U skladi sa čl. 11. i 13. Zakona o računovodstvu i reviziji u FBiH (“Sl. novine Federacije BiH”, broj 83/09), a na osnovu člana ___ Statuta ____________(naziv Društva ili drugog pravnog lica) ________________, uprava (direktor) Društva donosi

PRAVILNIK O RAČUNOVODSTVU

I OPŠTE ODREDBE

Član 1.

Ovim Pravilnikom uređuju se:

· interni računovodstveni kontrolni postupci;

· računovodstvene politike;

· odgovorna lica;

· rokovi za dostavljanje i knjiženje dokumenata, ažurnost;

· način prijema, formiranja, kretanja, odlaganja i čuvanja dokumentacije;

· poslovne knjige;

· popis sredstava i rokovi popisa;

· obračun i metode amortizacije;

· priprema, sastavljenje i prezentacija financijskih izvještaja;

· ostala pitanja od značaja za Društvo.

Član 2.

U skladu sa kriterijima iz člana 4. Zakona o računovodstvu i reviziji u Federaciji BiH, društvo će po stanju na dan sačinjavanja godišnjih financijskih izvještaja vršiti propisano razvrstavanje, o čemu direktor potpisuje odgovarajuće obavještenje koje se, uz godišnje finansijske izvještaje, dostavlja ovlaštenoj instituciji za prijem i obradu finansijskih izvještaja.

Član 3.

Sistem računovodstva u društvu obuhvata aktivnosti prijema, sastavljanja, kontrole, knjiženja i izvještavanja.

Organizacija knjigovodstva i računovodstva se zasniva na računovodstvenim načelima tačnosti, istinitosti, pouzdanosti, sveobuhvatnosti, pravovremenosti i pojedinačnom iskazivanju poslovnih događaja, te na integralnoj primjeni MRS i MSFI.

Član 4.

Društvo je obavezno sačinjavati knjigovodstvene isprave koje pružaju dovoljne, adekvatne i kompletne dokaze o nastalim poslovnim transakcijama.

Društvo je obavezno čuvati knjigovodstvene isprave, dokumente, poslovne knjige i ostale evidencije i izvještaje u propisanim rokovima.

Član 5.

Uprava društva, odnosno ovlašteno lice je odgovorno za organizaciju i funkcionisanje knjigovodstva i računovodstva, u smislu cjelokupne organizacije, nadzora nad funkcionisanjem, obezbjeđenja pristupa informacijama i obezbjeđenja adekvatnih sredstava za rad.

Uprava društva, odnosno ovlašteno lice je dužno osigurati vođenje računovodstvenih i knjigovodstvenih evidencija u poslovnim knjigama isključivo na osnovu adekvatne dokumentacije i po osnovu nastalih poslovnog događaja.

II INTERNI RAČUNOVODSTVENI KONTROLNI POSTUPCI

Član 6.

Interni računovodstveni kontrolni postupci podrazumijevaju kontrolu formalne, suštinske i računske ispravnosti knjigovodstvene isprave.
Kontrola formalne ispravnosti knjigovodstvene isprave utvrđuje da li je isprava sastavljena u skladu sa važećim propisima, MRS i MSFI, ovim Pravilnikom i drugim aktima Društva.

Suštinska kontrola knjigovodstvene isprave utvrđuje da li se poslovna promjena stvarno desila i u obimu kako je naznačeno.

Kontrola računske ispravnosti knjigovodstvene isprave podrazumijeva kontrolu matematičkih operacija dijeljenja, množenja, sabiranja i oduzimanja, na osnovu kojih su dobijeni rezultati na ispravi.

Neispravna knjigovodstvena isprava odmah se vraća odgovarajućoj službi, radi otklanjanja nedostataka.

Kontrolu knjigovodstvenih isprava vrši ______________.
Kontrola formalne, suštinske i računske ispravnosti se potvrđuje potpisom osobe koja ju je izvršila (ili: posebnim pečatom sa tekstom: „Izvršena kontrola – ispravno”).

Napomena: Obaveza potvrde ispravnosti pečatom, kako je predviđeno posljednjim stavom ovog člana, nije izričito propisana kao obaveza, a u ovom primjeru je navedena samo kao mogućnost.

Lice odgovorno za kontrolu knjigovodstvene isprave može biti i direktor (što je slučaj kod malih pravnih lica), odnosno neko drugo zaposleno lice, odnosno lice koje je ovlašteno od strane direktora, lica koja rukovode određenim organizacionim jedinicama, službama, odjelima i sl.

Na primjer:

· šef komercijale je odgovoran za ispravnost izlaznih faktura,

· šef skladišta je odgovoran za ispravnost kalkulacije cijena,

· glavni blagajnik je odgovoran za ispravnost blagajničkog dnevnika i sl.

U članu 20. ovog prijedloga Pravilnika je predviđeno da se sačinjavanje i kretanje dokumenata uredi tabelom, koja se može iskoristiti i za ovaj dio pravilnika.

Član 7.

Ispravke u pisanim knjigovodstvenim ispravama se mogu vršiti samo precrtavanjem, i to (po pravilu) od strane osobe koja je izdala knjigovodstvenu ispravu.

Ispravka se potvrđuje potpisom lica koje ju je izvršilo, uz stavljanje datuma ispravke.

Član 8.

Knjigovodstvena isprava potvrđene ispravnosti prosljeđuje se knjigovodstvu, na osnovu čega se izdaje nalog za knjiženje i podatak o poslovnoj promjeni se evidentira u poslovne knjige.

III RAČUNOVODSTVENE POLITIKE

Član 9.

Računovodstvene politike Društva definisane su posebnim internim aktom – Pravilnikom o računovodstvu i računovodstvenim politikama.

IV ODGOVORNA LICA

Član 10.

Za organizaciju utvrđivanja zakonitosti i ispravnosti nastanka poslovne promjene, sastavljanje i kontrolu knjigovodstvenih isprava o poslovnoj promjeni odgovorna je uprava društva.

Za knjigovodstvene isprave odgovorna su lica koja rukovode službama koje su te isprave dužne sačinjavati.

Za poslovne knjige odgovoran je rukovodilac računovodstva (odnosno: ovlašteno lice u pravnom ili fizičkom licu sa kojim je potpisan Ugovor o pružanju računovodstvenih usluga).

Za finansijske izvještaje društva odgovorna je osoba ovlaštena za zastupanje društva, upisana u sudski registar.

Napomena: Ukoliko je odgovornost lica propisana Pravilnikom o sistematizaciji radnih mjesta ili drugim internim aktom, dovoljno je pozvati se na taj interni akt. Međutim, ukoliko se radi o pravnom licu sa manje od 15 zaposlenih, potrebno je u okviru ovog člana navesti radno mjesto odgovorne osobe za pojedine knjigovodstvene isprave, kako je predviđeno članom 19. ovog Pravilnika.

Član 11.

Rukovodilac računovodstva, odnosno osoba koja vodi poslovne knjige, sastavlja financijske izvještaje i koja je supotpisnik financijskih izvještaja mora, pored opštih uslova, ispunjavati i sljedeće uslove:

· školska sprema: _______________

· radno iskustvo: ___ godina na poslovima ________________

· drugi uslovi: _______________________________________

Član 12.

Uprava (direktor) društva može donijeti odluku da se vođenje poslovnih knjiga i sačinjavanje financijskih izvještaja povjeri drugoj pravnoj osobi ili poduzetniku registriranom za pružanje računovodstvenih usluga, a koja ima uposlena lica.

Ovakav način organizovanja vođenja knjigovodstva i računovodstva se reguliše posebnim Ugovorom o uslužnom obavljanju knjigovodstvenih i računovodstvenih poslova.

V ROKOVI ZA SAČINJAVANJE, DOSTAVLJANJE I KNJIŽENJE DOKUMENATA

Član 13.

Lica koja sačinjavaju interne knjigovodstvene isprave dužna su potpisanu ispravu i drugu dokumentaciju u vezi sa nastalom poslovnom promjenom dostaviti računovodstvu odmah po izradi, a najkasnije u roku od tri dana od dana kada je poslovna promjena nastala.

Lica koja primaju eksterne knjigovodstvene isprave dužna su potpisanu ispravu i drugu dokumentaciju u vezi sa nastalom poslovnom promjenom dostaviti računovodstvu odmah po prijemu, a najkasnije u roku od tri dana od datuma prijema.

Član 14.

Lica koja vode poslovne knjige, poslije provedene kontrole i primljenih knjigovodstvenih isprava, dužna su da knjigovodstvene isprave proknjiže u poslovnim knjigama narednog dana, a najkasnije u roku od osam dana od dana prijema knjigovodstvene isprave.

Član 15.

Za poslovne događaje koji traju u periodu dužem od jednog dana, datumom nastanka poslovne promjene smatra se datum završetka poslovnog događaja, u smislu člana 13. stav 1. ovog Pravilnika.

U slučaju sačinjavanja knjigovodstvene isprave za period duži od jednog dana, potrebno je navesti datum početka i završetka poslovnog događaja.

Napomena: Pošto sve poslovne promjene nisu tako jednostavne i kratkoročne da se mogu evidentrati na dokumentu - knjigovodstvenoj ispravi u roku od tri dana (npr. otvoren radni nalog u proizvodnji, isporuka proizvoda koji se po ugovoru fakturišu mjesečno i sl.), Pravilnikom je neophodno utvrditi i koji datum se smatra nastankom poslovnog događaja, u smislu roka za sačinjavanje knjigovodstvene isprave i dostavljanje na knjiženje u računovodstvo.

VI NAČIN PRIJEMA, FORMIRANJA, KRETANJA,

 ODLAGANJA I ČUVANJA DOKUMENTACIJE

Član 16.

Knjigovodstvena isprava je pisani dokument ili memorisani elektronski zapis o nastalom poslovnom događaju, potpisana od strane osobe koja je ovlaštena za sastavljanje i kontrolu knjigovodstvene isprave.

Sadržaj knjigovodstvene isprave mora nedvojbeno i vjerodostojno pokazivati vrstu, obim i karakter poslovne promjene.

Knjigovodstvena isprava je osnov za knjiženje u poslovnim knjigama, nakon provedenih internih računovodstvenih kontrolnih postupaka.

Član 17.

Knjigovodstvena isprava sastavljena kao elektronski zapis može umjesto potpisa ovlaštene osobe koja zastupa pravnu osobu ili osobu na koju je prenesena ovlast, sadržavati ime i prezime ili drugu prepoznatljivu oznaku osobe ovlaštene za izdavanje knjigovodstvene isprave, u skladu sa propisima o elektronskom potpisu.

Član 18.

Knjigovodstvene isprave koje pristižu u društvo izvana, iz poslovnih odnosa s trećim osobama koja su ih sačinila (eksterne knjigovodstvene isprave) dostavljaju se u računovodstvo u roku iz člana 13. stav 2. ovog Pravilnika.

Knjigovodstvene isprave koje se sačinjavaju unutar društva (interne knjigovodstvene isprave) dostavljaju se u računovodstvo u roku iz člana 13. stav 1. ovog Pravilnika.

Prijem eksterne i interne knjigovodstvene isprave u računovodstvo evidentira se kroz Knjigu primljenih dokumenata.

Napomena: Sadržaj člana 18. ovog Pravilnika je veoma bitan za pravna i fizička lica koja se bave pružanjem knjigovodstvenih i računovodstvenih usluga. Naime, članom 10. propisana je odgovornost za vođenje poslovnih knjiga, pa samim tim i za ažurnost. U tom smislu se računovodstvenim agencijama preporučuje da evidentiraju prijem knjigovodstvenih isprava kroz posebnu evidenciju (Knjiga primljenih dokumenata), čime bi sebe ogradile u slučaju eventualnog kašnjenja dostave dokumentacije na knjiženje.

Takođe, i za računovodstvenu službu unutar društva je veoma bitno da ima podatak kada je koja služba dostavila dokumentaciju na knjiženje.

Član 19.

Knjigovodstvene isprave koje nastaju unutar društva (interne knjigovodstvene isprave) sačinjavaju zaposlenici u skladu sa Pravilnikom o unutrašnjoj sistematizaciji radnih mjesta, a prema opisu poslova.

Napomena: Ako pravno lice ima poseban Pravilnik o unutrašnjoj sistematizaciji radnih mjesta, tada nema posebne potrebe i ovdje propisivati koje radno mjesto je zaduženo za sačinjavanje knjigovodstvenih isprava. Međutim, mala pravna lica koja imaju do 15 zaposlenih, a koja nemaju obavezu sačinjavanja Pravilnika o unutrašnjoj sistematizaciji, u okviru člana 19. treba da propišu koji zaposlenik (radno mjesto) je u obavezi da sačinjava koji dokument.

Na primjer, blagajnik sačinjava blagajnički dnevnik, komercijalista izlazne fakture, skladištar kalkulacije cijena i sl.

I u ovom dijelu se može iskoristiti tabela iz člana 20. ovog prijedloga Pravilnika.

Član 20.

Sačinjavanje i kretanje dokumentacije po procesima utvrđeno je u narednoj tabeli:

	R.b.
	Aktivnost
	Zadužen
	Dokument
	Komentar

	a) ugovaranje prodaje

	1.
	Prijem kupca
	Stručni saradnik
	
	

	2.
	Uzimanje mjera
	Stručni saradnik
	Radni list
	

	3.
	Izrada predmjera i ponude
	Stručni saradnik
	Radni list
	Odorava direktor

	4.
	Prihvat narudžbenice, izrada Ugovora
	Stručni saradnik
	Narudžbenica, Ugovor
	Potpisuje direktor

	5.
	Unos elemenata u bazu podataka
	Stručni saradnik
	Baza
	

	6.
	Izrada profakture
	Stručni saradnik
	Profaktura
	Ako je ugovoreno

	b) organizovanje proizvodnje

	1.
	Izrada radnog naloga
	Stručni saradnik
	Radni nalog
	Potpisuje direktor

	2.
	Organizacija proizvodnje
	Šef proizvodnje
	Radni nalog
	

	3.
	Izdavanje materijala
	Šef proizvodnje
	Otpremnica
	

	4.
	Praćenje naloga
	Šef proizvodnje
	Radni nalog
	Radnici sami upisuju ostvarene sate

	5.
	Kontrola izvedbe proizvodnog procesa
	Šef proizvodnje
	Radni nalog
	

	6.
	Kontrola proizvoda
	Šef proizvodnje
	Radni nalog
	

	7.
	Isporuka proizvoda na skladište gotovih proizvoda
	Šef proizvodnje
	Predatnica
	

	8.
	Organizacija transporta i montaže proizvoda kod kupca
	Stručni saradnik, Šef proizvodnje
	Otpremnica – zapisnik
	Kupac potpisuje

	9.
	Obračun i dostava radnog naloga
	Šef proizvodnje
	Radni nalog
	Dostava Stručnom saradniku na dalju obradu

	c) fakturisanje i naplata

	1.
	Financijski obračun radnog naloga
	Stručni saradnik
	Radni nalog
	

	2.
	Izrada fakture, evidencija u KIF i dostava kupcu
	Stručni saradnik
	Faktura
	Potpisuje direktor

	3.
	Naplata faktura i evidentiranje u KIF
	Stručni saradnik
	Izvod, blagajnički nalog
	

	d) nabavka materijala i usluga

	1.
	Ugovaranje nabavke
	Direktor
	Ugovor
	

	2.
	Utvrđivanje potrebne količine materijala na bazi zaliha i radnih naloga
	Stručni saradnik
	Narudžbenica
	Potpisuje direktor

	3.
	Komunikacija sa dobavljačem
	Stručni saradnik
	Narudžbenica
	

	4.
	Organizacija transporta
	Stručni saradnik
	
	Koordinira sa šefom transporta

	5.
	Prijem materijala u skladište
	Šef proizvodnje
	Prijemnica
	

	6.
	Dostava u materijalno knjigovodstvo i izrada kalkulacije
	Stručni saradnik
	Kalkulacije
	

	7.
	Prijem računa i uvođenje u KUF
	Stručni saradnik
	
	

	8.
	Dostava računa na knjiženje i plaćanje
	Stručni saradnik
	
	Dinamiku plaćanja utvrđuje direktor sa računovodstvom

Napomena: Formiranje i kretanje dokumentacije je najjednostavnije utvrditi tabelarno, prema osnovnim poslovnim procesima. Nakon završetka svakog pojedinačnog dijela poslovnog procesa, zaduženo lice je obavezno dostaviti na knjiženje knjigovodstvenu ispravu u roku koji je predviđen - odmah po sačinjavanju dokumenta, a najkasnije u roku od tri dana od dana kada je poslovna promjena nastala (član 13. stav 1. ovog Pravilnika).

Član 21.

Knjigovodstvene isprave se čuvaju u izvornom materijalnom obliku ili u elektronskom zapisu.

Knjigovodstvene isprave se odlažu u fascikle ili registratore u toku poslovne godine, a kompletiraju se nakon završetka godišnjeg obračuna i revizije.

Član 22.

Knjigovodstvene isprave, poslovne knjige i financijski izvještaji čuvaju se u poslovnim prostorijama Društva.

Ako je vođenje poslovnih knjiga povjereno drugoj pravnoj ili fizičkoj osobi, knjigovodstvene isprave i poslovne knjige se, do završetka godišnjeg obračuna, čuvaju kod te pravne ili fizičke osobe, a nakon toga se predaju Društvu, što se posebno uređuje ugovorom iz člana 12. ovog Pravilnika.

Član 23.

Trajno se čuvaju:

a) platne liste ili analitičke evidencije o plaćama u vezi sa plaćanjem doprinosa,

b) kupoprodajni ugovori po kojima je izvršeno sticanje nekretnina,

c) godišnji računovodstveni obračuni,

d) financijski izvještaji,

e) konsolidirani financijski izvještaji,

f) izvještaji o izvršenoj reviziji i

g) svi interni akti od utjecaja na financijsko poslovanje društva.

Knjigovodstvene isprave na osnovu kojih su podaci uneseni u dnevnik i glavnu knjigu čuvaju se 11 (jedanaest) godina.
Knjigovodstvene isprave na osnovu kojih su podaci uneseni u pomoćne knjige čuvaju se 7 (sedam) godina.
Pomoćni obračuni, prodajni i kontrolni blokovi i sl. čuvaju se dvije godine.
VII POSLOVNE KNJIGE
Član 24.

Poslovne knjige su evidencije o stanju i promjenama na imovini, obavezama, prihodima, rashodima i kapitalu Društva.

Poslovne knjige se vode odvojeno za svaku poslovnu godinu i predstavljaju osnov za izradu godišnjih i polugodišnjih finansijskih izvještaja.

Poslovne knjige se vode elektronski.

Član 25.

Poslovne knjige su: dnevnik, glavna knjiga i pomoćne knjige.

Dnevnik je poslovna knjiga koja daje informacije o knjigovodstvenim promjenama, hronološki.

Glavna knjiga je sistemska knjigovodstvena evidencija poslovnih promjena nastalih na imovini, obavezama, kapitalu, rashodima, prihodima i rezultatu poslovanja.

Pomoćne knjige su analitičke evidencije i vode se za: dugoročna nematerijalna i materijalna sredstva, novčana sredstva, zalihe, potraživanja, obaveze, kapital (dionička knjiga, odnosno knjiga udjela) i dr (urediti po potrebi).

Član 26.

Glavna knjiga se sastoji od bilansne i vanbilansne evidencije.

Predmet knjigovodstvene obrade podataka u glavnoj knjizi u dijelu bilansne evidencije su poslovni događaji koji zadovoljavaju kriterije propisane u MRS i MSFI.

U glavnu knjigu vanbilansne evidencije evidentiraju se poslovne promjene koje ne zadovoljavaju uslove propisane u MRS i MSFI da budu priznate u financijskim izvještajima, ali daju relevantne informacije pravnom licu.
Član 27.

Pomoćne knjige u vidu analitičkih evidencije vode se za: ___________________________ (urediti po potrebi).

Druge pomoćne knjige koje se vode su: dnevnik blagajne, knjiga ulaznih faktura (KUF), knjiga izlaznih faktura (KIF), knjiga udjela.

Član 28.

Pomoćne knjige se vode elektronski, na način da obezbjeđuju podatke o količini, pojedinačnoj i zbirnoj vrijednosti sredstava, obaveza i drugih stavki koje su predmet tih evidencija.

Član 29.

U dnevnik blagajne se unose poslovne promjene koje nastaju po osnovi gotovine i drugih vrijednosti koje se vode u blagajni Društva.

Dnevnik blagajne zaključuje se na kraju svakog radnog dana i dostavlja se računovodstvu istog, a najkasnije narednog dana.

Blagajničko poslovanje se vrši u skladu sa Pravilnikom o blagajničkom poslovanju.

Član 30.

Poslovne promjene knjiže se na analitičkim kontima koja su usaglašena sa propisanim kontnim planom.

Analitički kontni plan smatra se sastavnim dijelom ovog Pravilnika.

Član 31.

Glavna knjiga i dnevnik čuvaju se 11 godina, a pomoćne knjige 7 godina.

Napomena: U ovom dijelu Pravilnika pravno lice samostalno i prema vlastitim potrebama utvrđuje koje pomoćne knjige će voditi, način vođenja pomoćnih knjiga (ručno ili elektronski), vrste i način vođenja drugih poslovnih knjiga i sl.

VIII
POPIS SREDSTAVA I OBAVEZA

Član 32.

Društvo je dužno izvršiti popis imovine i obaveza:

a) na početku poslovanja,

b) najmanje jednom godišnje, sa stanjem na dan 31. 12.,

c) za tuđa sredstva, ista je obavezan popisati posebno (za svako pravno lice kojemu ta imovina pripada) i dostaviti po jedan primjerak popisnih lista,

d) prilikom promjene cijena proizvoda i robe,

e) prilikom statusnih promjena u skladu sa Zakonom o privrednim društvima

f) na dan eventualnog pokretanja postupka stečaja ili likvidacije,

g) prilikom primopredaje dužnosti lica zaduženih za materijalnu imovinu.

Član 33.

Popis imovine i obveza vrši se na osnovu Odluke koju donosi uprava (direktor).

Odluka o popisu sadrži: broj, sastav i zadatak popisnih komisija, kao i rokove za dostavljanje izvještaja o izvršenom popisu.

Centralna popisna komisija (napomena: ako je to potrebno) i ostale popisne komisije se sastoje od tri člana, od kojih je jedan predsjednik komisije.

U roku od tri dana nakon donošenja odluke o popisu, uprava (direktor) donosi i rješenje o imenovanju komisija za popis, a u roku od osam dana i Uputstvo o sprovođenju popisa.

Za članove popisnih komisija ne mogu se imenovati rukovodioci i osobe koje odgovaraju za rukovanje onim materijalnim i novčanim vrijednostima koje popisuje ta komisija.

U komisiju za popis potraživanja i obaveza ne mogu biti imenovane osobe koje vode knjigovodstvenu evidenciju potraživanja i obaveza.

Zadatak Centralne popisne komisije je da rukovodi popisom, da koordinira radom pojedinih komisija, provjerava tok popisa i daje stručnu pomoć, pri čemu sarađuje sa rukovodiocima pojedinih organizacionih djelova Društva, kao i sa šefom računovodstva.

Na predlog komisije za popis, uprava (direktor) može angažovati vještaka ili drugo kvalifikovano lice ili organizaciju, za procjenu kvaliteta i vrijednosti pojedinih oblika imovine i obaveza.

Član 34.

Uputstvo o sprovođenju popisa se uručuje članovima komisija.

Uputstvom se utvrđuju zadaci svih komisija i Centralne popisne komisije, kao i rokovi izvršenja tih zadataka.

Pri popisu se koriste popisne liste, koje se sastavljaju za svako popisno mjesto posebno, i imaju sljedeće elemente: broj popisne liste, mjesto popisa, datum početka i završetka popisa, potpis članova popisne komisije, potpis odgovorne osobe popisnog mjesta, naziv i vrste sredstava, redni i nomenklaturni broj, jedinicu mjere, pojedinačnu cijenu, stvarno stanje i stanje po knjigama, razliku između stvarnog i knjigovodstvenog stanja i podatke o primjedbama.

Popisna lista se izrađuje u tri primjerka, jedan zadržava osoba odgovorna za popis, jedna se dostavlja službi za računovodstvo, a treća ostaje komisiji za popis do predaje izvještaja Centralnoj popisnoj komisiji.

Popisne liste potpisuju članovi popisne komisije (svaku stranicu popisne liste) i osoba koja rukuje imovinom koja je predmet popisa.

Član 35.

O izvršenom popisu sastavlja se izvještaj koji sadrži:

a) stvarno i knjigovodstveno stanje imovine i obaveza,

b) razlike između stvarnog stanja utvrđenog popisom i knjigovodstvenog stanja,

c) uzroke neslaganja između stanja utvrđenog popisom i knjigovodstvenog stanja,

d) prijedloge za likvidaciju utvrđenih razlika,

e) način knjiženja, primjedbe i objašnjenja lica koja rukuju, odnosno koja su zadužena materijalnim i novčanim vrijednostima o utvrđenim razlikama.

Član 36.

Komisije za popis dostavljaju svoje izvještaje o popisu, zajedno sa popisnim listama, Centralnoj popisnoj komisiji, koja sastavlja zbirni Izvještaj o popisu i dostavlja ga Direktoru, najkasnije 15 dana od isteka poslovne godine.
Uz Izvještaj o popisu dostavljaju se popisne liste, izjave odgovornih osoba, obrazloženje nastalih

razlika, prijedlozi za otpis, i druga zapažanja.

Za tačnost popisa i izvještaja o popisu odgovorni su članovi popisnih komisija.

Podatke iz knjigovodstva u popisne liste unose članovi popisnih komisija, a ne osobe koja rade u knjigovodstvu.

Član 37.

Prije sastavljanja godišnjih finansijskih izvještaja, vrši se usaglašavanje potraživanja i obaveza po stanju na dan 31. 12.

Za potraživanja po stanju na dan 31. 12., dužniku se dostavlja konfirmacija – izvod otvorenih stavki, na usaglašavanje.

Na konfirmaciju – izvod otvorenih stavki primljen od povjerioca, društvo je dužno odgovoriti pošiljaocu u roku od osam dana od dana prijema.

IX
OBRAČUN I METODE AMORTIZACIJE

Član 38.

Amortizacija stalnih sredstava vrši se u skladu sa Pravilnikom o računovodstvenim politikama.

Obračun i evidentiranje amortizacije vrši se mjesečno i periodično, a po isteku poslovne godine se sačinjava i evidentira konačan obračun amortizacije.

Konačni obračun amortizacije zasniva se na stvarnom stanju stalne imovine utvrđenom popisom, odnosno, za sredstva koja su otuđena u toku godine i dr., na osnovu odgovarajuće dokumentacije.

X PRIPREMA, SASTAVLJANJE I PREZENTACIJA FINANCIJSKIH IZVJEŠTAJA

Član 39.

Priprema, sastavljanje i prezentacija financijskih izvještaja se vrši u skladu sa:

· Zakonom o računovodstvu i reviziji i pratećim i provedbenim propisima;

· MRS/MSFI;

· (MRS za mala i srednja preduzeća)

· pratećim uputstvima, objašnjenjima i smjernicama koje donosi Odbor za primjenu MRS.

Član 40.

Poslovne knjige se zaključuju poslije knjiženja svih poslovnih promjena i obračuna na dan završetka poslovne godine, a najkasnije do roka za dostavljanje finansijskih izvještaja.

Pomoćne knjige koje se koriste više od jedne godine zaključuju se po prestanku njihovog korištenja, osim knjige inventara koja se zaključuje otuđenjem sredstva.
Član 41.

Nakon zaključivanja knjiženja i izrade financijskih izvještaja, za glavnu knjigu i pomoćne evidencije se pravi „back up“ na eksternom hard-disku.

Društvo je dužno osigurati mogućnost štampanja podataka iz glavne i pomoćnih knjiga u rokovima njihovog čuvanja.

Član 42.

Društvo sastavlja i prezentira financijske izvještaje za poslovnu godinu, i to za razdoblje od 01. 01. do 31. 12. tekuće godine, sa uporedivim podacima za prethodnu godinu.

U slučaju statusnih promjena, financijski izvještaji se sastavljaju na datum statusne promjene.

Financijski izvještaji se sastavljaju i u slučaju otvaranja, odnosno zaključenja postupka stečaja, odnosno postupka likvidacije.

Član 43.

Godišnje finansijske izvještaje čine:

1) Bilans stanja – Izvještaj o finansijskom položaju na kraju razdoblja,

2) Bilans uspjeha – Izvještaj o ukupnom rezultatu za razdoblje,

3) Izvještaj o gotovinskim tokovima – Izvještaj o tokovima gotovine,

4) Izvještaj o promjenama na kapitalu i

5) Bilješke uz finansijske izvještaje.

Napomena: Ukoliko Društvo ima status malog pravnog lica i ukoliko dobrovoljno ne želi sačinjavati i druge elemente kompletnog seta finansijskih izvještaja, godišnje finansijske izvještaje čine:

1) Bilans stanja – Izvještaj o financijskom položaju na kraju razdoblja i

2) Bilans uspjeha – Izvještaj o ukupnom rezultatu za razdoblje.

Uz godišnji finansijski izvještaj korisnicima finansijskih izvještaja se prezentiraju i posebni izvještaji sačinjeni prema zahtjevu Federalnog zavoda za statistiku.

Član 44.

Financijski izvještaji moraju biti potpisani od strane osobe ovlaštene za zastupanje Društva, upisane u sudski registar, kao i ovjereni pečatom Društva.
Financijski izvještaji moraju biti ovjereni potpisom i pečatom certificiranog računovođe koji sadrži naziv „certificani računovođa“, ime i prezime i broj dozvole.

Član 45.

Ukoliko je Društvo razvrstano kao veliko ili srednje pravno lice, dužno je sastavljati i prezentirati i polugodišnje finansijske izvještaje za obračunsko razdoblje od 01. 01. do 30. 06., u skladu sa MRS 34 – Periodični finansijski izvještaji.

Polugodišnji izvještaj obuhvata:

1) Bilans stanja – Izvještaj o finansijskom položaju na kraju razdoblja,

2) Bilans uspjeha – Izvještaj o ukupnom rezultatu za razdoblje,

3) Izvještaj o gotovinskim tokovima – Izvještaj o tokovima gotovine,

4) Izvještaj o promjenama na kapitalu i

5) Bilješke uz finansijske izvještaje.

Član 46.

Društvo razvrstano kao srednje ili veliko pravno lica obavezno je pripremati i dodatne Godišnje izvještaje o poslovanju.

Godišnji izvještaj o poslovanju obvezno sadrži:

1) sve značajne događaje nastale u razdoblju od završetka poslovne godine do datuma predaje financijskog izvještaja;

2) procjenu očekivanog budućeg razvoja Društva;

3) najvažnije aktivnosti u vezi s istraživanjem i razvojem;

4) informacije o otkupu vlastitih akcija i udjela;

5) informacije o poslovnim segmentima Društva;

6) korištene financijske instrumente ako je to značajno za procjenu financijskog položaja i uspješnosti poslovanja Društva;

7) ciljeve i politike Društva u vezi s upravljanjem financijskim rizicima, zajedno sa politikama zaštite od rizika za svaku planiranu transakciju za koju je neophodna zaštita i

8) izloženost Društva cjenovnom, kreditnom, tržišnom, valutnom riziku likvidnosti i drugim rizicima prisutnim u poslovanju Društva.

Član 47.

Pojedinačni i konsolidovani finansijski izvještaji i izvještaji o izvršenoj reviziji čuvaju se trajno.

Godišnji izvještaj o poslovanju čuva se u originalnom obliku 11 (jedanaest) godina nakon isteka poslovne godine.

Periodični obračuni čuvaju se 5 (pet) godina.

Član 48.

Raspoređivanje dobiti i gubitka Društvo vrši u skladu s odredbama Zakona o privrednim društvima, Statuta i drugih općih akta i odlukama nadležnog organa Društva.

Član 49.

Ukoliko je društvo razvrstano u velika ili srednja pravna lica, obavezno je svoje godišnje financijske izvještaje podvrći reviziji.

Ukoliko je Društvo razvrstano u malo pravno lice, uprava (direktor) odlukom utvrđuje obavezu eksterne revizije.

XI OSTALE ODREDBE

Član 50.

Tumačenje ovog Pravilnika daje uprava (direktor) Društva, a njegove izmjene i dopune vrše se na način na koji je i donesen.

Član 51.

Ovaj Pravilnik stupa na snagu danom donošenja, a primjenjuje se od 01. 01. 2010. godine.

Broj:_________ / ______

U ____________, _______ godine

 D i r e k t o r
