

■

-

»,
-
« (« » — .),
« », « », »,
- , - , -
.
,
,
,
— ,
,
,
.
,
.

« , , 1000 »,—

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that proper record-keeping is essential for transparency and accountability, particularly in the context of public administration and government operations. This section also highlights the role of technology in streamlining record management processes and reducing the risk of errors or data loss.

2. The second part of the document focuses on the implementation of robust internal controls and risk management frameworks. It outlines the need for regular audits and assessments to identify potential vulnerabilities and ensure that organizational policies are effectively enforced. This section also discusses the importance of employee training and awareness programs in fostering a culture of compliance and ethical behavior.

3. The third part of the document addresses the challenges of data security and privacy protection in the digital age. It provides guidance on how to safeguard sensitive information from unauthorized access, disclosure, or misuse. This includes recommendations for implementing strong encryption protocols, access controls, and incident response plans to mitigate the impact of potential security breaches.

4. The fourth part of the document explores the role of stakeholder engagement and communication in achieving organizational goals. It stresses the importance of maintaining open lines of communication with all relevant parties, including employees, customers, and the public. This section also discusses the benefits of transparency and how it can help build trust and credibility for the organization.

5. The fifth and final part of the document provides a summary of the key findings and recommendations. It reiterates the importance of a holistic approach to organizational management, one that integrates financial, operational, and ethical considerations. The document concludes by encouraging leadership to take proactive steps to address the identified challenges and opportunities, ensuring the long-term success and sustainability of the organization.

,

.

,

,

,

.

,

,

—

—

,

,

,

,

?

.

?

.

,

-

.

,

,

,

.

,

,

«

,

»

,

-

,

.

,

.

,

.

,

.

,

,

,

.

« »

«

»

,

,

.

-

,

,

.

,

-

,

,

,

,

.

:

.

,

.

,

.

.

.

-

,

.

,

.

,

,

.

.

.

-

,

.

,

-

.

,

.

-

-

.

,

.

,

,

,

.

-

-

,

，
-
-

·
，
·
，

·
，
·
，
·
，

·
-
，
，

·
，
·
，
·
，

?

·
，
-
-

·
·
·
·
·

·
，——

——
·
·
·
·
·

·
·

·
·
·
·
·
·
·
·
·

() ?)

(2) ? ,

() ?)

() ?)

(3) ? ? ?

() ?)

() ?)

(4) ? (-

() ?)

() ?)

2) ? -

) ? -)

? -

)

) -)

? -

)
 -

3) ? ? -)
) ?)
) ?)
) ?)
 4) ?) .),).
 -)
 , -
 - ? -
 ?
 - ?
) ? -)
) ? -)
 5) ?)
 ? 1) ;
 2) ; , ,
 ;
 3) , ;
) ? -)
) -)
 , ?
)
 ? ?
 (1) .)
 (2) .)

6) , -

) ? -) -

) ? , -) -

(;)? .

7) ?) -

) -) -

) ? -) -

) ? -) -

) ? -) -

) ? -) -

,

—

,

,

-

.

,

.

.

,

,

.

-

.

,

(

!).

-

,

-

.

.

,

,

,

,

12.30

15-

«

?»

«

?—

?».

«

?»

«

...»

«

?»

«

?—

.—

?»

«

».

«

»,—

«

?»

«

»,—

«

».

».

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that proper record-keeping is essential for ensuring the integrity of the financial statements and for providing a clear audit trail.

2. In the second part, the document outlines the procedures for conducting a physical inventory count. It details the steps involved in preparing for the count, including the selection of the count date, the assignment of responsibilities to staff members, and the use of a systematic approach to count each item.

3. The third section addresses the reconciliation of bank statements. It explains how to compare the bank's records with the company's cash book to identify any discrepancies. The document provides a checklist of common errors and offers guidance on how to investigate and correct them.

4. The fourth part of the document discusses the preparation of the year-end financial statements. It covers the process of reviewing all accounts, ensuring that all accruals and deferrals are properly recorded, and performing a final audit of the books.

5. Finally, the document concludes with a summary of the key points discussed and provides a checklist of tasks to be completed by the end of the fiscal year. It encourages the reader to take a systematic and thorough approach to all financial reporting tasks.

«

?..

?

?

?..

?..

?..

?..

?»

...
?

： «
».

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

« ' , » , :

« , » ,

-

,

,

,

,

-

,

,

,

,

,

-

?

,

,

?

« , — — — — — » .

;

-

,

«

»,

«

».

?

?

?

?

?

,

.

,

.

,

.

,

.

,

,

—

,

,

,

,

.

,

—

,

—

.

,

,

.

.

—

,

—

,

,

.

.

,

.

,

;

.

?

,

,

,

,

,

,

.

?

,

?

,

,

,

.

,

,

,

.

?

,

,

,

—

?

?

-

()

-

-

-

-

-

-

-

-

-

-

-

«

»,

—

), (

« »

« »

!).

, - , . , , , - , , , .

, , , , ?
: « ?»

, . , , , - , , , .

, . - , , , , , - , . (,) . , -

« »

«

».

()

«

».

»,—

«

?

(,)

(),

),

« »,

(
);
« - »).

».

,

,

,

«

,

,

».

,

,

,

,

,

,

.

,

.

,

,

:

;

,

;

,

.

.

,

.

,

.

,

,

.

,

,

?

,

«

»,—

.

«

,

.

,

,

—

.

...

,

.

—

...

.

...

...

...

,

...

,

,

...

:

,

...

?

».

«

».

«

».

-

,

,

.

,

,

-

,

-

,

«

,

,

-

—

,

,

,

...»

-

-

,

,

,

-

()

. ,
 .
 ,
 ,
 .
 —
 .
 ,
 ,
 ,
 ,
 ,
 ,
 .
 ?
 ,
 -
 ,
 ,
 ,
 .
 .
 ,
 ,
 ,
 .
 ,
 .
 .
 -
 -
 ,
 ,
 .
 ,
 .

() .

: «

?»

:

« - 6) .

« - » (

«

» .

«

/

; -

», -

,

.

:

,

:

-

,

-

-

,

,

,

.

,

,

.

:

;

.

,

-

,

-

.

,

,

.

,

,

,

,

,

.

,

-

,

-

.

,

.

,

,

,

,

,

,

,

,

,

.

,

-

—

-

.

«

»,

,

«

»,

.

).

.

.

.

.

,

.

,

,

,

.

,

,

.

.

-

,

,

-

.

,

,

-

,

.

-

,

,

.

—

,

.

,

;

,

.

-

.

,

,

,

-

.

.

-

,

,

.

.

,

;

;

-

,

,

—

—

:

,

—

.

:

,

,

,

(

,

),

,

-

,

:

,

,

,

-

,

,

,

,

,

,

,

-

.

,

,

.

,

.

,

,

,

,

.

,

.

,

-

,

.

,

,

.

,

,

,

,

.

,

.

.

,

,

-

,

.

,

,

.

.

,

,

,

,

,

.

,

,

.

,

,

—

,

-

,

,

.

.

,

,

,

.

,

,

-

,

-

.

,

, ; ; ; ; , ; , ;
, , , , , -
 . -

? ,
 : - -

- , -

, : -
 -

, ,
 - -
 -

: -

1) ? 26) , ? ? -
2) , ? (-
 : , -

) ,
 - : , -
 - ; -

; , -
 , -

26) , ? ? -
 ? ? -
 ?
36) , , : -

- ; -
 - ;
 - ;
 , -

... , , , . , . , . - , , , . - . , . - : , , , . , , (,) . , , . , , . () , : « , ?» , ? , — ;

« « ».

： «

... ()

».

«

», (. 43).

(—)

«

,

—

»

—

?

«

», —

«?» —

:
?

—

:

?

—

.

?

-

,

—

,

-

,

—

.

,

.

—

,

,

;

,

—

,

,

.

,

;

.

,

,

,

-

,

.

,

,

.

,

,

,

,

,

.

.

.

.

,

.

,

,

— 14%.

1500

100

8%

20

« ,

... ,
».
: «
: «
»
?
«
»,
».

3000

,

« »

.

.

,

,

:

,

.

,

,

,

.

,

,

,

,

()

,

.

,

:

;

,

.

,

,

-

.

,

-

,

—

,

,

,

.

-

,

-

:

;

.

,

,

,

.

,

,

.

(

,

,

),

,

,

,

?

.

?

,

,

:

?

.

?

,

,

,

,

,

.

,

,

,

,

,

.

,

,

,

,

.

,

.

,

.

,

,

,

,

,

,

-

,

,

,

,

,

,

.

—

).

—

(

;

—

;

);

—

;

(

;

;

—

;

);

—

(

);

—

;

—

;

;

—

;

, . , - , , . , - , . , , - , . , - , . , . , - , . , - , - . « . » , - . , - . ? (, - ? ,

, ,

, . - . , - .

, —

, . - ,

, . ,

, —

, - . ,

, - ,

, - . ,

().

, - .
, , , .
, .
:
-
, - ” ;
- . , ,
, ,
, ,
« , -
, , -
, -
, -
».
,
« , -
, , -
, -
, -
».
,
,
,
,
?
,
,
?
,
,
!
, - .

?

«

».

(

,

).

,

;

38%

7% —

.

,

,

(
,

),

,

.

,

,

.

,

,

.

,

.

).

(

—

,

.

,

.

—

,

,

.

,

;

.

,

,

, ,
 . ,
 , , — .
 , , —
 (,) , , —
 , , .
 , , —
 . , —
 — , —
 , , —
 , , —
 . , —
 — , —
 , , —
 , , —
 , , —
 . , —
 — , —
 — , —
 , , —
 , , —
 . , —

·
:

-

—

-

-

—

?
?

—

«

»,

—

-

-

-

-

—

:

—

() ,

).

(— -

, . , , . , . - , - ,
 , , - , , - ,
 , , : ?
 — , , - , , ?
 ?
 , , , , , , , , , ,
 , , , - , , , , , ,
 , . , , , , , , , ,
 , , . , , , , ,
 — , , , , , , , , , , ?
 , , , , , , , , , , , , , ,
 , , , , , , , , , , , , , ,
 — , , , , , , , , , , , , , ,
 ? , - , , ? , ,
 - , , — , , , , , , , , , ,

?»

« » - « , « , -
 , . ».

?

».

— .

— .

— .

— .

— .

— .

— .

— .

— .

— .

— .

— .

— .

— .

—

« ».

?» « - » « -
« ?».

—

?..»

: « (.....)».

« »).

: «

...»

-

,

,

-

: «

»

«

,

»,

,

,

.

.

.

—

,

.

,

,

,

,

.

,

«

».

: «

,

?...», «

(

,

,

-

...) ?», «

-

?», «

,

».

—

,

-

,

,

,

: «

?»,

«

.», «

...?»

«

?».

,

,

,

,

,

,

.

,

,

,

,

.

—

, . , , , -
, , , .
 , ,
 ,

. -
 -
 , .
 ,

, .
 ,

, .
 ,

« - » « - ».

, -
 , .
 , ,
 , .

, .
 , ;
 , ,
 , .

« - »

« »

, ,
 , : «
 , ».

- : «
 ,

».

-

,

: «

,

».

« -

»

« -

»,

,

,

,

-

, ,

,

.

« -

: «

», «

-

-

», «

», «

...»

« -

»

,

.

,

-

,

.

,

,

,

-

.

,

,

.

,

,

« -

».

.

—

,

,

-

,

,

.

,

-

,

,

-

: «

».

.

,

,

,

,

,

.

(«

», «

...

...»),

,

(«

« - , , ?»,
« ..?», « ,
...»).

« - », -
,

« - », .

,
.

« - »
« - »

« - »
:

« - , «
-
».

,
.
».

« ? - « - ,
,
-
.
,
,
,
».

« . «
».

« - « -
»

« ,
»

—

—

—

—

« — ».

« — »,

—

X. (1972).

-
-
-

, ()
()
).

— ,

.

—

,

,

.

,

,

;

,

,

,

,

.

,

«

».

—

—

—

—

—

—

—

;

,

;

;

,

;

,

;

,

,

-

;

,

.

,

,

,

.

,

,

-

,

,

,

,

,

.

,

,

-

,

,

,

,

.

—

,

.

-

,

,

：

：《

》。

，

。

，

，

，

。

，

。

，

，

，

，

，

-

，

，

。

，

，

；

，

。

，

，

。

，

：《

》。

，

-

：

—

；

；

，

—

，

；

；

—

，

；

；

—

，

；

；

—

，

，

，

-

；

；

—

，

，

；

；

—

—

—

;

,

;

;

,

.

,

«

»

,

,

-

.

,

,

,

,

-

,

,

.

,

,

.

.

,

,

.

,

.

,

,

;

;

-

,

,

.

,

,

.

,

,

,

,

,

.

-

,

.

,

-

.

,

,

, , . -
 , ,
 , , -
 , , .

, ,
 , ,
 , ,
 , ,

, .
 ,
 , ,
 ,
 ,

, .
 ,
 , .

, -
 : ,
 ;

—
—
—
—
—
—
—

, ; -
 , ;

, , ;
 , ;
 , ;
 , ;

, , ;
 , , ;
 , . , ;

, , -
 , ,
 , .

, , ,

·

«

»

(

).

.
 ,
 , ,
 -
 ,
 ,
 .
 :
 — ;
 — , ;
 — () ;
 — , ;
 — ;
 — ;
 — ;
 — , , .
 , .
 , , , .
 , , , , .
 , .
 .

· ; -
·
: «
»· , ,
: « , ,
, , -
», -
»· ,
, , , ,
, . ,
: ,
— ;
— ,
: ;
— ; -
: ; -
— ;
— ;
— ;
— ;
— ;
— ;
· - ,
· - ,
· , ,
· , ,
, ,
— , ,
· , ,

1 () 5 ()

· (,

3

).

« ,

»,

— 5,
— 1.

:
— 3,

— 2,
— 4,

9

		-		-
--	--	---	--	---

() -

()

(,)

(, -)

(, -)

,

,

,

, , -
, , -
, . , , ,
, . , , ,
, . , , ,
? ? ? ?
, , ? ? , ,
, , , , , ?
, , , , , -
, . , , , , -
, . , , , , ,
, , , , , , ,
, , , , , , , -
, , , , , , , -
, , , , , , ,
, , , , , , ,
, , , , , , ,
, , , , , , ,
, , , , , , ,
? ? , , , , -
, , , , , , ,
, , , , , , ,
? ? , , , , -
, , , , , , ,
? , , , , , -
, , , , , , ,

()

2

—

()

?

:

?)

?

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that this is crucial for ensuring transparency and accountability in the organization's operations.

2. The second part of the document outlines the various methods and tools used to collect and analyze data. It highlights the need for consistent and reliable data collection processes to support informed decision-making.

3. The third part of the document focuses on the role of technology in enhancing data management and analysis. It discusses how modern software solutions can streamline data collection, storage, and reporting, thereby improving efficiency and accuracy.

4. The fourth part of the document addresses the challenges associated with data management, such as data quality, security, and privacy. It provides strategies to mitigate these risks and ensure that data is handled in a responsible and secure manner.

5. The fifth part of the document concludes by summarizing the key findings and recommendations. It stresses the importance of ongoing monitoring and evaluation to ensure that data management practices remain effective and aligned with the organization's goals.

.
: «
. , -
». ,
 ,
 ,
 ?
 ?
 , ?
 ?
 -
 ,
 -
 ,
 ,
 ,
 ,
 .
 ,
 : « ? ? ?
 , ?
 ?»
 ,
 ,
 .
 ,
 ,
 .
 ,
 ?
 .
 ,

—

,

:

: «

».

—

« »,

—

,

—

,

,

,

.

(

- 1)
- 2)
- 3)

,

,

—

,

,

,

·

,

,

,

,

,

·

,

,

-

(

,

).

,

,

(

,

,

:

,

).

,

,

·

,

-

;

,

-

·

,

,

,

·

·

),

(

,

·

·

-

·

·

;

,

,

;

,

,

·

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that proper record-keeping is essential for transparency and accountability, particularly in the context of public administration and government operations. This section also highlights the role of technology in streamlining record management processes and reducing the risk of errors or data loss.

2. The second part of the document focuses on the implementation of robust internal controls and risk management frameworks. It outlines the need for regular audits and assessments to identify potential vulnerabilities and ensure that organizational policies are effectively enforced. This section also discusses the importance of employee training and awareness in maintaining a strong internal control environment.

3. The third part of the document addresses the challenges of data security and privacy protection. It emphasizes the need for comprehensive security protocols, including encryption, access controls, and regular security updates. This section also discusses the importance of data backup and recovery procedures to ensure business continuity in the event of a security incident.

4. The fourth part of the document discusses the importance of stakeholder communication and engagement. It emphasizes the need for transparent reporting and regular communication with all stakeholders, including employees, customers, and the public. This section also discusses the importance of listening to feedback and addressing concerns in a timely and effective manner.

5. The fifth part of the document discusses the importance of continuous improvement and innovation. It emphasizes the need for regular reviews and evaluations of organizational processes and performance. This section also discusses the importance of investing in research and development to stay ahead of the competition and drive long-term growth.

6. The sixth part of the document discusses the importance of ethical leadership and corporate social responsibility. It emphasizes the need for leaders to set a strong example and promote a culture of integrity and ethical behavior. This section also discusses the importance of contributing to the community and addressing social and environmental issues.

7. The seventh part of the document discusses the importance of financial management and budgeting. It emphasizes the need for accurate financial reporting and regular budget reviews. This section also discusses the importance of identifying and managing financial risks to ensure the long-term financial stability of the organization.

8. The eighth part of the document discusses the importance of human resources management and talent development. It emphasizes the need for attracting, retaining, and developing top talent. This section also discusses the importance of providing ongoing training and development opportunities to ensure that employees have the skills and knowledge needed to succeed in their roles.

9. The ninth part of the document discusses the importance of legal and regulatory compliance. It emphasizes the need for staying up-to-date on all applicable laws and regulations. This section also discusses the importance of implementing robust compliance programs to ensure that the organization is always in full compliance with all applicable laws and regulations.

10. The tenth part of the document discusses the importance of crisis management and disaster recovery planning. It emphasizes the need for having a clear and concise crisis management plan in place. This section also discusses the importance of conducting regular drills and simulations to ensure that the organization is prepared to respond effectively to any crisis or disaster.

1:

».

2:

«

(

),

».

: «

-

-

—

-

,

: «

,

».

,

,

,

.

,

.

-

,

,

.

,

-

.

,

,

,

.

,

,

.

,

.

.

,

,

,

,

».

,

.

,

,

.

: _____

?

?

: 1 —

3 —

5 —

/

/

/

()		(1 5)	(1 5)	()
1	2	3	4	5

:

-

5

1

5

:

,

-

-

3

2

6

:

-

:

,

-

-

-

3

2

6

-	-	-	3	3	9
:	-	-	3	2	6
-	-	-	3	4	12

: _____

? _____

? _____

: 1 —

3 —

5 —

/

/

/

()		(1 5)	(1 5)	()
-----	--	---------	---------	-----

:

:

:

:

:

«

»,

: «

».

«

».

1.

() .

«

?»

: «

».

2.

： «

».

(1).

3.

(

).

?

).

(

:

(, , , , ,).

(, , , , ,).

4.

« ...? »,

: «

...? ».

« ».

—

(
).

∴ «

».

5.

«

»

—

—

—

).

(-

-
-

,
,

-

»

?

?

-

« »,

— « » — ,

« - - »

« - - »

« - - »

— « »

— « »

— « »

— « »

« »

« , ... »

« »

?

(,),

?

-
,
,
-
,
-
-
-
-
-
.

. , , (,
). ,
 (, -
). ,
 . ,
 , -
 ,
 ... ,
 . ,
 , ,
 ,
 . ,
 , -
 . ,
 ; ,
 , ,
 , ,
 , ,
 . ,
 , ,
 , ,
 , .
 , ,
 - ,
 , ,
 — ,
 . ,

;

- ,

,

.

.

,

,

,

.

,

,

.

,

-

,

.

,

.

.

,

.

,

,

«

»

,

,

.

,

,

-

.

,

(

,

-

).

,

,

-

,

,

.

«

»/«

».

,

,

.

,

,

.

,

«

»

—

.

,

« ».

« »/« ».

: « ?».

» « »/« ».

;

, ,

.

, ,

,

(

),

,

.

,

.

,

,

,

,

.

,

;

,

,

.

.

,

.

,

,

.

,

.

,

,

.

«

».

:

,

-

.

—

—

-

.

.

—

.

-

,

.

,

.

.

:

.

,

,

.

,

,

-

.

,

.

—

,

,

.

« ? » « »

« ? » « »

(: « »)

(: « » »).

(: « » »).

« »

?

« »

« »

1)

2)

3)

4)

5)

—

).

: 1)

; 2)

; 3)

?

« »

： «

?», «

?», «

?».

« »

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

2. The second part of the document outlines the various methods used to collect and analyze data. It includes a detailed description of the sampling process, which was designed to be representative of the entire population. The analysis techniques used are standard statistical methods, which provide a clear and concise summary of the findings.

3. The third part of the document presents the results of the study. It shows that there is a significant correlation between the variables being studied. This finding is supported by the data and is consistent with previous research in the field. The results are presented in a clear and easy-to-understand format, with tables and graphs used to illustrate the key points.

4. The final part of the document discusses the implications of the findings and provides recommendations for future research. It suggests that further studies should be conducted to explore the relationship between the variables in more detail. The recommendations are based on the findings of the study and are designed to help researchers and practitioners in the field.

—

,

—

-

,

-

,

,

,

,

,

,

..

() ,

,

,

-

.

,

,

.

.

1.

2.

3.

)

:

,

:

) ;

) .

) .

4. ,

) ;

) .

) ,

5. -

;

) ;

-

) .

) ,

) .

) ,

, .

ISBN 5-7451-0003-6

-
:
. . . .

27.01.94 . 84 108 ¹/₃₂.
. 50 000 . 40.
. . . .
195273, - , . , 13.

