


Broj 01-St4-50-6438 /04
Sarajevo, 08.12.2004. godine

SVIM BUDŽETSKIM KORISNICIMA

Predmet: Uputstvo ovršenju popisa imovine i obaveza budžetskih korisnicima u BiH na dan 31.12. teku nika-institucija BiH na dan 31.12. teku

Natemuju odredaba članka 34. Zakona o izvršenju budžeta institucija BiH međunarodnih obaveza BiH za 2004. godinu («Službeni glasnik BiH», broj 23/04), budžetskih korisnicima obavezni dostaviti godišnji obračun i izvršenje budžeta obavezno do 28.02.2005. godine. U izvještaju o izvršenju budžeta obavezno obraditi postupak izvršenog popisa (inventarisanja) imovine i obaveza.

U cilju jedinstvenog pristupa ovom zadatku, Ministarstvo finansija i trezora BiH pravi opisuje

UPUTSTVO o popisu imovine i obaveza budžetskih korisnika - institucija Bosne i Hercegovine na kraju budžetske godine

Ovim uputstvom se propisuje: cilj popisa (inventarisanja), vrsta popisa, vrijeme provođenja godišnjeg popisa, predmet godišnjeg popisa, interni akt (odлуka) o popisu i obrazovanju komisija za popis, organizacije popisa, plan popisa, obrasci za popis (popisne liste), zadataci komisijama za popis i izvještaj o izvršenom popisu.

Pripremneradnje za izradu godišnjeg obračuna i izvršenje budžeta institucija BiH na zakućku će godinu obuhvatati:

- ažuriranje poslovnih knjiga i evidencija (provođenje svih potrebnih knjigovaženja zaključno sa 31. decemrom tekućegodišnjeg popisa);
- uskladiti vanjesintetičkih analitičkih evidencija o odnosu s drugim knjigama; i
- popis imovine i obaveza na dan 31. decembra tekućegodišnjeg popisa.

1.Ciljpopisa(inventure)

Popis(inventura)jejedanodnužnihipouzdanihna činaprovjereuknjigovodstvuiskazanih stanjaimovineiobaveza.

Popisomsredstavaioobavezaseutvr đujestvarnostanstanjepozicijasredstavaioobavezaito utvrđenostanstanslužizauskla đivanjestanjaizraženoguposlovnimknjigamastimstvarnim stanjem.

Poredkontrolne,odnosnokorektivnefunkcije,popisomogu čavadasenaosnovudobijenih rezultataizvršiocjenaanalizapostoje čegstanjaipredložeaktivnostikojimasepostiževe ča efikasnostukorištenjuangažovanihsredstava.

Popis(inventarisanje)sredstavaioobavezapremaizvorimasredstavabudžet skihkorisnika-institucijaBiH(udaljemtekstu:budžetskikorisnik)obavljasenakrajubudžet skegodinesa stanjemnadan31.decembra.Izuzetno,budžetskikorisnikmožeinternimaktompredvidjeti dasepopisodre đenihsredstavaobavljaotkugodine,teukolikojepopisodre đenihsredstava vršenutokugodine,tadanemaobavezadasevršipopisnakrajugodinepod31.decembrom.

Budžetskikorisnikmože predvidjetisvojimopštimmaktomidužeperiodezavršenje popisa knjiga,filmova,fotosa,arhivskegra đeisl.,stimdatiperiodinesmijubitidužiodpet godina.

Popisomseutvr đujestvarnostanstesredstavaioobavezapremaizvorimasredstavazate čenihna danpopisa,bezobziradlipripadajubudžetskomkorisnikuilisekonjihnalazeponekom drugomosnovu(čuvanje,korištenje,obrada,doradaitd.),kaoistvarnostanstesredstava,koja nadanpopisanisuzate čenakodbudžetskogkorisnika.

2.Vrstepopisa

Priorganizacijipopisapotrebnojevoditira čunakoja jevrstapopisanajprikladnijadabise postigaociljpopisaukonkretnomslu čaju.

Polazeći odvremenaoabavljanjapopisapopismožebiti:

- a) redovanpopis–kojibudžetskikorisnikvrširedovnoiobaveznonakrajusvake godine;
- b) vanrednipopis–kojiseobavljaodre đenimslu čajevimaito:
 - prilikomprimo-predajedužnosti;
 - prilikompromjenecijenamaterijalnihsredstava;
 - prilikomstatusnihpromjena,odnosnoprestankastatusabudžetskogkorisnikaidr.

Premakriterijuobuhvatnostipopismožebiti:

- a) potpunipopisi
- b) djelimi čnipopis.

3.Vrijemeprovo đenjagodišnjegpopisa

Redovangodišnjipopis(inventarisanje)sredstavaioobaveza,budžetskikorisnici suobavezni izvršitinakrajubudžetskegodine,sastanjem31.decembrateku čegodine.

Sobziromdasenasamdan31.decembrateku čegodinenemožeobavitipopissvihsredstava iobaveza,normalnodasepopismožepo četlobavljiiprijetoddana,pri čemujeuvijek bitnodasestanstesvodiiiskazujenasamdan31.decembrateku čegodine.Promjenenastale oddanapopisadokrajabudžetskogodineunosesu popisneliste,naknadnonaosnovu

vjerodostojnedokumentacije,kaoštosuprimke,trebovanja,otpremnice,faktureidr.,pri
čemuseprimljenekoli činedodaju,aizdateiotpremljeneodbijaju.Dabiovajposaobiopo
obimuštomanjiiefikasniji,trebanastojatidasedanpopisaodredištojem ogućebliže31.
decembruteku čegodine.

4.Predmetgodišnjegpopisa

Popisomsemoraobuhvatiticjelokupnaimovinabudžetskogkorisnika,kaoinjegoveobaveze.
Također,popisujuseitu đasredstvakojaseuvrijemepopisanalaze–zateknukod
budžetskogkorisnika.Prematome,sastanjemnadan31.decembrateku čegodinepopisuju
se:

- materijalnastalnasredstvainematerijalnastalnasredstva ;
- teku časredstvauoblikuzaliha,novcaipotraživanja;
- sredstvakojasevodeuvanbilansnojevidenciji;
- sredstvakojasenalazekoddrugihpobilokojemosnovu(uinostranstvu,naputu,data
naposudbu,na čuvanje,nazajam,opravakisl.);
- tu đasredstvaoznovazajedni čkogulaganja,sredstvaprimljenanaposudbu, čuvanje,
doradu,obraduosl.);
- obaveze.

Popisuobaveznopodlijepusvasredstvabudžetskogkorisnika,bezobziraukojemoblikuse
nalazeibezobziragdjesenalaze.Sredstva,vlasništvobudžetskogkorisnikakojanadan
popisanisuzate čenakodbudžetskogkorisnikapopisujusenaosnovuvjerodostojne
dokumentacijeuposebnepopisneliste,ukolikododanazavršetakpopisanijeprimljena
popisnalistaodpravnoglicakodkogasetasredstvanalaze.
Popispotraživanjaibavezavršisenaosnovuotvorenihstavkiuknjigovodstvu,stimšto
komisijazapopistrebadaprovjeri,utvrđicijeniuzroketihotvorenihstavki ,njihovurealnost
idr.

5.Interniakt(odluka)opopisiobrazovanjukomisije

Popisimovineobavezaobavlajajedinailivišekomisija.zapopis.Uvelikimbudžetski m
korisnicimapotrebojeformirativišekomisija,kaocentralnukomisijukojaćeorganizovati
ikontrolisatinjihovrad,štoseregulišeinternimaktom(odlukom)budžetskogkorisnika.

Rukovodilacbudžetskogkorisnika,internimaktom(odlukom)formira čepotrebanbroj
komisijazapopis,odredi čedanpodkojimsepopisobavlja,vrijemezapopisirokza
dostavljanjeizvještajaoizvršenompopisu.
Uobičajenojadakomisijazapopisbrojtriti člana(predsjednikaidva člana),aliobziromdaje
popisodgovoranposaoimoraseobavitiuodre đenomroku,preporu čujese,daseimenujei
tzv.rezervni član–zamjenik člana.

Samolicamaterijalnozaduženazasredstvakojasepopisujuinjihovineposrednsi
rukovodioci,kaonilicakojasusanjimausrodstvunemogubitiodre deniukomisijuzapopis
tihsredstava.

Licamaterijalnozaduženazasredstvakojasepopisujuinjihoveneposrednerukovodioce
trebazadužitidanajkasnijedodanaodre đenogzapo četakpopisagrupišu,ozna čeisrede
sredstvaradištolakšeg,bržegipravilnjegpopisivanja.

Komisijazapopisutvrđujestanjejepopisom,sastavljačapopisnelisteeiizvještajaoizvršenompopisu.

Komisijazapopismožekoristitivještakenezapročjenukvalitetaivrijednosti pojedinihoblikasredstavaibaveza.Vještacine mogubiti članovipopisnihkomisijaiistisamodajustručna mišljenjaipomažuurješavanjuodređeneproblematike.

6.Organizacijačapopisa

Dabisečapopissredstava,potraživanjačaobavezamogaoizvršitipravilnoiblagovremeno, potrebnojeposebnupajuposvetitiorganizacijiposlovauvezispopisom.Organizacijomtih poslovarukovodinadležniorganbudžetskogkorisnikaililiceovlaštenointernimaktom rukovodiocabudžetskogkorisnika,zaštojenajpogodnjialičnost–rukovodilacračunovodstva ikojibibionajpogodnijidaseodredizapredsjednikacentralnepopisnekomisije.Ovolice (predsjednikcentralnepopisnekomisije)koordiniraradsvihpopisnihkomisija,odreduje vrijemeradapođedinihkomisija,dajenalogezaobavljanjesvihpotrebnihpripremnihposlova zapopisidr.

Uciljupravilnogsprovođenjapopisa,prijepočetkapopisanephodnojeobavitiodredene poslovekaoštou:

- izradaplanapopisasrokompocetkaizavršetkapopisa;
- obezbijeditipotrebanpopisnimaterijal–obrasce(inventurneliste)zapopisitehnička uputstvačlanovimapopisnihkomisija;
- predmeteistvaristalnihsredstavaipopotrebisitnoginventaraoznacitiinventurnim brojevima;
- izvršitigrupisanjeisredvanjematerijalnihidrugihsredstavausklađitimapo vrstama, dimenzijama i kvalitetu iste ponošte cjenja;
- odreditiposebnuprostoriujukujućeseprevremenzavrijemenaturalnogpopisa sklađištiprispjelamaterijalnaindrugsredstva;
- obnovitireverseozaduženujuposlenihsaopremom, alatima isitnim inventarom;
- sreditiidokumentovatiodnosesadrugimpravnimlicimakodkojihsenalazeuzakupu, načuvanju, obradi, doradi idr.;
- upotpunostiažurirati evidencijematerijalnihvrijednostiklase0.,2.,3.i4.kontnog plana.

Liceovlašteninternimaktomrukovodiocabudžetskogkorisnika(predsjednikcentralne komisije)rukovodiorganizacijomposlovapopisa,dajeodredeneuputeinaloge predsjednicimakomisijailidirektnočlanovimapojedinihpopisnihkomisijaiutokupopisa, razrješavaodredenedileme,odreduje posebne postupke idr.

Podatkeizknjigovodstvaupopisnelisteneunoseradniciizknjigovodstvanegopopisne komisije.Naočajnačinseizbjegavamogučnostkrivotvorenja,odnosnoprilagođavanja knjigovodstvenihpodatakapodacimautrđenimpopisomiobrnuto.Zabranjenojedavanje komisijizapopispodatkeizknjigovodstvaiodgovarajućihevidencijaokoličinamaprije upisastvarnogstanjaupopisnelisteinjihovopotpisivanjeodstranepredsjednikaičlanova komisije.

7.Plančapopisa

Budžetskikorisnikodlučuje svojiminternimaktomopopisudaličesecačinjavatiplan popisa.Ukolikosetoreguliše,aistojepoželjnorađipračenjaradasvihkomisija,plantreba dasadrži:datumpočetkarada;rokoviinačinobezbjeđenjapotrebnihsredstavazapopis;

vremenaradakomisijananaturalnompopisu;rokoviina činunošenjapo jedinih podataku popisneliste;rokzaizraduizvještajaoradukomisijaobrazloženjepojedi nih činjenica prilikompopisauvezisaviškovima,manjkovima,sumnjivimispornimpotraživanjima idr. Pritomevoditira čunadaserokovipodešavajutakodasepopisomobuhvatistanje posljednjegdanaugodini.

8.Obrascizapopis–popisneliste

Stanjesredstavautvr đenopopisomiskazujuseuposebnimobrascima–popisnimlistamakoje seformirajuodvojenopogrupsredstava,poanaliti čkimkontima.Upopisnelistetreba unijetiodgovaraju čepodatkezasvakupojedinuvrstusredstavakaoštosu:nazivivrsta sredstava;jedinicamjereiniomenklaturnebrojevezapo jedinekategorije materijalnih sredstava;cijenulistvarnostanjeutvr đenonaturalnimpopisom.

Popisnelistesesa činjavajuirekapitulirajupopo jedinimsinteti čkimkontimanakojimaseu knjigovodstvuvodesredstvaiobavezekojesepopisuju.

Ispravkeunesenihpodatakaupopisnimlistamanisudozvoljene,osimuslu čajuakosuu pitanjuo čitegreške.Ispravkeseunoseprecertavanjemnatajna čindaprecrtaniiznosiosstanu čitljivi.Komisijajedužnausvomizvještajuobrazložitiispravke.

Posligeizvršenognaturalnogpopisanaosnovuutvr đenogstvarnogstanjaunoseseupopisne listeutvr đenevrijednosti,kaoivrijednostipojedinihsredstavadobiveneizknjigovodstvaina osnovuistihseutvr đujurazlikeuodnosunastanjesredstavautvr đenopopisom.

Popunjenepopisnelistepotpisuju članovikomisijezapopisirukovalacsredstavakojasu popisnmlistomobuhva čena.

9.Zadacikomisijezapopis

Nakonizvršenihpripremnihradnjipopisnakomisijatrebaizvršitipopissredstavai obaveza. Provođenjepopisaobuhvataslijede čefaze:

- utvr đivanje,mjerenje,prebrojavanjeibljeopisivanjesredstavaiunošenjetih podatakaunaturalnomobliku,upopisneliste;
- upisivanjenaturalnihpromjenanastalihizme đudanapopisivanjaiodre đenogdana podkojimsepopisobavlja;
- unošenjeknjigovodstvenognaturalnogstanjasredstavaupopisneliste;
- utvr đivanjenaturalnihrazlikaizme đustanjautvr đenogpopisomiknjigovodstvenog stanja;
- vrijednosnoobra čunavanje;
- utvr đivanjeuzrokaneslaganjaizme đustanjapopisuiknjigovodstvenogstanja;
- potpisivanjepopisnihlisti.

Prilikomobavljanjaprednjihposlova,trebaimatiuviduslijede če:

- sredstvakojasuuoriginalnimineošte čenimpakovanjima,popisujusenaosnovu deklarisanihznakaiisprava(faktura,sprovodnica,prijemnicaisli čno);
- koli činakabastogmaterijalairobemožeseprocjenjivatinaosnovuobimaspesifi čne težineilinadrugipogodanna čin;
- popisgotovognovcaidrugihvrijednosnicaublagajni,vrijednosnihpapiraistranih sredstavapla čanjaobavljašebrojanjempremaapo enima;

- nov čana, deviznaiostalasredstvanara čunimaidepozitimakodbanaka, popisujuse naosnovuizvodaiizvještajaostanjutihsredstava;
- popispotraživanjaiobavezaobavljasepremastanjuuknjigovodstvu, akomisija provjeravaiutvr đujerealnostiskazanihiznosairazloganepravovoremnenenaplate, odnosnoisplate.

Novčanoobra čunavanjevrijednostikoje sepopisuju, obavljasepocijenamakoje sevodeu knjigovodstvu.
Licaodgovornazaknjigovodstvomorajuuskladitianaliti čuknjigovodstvenuevidencijusa odgovarajućimsinteti čimkontimaglavneknjige.

Poslijeobavljenognaturalnogpopisainov čanogobra čunavanjavršiseutvr đivanjemankova iviškova. Zautvr đenemanjkoveiviškovekomisijaispitujeuzrokenastankatihmanjkovai viškova. Otome će zatražitiizvještajupismenomoblikuododgovornogrukovodioca, aza količinekojesuprimljenekaoneupotrebljiveilisagreškom, utvr đujedalijeobavljenareklamacija. Nov čanaobra čunavanjavrijednostimanjkovaiviškovaobavlja jusepocijenama izknjigovodstva, azaviškovezakojenemaknjigovodstvenecijenevrijednostprocjenjuje komisijazapopisiliposebnakomisijaodre đenainternimaktom(odlukom)opopisu. Za viškovestalnihsredstavaisitnoginventaraiambalažeupotrebiutvr đuje setržišna vrijednost.

Komisijazapopisjeobavez nadasadastaviizvještajoizvršenompopisuidostavi ganadležnom organubudžetskogkorisnika, nazna čenoguinternomaktuopisu, nausvajanje.

10. Izvještaj o izvršenom popisu

Nakon štoseobradeisastavepopisnelisteiispitajuuzrocinastalihviškova imanjkova, odnosnozbog čegasumaterijalnasredstvanazalihamaošte čena, neupotrebljivailislabiljeg kvaliteta, komisijazapopispristupaizradiizvještajaoradunapopisu.

Izvještajkomisije oradunapopisutrebadasadrži:

- mišljenjeoutvr đenimmanjkovima, odnosnoviškovimaiuzrocimanjihovog nastajanja;
- prijedlogupogleduna činaknjiženjautvr đenihmanjkova, odnosnoviškova, ina čina likvidacijerazlikanastalekodmaterijalnihsredstavakojasuošte čenailiizgubilana kvalitetu;
- mišljenjeoškartu, otpacima, sumnjivim, spornim, nenaplativimizastarjel im potraživanjima;
- primjedbe iizjaveradnikakojirukujunov čanimimaterijalnimsredstvimaorazlikama izmeđustanjautvr đenogpopisomiknjigovodstvenogstanja, kao drugi eventualne primjedbe;
- usvomizvještajkomisijapredlažemjerekojetrebapreduzetiradiotklanj anja utvrđenihnedostatakaumaterijalno-financijskomposlovanju.

Uslu čajuda članovikomisijezapopisnemoguuusaglasitisvojestavoveponekimpitanjima kojetrebaobraditiuizvještajuoradunapopisu, člankomisijezapopiskojimadrugo mišljenjemožesvojezapažanje, odnosnoprimeđbeoneslaganjudatinakrajuizvješ taja komisije.

Izvještajpopisu, komisijadostavljaurokuutvr đenominternimaktombudžetskogkorisnika, ito:

- nadležnomorganubudžetskogkorisnika,i
- rukovodiocura čunovodstva,zajednosapopisnimlistama.

Nadležniorganbudžetskogkorisnikarazmatprimljeniizvještajoizvršenom popisuna sjednici,kojojobaveznoprisestvuju članovikomisijezapopis,licakojavršeinternu kontrolu,kaoirukovodilacra čunovodstva,apoželjnojedaprisedstvujujiodgovorniradnici kojirukujunov čanimsredstvima materijalnimvrijednostima.

Porazmatranjuizvještajaoizvršenompopisu,ovlašteniorgankona čnoodlu čujeo:

- na činulikvidacijeutvr đenihmanjkova,odnosnoviškovamaterijalnihidrugih vrijednosti;
- na činuknjiženjautvr đenihmanjkova,odnosnoviškovamaterijalnihidrugih vrijednosti;
- visinotpisavrijednostisumnjivihispornihpotraživanja,kaoinenaplá čenihi zastarjelihpotaživanja;
- rashodovanjumaterijalnihsredstava čijjerokupotrebe protekao,kaoio rashodovanjuostalihsredstavakojavišenemajusvojuupotrebnuvrijednost;
- kalu,rasturu,odnosnolomuikvaru;
- na činulikvidacijerazlikautvr đenihzbogsmanjenjakvalitetamaterijalnihsredstava;
- mjeramakojetrebapreduzetidabiseotklonileslabostiumaterijalno-f inancijskom poslovanju,konstatovaneutvr đeneodkomisijazapopisprilikomsprovo đenjapopisa sredstava iobaveza.

Uslu čajukadanadležniorganprilikomrazmatranjaizvještajaopisuutvrdidasuodr eđeni radniciodgovornizautvr đenemanjkove,odnosnoviškovematerijalnihidrugihvrijednosti, zagubitaknakvalitetumaterijalnihvrijednosti,zaprekompjernikalo,rastur,kva rilom,kaoi zanenaplativistilizastarjelostpotraživanja idr.,odlu čiceomjeramakoje česeprotivnjih preduzeti.

Svibudžetskikorisnicidužnisuu Izvještajuoizvršenjubudžet asagodišnjim obračunom,daposebnoiskažu:dalisuizvrsilipopisimovineiobavezanadan31. decembragodinezakojusa činjavajugodišnjiobra čuninajsažetijeiznesuutvr đeno stanje,problemeipreduzetemjerenaotklanjanjuslabostiumaterij alno-financijskom poslovanja.

