негізгі өндірістік қордың өзгеруі мен оны талдаудың тізбегі мен мазмұны. Негізгі қорды іске асыру мен жүргізудің әсерлілігн талдау. Негізгі қорлардың құрамы мен көлемі.

3. Негізгі қорлардың жағдайы мен қимылын қарастыру. Қор сіңімділігін талдау.

4. Негізгі қорлардың қолданылу әсерлілігін талдау, оның мазмұны, қолданылатын көрсеткіштер.

5. Негізгі өндірістік қордың қолданылуын жақсарту үшін факторлардың әсер етуін зерттеу. Байланыс арналары мен жеке қондырғы түрлерінің қолданылуын талдау, көрсеткіштер жүйесі, реті мен есептеуге арналған бастапқы мәндер.

6. Инвестициялардың (капиталды салымдар) әсерлілігін талдау. Капиталды салымдар өзгерісін, негізгі қор енуі мен өндірістік қуатты зерттеу. Капиталды салымдардың технологиялық құрылымы мен жүргізілуін зерттеу. Инвестиция әсерлілігінің көрсеткіштерінің жүйесі.

Фонд немесе қазақша айтқанда қор дегеніміз өнім шығаратын өндіріс мекемемелерінің материалдық (заттай) және ақшалай қоры. Еңбекшілер өндіріс процестеріне түсіп араласу үшін, өндіріс құрал-жабдықтары (машина, құрал-сайман, үй, транспорт, т.б.) және еңбек заты (материалдар, шикізат, т.б.) болуы талап етеді.

Байланыс саласының қоры негізгі және негізгі емес болып бөлінеді.

Еңбек құралы негізгі өндірістік құралы болып есептеледі және баланс есебіне енгізіледі, оның ақшалай да нақтылы формалары жоспарланады.

Толық құнды негізгі қордың балансы:

Фкг = Фнг + Фвв – Фвыб,

 Фкг, Фнг – жыл басы және жыл аяғында негізгі қордың толық құны;

 Фвв – жаңа іске қосылған негізгі қордың құны;

 Фвыб – ескірген, тозған, моральды қасиеті ескірген немесе жойылған қордың құны.

Тозу ескіруін алып тастап есептегендегі негізгі баланс қоры:

Фкгост = Фнгост + Фвв – Фвыбост + Ркр – А = Фнгост + Фвв – Фвыбост –Ав,

 Фкгост, Фнгост – тозуды алып тастағандағы жыл басындағы негізгі қордың құны;

 Фвыбост – ескірген, тозған, моральды қасиеті ескірген немесе жойылған қордың құнын алып тастағандағы қордың құны;

 Ркр – жыл бойы негізгі қорға капиталдық ремонтқа, жөндеуге кететін шығын;

 А, Ав – жыл бойынша амортизациялық есеп айыру.
Байланыс мекемелерінде негізгі өндірістік қордың жылдық орташа құны келесі формуламен табылады:

[image: image14.wmf]Ф

=
[image: image15.wmf](

)

4

2

/

10

.

1

7

.

1

4

.

1

Ф

Ф

Ф

Фкг

Фнг

+

+

+

+

Мұндағы Фнг, Фкг – есепті жылының басы мен аяғындағы негізгі қордың құны;

 Ф1.4, Ф1.7, Ф1.10, - есепті жылдық бастапқы айының басындағы негізгі қор құны.

Байланыс саласының қоры өзінің атқаратын функциясына байланысты келесі топтарға жіктелуі мүмкін: үй, құрылыс, өткізгіш құрылымы (передаточные устройства), оған жататындар ауа арқылы, кабельдік, радиорелейлік байланыс жолдары, телефон канализациялары, фидерлік байланыс жолдары, күштік машиналар мен жабдықтар, оған жататындар генераторлар, двигательдер, трансформаторлық кішігірімстанциялар, дизельдер, аккумуляторлық батареялар және т.б.; жұмыс машиналары мен жабдықтары, оған жататындар реттеуші құралдар, лаборатория жабдықтары, есептеу және оргтехникалар, өлшеуіш құралдар, өндіріс және шаруашылыққа қажетті заттар мен саймандар, транспорт құралдары. Өндіріс процесінде немесе уақыттың өтуіне байланысты негізгі қор тозады, жарамсыздыққа келеді, сондықтан өндірістік сипаты, құны төмендейді, жоғалады. Тозудың физикалық және моральдық түрлері бар. Негізгі қордың тозу шығынын орнына келтіру үшін мекеме амортизациялық есеп айыру және жөндеу жұмысына өзіндік құнды құрайтын фонды жүргізеді.

А- амортизациялық жылдық қортынды:

[image: image16.wmf]å

=

=

n

i

Фi

Hai

A

1

*

Мұндағы Наi – толық қалпына келтіру амортизация нормасы;

 Фi – негізгі қор құнының орта жылдығы бойынша.

Негізгі өндірістік қордың өзгеруі мен оны талдаудың тізбегі мен мазмұны:

- негізгі қорлардың құрамы мен көлемін талдау;

· негізгі қорлардың жағдайы мен қимылын қарастыру;

· негізгі қорлардың қолданылу әсерлілігін талдау;

· негізгі өндірістік қордың қолданылуын жақсарту үшін факторлардың әсер етуін зерттеу;

· инвестициялардың (капиталды салымдар) әсерлілігін талдау.

НӨҚ қолдануының талдауды үйрену, жоспарды орындау және НӨҚ өсімінің қарқыны және оларды қолдану көрсеткіштерінің нәтижелеріне баға беру, қор құрылымын оқу және оларды қолдануын жақсарту резервтерін анықтау. Талдау нәтижесінде анықталған кемшіліктерді жою және НӨҚ эффективтілеу қолдануға бағытталған іс әрекеттер жасалуы қажет.

Мәселелер:

1. НӨҚ құрылымы және динамикасына талдау өткізу; қорытынды жасау;

2. НӨҚ жүрісі және күйіне талдау өткізу, қорытынды жасау;

3. НӨҚ пайдалану көрсеткіштеріне талдау өткізу, қорытынды жасау.

НӨҚ пайдалану талдауының мәселесі жоспар орындау және НӨҚ өсімінің қарқыны нәтижесіне, оны қолдану көрсеткіштеріне баға беру үшін керек, қор құрылымын оқу, оларды пайдалануды жақсарту резервтерін анықтау. Талдау нәтижесінде анықталған кемшіліктерді жою және НӨҚ эффективтілеу пайдалануға бағытталған іс әрекет жасалу керек.

Талдау тәртібі:

а) НӨҚ құрылымының талдауы және динамикасы;

б) НӨҚ жүрісі және күйіне талдау;

в) НӨҚ пайдалану көрсеткіштеріне талдау.

Таблица 10 - НӨҚ құрамы мен серпінін талдау
	Негізгі қорлар
	Жыл аяғындағы қорлар барысы

	
	Былтырғы жыл
	Есеп беру жылы
	Былтырғы жылға қарағандағы өзгерістер

	
	млн.тг
	барлығысына қарағандағы % шамалар
	млн.тг
	барлығысына қарағандағы % шамалар
	млн.тг
	барлығысына қарағандағы % шамалар

	Үй

Құрылыс

Өткізгіш құрылымы

Машиналар мен жабдықтар

Соның ішіндегі күштік машиналар мен жабдықтар

Транспорт құралдары
Тағы басқа қорлар
	635,1

329,6

2348,8

2468,6

2115,1

95,9

113,9
	
	671,3

362,0

2586,4

2744,3

2349,4

98,7

118,4
	
	36,2

32,4

237,6

275,7

234,2

2,8

4,5
	

	НӨҚ барлығысы
	5991,9
	
	6581,1
	
	589,2
	

НӨҚ құрамының экономикалық талдауы негізгі қорлардың құрылымындағы өзгерістерді анықтау үшін маңызды. Негізгі қорлардың құрамы өзінің арналуы, жұмыс істеу уақыты, өндірістік қуаты бойынша ажыратылады. Өндірістік арналу белгілері бойынша өндірістік қорлардың топталуы (классификациясы) ең маңызды орын алады.

Байланыс НӨҚ баға бойынша арттығырағы машиналар және құрылғылар болып табылады, ҒТП жағдайында олар өсімге орнықты қарқынды. НӨҚ құрамында машина және құрылғы үлесі көп болса, соғұрлым қызмет (өнім) көп көрсетіледі, рентабельділік деңгейі соғұрлым жоғары болады. Өткенді шолатын заманда НӨҚ құны жартысынан көбі құрылыс және таратушы құрылғыларға келетін еді. Қуатты сызықты жаңа тарату жүйелер құрылғыларды құрумен байланысты 1 кан – км байланыс құны азаяды, бұл НӨҚ көлеміндегі құрылыс және таратушы құрылғылар үлесінің төмендеуіне алып келеді.

НӨҚ қимылымен күйін талдау

Таблица 10 - НӨҚ қимылымен күйін талдау (млн. тенге)

	Көрсет-кіштер
	Жыл басындағы қордың барысы
	Есеп беру жылында балансқа келген қорлар
	Есеп беру жылында баланстан шығып кеткен қорлар
	Жыл аяғындағы қордың барысы
	Жыл аяғындағы тозуды алып тастағандағы қордың барысы
	Есеп беру жылдағы қордың орташа құны

	
	
	Барлы-ғысы
	Соның ішін-

дегі
	Барлы-ғысы
	Соның ішін-

дегі
	
	
	

	
	
	
	Келіп түскен жаңа қорлар
	Басқа меке-мелерге жәй келген қорлар
	
	Қордың жойылуы
	Басқа меке-мелерге жәй берген қорлар
	
	
	

	Жоспар

Орындалуы

Өсуі, кемуі (+, -)
	6000,0

5991,9

-8,1
	820,0

800,0

-20,0
	710,0

680,0

-30,0
	110

120

+10
	220

210,8

-9,2
	220

110,8

-109,2
	-

100,0

+100,0
	6600,0

6581,1

-18,9
	4616,0

4606,8

-9,4
	6300

6280

-20

Құрылғының өндірістік қуатын өсірудің маңызды факторы, ЕӨ өсімі және НӨҚ пайдалану эффективтілігін үлкейту жаңарту болып табылады. Жаңарту деңгейін жаңарту коэффициенті анықтайды Коб, ол эксплуатацияға жаңа енгізілген жаңа қордың Фн жыл соңындағы толық бастапқы өндірістік қорға Фк.г. қатынасымен есептелінеді

[image: image17.wmf]об

К

=
[image: image18.wmf]100

.

.

×

г

к

н

Ф

Ф

Жаңарту коэффициентін шығу коэффициентімен салыстырған жөнді. Негізгі қорлардың шығу коэффициенті Кв шыққан қор үлесін сипаттайды және шыққан негізгі қорлардың құнының Фв жыл басындағы негізгі қордың толық бастапқы құнына Фн.г. қатынасымен анықталады.

[image: image19.wmf]в

К

=
[image: image20.wmf]100

.

.

×

г

н

в

Ф

Ф

Тозу деңгейі мына формуламен анықталады

[image: image21.wmf]и

К

=
[image: image22.wmf]100

.

.

×

г

к

и

Ф

Ф

Тозу коэффициенті негізгі қордың қай үлесінің іске жарамай қалғандығын көрсетеді, тозу коэффициенті негізгі қордың жыл басына немесе соңына күйін көрсетеді.

Негізгі қорлардың қолдану әсерлілігін талдау және сарапаттау

Негізгі қорлардың қолдану әсерлілігін талдау және сарапаттау келесі таблица бойынша жасалады.

Таблица 11 - НӨҚ қолдану әсерлілігін сипаттайтын көрсеткіштер талдау
	Көрсеткіштер
	Былтыр-ғы

жыл
	Есеп беру жылы

	
	
	Жоспар
	Жоспардың орындалуы

	
	
	
	Абсолюттік шамалар
	% шамалар

	
	
	
	
	Жоспарға қатынасы
	Былтырғы жылға қатынасы

	1. Негізгі қызметтен түскен табыс – Досн, млн.тг

2. Пайда - П, млн.тг

3.НӨҚ ортажылдық құны -
[image: image23.wmf]Ф

, млн.тг

4. Қордың сінімділігі, тг

 - табыс арқылы

 - пайда арқылы

5. Жұмысшылардың мекеме бойынша орта саны,
[image: image24.wmf]Т

, адам

6. Қордың көлемділігі – V,тг

7. Еңбектің өнімділігі
	2811,0

744,0

932

	3030,0

911,0

961
	3055,6

924,7

959
	
	

Негізгі қорды қолдану әсерлілігін сипаттайтын сипатына көрсеткіштер: - қор сіңімділігі (фондоотдача)

[image: image25.wmf]Ф

Д

Ки

осн

/

=

,

Мұндағы
[image: image26.wmf]Ф

 - негізгі қордың баланс құны.

 - қор көлемділігі (фондоемкость)

[image: image27.wmf]осн

Д

Ф

Ки

Кф

=

=

/

1

- қорменқұралдану (фондовооруженность)

V =
[image: image28.wmf]Ф

/
[image: image29.wmf]Т

Міне жоғарыда біз негізгі қорға тән негізгі сипаттамаларды және формулаларды атап өттік. Ал енді осы негізгі байланыс қорларын осы формулаларды қолдана отырып талдауға және саралауға кірісейік. Талдау мен саралау негізгі қорларды пайдалануды жақсарту жолдарымен аяқталған дұрыс.

Натуральды және құндық көрсеткіштер НӨҚ резервті қорлар табуына көмектеседі, пайдаланудыдың жақсырақ, дұрысырақ шараларын табуға көмектеседі.

НӨҚ пайдалануды жақсарту , жаңаны өндіруді жылдамдату, жетілген және жоғары өнімділіктен жабдықтар есебінен құнының төмендеуі немесе салыстырмалы үлкен емес ұлғаюынан қол жеткізуге болады. НӨҚ-ты жақсы қолдану ретінде қазіргі кезде амортизациялаудың басқа да нормативтерін іздеу немесе аз өнім беретін байланыс жабдықтарының қызмет уақытын едәуір қысқартып және оны прогессивті техникамен алмастыру. Әдетте, байланыс кәсіпорындарында ескірген жабдықтарды жаңа прогрессивтісімен алмастырғанда қорлар құнының өсуіне әкеліп соғады. Бірақ та жоғары өткізгіштік қасиеті, мықтылығы және басқа жабдықтың сипаттамалары өнім көлемінің ұлғаюына әкеледі, яғни негізгі қорларды пайдалануды жақсартады.

НӨҚ пайдалануды жақсарту, жетілдіру жолдарын атап өтейік:

· рационализаторлар мен өнертапқыштардың жұмысын күшейту;

· пайдаланылатын және жөндеу материалдарын үнемдеу бойынша запас бөлшектер мен детальдардың пайдалану мерзімін ұзарту шараларын жүргізу;

· материалдық-техникалық жабдықтарды жақсы ұйымдачтыру, материалдық бағалы заттардың шығындау нормасын нақтылау, жоспардан тыс нормадан жоғары запастарға жол бермеу, уақыты жабдықтаушылармен есеп айырысып отыру, артық өндірілген товарлы-материалдық бағалы заттарды сату, айналма құралдардың айналымдылығын жылдамдату.

Бақылау сұрақтары:

1. Байланыс саласында НӨҚ-қа не жатады?

2. Байланыс саласында НӨҚ құрамында негізгі үлесті қай НӨҚ тобы құрайды?

3. Қандай көрсеткіштер НӨҚ қолдануының эффективтілігін көрсетеді?

4. НӨҚ-ты талдау алдында қандай мәселелер тұр?

5. Физикалық және моральдік тозу дегеніміз не?

6. Қандай көрсетуіштер НӨҚ қолдану сипаттамасына қолданылады, оның экономикалық мәні неде?

7. Сіздің шартты кәсіпорында эффективті жұмыс жақсарту үшін қандай шаралар қолдану қажет?

Лекция №5 Еңбек өнімділігін және еңбекақыны талдау және саралау

Лекцияның мазмұны:

1. Талдаудың негізгі бағыттары. Жұмыс күшімен қамтуды талдау.

2. Ортатізімдік санының көрсеткіштері (штатпен салыстыру, жоспармен). Жұмыс күшінің қозғалысы мен кадрлар ағымын зерттеу. Квалификациялық сипаттама. Кадрлар құрылымы.

3. Еңбек ресурстарын қолдану әсерлілігін талдау. Еңбек өнімділігінің өзгерісі мен жоспардың орындалуның көрсеткіштері. Еңбек өнімділігінің өсу факторларын талдау.

4. Еңбек уақытын қолдану. Еңбек уақытының балансының сипаттамасы. Еңбекақы қорын қолдануды талдау.

5. Еңбекақы қоры бойынша абсолютті және қатысты үнемділіктің көрсеткіштері. Еңбекақы қорының құрылымындағы өзгерістер. Орташа еңбекақы және оның еңбекақы қорына әсері. Еңбекақы қорының қолданылуына факторлардың әсер етуін бағалау

Еңбек өнімділігі өнімнің саны арқылы анықталады. Жеке бір еңбекшінің белгіленген уақытта шығарғаны, жасағаны (сағат, күн, ай, квартал, жыл) немесе бір өнімді шығаруға кеткен уақыт саны бойынша анықталады [9, б. 103-120; 10]. Еңбек өнімділігінің көрсеткіші ақшалай түрде – негізгі қызмет өтеуден түскен табыс Досн, натуралдық түрде Q өнім көлемінің, Т- тізім бойынша жұмысшыларды орта санына қатынасы айтылады.

Птр= Досн / Т

Таблица 12 - Пошта және электрлік байланыс кәсіпорындарындағы еңбек өнімділігін талдау және саралау

[image: image30.wmf]жоспарѓа

ќараѓанда

былтырѓы

жылѓа

ќараѓанда

1

2

3

4

5

6

- Д

осн

пошта байланысында

147462,40

151516,60

157714,80

104,09

106,95

- Д

осн

электрбайланысында

485278,13

564231,90

510730,10

90,52

105,24

Тізім бойынша ж±мыс-

шылардыњ орта саны, адам

пошта байланысында

1599,00

1622,00

1623,00

100,06

101,50

электрбайланысында

4219,00

4220,00

4209,00

99,74

99,76

- Ењбек µнімділігі, тенге/адам

пошта байланысында

92,22

93,41

97,17

104,03

105,37

электрбайланысында

115,02

133,70

121,34

90,75

105,49

Есеп беру жылы

Жоспардыњ орындалуы

проценттік т‰рде

Кµрсеткіштер

Былтырѓы

жыл

Жоспар

абсолюттік

т‰рде

Еңбек өнімділігінің өсу тиімділігін бағалау түрлі көрсеткіштердің көмегімен анықталады. Еңбек өндіргіштігі өсу индексі Iптр:

Iптр = Птр жоспар / Птр 1
Ал жұмысшылардың санын өзгерту индексі:

Iт = Т жоспар / Т 1
Еңбек өндіргіштігінің өсу индексі негізгі қызмет көрсетуден түскен табыспен жұмысшылардың тізім бойынша орта саны негізінде анықталады

I w = I Д осн/ I T.
Еңбек өндіргіштігінің өсуі есебінен алынған қосымша табыс келесі түрде анықталады:

(Досн / Птр = (Птр1 - Птр0) (Т0 (абсолюттік түрде;
Ал қатынасты шамаларда:
[image: image1.wmf]0

0

0

1

*

å

å

*

d

Q

d

Q

[image: image47.wmf]Ï

òð1

Ï

òð0

-

(

)

Ò

0

×

Ä

îñí1

Ä

îñí0

-

d (Досн / Птр =
Жұмысшылардың тізім бойынша орта саны өсуі есебінен алынған қосымша табыс келесі түрде анықталады:

 (Д т = w0 (Т1 – w0 (T0.

Шартты түрде экономия болған жұмысшылар саны келесі түрде анықталады:

Δ Т усл = Д осн 1 / П тр 0 - Т 1

 Жұмысшылардың санын, құрамын, қимылын талдау
Жұмысшылардың санын, құрамын, қимылын талдау мекемелердің жұмысшылар ресурстарына қалай қарықтығын білдіреді, және де жұмысшылар ресурстары еңбек өнімділігіне қалай әсер ететінін көрсетеді. Мұндай талдау нақтылы жұмысшылар санын жоспар мен штаттық нормативті салыстыра арқылы жүргізуден басталады.

Таблица 13 – Жұмысшылар санын талдау

[image: image31.wmf]¤ндірістік бµлімшелер

Штаттыќ норматив

бойынша керектік

Жоспар

Наќты

деректер

Ќалааралыќ телефон байланыс цехы

1495

1592

1584

Телеграф цехы

288

203

200

Ќалалыќ телефон байланыс цехы

1607

1670

1701

Электробайланыс бµлімі бойынша

барлыѓысы

3390

3465

3485

Хат, баспасµз апарып беру участогы

193

191

195

Саќтандыру поштасын µндейтін участок

236

236

234

Ќалалыќ байланыс бµлімшелері

323

320

315

Пошта байланысында барлыѓысы

752

747

744

Еңбек ақы қорын талдау және саралау (ЕАҚ)

Әрбір қызметкердің еңбек ақысы кәсіпорынның түріне қарамастан, жұмысының түпкі нәтижелері ескеріле отырылып, оның еңбек үлесімен, акция табыстарымен айқындалып, салықтармен реттеледі. Кәсіпорындарда ЕАҚ талдау және саралау ЕАҚ қалай жұмсалып жатқанын, оның көп жұмсалуының себептерін және оны экономиялау тәсілдерін оқудан басталады. Бұл талдау барысы еңбек өнімділігінің өсуін талдау мен қатар жүргізген дұрыс. Еңбек өнімділігінің өсу индексі еңбек ақысы индексінен ылғи да жоғары етуі талап етіледі.

ЕАҚ талдау нақтылы ЕАҚ пен жоспарлы ЕАҚ салыстыра арқылы жүргізіледі және де абсолюттік (З және индекстік (I3 экономия (немесе көп жұмсалыс) табумен көбіне шектеледі:
 (З = З 1 – З пл ; (I 3 = (З / З .

Таблица 13- ЕАҚ-ты жұмсауды талдау

[image: image32.wmf]жоспар

есеп беру

абсолюттік

% т‰рде

1

2

3

4

5

- Ењбек аќы ќоры, мыњ.тг.

пошта байланысында

127002,6

133410,6

6408

105,0

электрбайланысында

804669,6

933842,41

129172,81

116,1

- Тізім бойынша орта ж±мысшылар

саны, адам

пошта байланысында

1622

1623

1

100,1

электрбайланысында

4220

4209

-11

99,7

- Жылдыќ орта енбек аќы, мыњ.тг.

пошта байланысында

78,3

82,2

3,9

105,0

электрбайланысында

190,68

221,87

31,19

116,4

Деректер

Жоспардан ауытќу

Кµрсеткіштер

Таблицадан көргеніміздей ЕАҚ 2 фактордың өзгеруіне байланысты өзгереді, олар жұмысшылар саны мен еңбек ақысы. Осы факторлардың ықпалы келесі модель бойынша зерттеледі: З = з (Т (з – жылдық орта еңбек ақы):

- жұмысшылар санының өзгеруі әсерінен

 (Зт = Зпл (Т1 – Зпл (Tпл;

· жылдық орта еңбек ақы әсерінен

 (Зз = з1 (Т1 – зпл (T1.

Бақылау сұрақтары:

1. Еңбек өнімділігін талдаудың мекемеде негізгі орыны қандай?

2. Еңбек өнімділігін көтеруге қандай факторлар әсер етеді?

3. ЕАҚ қандай факторлар әсер етеді?

4. Еңбек өнімін бағалауда қандай көрсеткіштер қолданылады?

5. Еңбек өнімділігі мен орта еңбек ақы қандай қатынаста болуы керек?
Лекция №6 Эксплуатациялық шығындарды және қызметтердің (жұмыстың) өзіндік құнын талдау және саралау

Лекцияның мазмұны:

1. Қызметтің өзіндік құны мен эксплуатациялық шығындардың өзгерісі мен талдануының тізбегі мен мазмұны.

2. Эксплуатациялық шығындардың өзгерісі мен жоспардың орындалуының талдануы.

3. 100 теңге кіріске өзіндік құнның өзгеруін талдау. Байланыс мекемелерінің өндірістік-шаруашылық қызметінде синтетикалық көрсеткіштерді талдаудағы өзіндік құн мен эксплуатациялық шығындарды талдаудың орны.

Товарлы өндірістің маңызды қасиетті экономикалық категориясы - өзіндік құн. Өндіріс мекемелері үнемді өндіру және үнемді өнім шығаруға жұмсалған шығындары арқылы өнімнің өзіндік құнын көрсетеді. Өндіріс пен өнімді тарату (реализация) материалдық, еңбек, ақша шығындарын талап етеді, оны эксплуатациялық немесе пайдаланатын шығын деп атайды. Өзіндік құн өндіріс мекемесіне өнім мен оны таратуға (реализацияға) қаншаға түсетінін нақты көрсетеді.

Байланыс шаруашылығының түгел бір бөлімінің қызмет көрсету өзіндік құны өзара бөлек байқалады, сол сияқты әр жеке мекеменің өніміне өзіндік құн ерекше дербес алынады.

Байланыс мекемелерінде 100 тенге қызмет етуден түскен табыстан өзіндік құнның бағасы қанша екенін келесі формуламен табуға болады:

[image: image33.wmf],

100

Д

Э

С

РЕАЛ

Р

×

÷

÷

ø

ö

ç

ç

è

æ

=

 тенге ,

мұндағы
ЭР – эксплуатациялық шығындар(
ДРЕАЛ – қызмет етуден түскен табыстан

Өзіндік құнды проценттік түрде төмендетуді есептеуге келесі формула көмектеседі:

[image: image34.wmf]%

,

100

С

С

1

ΔI

БАЗ

ПЛ

С

×

÷

÷

ø

ö

ç

ç

è

æ

-

=

,

мұндағы
СПЛ и СБАЗ – жоспарланған және базалық периодтың өзіндік құндары.

Өнімнің бірлік (единица) өзіндік құнының шығын элементтері және бабтары бойынша есептеу, шығаруды калькуляция деп атайды. Жалпы түрде калькуляция келесі формуламен шығарылуы мүмкін:

[image: image35.wmf]тенге

Д

З

Д

З

Д

З

Д

З

Д

З

Д

З

Д

А

Д

О

Д

ФОТ

С

РЕАЛ

ПРОЧ

РЕАЛ

ХОЗ

АДМ

РЕАЛ

ВР

РЕАЛ

ТР

РЕАЛ

ЭН

ЭЛ

РЕАЛ

МиЗЧ

РЕАЛ

О

РЕАЛ

Н

С

РЕАЛ

100

.

.

.

·

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

+

+

+

+

=

-

 Өзіндік құнның құрамы келесі формуламен шығарылуы мүмкін:

СС i = [image: image36.wmf]%

100

·

Эр

З

I

Ауыспалы индексті (өсетін, төмендейтін) (IЗi) біле тұра және эксплуатациялық шығындардағы әрбір бабтың удельдік шамасына (di) қарай, өзіндік құнның ((С) әрбір нақты бабтың әсерінен өсетінін немесе төмендейтінін білуге болады:

[image: image37.wmf]i

Д

З

C

d

J

J

1

ΔI

РЕАЛ

i

i

×

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

,

мұндағы
[image: image38.wmf]РЕАЛ

Д

I

– қызмет етуден түскен табыстың индексі

Еңбек өнімділігінің өсуі (IПТ) және еңбек ақының өсуі (IЗП) өзіндік құнға әсері келесі формуламен анықталады:
[image: image39.wmf],

d

I

I

1

ΔI

ЗП

ПТ

ЗП

C

ПТ

×

÷

÷

ø

ö

ç

ç

è

æ

-

=

мұндағы
dЗП – өзіндік құндағы еңбек ақының удельдік шамасы.

Қызмет көрсетуден түскен табыстардың өзгеруіне байланысты шығындар өзгеруі немесе өзгермеуі мүмкін, сондықтан өзіндік құнның қызмет көрсетуден түскен табыстардың индексінен байланысын келесі формуламен көрсетейік:
[image: image40.wmf],

100

d

I

d

ΔI

ПЕР

Д

ПОСТ

C

РЕАЛ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

-

=

мұндағы
dПОСТ и dПЕР – тұрақты және тұрақсыз шығындардың удельдік шамасы.

Таблица 14 - Негізгі қызмет етуден табыс пен эксплуатациялық шығындардың және өзіндік құнның байланысын талдау

[image: image41.wmf]жоспарѓа

ќатынасы

былтырѓы

жылѓа

ќатынасы

1

2

3

4

5

6

- Эксплуатациялыќ шыѓындар,

мыњ.тенге

пошта байланысында

139512,60

145786,90

147893,50

101,44

106,01

электрбайланысында

356124,80

410253,90

368529,90

89,83

103,48

- Досн, мыњ.тенге.

пошта байланысында

147462,40

151516,60

157714,80

104,09

106,95

электрбайланысында

485278,13

564231,90

510730,10

90,52

105,24

- 100 тенге табыстаѓы µзіндік ќ±н

пошта байланысында

94,61

96,22

93,77

97,46

99,12

электрбайланысында

73,39

72,71

72,16

99,24

98,33

Кµрсеткіштер

абсолюттік

т‰рде

Жоспардыњ орындалуы

проценттік т‰рде

Жоспар

Былтырѓы

жыл

Эксплуатациялық шығындарын талдауды келесі модель бойынша Э = С (Досн. тізбектеп алмастыру тәсілімен талдаған жөн:

- негізгі қызмет көрсетуден түскен табыстың ұлғаюна байланысты Досн
 (ЭДосн = С0 (Досн – С0 (Досн,

· өзіндік құнның төмендеуіне байланысты

 (ЭС = С1 (Досн – С0 (Досн.
Талдау мен саралауды өзіндік құнның төмендету жолдарын табумен аяқтаған жөн. Өнімнің өзіндік құнын төмендету байланыс саласындағы шығынды азайтады, мекеменің пайдасын молайтады, өндіріс-шаруашылық қызметінің нәтижелілігін арттырады. Өндіріс байланыс мекемелерінің өніміне өзіндік құнды азайтудың қайнар көзі:

а) Еңбек өнімділігін арттыру;

б) НӨҚ-ті үйкемді пайдалану (құрал-жабдықтың икемділік шеберлігін ұлғайту, материалдарға шығынды азайту)

в) Басқару істерін автоматтау

г) Басшылық құрылымдарын жақсарту

Бақылау сұрақтары:

1. Байланыс қызметтерінің өзіндік құн көрсеткішінің экономикалық мәні неде?

2. Калькуляция деген не?

3. Өзіндік құн қызметіне қандай факторлар әсер етеді?

4. Қызметтердің (жұмыстардың, өнімнің) өзіндік құн құрылымының талдауы не үшін жасалады?

5. Байланыс қызметінің өзіндік құн талдауын өткізу үшін қандай талдау әдістері қолданылады?

Байланыс өзіндік құн қызметін түсіру үшін қандай резерв қолдануға болады?

6. Лекция №7 Байланыс өндірістеріндегі қаржы жай-күйін талдау және саралау
Лекцияның мазмұны:

1. Кәсіпорынның қаржылық күйін талдау реті, және құрамы. Кәсіпорынның қаржылық жағдайының сипаттамасы.

2. Кәсіпорынның қарамағындағы ақша қорын талдау, олардың құрамы, орналастыру және пайдалану тиімділігі.

3. Қаржылық ретінің өзгеруі мен талдаудың тізбегі мен мазмұны. Кәсіпорынның қаржылық жоспарының сипаттамасы.

4. Байланыс мекемелерінің өндірістік-шаруашылық қызметінде синтетикалық көрсеткіштерді талдаудағы рентабелділік пен пайданың өзгерісі мен талдауының орны. Рентабельділік пен таза кірісті талдаудың негізгі сатылары мен мазмұны, мәселелері.

5. Кәсіпорын қарамағындағы ақша құралдарын талдау, олардың құрамы, қолданудың әсерлігі мен орналастыру.

6. Кәсіпорынды айналымдық және теңестірілген құралдармен қамтамасыз етуді талдау: нормативпен салыстырғандағы жетіспеулігі мен олардың барлығын анықтау, артықтарын шығарып, құралдардың жетіспеушілігі, оларды жоюдың жолдары. Банктің азуақыттық салымдарын қолдану мен нормаланған айналым құралдарының жағдайын бағалау. Айналым құралдарын қолдануды жақсарту жолдары. Кәсіпорынның өндірістік ресурстарын қолдану бөлігінің мәселелері.

7. Айналым құралдарының айналамдылығын талдау. Айналым көрсеткіштерінің түсінігі, айналым ұзақтығы, айналым құралдарының ресурстық сыйымдылығы. Айналым құралдарындағы қажеттілікке факторлардық айналуының әсерін бағалау. Айналымнан құралдарды босатуды талдау. Айналым құралдарының абсолюті және қатысты босатылуын есептеу. Айналым құралдарының жетіспеушілігінің әсер етуі.

8. Кәсіпорынның төлеу қабілеттілігін талдау. Жылдам және жай төлемдерді жабу. Байланыс кәсіпорындарының қаржылық коэффициенттерін зерттеу мен талдау.

Декцияныңың мақсаты кәсіпорындағы қаржылық талдау жасау жөнінде теориялық материалдарымен таныстыру, кәсіпорынның қаржылық жағдайын анықтауға мүмкіндік беретін қаржылық коэффициенттерді шығару әдістерін үйрету.

Мәселелер:

1 Кәсіпорынның мүліктік жағдайына баға;

2 Кәсіпорынның өтімділігі және төлемқабілеттілігіне баға;

3 Кәсіпорынның іскерлік активтілігіне баға.

Шығару:

1. Кәсіпорынның пайдалылығының абсолюттік көрсеткіштері;

2. Кәсіпорынның пайдалылығының салыстырмалы көрсеткіштері;

3. Кәсіпорынның қаржылық жағдайы туралы талдаулық жазбаша хат құрастыру және оны жақсартудың жолдарын қарастыру.

Мүліктік жағдайға баға.

Баланс валютасындағы кәсіпорын басқаруындағы негізгі құралдар үлесі негізгі құралдардың баланстық құнының баланс валютасына қатынасымен анықталады.

Негізгі қорлардың жаңару коэффициенті есептік периодта түскен негізгі құралдардың бастапқы құнының (тозу есептемегендегі құн) есептік периодтың соңындағы кәсіпорынның барлық негізгі қорларының бастапқы құнына қатынасымен анықталады. НӨҚ туралы төртінші лекцияда жақынырақ танысуға болады.

Негізгі қорлардың шығу коэффициенті есептік периодта шыққан негізгі қорлардың бастапқы құнының есептік периодтың басында орныққан негізгі қорлардың бастапқы құнына қатынасымен анықталады.

Негізгі қорлардың жарамдылық коэффициенті кәсіпорынның негізгі қорларының баланстық құнының олардың бастапқы құнына қатынасы. Негізгі қорлардың тозу коэффициенті кәсіпорынның барлық негізгі қорларының тозу сомасының бастапқы сомаға қатынасы.

Негізгі қорлардың активті бөлігінің үлесі машина, құрылғы және транспорттық құралдардың бастапқы құнының кәсіпорынның барлық негізгі қорларының бастапқы құнына қатынасы.

Өтімділік және төлемқабілеттілікке баға

Айналым құралдарының өзіндік көлемі өзіндік капитал және тез уақыттағы өтем сомасы, одан алынған негізгі қорлардың баланстық құны, капиталдық қаржы бөлу, тез уақыттағы инвестициялар және ағымдағы өтем.

Жабын коэффициенті (жалпы) кәсіпорындағы ағымдағы активтер сомасының ағымдағы міндеттемеге қатынасымен анықталады.

Тез өтімділік коэффициенті кәсіпорындағы қаржы құралдары, дебиторлық қарыз және басқа активтер сомасының ағымдағы міндеттемеге қатынасымен анықталады. Абсолюттік өтімділік коэффициенті кәсіпорынның қаржы құралдары сомасының оның ағымдағы міндеттемесіне қатынасымен анықталады.

Іскерлік активтілігіне баға

Активтердің айналымы іске асқан активтердің құнының кәсіпорын активтерінің жалпы құнына қатынасымен анықталады.

Дебиторлық қарыздың айналымы іске асқан активтер құнының дебиторлық қарыздың жалпы сомасына қатынасымен анықталады.

Материалды өндірістік қорлардың айналымы іске асқан өнім құнының материалды өндірістік қорларға қатынасымен анықталады.

Бұл топқа келесідей көрсеткіштер жатады: іске асырудан түсім, баланстық табыс, еңбек өнімділігі,есе қайтару қоры,т.б.

Кәсіпорынның пайдалылығының абсолюттік көрсеткіштері

Пайдалылықты талдауда бірнеше әдістер қолданылуы мүмкін,бірақ жиі олар пайданың кез келген түрі ретінде қарастырылады.

Көрсеткіштер (алымы):

1. Кәсіпорынның негізгі іс әрекетінен түскен пайда немесе табыс;

2. Қаржылық іс әрекеттен түскен табыс немесе шығын;

3. Инвестициялық іс әрекеттен түскен пайда;

4. Таза табыс.

Нақтылық ағыны. Кәсіпорын игілігіндегі уақытша болса да құралдар сомасы=таза табыс+саналған амортизациялық бөлектеу+резервтік қор.

Абсолюттік көрсеткіштердің бөлімі:

1. НДС есептемегенде өнім реализациясынан түсім, акцизсіз;

2. Өзіндік капитал=уставтік капитал+резервтік капитал сомасы+резервтік қорлар сомасы+өткен жылдардағы үлестірілмеген табыс сомасы+әлеуметтік сферадағы құралдар сомасы+мақсаттық қаржыландыру сомасы+бюджеттен түскен сома+бюджеттік емес салааралық қорлардың сомасы.

3. Таза активтер бұл кәсіпорынға инвестирленген сома=өзіндік көз құралдар сомасы+тезуақыттығы өтем сомасы.

Пайдалылық көрсеткіштері:

1. Өзқаржыландыру нормасы=баланстық табыс/реализациялаған өнім көлемі *100

2. Кәсіпкерлік пайданың нормасы=таза табыс/реализациядан түскен өнім*100

3. Реализацияланған өнім рентабельдігі =реализациядан түскен табыс/реализациядан түскен өнім*100.

Капитал рентабельділігінің көрсеткіштері:

1. Өзіндік капитал рентабельдігі=таза табыс/өзіндік капитал

2. Жалпы рентабельдік=баланстық табыс/өзіндік капитал*100
Активтердің рентабельдік көрсеткіштері:

1. Таза рентабельдік=таза табыс/ таза активтер*100
2. біріккен капитал рентабельдігі=нетто нәтиже/таза активтер*100
3. Нақтылық рентабельдігі=нақтылық ағыны/таза активтер*100

Бақылау сұрақтары:

8. Қандай көрсеткіштер кәсіпорынның іскерлік активтілігін сипаттайды?

9. Қандай көрсеткіштер кәсіпорынның мүліктік жағдайын сипаттайды?

10. Қандай көрсеткіштер кәсіпорынның төлемқабілеттілігін сипаттайды?

11. Қандай көрсеткіш өзіндік капитал пайдалылығына баға береді?

12. Қандай көрсеткіш кілттік инвестициялық көрсеткіш болып табылады?

13. Капитал пайдалылығының көрсеткіштерін атаңыз.

14. Қандай көрсеткіштер кәсіпорынның қаржылық тұрақтығын көрсетеді?

Лекция №8 Өндірістік-шаруашылық байланыс қызметтерінің соңғы нәтижелерін қорытындылауды талдау және саралау

Лекцияның мазмұны:

1. Таза табыс және тиімділікті талдау. Таза табыс және тиімділікті талдауының негізгі сатылары, есептері, мазмұны. Жалпы бағалаудың негізі.
2. Жұмыс сапасын жақсарту мен жоспардың орындалуын жалпы бағалау.
3. Эксплуатациялық кәсіпорындар үшін жоспар орындалуының негізгі көрсеткіштері.
4. Өнім сапасын бағалаудың баллдық әдісі мен санкция жүйесі. Байланыс мекемесінің өндірістік-шаруашылық қызметінің нәтижелерін жалпы сипаттау.

Өндірістік-шаруашылық байланыс қызметтерінің соңғы нәтижелеріне табыс немесе кіріс, кейде пайда деп атайды, еңбек өнімділігі, қор сіңімділіктері, рентабельділік және т.б. көрсеткіштер жатады. Пайда және рентабельділік - әр өндірістің көңіл аударарлық маңызды тиімділік көрсеткіштерінің бірі болып табылады. Пайда байланыс мекемелерінің өзара жеке мекеме пайдасы және оның пайдалану шығындарына қарай әртүрлі анықталады. Қызмет етуден түскен пайда келесі формуламен есептеледі: қызмет етуден түскен табыс пен шығыстың айырмасы:
П = Досн - (Эр
Барлық пайда сомасы немесе, баланстық пайда:
Пбаланс = Преал
[image: image42.wmf]+

-

П(У)проч
[image: image43.wmf]+

-

П(У)внереал
мұндағы Преал - қызмет етуден түскен пайда;

 П(У)проч – мекеме балансындағы қосымша, жанама шаруашылық арқылы түсетін пайда, немесе басқа да құнды затты өткізуден келген пайда немесе ұтылыстар;

 П(У)внереал - қызмет етуден басқа істер арқылы келген пайда немесе ұтылыстар.

Баланстық пайдаға 30% шамасында салық салынады, одан қалған пайда мекеменің пайдасы болып табылады да, оны таза пайда деп атауға болады. Мекеменің пайдасы өзінің игілігіне жұмсалады: қор қаражаттары, резервтік қаражаттар, пайдалану қаражаттары болып бөлінуі мүмкін. Мекеменің рентабельділік сипаты өндірістің тиімділігін көрсетеді:

Р = П/Эр

Активтер бойынша рентабельділік:

[image: image44.wmf](

)

Ос

Ф

П

Р

+

=

/

Эксплуатациялық шығындарды өзіндік құн арқылы көрсетуге болады:

Э = С (Д
Бұл кезде пайда мынандай формуламен шығуы мүмкін:

П= Д - С (Д.

Ппл = Д пл – С пл (Д пл.

Факторлар әсерін тізбектеп алмастыру тәсілі бойынша:

· Табыстың өзгеруі ықпалынан

ЧД Д = Д 1 – С пл (Д пл.

· өзіндік құнның өзгеруі ықпалынан

ЧД C = Д 1 – С 1 (Д 1.

(ЧД C = ЧД С – ЧД Д.

(ЧД Д = ЧД Д – ЧД пл.

2 фактордың өзгеруі ықпалынан:

(ЧД = (ЧД Д + (ЧД С
Пайданы талдауды және саралауды келесі таблица бойынша жасайық

Таблица 15 - Пайданы талдауды және саралау

	Көрсеткіштер
	Былтыр

ғы жыл
	Есеп беру жылы

	
	
	Жоспар
	Жоспардың орындалуы

	
	
	
	Абсолюттік түрде
	Проценттік түрде, %

	
	
	
	
	Жоспар-

ға қарағанда
	Былтырғы жылға қарағанда

	1. Қызмет етуден түскен пайда, млн.тг

2. Мекеме балансындағы қо-сымша, жанама шаруашылық арқылы түсетін пайда немесе ұтылыстар, млн.тг

3. Қызмет етуден басқа істер арқылы келген пайда немесе ұтылыстар, млн.тг

4. Соның ішінде еңбек сапа-сын бұзғаны үшін санкция-лар, млн.тг

Баланстық пайда
	744,6

2,8

0,6

- 6
	907,7

3,3

-

-
	920,3

3,5

0,9

-4,8
	
	

Осы таблицаны талдау барысында ең көп көңіл аударатын жағдай бірінші пункт, сондықтан осы пунктті талдаудың таблицасын келтірейік

Таблица 16 - Пайданы талдауды және саралау

	Көрсеткіштер
	Былтыр

ғы жыл
	Есеп беру жылы

	
	
	Жоспар
	Жоспардың орындалуы

	
	
	
	Абсолюттік түрде
	Проценттік түрде, %

	
	
	
	
	Жоспар-ға қарағанда
	Былтыр-ғы жылға қарағанда

	1. Қызмет етуден түскен табыс, млн.тг

2. Қызмет етуден түскен шығыс, млн.тг

3. Қызмет етуден түскен пайда, млн.тг
	2837,3

2092,7

744,6
	3095,7

2188,0

907,7
	3126,7

2206,4

92 0,3
	
	

Таблица 17 - Рентабельділікті талдау және саралау

	Көрсеткіштер
	Есеп беру жылы

	
	Жоспар
	Жоспардың орындалуы

	
	
	Абсолют-тік түрде
	Ауытқу

	
	
	
	Абсолюттік түрде
	Проценттік түрде, %

	1. Қызмет етуден түскен пайда (П), млн.тг

2. НӨҚ ортажылдық құны
[image: image45.wmf](

)

Ф

, млн.тг

3. Айналым қаражатының ортажылдық құны
[image: image46.wmf](

)

Ос

, млн.тг

4. Активтік рентабельдің деңгейі (Ра), %
	550

3720

460
	580

3430

510

	
	

Байланыс барлық сфераларды іске қосуда ең қажетті қорғалыс істеріне, басқару жұмыстарына, қоғамдық істердің барлық сферасына, халықтың өмірлік талаптарын қамтамасыз ету барысында, тіпті өнеркәсіп процесінің қандай түрі болмасын пайдалануға қажетті нәрсе. Байланыс өнімін өндіру үшін өндіріске өндірістік құрал-жабдықтар, адам еңбектері, күші, хабарласу да еңбек заты сияқты нағыз қажет. Ал байланыстың басқамен салыстырғандағы ерекшелігі өнеркәсіп салаларында, өнеркәсіп қызметі түрлерінен қасиеті басқаша. Соның негізгісі, байланыс өнімі заттың бейнесіз сипатта, ол хабардың өзі емес, байланыс өнімі дегеніміз қатынастыру, жеткізу білдіру процесінің өзі. Өнеркәсіп процесінің байланыс өнімін қажетті пайдаланудың үзілместей сабақтас бірлестігі. Байланыс өнімі, продукциясы товарлық формасыз, ол орын алмайды, жинақталып сақталынбайды. Байланыс құралдарының жұмысы бұзылса, байланыс өнімін пайдалануда тоқталады, бұл қалаған өндіріс процесіне өте зиян. Сондықтан да байланыс құралдарының қызметінің үздіксіз, сенімді, жылдамдықты қамтамасыз етуіне өте жоғары талап қойылады.

Байланыс өндірісөнеркәсібі процесінің ерекшелігі оның кеңістікке таралуында, өнеркәсіп участоктерінің өндіріс процестеріне жетуі, мекемелерді үздіксіз байланыстыра алу қасиетінде.

Тағы бір күрделі ерекшелігі - өндіріс процесіндегі түскен салмақ салмақтың сағаттарына, күніне, аптасына, айына біркелкі болмауында, , сондықтан да осыған байланысты жабдықтар құрал-сайман резерві мен жұмыс күші қоры сақталуы қажет.

Осындай ерекшеліктерді есепке алу арқылы байланыс мекемелерінің қызметінің талапқа сай дәрежеде болуын қамтамасыз етуге жоспарлау, талдау, саралау жұмыстарын ылғи да және ең биік деген дәрежеде жүргізілуі талап етіледі.

Бақылау сұрақтары:

1. Мекемелердің нәтижелі көрсеткіштеріне не жатады?

2. Тиімділік көрсеткіштерін атаңыз?

3. Тиімділік көрсеткіштерін талдауды және саралауды қай көрсеткіштен бастаған жөн?

4. Пайданы талдаудың және саралаудың мәні мен мағынасын атаңыз?

� EMBED Mathcad ���

_1269107798.unknown

_1285077219.unknown

_1285405317.xls
Лист1

		Көрсеткіштер		Былтырғы жыл		Есеп беру жылы

						Жоспар		Жоспардың орындалуы

								абсолюттік түрде		проценттік түрде

										жоспарға қарағанда		былтырғы жылға қарағанда

		1		2		3		4		5		6

		- Досн пошта байланысында		147462.40		151516.60		157714.80		104.09		106.95

		- Д осн электрбайланысында		485278.13		564231.90		510730.10		90.52		105.24

		Тізім бойынша жұмыс-шылардың орта саны, адам пошта байланысында		1599.00		1622.00		1623.00		100.06		101.50

		электрбайланысында		4219.00		4220.00		4209.00		99.74		99.76

		- Еңбек өнімділігі, тенге/адам пошта байланысында		92.22		93.41		97.17		104.03		105.37

		электрбайланысында		115.02		133.70		121.34		90.75		105.49

_1285492805.xls
Лист1

		Көрсеткіштер		Былтырғы жыл		Жоспар		Жоспардың орындалуы

								абсолюттік түрде		проценттік түрде

										жоспарға қатынасы		былтырғы жылға қатынасы

		1		2		3		4		5		6

		- Эксплуатациялық шығындар, мың.тенге

		пошта байланысында		139512.60		145786.90		147893.50		101.44		106.01

		электрбайланысында		356124.80		410253.90		368529.90		89.83		103.48

		- Досн, мың.тенге.

		пошта байланысында		147462.40		151516.60		157714.80		104.09		106.95

		электрбайланысында		485278.13		564231.90		510730.10		90.52		105.24

		- 100 тенге табыстағы өзіндік құн

		пошта байланысында		94.61		96.22		93.77		97.46		99.12

		электрбайланысында		73.39		72.71		72.16		99.24		98.33

_1285598131.unknown

_1285598160.unknown

_1285598307.unknown

_1285515262.xls
Лист1

		Көрсеткіштер		Деректер				Жоспардан ауытқу

				жоспар		есеп беру		абсолюттік		% түрде

		1		2		3		4		5

		- Еңбек ақы қоры, мың.тг.

		пошта байланысында		127002.6		133410.6		6408		105.0

		электрбайланысында		804669.6		933842.41		129172.81		116.1

		- Тізім бойынша орта жұмысшылар саны, адам

		пошта байланысында		1622		1623		1		100.1

		электрбайланысында		4220		4209		-11		99.7

		- Жылдық орта енбек ақы, мың.тг.

		пошта байланысында		78.3		82.2		3.9		105.0

		электрбайланысында		190.68		221.87		31.19		116.4

_1285484196.xls
Лист1

		Өндірістік бөлімшелер		Штаттық норматив бойынша керектік		Жоспар		Нақты деректер

		Қалааралық телефон байланыс цехы		1495		1592		1584

		Телеграф цехы		288		203		200

		Қалалық телефон байланыс цехы		1607		1670		1701

		Электробайланыс бөлімі бойынша барлығысы		3390		3465		3485

		Хат, баспасөз апарып беру участогы		193		191		195

		Сақтандыру поштасын өндейтін участок		236		236		234

		Қалалық байланыс бөлімшелері		323		320		315

		Пошта байланысында барлығысы		752		747		744

_1285166011.unknown

_1285166051.unknown

_1285077259.unknown

_1285138286.unknown

_1269156622.unknown

_1269445069.unknown

_1269445115.unknown

_1269156623.unknown

_1269155998.unknown

_1269156620.unknown

_1269156621.unknown

_1269156618.unknown

_1269156619.unknown

_1269156000.unknown

_1269155964.unknown

_1269155968.unknown

_1269108083.unknown

_1254581053.unknown

_1261817638.unknown

_1265544799.unknown

_1266819344.unknown

_1265544902.unknown

_1262249049.unknown

_1260864408.unknown

_1260864943.unknown

_1254641299.unknown

_1254580532.unknown

_1254580799.unknown

_1254580303.unknown

_1046028653.bin

