ӘОЖ 657.631

ҰЙЫМ ҚЫЗМЕТІНДЕГІ ҚАРЖЫЛЫҚ ЕСЕПТЕМЕНІҢ АЛАТЫН ОРНЫ ЖӘНЕ МАҢЫЗЫ

э.ғ.к. Нуркашева Н.С., аға оқытушы Бекжанова Ғ.С.,

АТУ, «Бухгалтерлік есеп және қаржы» кафедрасы

nursulu_1975@mail.ru
Қазақстанның әлемдегі бәсекеге барынша қабілетті 30 елдің қатарына кірудің бірінші басымдығы әлемдік экономикаға ойдағыдай кірігуі болып табылады. Осыған байланысты мемлекетті дамыту процесінде бухгалтерлік есепке алу мен қаржылық есеп беру жүйесін бара-бар дамыту ерекше өзектілікке айналады, өйткені бухгалтерлік есепке алудың, қаржылық есеп берудің және аудиттің мақсаты басқару шешімдерін қабылдау үшін мүдделі пайдаланушыларды экономикалық ақпаратпен қамтамасыз ету болып табылады (1(.
Қаржылық есептемені дайындау және аудит саласын дамыту міндеті Қазақстан Республикасының экономикасында бухгалтерлік есепке алу, қаржылық есеп беру және аудит жүйелерінің өздеріне тән функцияларды одан әрі дәйекті түрде және ойдағыдай орындау үшін қолайлы жағдайлар мен алғышарттарды қамтамасыз ету болып табылады деп санаймыз.

Қаржылық есептеменің өзіне тән міндеттерді тиімді орындауы үшін қаржылық есепке алу кәсібилік, айқындылық, тәуелсіздік, өзектілік, сияқты талаптарға жауап беруі, сондай-ақ бухгалтерлік есепке алу мен қаржылық есеп беру принциптеріне және негізгі сапалық сипаттамаларға сай болуы тиіс.

Әлемдік тәжірибе түсініктілік, орындылық, сенімділік және салыстырмалылық сияқты ақпараттың тиімділігін айқындайтын сапалық сипаттамалар халықаралық стандарттарды тікелей пайдаланумен немесе оларды бухгалтерлік есепке алу мен қаржылық есеп берудің ұлттық жүйесін құрудың негізі ретінде қолданумен қол жеткізетіндігін көрсетеді. ХҚЕС пен халықаралық аудит стандарттарын қолданудың экономикалық болашағы капиталды тиімдірек бөлуден, іске жұмсалатын қаржының әр алуандығынан және оның табыстылығының өсуінен тұрады, әлемдік нарыққа шығу жеңілдейді, капиталды тартуға жұмсалатын шығындарды азайту мүмкіндігі туады. Мұның өзі жаңа бизнес құрылымдарды дамытуға, жаңа жұмыс орындарының пайда болуына, жұмыссыздықтың төмендеуіне, халықаралық нарықтарда қазақстандық ұйымдардың бәсекеге қабілеттілігін арттыруға, тұтастай алғанда елдің экономикалық өсуіне әкеп соғады.
№1 «Қаржы есептілігі: дайындау және ұсыну» халыақаралық стандартына сәйкес қаржы есептiлiгiнiң толық жинақталымы мыналарды қамтиды [2]:
- кезеңнің соңындағы қаржылық жағдай жөніндегі есептілік;
- кезең ішіндегі толық табыс жөніндегі есептілік;
- кезең ішіндегі үлес өзгерістері жөніндегі есептілік;
- кезең ішіндегі ақшалай қаражаттардың қозғалысы жөніндегі есептілік;
- есеп саясатының елеулі элементтерінің қысқаша сипаттамасын және басқа да түсіндірме ескертпелерді қоса, ескертулер;
- кәсіпорын есеп саясатын ретроспективті түрде қолданатын немесе өз қаржылық есептілігіндегі баптар жөнінде ретроспективті түрде қайта есеп беретін немесе кәсіпорын өз қаржылық есептілігіндегі баптарды қайта жіктейтін ең бастапқы салыстырмалы кезеңнің басындағыдай қаржылық жағдай жөніндегі есептілік [3].
Қаржы есептілігі ұйымның қаржы жағдайын, оның қызметінің қаржы жағдайын және ақшалай қаражаттардың қозғалысын міндетті түрде адал көрсетуге тиіс. Адал ұсыну операциялардың, «ұстамдарда» айтылған активтер, міндеттемелер, кірістер мен шығыстар үшін тану анықтамалары мен белгілеріне сәйкес басқа оқиғалар мен талаптардың ықпал етуін ұсынған кезде шындықты талап етеді. Халықаралық қаржы есептілігі стандарттарын, қажет болған жағдайда - ақпаратты қосымша ашып көрсету арқылы қолдану адал ұсыну міндетін шешетін қаржы есептілігін қалыптастыруға жетектейді деп көзделеді [4].
Қаржы есептілігі халықаралық қаржы есептілігі стандарттарына сәйкес келетін ұйым ондай сәйкестік туралы қаржы есептілігіне ескертуларде тікелей айтуға және сөзсіз мәлімдеуге міндетті. Егер ол халықаралық қаржы есептілігі стандарттарының талаптарына сай келмейтін болса, қаржы есептілігін халықаралық қаржы есептілігі стандарттарына сай келетіндей етіп сипаттауға жол берілмейді.
1 кесте – Қаржылық есептіліктің сипаттамалық жіктемесі

	Жіктемелік белгілері
	Есептіліктің түрлері

	1. Экономикалық белгілері бойынша
	Бухгалтерлік, статитикалық, салықтық.

	2. Кезеңдері қамту ұзақтығы бойынша
	Ағымдағы (күнделікті, апалық, онкүндік, айлық, тоқсандық, жарты жылдық) және жылдық.

	3. Мамандану (бағыты) деңгейі бойынша
	Жалпы, яғни шаруашылық субъектісінің жалпы қызмет нәтіижесін сипаттайды.

Арнайы, яғни ұйымның белгілі бір қызмет бағыты бойынша нәтижесін сипаттайды.

	4. Ақпараттарды қамту дәрежесі бойынша
	Жеке – ұйымның есептілігі.

Жиынтық – бір немесе бірнеше салаға бағытталған бірнеше ұйымдар мен құрылымдық бөлімшелердің есептілігі немесе біріктірілген қаржылық есептілік.

	5. Пайдалану деңгейі бойынша
	Ішкі – шаруашылық субъектісінің ішінде басқару шешімдерін қабылдау мақсаты үшін қажетті ақпараттарды жеткізетін.

Сыртқы – пайдаланушылардың кең ауқымды сұранысын қанағаттандыратын есептілік.

	Ескерту – кестені автордың өзі зерттеуі бойынша құрастырды

Кез-келген нысандағы бірілген қаржылқ есептілік оны пайдаланушыларға түсінікті болуымен қатар, оның пайдалылығы өте маңызды болуға тиісті деп санаймыз. Демек, біз жүргізген зерттеу жұмысымыздың нәтжесінде қаржылық есептіліктің ақпараттылығын төмендегі 2 кесте арқылы көрсетуді жөн көріп отырмыз.

2 кесте – Қаржылық есептіліктің ақпараттылығы

	Есептіліктің мәліметтері
	Пайдалылығы

	1. Экономикалық ресурстар
	Ұйымның болашақ мерзімді кірістер мен ақша қажаттар алуын бағалау мүмкіндігі

	2. Қаржылық құрылым (ұйымның меншікті капиталы мен кредиторлық берешектері арасындағы байланыс)
	Қарыз қаражаттарына деген болашақтағы қажеттілікті анықтау және мүдделі жақтар арасында болашақ пайда мен ақша қаражаттарын бөлуді бағалау, сонымен бірге сыртқы инвестиция-ларды тартудағы ұйымның қуатты икемділігін бағалау мүмкіндігі

	3. Өтімділік және төлем қабілеттілік коэффициенттері
	Ұйымның қысқа және ұзақ мерзімді міндеттемелерін төлеу мүмкіндігін бағалау

	4. Рентабельділік және іскерлік белсенділік коэффициенттері
	Ұйымның ресурстарын пайдалану тиімділігін бағалау

	5. Қаржылық жағдайдағы өзгерістер
	Операциялық, қаржылық, инвестициялық қызметтерден ақша ағымын және ұйымның қаржылық қызметін бағалау; ұйымның болашақ мерзімде ақаша деген қажеттілігін анықтау

	Ескерту – кестені автордың өзі құрастырды

Қаржылық есеп берудің деректері бойынша қорлар мен шығындарды қалыптастыруға арналған қаражат көздерінің артықшылығын немесе көпшілігін анықтайды. Бұл орайда кәсіпорынның меншікті, несиелік және өзге қарыз көздерімен қамтамасыз етілгендігін анықтауға мүмкіндік туады. Қаржылық есеп беру кәсіпорынның несиеге қабілеттілігін, яғни оның міндеттемелер бойынша толықтай және өз уақытында есептесе алатындығын бағалауға мүмкіндік береді.
Пайдаланылған әдебиеттер тізімі

1. ҚР ҚМ «Есептілікті дайындау және ұсынудың тұжырымдамалық негіздемесін бекіту туралы» 29.10.2002 жылғы № 542 бұйрығы.
2. Арзыбаев А.А. Теоретико-методологические и организационно-методические проблемы учета, контроля и анализа капитала корпоративных предприятий [Текст] : автореферат диссертации на соискание ученой степени доктора экономических наук / Арзыбаев А. А. - Алматы : [б. и.], 2008. - 46 с
3. Проскурина В.П. Бухгалтерский учет от азов до баланса (практическое пособие). – Алматы: ТОО Издательство Lem, 2009. – 364с.
4. Скала В.И., Скала Н.В., Нам Г.М. Национальная система бухгалтерского учета в Республике Казахстан. ТОО «LEM». – Алматы, 2007 . ч.1 – 420 с.
