Rozdział 5

do Zakładowego Planu Kont

ZASADY WYCENY AKTYWÓW I PASYWÓW

Poszczególne składniki aktywów i pasywów wycenia się w cenie nabycia lub koszcie wytworzenia, z zachowaniem zasady ostrożnej wyceny.

Aktywa i pasywa wycenia się w następujący sposób:

1. Środki trwałe (z wyjątkiem gruntów) wycenia się w ciągu roku obrotowego:

1) zakupione środki trwałe w cenie nabycia, która obejmuje:

a) cenę zakupu należną sprzedającemu pomniejszoną o ewentualne rabaty, upusty, inne zmniejszenia,

b) cło, inne opłaty związane z nabyciem, np. notarialne,

c) koszty transportu, załadunku, wyładunku,

d) koszty przystosowania, montażu, prób i innych czynności poprzedzających oddanie obiektu do używania, w tym montażu instalacji,

e) obciążający zakup podatek VAT, w części nie podlegającej odliczeniu lub zwrotowi,

2) środki trwałe przyjęte po zakończeniu robót inwestycyjnych – w wartości wszystkich poniesionych na dany obiekt kosztów, poniesionych przed jego przyjęciem do używania w stanie kompletnym,

3) środki trwałe ujawnione w wyniku inwentaryzacji – w wartości wynikającej z posiadanych dokumentów, a gdy ich brak – na podstawie szacunków dokonanych przez Komisję Inwentaryzacyjną, w oparciu o opinię Zespołu powołanego przez Prezydenta Miasta spośród pracowników Urzędu Miasta, uwzględniając ich aktualną wartość rynkową i ewentualne dotychczasowe zużycie,

4) środki trwałe otrzymane od Skarbu Państwa lub innej jednostki samorządu terytorialnego – w wartości określonej w decyzji lub innym dokumencie o przekazaniu lub umowie darowizny,

5) środki trwałe otrzymane w formie darowizny – w wartości ustalonej na poziomie aktualnych cen nabycia (rynkowych), chyba że umowa darowizny określa tę wartość w niższej wysokości,

6) środki trwałe w budowie wycenia się w wysokości ogółu poniesionych kosztów pozostających w bezpośrednim związku z ich nabyciem lub wytworzeniem, pomniejszonych o ewentualne odpisy z tytułu trwałej utraty wartości. Wartość środków trwałych w budowie obejmuje nie podlegający odliczeniu podatek od towarów i usług, zwiększają ją ujemne różnice kursowe oraz odsetki od kredytów w okresie budowy środka trwałego, zaś zmniejszają dodatnie różnice kursowe. W przypadku gdy odsetki od kredytów i pożyczek nie stanowią znaczącej wartości a pracochłonność przy ich ustaleniu jest znaczna, kierując się zasadą istotności dopuszcza się pominięcie operacji dopisania odsetek do nakładów inwestycyjnych. Ustala się granicę istotności na poziomie 1 000,00 zł.

Jeżeli nie jest możliwe ustalenie ceny nabycia składnika aktywów jego wyceny dokonuje się według cen sprzedaży takiego samego lub podobnego przedmiotu. Jeżeli i to nie jest możliwe, należy w inny sposób określić wartość godziwą, w trybie określonym przez właściwą komórkę organizacyjną Urzędu Miasta Częstochowy.

Środki trwałe na dzień bilansowy wycenia się w wartości początkowej pomniejszonej o dokonane odpisy amortyzacyjne i umorzeniowe, a także o odpisy z tytułu trwałej utraty wartości.

2. Pojazdy usunięte z drogi i przejęte na własność Miasta Częstochowa na podstawie prawomocnych orzeczeń właściwego sądu podlegają wpisaniu do ewidencji środków trwałych według wartości określonej przez biegłego rzeczoznawcę.
Sprzedane pojazdy wyksięgowuje się z ewidencji środków trwałych na podstawie stosownych dokumentów – wystawionych zgodnie z Instrukcją obiegu i kontroli dokumentów finansowo-księgowych w Urzędzie Miasta Częstochowy stanowiącą Dział II niniejszego zarządzenia.
3. Zbiory biblioteczne pochodzące z zakupu wycenia się wg cen nabycia, które stanowią cenę zakupu, powiększoną o podatek VAT nie podlegający odliczeniu. Otrzymane dary zbiorów bibliotecznych wycenia się w wartości ustalonej na poziomie aktualnych cen nabycia (rynkowych), chyba że umowa darowizny określa tę wartość w niższej wysokości, natomiast ujawnione nadwyżki inwentaryzacyjne wycenia się komisyjnie w oparciu o szacunek ich wartości.

4. Dobra kultury wycenia się wg cen nabycia. Z tytułu nieodpłatnego otrzymania lub ujawnione nadwyżki inwentaryzacyjne dóbr kultury, wycenia się zgodnie z komisyjnym oszacowaniem ich wartości.

5. Wartości niematerialne i prawne wycenia się na dzień bilansowy wg wartości początkowej, którą stanowi cena nabycia obejmująca cenę zakupu należną sprzedającemu pomniejszoną o ewentualne rabaty, upusty i inne zmniejszenia, powiększoną o obciążający zakup podatek VAT, w części nie podlegającej odliczeniu lub zwrotowi oraz pomniejszonej o dokonane odpisy amortyzacyjne i umorzeniowe.

6. Grunty wykazuje się w wartości księgowej brutto tj. w cenie nabycia lub według wartości określonej w decyzji właściwego organu w dniu przyjęcia do ewidencji środków trwałych.

Jeżeli nie jest możliwe ustalenie ceny nabycia gruntu, jego wyceny dokonuje się według cen sprzedaży takiej samej lub podobnej nieruchomości-gruntu. Jeżeli nie jest możliwe ustalenie ceny sprzedaży, należy w inny sposób określić jego wartość godziwą, w trybie określonym przez właściwą komórkę organizacyjną Urzędu Miasta Częstochowy.

Zwiększenie wartości nieruchomości może nastąpić w wyniku wypłaty odszkodowania ze środków na inwestycje, gdy działka została przyjęta do ewidencji w tym samym roku, w którym zostało wypłacone odszkodowanie.
Dopuszcza się zwiększenie wartości nieruchomości o wypłacone z wydatków bieżących odszkodowanie w przypadku gdy nieruchomość związana jest z trwającą realizacją inwestycji. Ewentualne powstałe różnice odnosi się na fundusz jednostki.
W przypadku ujawnienia prawa użytkowania wieczystego na gruntach Gminy nieruchomość gruntową przyjmuje się w wartości własności z aktualnego operatu szacunkowego, jeżeli nie jest to możliwe właściwa komórka organizacyjna określi inny sposób ustalenia wartości godziwej. Nabycia prawa użytkowania wieczystego na gruntach Skarbu Państwa przyjmuje się w wartości prawa użytkowania wieczystego określonego w dokumencie źródłowym.
7. Wartość początkowa środków trwałych oraz dotychczasowe umorzenie mogą podlegać aktualizacji na podstawie odrębnych przepisów.

8. Krajowe środki pieniężne ujmuje się w księgach rachunkowych w wartości nominalnej.

9. Udziały i akcje w innych podmiotach wycenia się według cen nabycia pomniejszonych o ewentualne odpisy spowodowane trwałą utratą ich wartości. Dla akcji, które nie są notowane na giełdzie, odpisu aktualizującego z tytułu trwałej utraty wartości dokonuje się na podstawie analizy wyników finansowych spółek z dwóch ostatnich lat poprzedzających rok bilansowy. W przypadku akcji notowanych na giełdzie o ewentualnej utracie wartości świadczy obniżenie kursu giełdowego. Kwotę trwałej utraty wartości akcji ustala się jako różnicę pomiędzy ceną nabycia akcji, a średnim kursem z ostatnich 3 miesięcy, na który przypada dzień bilansowy.
Odpisów z tytułu trwałej utraty wartości dokonuje się nie później niż na koniec okresu sprawozdawczego. W przypadku ustania przyczyny trwałej utraty wartości udziałów i akcji, dokonuje się przywrócenia uprzednio utraconej wartości zgodnie z ust. 17.
10. Środki trwałe oraz wartości niematerialne i prawne, dla których wartość początkowa w dniu przyjęcia do używania jest wyższa niż 3 500 zł umarza się oraz amortyzuje przy zastosowaniu stawek określonych w przepisach o podatku dochodowym od osób prawnych za okres całego roku jednorazowo w miesiącu grudniu. Nowo przyjęte środki trwałe oraz wartości niematerialne i prawne umarza się oraz amortyzuje, począwszy od następnego miesiąca po miesiącu w którym przyjęto je do używania.

11. Nie umarza się gruntów oraz dóbr kultury, a także środków trwałych, które nie są przeznaczone na potrzeby jednostki.
12. Prawo użytkowania wieczystego gruntów ustanowione na gruntach będących własnością Skarbu Państwa umarza się wg stawki 1,5% rocznie za okres całego roku jednorazowo w miesiącu grudniu.

13. Umarza się jednorazowo i w całości zalicza w koszty w momencie przyjęcia do eksploatacji, takie składniki majątkowe jak:

1) książki,

2) środki dydaktyczne służące procesowi dydaktyczno-wychowawczemu realizowanemu w szkołach i placówkach oświatowych,

3)
odzież i umundurowanie,

4)
meble i dywany,

5)
inwentarz żywy,

6) pozostałe środki trwałe oraz pozostałe wartości niematerialne i prawne o wartości nieprzekraczającej wielkości ustalonej w przepisach o podatku dochodowym od osób prawnych tj. dla których wartość początkowa w dniu przyjęcia do używania jest mniejsza lub równa kwocie 3 500 zł.

14. Rzeczowe składniki majątku obrotowego wycenia się zgodnie z przepisami ustawy o rachunkowości.

15. Materiały i towary wycenia się według cen rzeczywistych wynikających z faktury zakupu danego składnika majątku obrotowego powiększonych o obciążający zakup podatek VAT, w części nie podlegającej odliczeniu lub zwrotowi:

1) materiały i towary wydane z magazynu uznaje się za zużyte w momencie wydania;

2) kosztami związanymi z zakupem materiałów obciąża się właściwe rodzajowo koszty okresu sprawozdawczego, w którym zostały one poniesione;

3) rozchód materiałów wycenia się po cenach tych składników majątku, które zostały nabyte najwcześniej;

4) różnice pomiędzy kwotą brutto faktury zakupu a wartością dowodu przyjęcia materiału na magazyn, wynikające z zaokrągleń odnosi się odpowiednio na pozostałe przychody operacyjne bądź koszty operacyjne;

5) gospodarką magazynową nie obejmuje się drobnych materiałów biurowych, materiałów promocyjnych oraz środków przeznaczonych na usuwanie klęsk żywiołowych. Ich wartością obciąża się koszty bezpośrednio po zakupie;

6) w zakresie gospodarki zapasami materiałowymi, z wyłączeniem materiałów, o których mowa w pkt 5), prowadzi się ewidencję analityczną:

a) wartościową i ilościowo-wartościową w komórce księgowości,

b) ilościową w magazynie przez pracowników materialnie odpowiedzialnych za stan magazynu.

16. Należności i zobowiązania wycenia się nie później niż na dzień bilansowy w kwocie wymagającej zapłaty.

1) Wartość należności aktualizuje się zgodnie z ustawą o rachunkowości uwzględniając stopień prawdopodobieństwa ich zapłaty poprzez dokonanie odpisu aktualizującego, w odniesieniu do:

a) należności od dłużników postawionych w stan likwidacji lub w stan upadłości – do wysokości należności nieobjętej gwarancją lub innym zabezpieczeniem należności, zgłoszonej likwidatorowi lub sędziemu komisarzowi w postępowaniu upadłościowym,

b) należności od dłużników w przypadku oddalenia wniosku o ogłoszenie upadłości, jeżeli majątek dłużnika nie wystarcza na zaspokojenie kosztów postępowania upadłościowego – w pełnej wysokości należności,

c) należności kwestionowanych przez dłużników oraz z których zapłatą dłużnik zalega, a według oceny sytuacji majątkowej i finansowej dłużnika spłata należności w umownej kwocie nie jest prawdopodobna – do wysokości niepokrytej gwarancją lub innym zabezpieczeniem należności,

d) należności stanowiących równowartość kwot podwyższających należności, w stosunku do których uprzednio dokonano odpisu aktualizującego – w wysokości tych kwot, do czasu ich otrzymania lub odpisania,

e) należności przeterminowanych lub nieprzeterminowanych o znacznym stopniu prawdopodobieństwa nieściągalności, w przypadkach uzasadnionych rodzajem prowadzonej działalności lub strukturą odbiorców – w wysokości wiarygodnie oszacowanej kwoty odpisu, w tym także ogólnego, na nieściągalne należności.

2) Odpisy aktualizujące dokonywane są na podstawie dokumentów potwierdzających nieściągalność należności na bieżąco nie później jednak niż na koniec roku.

3) Odpisy aktualizujące wartość należności zalicza się odpowiednio do pozostałych kosztów operacyjnych lub do kosztów finansowych.

4) Należności umorzone, przedawnione lub nieściągalne zmniejszają dokonane uprzednio odpisy aktualizujące ich wartość.

5) Należności, o których mowa w ust. 15 pkt. 1) lit. e, od których nie dokonano odpisów aktualizujących ich wartość lub dokonano odpisów w niepełnej wysokości, zalicza się odpowiednio do pozostałych kosztów operacyjnych lub kosztów finansowych.

6) Odpisy aktualizujące wartość należności dotyczących funduszu tworzonego na podstawie ustaw obciążają fundusz.

7) Kwota odpisów aktualizujących zmniejsza wykazywane w bilansie należności.

8) Odpisanie z ksiąg rachunkowych należności następuje na podstawie wyrażonej zgody kierownika jednostki.
Dopuszcza się umorzenie i odpisanie z ksiąg rachunkowych należności z tytułu mandatów karnych nałożonych przez Straż Miejską, na podstawie postanowienia Naczelnika Urzędu Skarbowego, Komornika Sądowego lub Organu Egzekucyjnego Gminy Częstochowa w sprawie umorzenia postępowania egzekucyjnego. Po zakończonym roku, do dnia 15 lutego następnego roku, kierownik jednostki informowany jest o dokonanych w tym trybie umorzeniach.
17. W przypadku ustania przyczyny, dla której dokonano odpisu aktualizującego wartość aktywów, w tym również odpisu z tytułu trwałej utraty wartości, równowartość całości lub odpowiedniej części uprzednio dokonanego odpisu aktualizującego zwiększa wartość danego składnika aktywów i podlega zaliczeniu odpowiednio do pozostałych przychodów operacyjnych lub przychodów finansowych.

18. Odsetki od należności i zobowiązań, w tym również tych, do których stosuje się przepisy dotyczące zobowiązań podatkowych, ujmuje się w księgach rachunkowych w momencie ich zapłaty, a w przypadku braku zapłaty nie później niż na koniec każdego kwartału.

19. Wycena aktywów i pasywów wyrażonych w walutach obcych:

1) w ciągu roku obrotowego operacje sprzedaży i kupna walut oraz operacje zapłaty należności lub zobowiązań wycenia się po faktycznym z dnia wpływu lub zapłaty, kursie kupna lub sprzedaży, banku, z którego usług korzysta Urząd Miasta,

2) w przypadku zapłaty należności i zobowiązań, a także pozostałych operacji jeżeli nie jest zasadne zastosowanie faktycznego kursu kupna lub sprzedaży stosuje się średni kurs ogłoszony przez Narodowy Bank Polski z dnia poprzedzającego dzień zaistniałej operacji gospodarczej,

3) na dzień bilansowy – wyrażone w walutach obcych aktywa oraz pasywa wycenia się po obowiązującym na ten dzień średnim kursie ustalonym dla danej waluty przez NBP,

4) należności i zobowiązania oraz inne składniki aktywów i pasywów wyrażonych w walutach obcych wycenia się nie później niż na koniec kwartału, według zasad obowiązujących na dzień bilansowy.

20. Fundusze oraz pozostałe aktywa i pasywa wycenia się według wartości nominalnej.

Rozdział 5 do Zakładowego Planu Kont Urzędu Miasta Częstochowy

Strona 4 z 4

