Primjer broj 8
8-1
Preduzeće ″X″ ima sljedeće stanje na relevantnim računima glavne knjige na dan 01.02.t.g.: Tekući račun 4.000€, Građevinski objekti 100.000€, Ispravka vrijednosti građevinskih objekata 60.000€, Kratkoročne hartije od vrijednosti 800€, Devizni račun 15.000€, Oprema 8.000€, Ispravka vrijednosti opreme 5.000€, Rezervisanja za troškove popravke u garantnom roku 500€, Mjenične obaveze 460€, Ispravka vrijednosti mjeničnih obaveza 50€.

Prenijeti dato stanje na račune glavne knjige, a zatim hronološki i sistematski proknjižiti sljedeće ekonomske promjene:
1. Primili smo inofakturu za kupovinu opreme čija je fakturna vrijednost 2.000€ (2000$).
2. Upravni odbor je odlučio da proda na berzi sve kratkoročne hartije od vrijednosti za 700€. Prodate su sve hartije od vrijednosti i novac je uplaćen na tekući račun (ugovor i izvod)
3. Prema deviznom izvodu poslovne banke, isplatili smo obavezu prema ino dobavljaču, što obračunato po srednjem kursu na dan uplate iznosi 3.000€. (veza promjena 1)
4. Preko tekućeg računa platili smo kaznu na osnovu rješenja komunalne policije zbog pogrešnog parkiranja poslovnih vozila u iznosu od 100€ i otkupili smo mjenicu.
5. Nadležni organ je donio odluku da se rashoduje mašina čiji je nabavna vrijednost 850€, otpisana vrijednost 550€. Procijenjeni otpaci osnovnih sredstava iznose 100€. Obračunaj PDV po opštoj stopi.
6. Na osnovu odluke organa upravljanja ustupljeno je bez naknade preduzeću „Abacus“ mašina čija je nabavna vrednost 500€, otpisana vrednost 400€. Obračunaj PDV po opštoj stopi.
7. Primljena je faktura od servisera za opravku proizvoda u garantnom roku na iznos 726€. Troškovi servisiranja su 600€, a iznos ulaznog PDV je 126.

8-2
Trgovinsko preduzeće na veliko ″Novito″ imalo je sljedeći promet na dan 01.10.t.g.
	Naziv računa
	Promet dugovne strane
	Promet potražne strane

	AVR-Unaprijed plaćeni troškovi reklama (40 mjeseci)
	80.000
	70.000

	Roba u prometu na veliko
	130.000
	10.000

	Ukalkulisana razlika u cijeni
	10.000
	40.000

	Prihodi od prodaje robe
	
	100.000

	Nabavna vrijednost prodate robe
	40.000
	

	Materijal
	200
	

	Dobavljači u inostranstvu
	
	5.000 (5.000$)

	Građevinski objekti
	90.000
	14.500

	I.V. građevinskih objekata
	4.000
	20.000

	Dobavljači u zemlji
	1.300
	12.000

	Devizni račun
	10.000
	

	Ino kupci
	5.000 (5.000$)
	

Polazne pretpostavke su:
a) obračunski period je tri mjeseca;
b) vodi se materijalno knjigovodstvo: u magacinu se nalazi 220 kg materijala A, koji je nabavljen po sljedećim nabavnim cijenama:
 I nabavka: 100kg *0,5€/kg=50€,
 II nabavka: 70 kg *1€/kg =70€,
 III nabavka: 50kg *1,6€/kg=80€

Prenijeti dati promet na račune glavne knjige i pomoćnu knjigu materijala, a zatim hronološki i sistematski proknjižiti sljedeće ekonomske promjene:
1. Dobavljač nas obavještava knjižnim pismom da je zaračunao zateznu kamatu u iznosu od 50€.
2. Po fakturi/otpremnici prodali smo 90 kg materijala A. Za obračun nabavne vrijednosti usvojen je metod prosječne cijene. Prodajna cijena materijala je 4€/kg. Obračunati pdv po opštoj stopi.
3. Prema deviznom izvodu isplaćene su obaveze prema ino dobavljaču u cjelosti, a ino kupac je uplatio 5000$ za izmirenje duga. Srednji kurs strane valute u odnosu na izvještajnu valutu na dan uplate je 1$=1.1€.
4. Na osnovu odluke nadležnog organa i fakture prodat je građevinski objekat čija je nabavna vrijednost 12.000€, a otpisana vrijednost 4.000€. Prema fakturi prodajna vrijednost je 7.000€
5. U toku perioda nastali su sljedeći troškovi: troškovi reklama koji su unaprijed plaćeni, tromjesečna obaveza za porez na imovinu u iznosu od 122€ (rješenje nadležnog organa), obračunati troškova amortizacije, ako je procijenjen vijek trajanja građ. objekta 50 godina i usvojen je linearni metod otpisa.
6. Prema fakturi br.12 i otpremnici br.12/1 prodali smo kupcu ½ zaliha robe. Prodajna vrijednost prodate robe je 60.000€, obračunti PDV po opštoj stopi. Kupcu je odobren kasa skonto 1/3, n/8.
7. Kupac je uplatio cjelokupni dug po fakturi br.12 na tekući račun preduzeća u roku od 3 dana.
[bookmark: _GoBack]Sastavi Bilans uspjeha metod troskova prodatih ucinaka.

