4

Na osnovu člana 11. Zakona o računovodstvu i reviziji u Federaciji BiH (“Službene novine Federacije BiH”, broj 83/09) i člana 24. Statuta JKP „Vodovod i kanalizacija“ d.o.o. Velika Kladuša, Nadzorni odbor preduzeća donosi:
PRAVILNIK

O RAČUNOVODSTVENIM POLITIKAMA

I MATERIJALNA STALNA SREDSTVA

Član 1.
Materijalna stalna sredstva su sredstva koja pravno lice drži za korištenje u proizvodnji ili isporuci roba i usluga, iznajmljivanje drugima ili za administrativne i druge svrhe, za koje je vjerojatno da će buduće ekonomske koristi povezane s tim sredstvom priticati u pravno lice i nabavna vrijednost sredstva se može pouzdano izmjeriti.

Sredstvo će biti priznato kao stalno sredstvo i kada se zna da to sredstvo neće direktno povećavati buduće ekonomske koristi, ali je nabavka tog sredstva neophodna da bi se dobile ekonomske koristi od drugih stalnih sredstava.

Član 2.
U materijalna stalna sredstva svrstavaju se i rezervni dijelovi kada se isti koriste uz opremu i kada se očekuje da će njihova upotreba biti duža od jedne godine.

Član 3.
Troškovi svakodnevnog održavanja dugoročnog materijalnog sredstva se ne kapitaliziraju, već predstavljaju rashod perioda.

Izuzetno, novougrađeni rezervni dijelovi i ulaganje u dugoročno materijalno sredstvo se mogu kapitalizirati ukoliko će takvo ulaganje:
· produžiti vijek trajanja sredstva,
· povećati njegov kapacitet,

· dogradnja dijelova značajno poboljšati kvaliteta proizvodnog učinka, i

· značiti usvajanje novog proizvodnog procesa koji omogućuje značajno smanjenje prethodno procijenjenih proizvodnih troškova.

Član 4.
Materijalna stalna sredstva se početno vrednuju i iskazuju po trošku nabavke.

Trošak nabavke materijalnog stalnog sredstva sačinjavaju:
· fakturna vrijednost dobavljača,

· troškovi prijevoza, uključujući i vlastiti prijevoz,

· troškovi pripreme mjesta,

· troškovi špeditera, ako se stalno sredstvo nabavlja iz inozemstva,

· uvozne dažbine (carine i dr.),

· nepovratni porezi i druge dažbine,

· troškovi montaže i naknade stručnjacima (arhitekte, inžinjeri i sl.),

· troškovi utovara, pretovara, istovara i sl.,

· interni troškovi,

· ostali troškovi direktno i isključivo vezani za dovođenje sredstava u radno stanje za namjeravanu upotrebu.

U trošak nabavke stalnog sredstva se uračunavaju i troškovi pozajmljivanja vezani za nabavku konkretnog stalnog sredstva, do momenta dovođenja sredstava u stanje za upotrebu.

Član 5.
Mjerenje nakon početnog priznavanja dugoročne materijalne imovine će se vršiti metodom nabavne vrijednosti.
Član 6.
Materijalna stalna sredstva otpisuju se (amortizuju) na osnovu procijenjenog vijeka upotrebe, odnosno na osnovu procjene priticanja ekonomskih koristi po osnovu korištenja i upotrebe stalnih sredstava.

Prilikom obračuna amortizacije u obzir se ne uzima ostatak vrijednosti.

Vijek trajanja sredstva se procjenjuje prilikom svake nabavke, od lica koja će rukovati istim.

Procijenjeni vijek trajanja pojedinačnih sredstava je u prilogu ovog Pravilnika.

Član 7.
U slučaju kada značajni sastavni dijelovi stalnog sredstva imaju različit vijek upotrebe ili obezbjeđuju korist na različit način, neophodno je primijeniti različite amortizacione stope.
Značajni sastavni dijelovi su rezervni dijelovi čija vrijednost učestvuje sa više od 30% u ukupnoj vrijednosti sredstva.

Član 8.

Društvo će primjenjivati linearni metod obračuna amortizacije za sva osnovna sredstva.
Član 9.

Prag značajnosti za dugoročnu materijalnu imovinu je 10.000 KM za zemljište i 30.000 KM za ostala stalna sredstva.
Član 10.
Na datum svakog bilansa društvo će izvršiti procjenu da li je vrijednost stalnih sredstava umanjena, u smislu MRS 36 - Umanjenje vrijednosti sredstava.
Član 11.
Prilikom procjenjivanja da li ima bilo kakvih pokazatelja da je došlo do umanjenja vrijednosti sredstava, pravno lice uzima u obzir sljedeće pokazatelje:

Vanjski izvori informacija:
a) značajan pad vrijednosti sredstava tokom razdoblja, mnogo više nego što bi se to očekivalo usljed protoka vremena ili normalnog korištenja sredstava;

b) značajne promjene s negativnim efektom za pravna lica nastale tokom razdoblja, ili za koje se očekuje da će nastati u bliskoj budućnosti, u tehnološkom, tržišnom, ekonomskom ili zakonskom okruženju u kojem pravno lice posluje, ili na tržištu kojem je dato sredstvo namijenjeno;

c) porast tržišne kamatne stope ili drugih tržišnih stopa povrata dugoročnih ulaganja tokom razdoblja, koji će, vjerovatno, značajno uticati na diskontnu stopu primijenjenu kod obračuna vrijednosti u upotrebi sredstva ili njegove nadoknadive vrijednosti;

d) knjigovodstvena vrijednost sredstava pravnog lica koje podnosi izvještaj, veća je od njegove eskontne tržišne vrijednosti;

Interni izvori informacija:
e) postoje raspoloživi dokazi o zastarjelosti ili fizičkom oštećenju sredstva;

f) nastanak značajnih promjena s negativnim efektom na pravno lice tokom razdoblja, ili očekivanje da će takve promjene nastati u bliskoj budućnosti, u pogledu obima ili načina upotrebe sredstava sada ili u budućnosti. Ove promjene obuhvataju planove za prestanak ili rekonstrukciju poslovanja jedinice kojoj dato sredstvo pripada, planove za prodaju sredstva prije ranije očekivanog datuma, i ponovnu procjenu korisnog vijeka upotrebe sredstva kao ograničenog radije nego neograničenog;

g) postojanje raspoloživog dokaza na osnovu internih informacija, koji ukazuje na to da su ekonomski efekti sredstva lošiji ili će biti lošiji od očekivanih.

Član 12.
Prilikom određivanja nadoknadive vrijednosti u obzir se uzima cijena na aktivnom tržištu, a u nedostatku aktivnog tržišta, najbolja raspoloživa informacija.
II NEMATERIJALNA STALNA SREDSTVA

Član 13.
Nematerijalna sredstva su prava i druga neopipljiva sredstva koja pravno lice koristi u proizvodnji ili isporuci roba i usluga, nad kojim društvo ima kontrolu i od kojeg se očekuju buduće ekonomske koristi.

Član 14.
Mjerenje prilikom i nakon početnog priznavanja dugoročne nematerijalne imovine će se vršiti metodom nabavne vrijednosti.

Član 15.
Nematerijalna stalna sredstva se amortizuju na osnovu procijenjenog vijeka upotrebe, odnosno na osnovu procjene priticanja ekonomskih koristi po osnovu njihovog korištenja.

Vijek trajanja sredstva se procjenjuje prilikom svake nabavke.

Procijenjeni vijek trajanja pojedinačnih sredstava je u prilogu ovog Pravilnika.

Član 16.
Amortizacija nematerijalnih sredstava se vrši linearnom metodom.

Član 17.
Za nematerijalna sredstva čiji je vijek trajanja nemoguće utvrditi, obavezno se vrši testiranje sredstva na umanjenje, upoređivanjem njegovog nadoknadivog i knjigovodstvenog iznosa.

Testiranje na umanjenje se vrši najmanje na svaki dan bilansa stanja.

Član 18.
Prag značajnosti za nematerijalna sredstva je 5.000 KM.

III ULAGAČKE NEKRETNINE

Član 19.
Ulagačke nekretnine predstavljaju dugoročnu imovinu ili njene dijelove koji su namijenjeni za ostvarivanje najma ili su nabavljene sa namjerom ostvarivanja kapitalne dobiti.
U slučaju posjedovanja kombinovane nekretnine, kao ulagačke i redovne (poslovne), nekretnina će se priznavati po MRS 40 – Ulaganja u nekretnine, ukoliko je dio za redovne, poslovne djelatnosti površinom manji od 20% u odnosu na ukupnu površinu nekretnine.

Član 20.
Mjerenje prilikom i nakon početnog priznavanja dugoročne ulagačke nekretnine će se vršiti metodom nabavne vrijednosti.

IV POLITIKA VREDNOVANJA I ISKAZIVANJA ZALIHA

Član 21.
Zalihe materijala se vrednuju po nabavnim cijenama, a za utrošak zaliha materijala koristiće se FIFO metod.

Član 22.
Sitnim inventarom smatraju se predmeti čiji je vijek upotrebe kraći od jedne godine (12 mjeseci).

Kao dopunski kriterij se uzima pojedinačna vrijednost, niža od 250 KM.

Član 23.
Otpis sitnog inventara vrši se metodom 100% otpisa.

Otpis sitnog inventara vrši se prilikom stavljanja u upotrebu, a isknjižavanje istog vrši se kada je sredstvo rashodovano.

Član 24.
Prag značajnosti za zalihe je 10.000 KM.

V GOTOVINA I EKVIVALENTI GOTOVINE

Član 25.
U računovodstvu društva mora biti obezbijeđeno praćenje gotovine i ekvivalenata gotovine analitički, po vrstama i u skladu sa potrebama društva.

Član 26.
Blagajničko poslovanje se vrši u skladu sa posebnim Pravilnikom.

Član 27.
Sastavljanje Izvještaja o gotovinskim tokovima se vrši primjenom Indirektne metode.

VI POTRAŽIVANJA

Član 28.
Potraživanja od prodaje i druga potraživanja iz poslovnih odnosa priznaju se po nominalnoj vrijednosti (obračunska osnova).

Član 29.
Najmanje na dan svakog bilansa stanja vrši se procjena naplativosti potraživanja, pri čemu se u obzir uzimaju sljedeći faktori:
· likvidnost i solventnost partnera,

· povijesti otplaćivanja obveza,

· ekonomski trendovi u datom području,

· sniženje kreditnog rejtinga dužnika.

Član 30.
Otpis potraživanja se vrši na teret rashoda.

Član 31.
Prag značajnosti za potraživanja je 2.000 KM

VII REZERVISANJA

Član 32.
Procjena visine rezervisanja se vrši na sljedeći način:
a) Rezervisanje za započete sudske sporove se procjenjuje na osnovu tužbenog zahtjeva, informacija o visini sudskih troškova, vještačenjima i sl.

b) Rezervisanje za otpremnine se procjenjuje na osnovu informacija o broju zaposlenika, visini otpremnine, godinama staža kod poslodavca i sl.

c) Rezervisanja za date garancije se vrše na osnovu podataka iz prethodnih godina. Ukoliko se prvi put počinje sa prodajom usluga na koje se daje garancija koristi se najbolja raspoloživa informacija.

d) Rezervisanja za štetne ugovore se procjenjuju primjenom statističkih metoda.

e) Rezervisanja za jubilarne nagrade se vrše primjenom aktuarskih metoda.

f) Rezervisanja za restruktuiranje društva se procjenjuju na osnovu detaljne kalkulacije – plana restruktuiranja koji sadrži i financijske pokazatelje.

g) Za ostala rezervisanja se primjenjuju metode za koje se u datom trenutku procjenjuje da su najpouzdanije.

Procjenu rezervisanja za štetne ugovore, otpremnine i jubilarne nagrade vrše ovlaštena lica, vještaci i aktuari.

Član 33.
Prilikom ukidanja rezervisanja društvo će primijeniti bruto princip, iskazivanjem prihoda od ukidanja rezervisanja u punom iznosu rezervisanja i rashoda u punom iznosu.

Član 34.
Procjena visine rezervisanja vrši se najmanje na dan izrade svakog bilansa stanja.

Prilikom procjene visine rezervisanja primjenjuju se metode iz člana 32. ovog Pravilnika.
Član 35.
Rezervisanja se uvijek priznaju kao rashod, a ne kao sredstvo.

VIII OBAVEZE

Član 36.
Obaveze se iskazuju po nominalnoj vrijednosti i preispituju najmanje na svaki dan bilansa stanja.

Dugoročne obaveze se ne uvećavaju za kamate predviđene i obračunate u ugovorima i dokumentima o zaduženju.

Član 37.
Prag značajnosti za obaveze je 5.000 KM

IX PRIHODI

Član 38.
Prihod od prodaje usluga se priznaje onda kada su u potpunosti zadovoljeni svi uslovi iz MRS 18: pravno lice je prenijelo na kupca sve značajne rizike i koristi od usluge, pravno lice ne zadržava uticaj na upravljanje u mjeri koja se obično povezuje s vlasništvom, niti kontrolu nad prodatom uslugom, moguće je iznos prihoda pouzdano izmjeriti, vjerovatno da će transakcija biti praćena prilivom ekonomske koristi u pravno lice i kada se troškovi koji su nastali ili će nastati u vezi s transakcijom mogu pouzdano izmjeriti.
Član 39.
Najmanje na dan bilansa stanja, pravno lice je dužno izvršiti procjenu priznatih prihoda.

Procjena kada je pravno lice prenijelo značajne rizike i koristi od vlasništva na kupca, zahtijeva ispitivanje okolnosti pod kojima je izvršena transakcija.
Prenos rizika i vlasničkih koristi podrazumijeva prenos prava vlasništva ili prenos posjedovanja na kupca.

Značajan rizik jeste kada pravno lice zadrži obavezu za nezadovoljavajuće izvršenje prodaje.
Sve do momenta isteka roka za reklamaciju izvršene usluge, prihod se ne priznaje.

Član 40.
Kada se pružanje usluga može pouzdano procijeniti, prihodi povezani s tom transakcijom se priznaju srazmjerno stepenu izvršenja usluge na datum bilansa stanja.

Stepen izvršenja posla se utvrđuje u srazmjeri nastalih troškova koji su direktno vezani za pružanje usluge.

Član 41.
Naknadno odobravanje popusta kupcima se ne priznaje kao smanjenje prihoda, već kao rashod perioda.
X DONACIJE

Član 42.
Donacije se priznaju kao prihod na bazi principa sučeljavanja prihoda i rashoda.

Donacije vezane za sredstva, uključujući nenovčane pomoći po fer vrijednosti, priznaju se u bilansu stanja kao odloženi prihod.

Iznos odloženog prihoda se priznaje kao prihod u bilansu uspjeha na sistematskoj i racionalnoj osnovi u toku perioda korisnog vijeka trajanja sredstva.

Broj:_________ / ______

U Velikoj Kladuši, 2010. godine
 Predsjednik NO:

Ćerimović Muharem
