

UVOD V RAČUNOVODSTVO

13. VAJE

VSEBINA 13. VAJ:

PONAVLJANJE SNOVI


1. celostni primer knjiženja z izdelavo BS in IPI:
Primer Istanbul (učbenik UvR, str. 337)
2. pet krajših računskih nalog

IZVAJALCI PREDMETA:

UPEŠ: dr. Marko Hočevar, dr. Maja Zaman Groff

VPŠ: mag. Aleksander Igličar


CELOSTNI PRIMER KNJIŽENJA Z IZDELAVO BS IN IPI

(30 točk) Podjetje »Istanbul« je imelo 1. januarja 2012 naslednja sredstva in obveznosti do virov sredstev: nabavna vrednost neproizvajalne opreme 500.000 EUR (stopnja odpisanosti 0,4), nabavna vrednost proizvodjalne opreme 200.000 EUR (stopnja odpisanosti 0,6), zaloga proizvodov 40.000 EUR (400 proizvodov), zaloga nedokončane proizvodnje 10.000 EUR, denar na TRR 60.000 EUR, zaloge materiala 4.000 EUR (80 kg), kratkoročne finančne naložbe 50.000 EUR (50 delnic družbe ABC, ki so bile kupljene po ceni 1.000 EUR/delnico) ter obveznosti iz kratkoročnih posojil 450.000 EUR. Vrednost osnovnega kapitala izračunajte sami!

V letu 2012 so imeli naslednje poslovne dogodke:

1. Kupili so 60 kg materiala po 56 EUR + 20 % DDV
2. V proizvodnjo so dali 100 kg materiala. Pri porabi materiala je v uporabi metoda prvih cen (FIFO).
3. Prodali so 30 delnic družbe ABC po tečaju 700 EUR/delnico in takoj prejeli plačilo.
4. Po metodi enakomernega časovnega amortiziranja so obračunali celoletno amortizacijo na vsa amortizirljiva sredstva za leto 2012 in sicer:
 - Neproizvajalna oprema ima dobo koristnosti 8 let in ocenjeno preostalo vrednost 80.000 EUR.
 - Proizvajalna oprema ima dobo koristnosti 4 leta in ocenjeno preostalo vrednost 0.

CELOSTNI PRIMER KNJIŽENJA Z IZDELAVO BS IN IPI

5. Obračunali so stroške dela. V proizvodnji je bilo opravljenih 700 ur, urna postavka je 12 EUR. V neproizvajalnih dejavnostih je bilo opravljenih 500 ur, urna postavka je 20 EUR. V obeh primerih je znašala dohodnina in prispevki iz plač 40 %.
6. Prejeli so račun za storitev vzdrževanja proizvodjalne opreme 1.500 EUR + 20 % DDV.
7. Naredili so obračun proizvodnje po metodi proizvodjalnih stroškov.
8. V obdobju so dokončali 650 proizvodov s stroškovno ceno 110 EUR.
9. Prodali so 700 proizvodov po 230 EUR + 20 % DDV. Pri oddaji proizvodov iz zaloge upoštevajo metodo prvih cen (FIFO).
10. Kupci so poravnali za 120.000 EUR svojih obveznosti.
11. Odplačali so 25 % obstoječe glavnice kratkoročnega posojila. Skupaj z obrestmi so plačali 150.000 EUR.
12. Prodali so 20 delnic družbe ABC po tečaju 1.050 EUR/delnico in takoj prejeli plačilo.
13. Naredili so obračun DDV in državi nakazali razliko med izstopnim in vstopnim davkom oz. so jo dobili povrnjeno.
14. Ugotovili so poslovni izid.

Knjižite navedene poslovne dogodke ter sestavite zaključno bilanco stanja na dan 31. december 2012 in izkaz poslovnega izida za leto 2012!

BILANCA STANJA NA DAN 31. 12. 2012

(primer ISTANBUL)

SREDSTVA		OBVEZNOSTI DO VIROV SREDSTEV	
DOLGOROČNA SREDSTVA		KAPITAL	
oprema	277.500	osnovni kapital	94.000
		izguba	- 20.000
KRATKOROČNA SREDSTVA		KRATKOROČNI DOLGOVI	
zaloge materiala	2.240	kratkoročno posojilo	337.500
zaloge nedokončane proizvodnje	3.520	obveznosti do dobaviteljev	5.832
zaloge proizvodov	38.500	obveznosti do zaposlenih	11.040
terjatve	73.200	obveznosti do države	7.360
TRR	40.772		
SKUPAJ SREDSTVA	435.732	SKUPAJ OBVEZNOSTI DO VIROV SREDSTEV	435.732

IZKAZ POSLOVNEGA IZIDA ZA LETO 2012

(primer ISTANBUL)

	Poslovni prihodki	161.000
-	Proizvajalni stroški prodanih proizvodov	73.000
=	Kosmati dobiček (izguba) iz prodaje	88.000
-	Neproizvajalni stroški obdobja	62.500
=	Dobiček (izguba) iz poslovanja	25.500
+	Finančni prihodki	1.000
-	Finančni odhodki	46.500
=	Dobiček (izguba) iz rednega delovanja	- 20.000

PRIMERI KRATKIH NALOG

NALOGA 1 (5 točk)

Podjetje ima v začetni zalogi 20 proizvodov po stroškovni ceni 650 EUR (zaloge so ovrednotene po proizvajalnih stroških). V obdobju izdelajo še 100 proizvodov in jih prodajo 70 po prodajni ceni 1.000 EUR + DDV (pri oddaji zalog upoštevajo metodo FIFO). Nedokončane proizvodnje v podjetju nimajo. Podjetje je imelo v obdobju 90.000 EUR celotnih stroškov (od tega 27.000 EUR neproizvajalnih). Izračunajte poslovni izid podjetja!

PRIMERI KRATKIH NALOG

NALOGA 2 (5 točk)

V podjetju so imeli 1. 3. v zalogi 50 enot materiala, ki so ga nabavili po 42 EUR / enoto + 20% DDV. V mesecu marcu so sledili naslednji dogodki: nabava 100 enot po 39 EUR, poraba 120 enot, nabava 120 enot po 35 EUR, poraba 100 enot. Izračunajte stroške materiala po metodi FIFO in izračunajte vrednost končne zaloge!

PRIMERI KRATKIH NALOG

NALOGA 3 (5 točk)

Podjetje je 29. 3. 2012 kupilo nov stroj, katerega nakupna cena je bila 260.000 EUR + DDV, stroški prevoza so znašali 30.000 EUR + DDV in stroški montaže 10.000 EUR + DDV. Stroj je bil za proizvodnjo usposobljen 4. 6. 2012. Dobo koristnosti so ocenili na pet let, preostalo vrednost stroja pa na 10 % njegove nabavne vrednosti. Kakšna bo neodpisana vrednost stroja na dan 31. 12. 2012, če ga bodo amortizirali po metodi enakomernega časovnega amortiziranja?

PRIMERI KRATKIH NALOG

NALOGA 4 (5 točk)

Trgovsko podjetje ABC je imelo v decembru 130.000 EUR prihodkov od prodaje. Izračunajte poslovni izid podjetja v decembru, če podjetje v povprečju na nabavno vrednost obračunava 30 % razliko v ceni (maržo), stroški dela so bili v decembru 10.000 EUR, stroški najemnin 5.000 EUR in drugi stroški poslovanja 4.000 EUR.

PRIMERI KRATKIH NALOG


NALOGA 5 (5 točk)

Podjetje A je sklenilo zavarovanje nepremičnin za obdobje od 1. 6. 2011 do 31. 5. 2012. Račun za celoletno zavarovanje, ki znaša 30.000 EUR + 20% DDV, je zavarovalnica izstavila v začetku zavarovalnega obdobja, podjetje A pa stroške zavarovanja knjiži mesečno. Podjetje A je račun plačalo 1. 7. 2011.

Prikažite poslovne dogodke v letu 2011.

Kakšne bodo po vsebini časovne razmejitev povezane z zavarovanjem v bilanci stanja 31. 12. 2011 in kakšna bo njihova višina?

UVOD V RAČUNOVODSTVO – 13. vaje


Hvala za
pozornost!!!