

IQTISODIY TAHLILNING TURLARI VA ULARNING AXBOROT MANBALARI

REJA:

1. Iqtisodiy tahlil turlari;
2. Iqtisodiy tahlilning asosiy axborot manba'lari

IQTISODIY TAHLIL TURLARI

Tahlil turlarini turkumlash - ularni umumlashtirish va bir tizimga keltirishga, eng muhim tomonlarini aniqlashga hamda ushbu fanning istiqbolda yanada takomillashtirish uchun keng imkoniyat ochib beradi. Tahlilning barcha turlari o`z belgilariga qarab ma'lum guruhlarga umumlashtiriladi. Bunday guruhlashgan belgilarga quyidagilarni kiritish mumkin: tahlilning vazifalari, uni o`tkazish muddati, qabul qilinadigan qarorlarning xarakteri, korxonalar faoliyatini o`rganishning asosiy tomonlari, rezervlarni aniqlash usullari, o`rganiladigan ob'ekt, tahlil qiluvchi sub'ekt, o`rganiladigan hodisalarning ko`lami, axborotlarni qayta ishlash usullari kabilar.

IQTISODIY TAHLILNING ASOSIY TURLARI

- 1. XO`JALIK FAOLIYATINING JORIY (RETROSPEKTIV) TAHLILI.**
- 2. TEZKOR TAHLIL.**
- 3. ISTIQBOL TAHLILI.**
- 4. MOLIYA-IQTISODIY TAHLIL.**
- 5. TEXNIK-IQTISODIY TAHLIL.**
- 6. TAQQOSLAMA (KORXONALARARO) TAHLIL.**
- 7. FUNKTSIONAL - QIYMAT TAHLILI.**

IQTISODIY TAHLIL TURLARI

XO`JALIK FAOLIYATINING JORIY (RETROSPEKTIV) TAHLLILI.

Korxonalarning amaliy faoliyatida asosan joriy tahlil o`tkazish usuli to`la ishlab chiqilgan. Joriy tahlil korxonalarning xo`jalik faoliyatini tahlil qilishda rasmiy jihatdan qabul qilingan hisobotga tayangan holda ularning oylik, kvartallik, yillik va qator yillar tahlil qilinadi. Joriy tahlilning asosiy vazifasi xo`jalik faoliyatida erishilgan pirovard natijalarga ob'ektiv baho berish, foydalanilmagan ichki xo`jalik rezervlarini kompleks tarzda aniqlash va ularni kelgusida ishlab chiqarish samaradorligini oshirishga jalb etish hisoblanadi.

IQTISODIY TAHLIL TURLARI

TEZKOR TAHLIL.

Tezkor tahlil boshqaruv tizimida boshqaruv xodimlarining taxminan 50 foiz ish vaqtini egallaydi. Amalda esa uning umumiylar bajariladigan tahliliy ishlarda tutgan salmog`i 10 foizni tashkil etadi. Tezkor tahlil joriy tahlildan farqli o`laroq u asosan boshlang`ich ma'lumotlarga asoslanadi.

Tezkor tahlil o`z ichiga quyidagilarni oladi:

- korxonaning asosiy miqdor va sifat ko`rsatkichlari bo`yicha hamda uning bo`linmalari smenada, sutkada, besh kunlikda va dekadalarda chetga chiqishini aniqlash;
- me'yordan chiqishga ta'sir qiluvchi omillarni aniqlash;
- kamchiliklarga yo`l qo`ygan javobgar shaxslarni aniqlash;
- salbiy omillarni bartaraf qilish uchun tadbirlar ishlab chiqish;
- ko`rsatilgan vaqtida erishilgan natijalarni yakunlash va «Tor» joy va ilg`or bo`g`inlarni aniqlash.

IQTISODIY TAHLIL TURLARI

ISTIQBOL TAHLILI.

Istiqlol tahlili, deganda xo`jalik yurituvchi sub'ektning kelgusi faoliyatini oldindan o`rganish, bo`ladigan jarayonlarni oldindan belgilash maqsadida amalga oshiriladigan tahlil tushuniladi. Masalan, xo`jalik yurituvchi sub'ekt biznes-rejani tuzish uchun o`z faoliyatini nima bilan yakunlashi to`g`risida aniq tushuncha va ko`rsatkichlarga ega bo`lishi kerak. Bu esa istiqlol tahlili orqali amalga oshiriladi. Hozirgi paytda uni loyiha tahlili, ham deb atamoqdalar.

IQTISODIY TAHLIL TURLARI

MOLIYA-IQTISODIY TAHLIL.

Ushbu tahlilning mohiyati umumiy qiymat ko`rsatkichlar tizimini o`rganish va korxonalarining moliyaviy faoliyati natijalarini tahlil qilish bilan ifodalanadi. Umumlashgan qiymat ko`rsatkichlariga quyidagilar kiradi: sotish bo`yicha rejaning shartnoma majburiyatini ado etgan holda bajarilishi, tovar mahsuloti, bir ishlovchiga to`g`ri keladigan yillik ish unumi, mahsulot tannarxi, foyda va shu kabilar.

IQTISODIY TAHLIL TURLARI

TEXNIK-IQTISODIY TAHLIL.

Ushbu tahlil kompleks iqtisodiy tahlil va muhandislik tahlilning birikishi asosida hosil bo`lgan.

Texnika-iqtisodiy tahlil 3 yo`nalishda olib boriladi:

1. ishlab chiqarishning texnik darajasini tahlil qilish;
2. ishlab chiqarishni tashkil qilish, mehnat va boshqaruvni tahlil qilish;
3. ishlab chiqarilgan mahsulotning texnik darajasini tahlil qilish.

IQTISODIY TAHLIL TURLARI

TAQQOSLAMA (KORXONALARARO) TAHLIL.

Taqqoslash - bu iqtisodiy tahlilning eng ko`p qo`llaniladigan usulidir. Taqqoslama tahlilning 2 asosiy turi mavjud: ichki korxona tahlili, ya'ni tahlilning ob'ekti sifatida shu korxonaga taalluqli xo`jalik jarayoni o`rganiladi; korxonalararo, qachonki bir qator korxonalarning xo`jalik faoliyati tahlil qilinib, tarmoqdagi ilg`or tajriba o`rganiladi.

IQTISODIY TAHLIL TURLARI

FUNKTSIONAL - QIYMAT TAHLILI.

Mahsulot tannarxonasi kamaytirish borasida keraksiz va ortiqcha xarajatlarni minimal darajaga keltirish mahsulot ishlab chiqarishni loyihalashtirish va uni ishlab chiqarish chog`ida har tomonlama hisobga olish kerak. Bu masalani ijobiy hal qilishda Funktsional –qiymat tahlili asqotadi.

IQTISODIY TAHLIL TURLARI

Funktional Qiymat Tahlili - ob'ektni (mahsulot) texnologik va mehnat jarayonlari tizimli tarzda tadqiq qilib, mehnat va moddiy resurslardan samarali foydalanishga qaratilgan chora - tadbirlarni ishlab chiqadi.

Funktional Qiymat Tahlili ning asosiy maqsadi-ilmiy-tadqiqot va tajriba konstruktorlik ishlari chog`ida yangi xil mahsulotlarni loyihalashtirish va ularni o`zlashtirishda ortiqcha xarajatlarning yuzaga kelishiga yo`l qo`ymaslik; ishlab chiqarish bosqichida loyiha bo`yicha ko`zda tutilgan xarajatlar darajasidan chetga chiqmaslikni; buyumni qo`llash bosqichida oqlanmagan ekspluatatsion xarajat va yo`qotishlarni bartaraf qilish va nihoyat, buyumlarni utilizatsiya (chiqitga) chiqarish bosqichida chiqitga chiqarilgan buyumlarni qayta ishlab, ulardan foydalanish jarayonini o`z ichiga oladi.

Sanoat mahsulotini ishlab chiqarish bilan bog`liq xarajatlarni to`rt guruhga bo`lish mumkin:

- 1.Buyumning konstruktiv tuzilishi.
- 2.Texnologik jarayon.
- 3.Ishlab chiqarishni tashkil qilish tizimi.
- 4.Tabiiy-jo`g`rofiy omillar.

IQTISODIY TAHLILNING ASOSIY AXBOROT MANBA'LARI.

1. BIZNES - REJA MA'LUMOTLARI.

2. Buxgalteriya hisobi va hisoboti.

3. Statistik hisob va hisobot.

4. Operativ (tezkor) hisob va hisobot.

5. Hisobdan tashqari ma'lumotlar.

IQTISODIY TAHLILNING ASOSIY AXBOROT MANBA'LARI.

- Ushbu sanab o`tilgan ma'lumotlar ichida eng asosiysi buxgalteriya hisobi va hisobot hisoblanadi, chunki taxminan 70 foiz ma'lumotlarni iqtisodiy tahlil buxgalteriya hisobidan oladi. Tahlil qilish jarayonida yillik hisobotga yozilgan izohnoma ham har tomonlama ko`rib chiqiladi. Tahlil qilish jarayonida hisobdan tashqari ma'lumotlardan ham foydalanish katta samara beradi. Bularga: tekshirish va taftish aktlari, moliya va soliq idoralari, bankning bajargan tahlil natijalari, laboratoriya va tabobat nazorati materiallari, korxona mehnat jamoasining umumiyl majlis materiallari kiradi.

XULOSA

Ushbu mavzuni o`rganish natijasida iqtisodiy tahlilning turlarini turkumlash, ularni umumlashtirish va bir tizimga keltirish hamda ushbu fanning istiqbolda yanada takomillashtirish yo'llarini hususan retrospektiv (joriy), tezkor, istiqbol, moliya iqtisodiy, tehnik iqtisodiy, taqqoslama va funktsional qiymat tahlilini o`tkazish usullarini, iqtisodiy tahlilda qo`llaniladigan asosiy iqtisodiy ko`rsatkichlarni axborot manbalarini, qo`llaniladigan ma`lumotlar manbalarining to'g'rilingini tekshirish usullarini, ma'lumotlardan tashqi va ichki foydalanuvchilariga qanday maqsad uchun kerakligini, tahlil natijalari qanday rasmiylashtirish kabilarni o`rganishdir.

Foydalanilgan adabiyotlar:

1. Shoalimov A.X. Tojiboyeva Sh.A. Iqtisodiy tahlil nazariyasi. Darslik. -T.: TDIU, 2010.
2. Shoalimov A.X. Tojiboyeva Sh.A. Moliyaviy va boshqaruva tahlili. O'quv qo'llanma. -T.: TDIU, 2010.
3. Шеремет А.Д. Теория экономического анализа. Учебное пособие. – М.: Финансы и статистика, 2010.
4. Басовский Л.Е. Экономический анализ. Учебное пособие. – М.: Риор. 2009.
5. Шадрина Г.В. Теория экономического анализа. Учебник. - М.: Новое знание, 2006.
6. Пардаев М.Қ., Шоалимов А.Х. Ўқув қўлланма. Бошқарув таҳлили. –Т.: Иқтисодиёт ва ҳуқуқ дунёси, 2005.
7. www.uz- (Национальная Информационная агентство).
8. www.cer.uz- (Центр экономического исследования).