საქართველოს უნივერსიტეტი
სალომე მუჯირიშვილის, თამთა იაშვილისა და გიორგი ჩხეიძის რეფერატი თემაზე: იჯარის ფინანსური აღრიცხვა
[image: image1.jpg]

ლექტორი: მაია ამაშუკელი
Tbilisi

2011
 იჯარა არის მხარეთა ურთიერთშეთანხმება, რომლის თანახმად მეიჯარე, საიჯარო გადასახადების ან გადასახდელების სერიის მიღების მიზნით, მოიჯარეს გადასცემს აქტივის გამოყენების უფლებას, ხელშეკრულებით გათვალისწინებული ვადის განმავლობაში. მეიჯარისა და მოიჯარეს შორის იჯარით გაცემულ აქტივებთან დაკავშირებული რისკებისა და ეკონომიკური სარგებლის განაწილების მიხედვით, იჯარა კლასიფიცირდება ფინანსურ და საოპერაციო იჯარად.

 იჯარის კლასიფიკაცია ხდება იჯარის ხელშეკრულების დადებისთანავე. იჯარის ტიპის დადგენის დროს უპირატესობა ენიჭება აქტივის გამოყენების ბუნებას და ფინანსურ არსს და არა ხელშეკრულების იურიდიულ ფორმას.

 საიჯარო ხელშეკრულებით გადაცემული აქტივი კლასიფიცირდება ფინანსურ იჯარად, როდესაც აქტივების გამოყენებასთან დაკავშირებული ყველა მნიშვნელოვანი რისკი და ეკონომიკური სარგებელი გადაეცემა მოიჯარეს, საკუთრების უფლების გადაცემის მიუხედავად.

 რისკის ქვეშ ნაგულისხმევია აქტივების გამოუყენებლობის ან მორალური ცვეთის გამო ზარალის შესაძლებლობა, ეკონომიკური პირობების ცვლილებით გამოწვეული ამონაგების სიდიდის ცვლილება. ეკონომიკური სარგებელი გულისხმობს აქტივების გამოყენებას მომგებიან საქმიანობაში აგრეთვე შემოსავლების მიღებას აქტივის გაძვირების და მისი რეალიზაციის შემთხვევაში.

ქვემოთ ჩამოთვლილი გარემოებები ადასტურებენ ფინანსური იჯარის არსებობას:

•
იჯარის ხელშეკრულების თანახმად მოიჯარეს გადაეცემა აქტივის საკუთრების უფლება იჯარის ვადის დამთავრების შემდეგ.

•
მოიჯარეს უფლება აქვს აქტივი შეიძინოს ისეთი ფასით, რომელიც მოსალოდნელია, რომ მნიშვნელოვნად დაბალი იქნება აქტივის რეალურ ღირებულებაზე, რომელიც მას ექნება უფლების გამოყენების მომენატში. ამასთან იჯარის დასაწყისისათვის არსებობს გონივრული რწმენა, რომ ეს უფლება გამოყენებული იქნება.

•
იჯარის ვადა მოიცავს აქტივის ეკონომიკური მომსახურების ვადის ზირითად ნაწილს, მაშინაც კი, როდესაც საკუთრების უფლების გადაცემა არ ხდება.

•
იჯარის დასაწყისისათვის მინიმალური საიჯარო გადასახდელების დისკონტირებული ღირებულება შეადგენს მინიმუმ იჯარით გაცემული აქტივის პრაქტიკულად მთლიან რეალურ ღირებულებას.

•
იჯარით გაცემულ აქტივებს აქვთ სპეციფიკური შინაარსი და მხოლოდ მოიჯარეს შეუძლია მათი გამოყენება აქტივის არსებითი მოდიფიკაციის გარეშე.

 ჩვეულებრივი(საოპერაციო) იჯარა ისეთი ტიპის იჯარაა, რომელიც არ შეიძლება ჩაითვალოს ფინანსურ იჯარად.
 ფინანსური იჯარის აღრიცხვისათვის საჭიროა გავერკვეთ რიგ ცნებებში: იჯარის ვადის დასაწყისი, იჯარის ვადა, მინიმალური საიჯარო გადასახდელები, ეკონომიკური მომსახურების ვადა, სასარგებლო მომსახურების ვადა, ნარჩენი ღირებულება. იჯარის ვადის დასაწყისი არის თარიღი, რომლიდანაც მოიჯარეს შეუძლია განახორციელოს საიჯარო აქტივის გამოყენების უფლება. ეს არის იჯარის თავდაპირველი აღიარების თარიღი და ამ თარიღით აღიარდება აქტივები, ვალდებულებები, შემოსავლები და ხარჯები. იჯარის ვადა არის მოიჯარის მიერ იჯარით აღებული აქტივით სარგებლობის ხელშკრულებით გათვალისწინებული დროის მონაკვეთი, სხვაგვარად, ეს არის ხელშეკრულების ხანგრძლივობის და მისი გაგრძელების უფლების ვადების ჯამი.
 იჯარის ვადის ამოწურვის შემდეგ აქტივმა შეიძლება შეინარჩუნოს ეკონომიკური სარგებლის მოტანის უნარი, რომელსაც ნარჩენ ღირებულება ეწოდება. ნარჩენი ღირებულება არის შეფასებითი თანხა, რომელსაც საწარმო ამჯამად მიიღებდა აქტივის გაყიდვიდან, გაყიდვებისათვის საჭირო შეფასებული დანახარჯების გამოკლებით, თუ აქტივს ექნებოდა მისი სასარგებლო მომსახურების ვადის ბოლოს მოსალოდნელი ასაკი და მდგომარეობა. ნარჩენი ღირებულების შეფასება ხდება საიჯარო ხელშეკრულების დადების დროს, მაგრამ არსებობს ამ ღირებულების ცვლილების რისკი. შეიძლება საიჯარო ვადის ამოწურვის შემდეგ მეიჯარისთვის უკან დაბრუნებული აქტივის რეალური ღირებულება ნარჩენ ღირებულებაზე ნაკლები იყოს. იჯარის ვადის ამოწურვის შემდეგ, თუ აქტივის რეალური ღირებულება ნარჩენ ღირებულებაზე ნაკლები იქნება, მოიჯარე გასცემს კომპენსაციას.
 იჯარის გადასახდელი თანხა არის მოიჯარის მიერ აქტივის რეალური ღირებულებიდან მოხმარებული ნაწილი, ანუ აქტივის სარგებლობისათვის გადასახდელი თანხა.
 ფინანსურის იჯარის აღრიცხვა მოიჯარესთან
მოიჯარე იჯარის დასაწყისში ფინანსურ იჯარას აღიარებს როგორც აქტივად, ასევევ ვალდებულებად. აქტივად აღიარებს საფუძველია ის, რომ მოიჯარეს ხელშეკრულებით მოპოვებული აქვს საიჯარო ვადის განმავლობაში აქტივის გამოყენების უფლება. ამ უფლების კაპიტალიზებული ღირებულება წარმოადგენს აქტივის ღირებულებას. იჯარით აღებული ქონების გამოყენებისათვის გადასახდელი საიჯარო ქირა წარმოადგენს მოიჯარის სამართლებლივ ვალდებულებას. იჯარის დასაწყისში აღიარებული აქტივი და ვალდებულება ფასდება ერთი და იგივე ოდენობით და იგი არის უმცირეს თანხა იჯარით აღებული ქონების რეალურ ღირებულებასა და მინიმალურ საიჯარო გადაახდელების დისკონტირებულ ღირებულებას შორის.

 მინიმალური საიჯარო გადასახდელები გადასახდელები იჯარის ვადის განმავლობაში, რომლის გადახდა მოეთხოვება ან შეიძლება მოეთხოვოს მოიჯარეს პირობით საიჯარო გადასახდელის, მეიჯარის მიერ გადახდილი და მისთვის ანაზღაურებული მომსახურების ხარჯების და გადასახადების გარეშე:

ა) მოიჯარის შემთხვევაში, მოიჯარის ან მასთან დაკავშირებული მხარის მიერ გარანტირებულ ნებისმიერ თანხებთან ერთად; ან
ბ) მეიჯარის შემთხვევაში, ნებისმიერი სალიკვიდაციო ღირებულებასთან ერთად, რომელიც გარანტირებულია მეიჯარისთვის, ან:

(ი)მოიჯარის მიერ;
(იი)მოიჯარეთან დაკავშირებული მხარის მიერ; ან

(იიი) მესამე დამოუკიდებელი მხარის მიერ, რომელიც ფინანსურად შეძლებს შეასრულოს გარანტია.

 თუმცა თუ მოიჯარეს აქტივის გამოსყოდვის უფლება აქვს ისეთი ფასით, რომელიც სავარაუდოა, აქტივის რეალურ ღირებულებაზე გაცილებით დაბალი იქნება გამოსყიდვის თარიღისთვის და, როცა იჯარის და როცა იჯარის დასაწყისისათვის გათვალისწინებულია ამ ფლების რეალიზაცია, მაშინ მინიმალური გადასახდელები მოიცავს იჯარის ვადაში გადასახდელი საიჯარო ქირის მინიმალურ და აქტივის გამოსასყიდ თანხას.

იაჯრისათვის გადასახდელი თანხის შეფარდებით მინიმალურ საიჯარო გადასახდელებთან ვადგენთ დისკონტირების კოეფიციენტს, მიღებულ კოეფიციენტს მოვძებნით ანუიტეტის მიმდინარე ღირებულების ცხრილში, რითაც ვადგენთ ხელშეკრულებაში ნაგულისხმევ საპროცენტო განაკვეთს.

პირობითი საიჯარო გადასახდელი
საიჯაო გადასახდელების ნაწილია, რომელიც თანხობრივად კი არ ფიქსირდება, არამედ ემყარება იჯარის ვადისაგან განსხვავებულ პირობებს. მაგალითად, როგორიცაა: რეალიზაციის მოცულობა, გამოყენების მოცულობა, ფასების ინდექსი, პროცენტის საბაზრო ფასი და სხვა.
 მინიმალური საიჯარო გადასახდელის მიმდინარე(დისკონტირებული) ღირებულების დასადგენად გამოიყენაბა საიჯარო ხელშეკრულებაში გათვალისწინებული საპროცენტო განაკვეთი. თუ საიჯარო ხელშეკრულებით გათვალისწინებული არ არის საპროცენტო განაკვეთი, მაშინ გამოყენებულლ უნდა იქნას სასესხო კაპიტალის მატების პროცენტული განაკვეთი(ზღვრული სასესხო საპროცენტო განაკვეთი)

 ზღვრული სასესხო განაკვეთი ის საპროცენტო განაკვეთია, რომლის გადახდა მოუწევდა მოიჯარეს ანალოგიური იჯარის შმთხვევაში. თუ მისი განსაზღვრა შეუძლებელია, მაშინ ის განაკვეთი იჯარის დასაწყისისათვის, რომლის მიხედვითაც მოიჯარეს მოუწევდა აქტივის შესაძენად სესხის აღება და დაფარვა იჯარის შესაბამისი გადახდის პირობებში.

 იჯარის დასაწყისის შემდეგ, იჯარით აღებული აქტივის ღირებულება და მასთან დაკავშირებული ვალდებულება ნაკლებად მოსალოდნელია, რომ ტოლი იყოს. ეს განპირობებულლია იმით, რომ აქტივის ღირებულება დამოკიდებულია საწარმოში გამოყენებული ცვეთის პოლიტიკაზე, ხოლო ვალდებულება კი ფინანსური იჯარის ვადის ფარგლებში საიჯარო გადასახდელის განაწილების მეთოდზე.
ფინანსური იჯარის აღრიცხვა მეიჯარესთან

ფინანსური იჯარის არსიდან გამომდინარე, აქტივთან,დაკავშირებული ყველა რისკი და სარგებელი არსებითად მეიჯარედან გადაცემულია მოიჯარეზე, იგულისხმება, რომ მეიჯარემ გადასცა მესაკუთრეობასთან დაკავშირებული უფლებები საიჯარო გადასახდელების ნაკადის სანაცვლოდ. შესაბამისად მეიჯარემ ფინანსურ იჯარაში მყოფი აქტივები თავის ბალანსში უნდა აღიაროს, როგორც დებიტორული დავალიანება. დებიტორული დავალიანების აღიარება ხდება წმინდა საიჯარო ინვესტიციის ტოლი თანხით.

 წმინდა(ნეტო) საიჯარო ინვესიცია მთლიან (ბრუტო) საიჯარო ინვესტიციას გამოკლებული მისაღები ფინანსური შემოსავალი.

 მთლიანი(ბრუტო) საიჯარო ინევტიცია არის მეიჯარის თვალსაზრისით ფინანსური იჯარის შესაბამისად მინიმალური საიჯარო გადასახდელების და მეიჯარისათვის მიკუთვნებული ნებისმიერი არაგარანტირებული სალიკვიდაციო ღირებულების ჯამი.

 მისაღები (გამოუმუსავებელი) ფინანსური შემოსავალი არის მეიჯარის თვალსაზრისით ფინანსური იჯარის შესაბამისად მინიმალური საიჯარო გადასახდელების და მეიჯარისათვის მიკუთვნებული ნებისმიერი არაგარანტირებული სალიკვიდაციო ღირებულების ჯამსა და ამ ჯამის იჯარაში ნაგულისხმები საპროცენტო განაკვეთით დისკონტირებულ ღირებულებას შორის სხვაობა.
 არაგარანტირებული სალიკვიდაციო(ნარჩენი) ღირებულება არის იჯარით აღებული აქტივის სალიკვიდაციო ღირებულების ის ნაწილი, რომლის რეალიზაცია მეიჯარის მიერ უზრუნველყოფილი არ არის ან გარანტირებულია მხოლოდ მეიჯარესთან დაკავშირებული მხარის მიერ.

 იჯარაში ნაგულისხმევი საპროცენტო განაკვეთი არის დისკონტის განაკვეთი, რომელიც უზრუნველყოფს იჯარის დასაწყისში მინიმალური საიჯარო გადასახდელების დისკონტირებული ღირებულებისა და არაგარანტირებული სალიკვიდაციო ღირებულების სალიკვიდაციო ღირებულების ჯამის იჯარით არებული აქტივის რეალური ღირებულებისათვის გათანაბრებას.

 ჩვეულებრივი იჯარის აღრიცხვა
როგორც ცნობილია, თუ აქტივის გადაცემით მოიჯარეს არ გადაეცემა ამ აქტივთან დაკავშირებული რისკი და ეკონომიკური სარგებელი, ადგილი აქვს ჩვეულებრივ იჯარას. ეს იმას ნიშნავს, რომ მეიჯარე დროებით სარგებლობაში, შემოსავლების მიღების მიზნით, გადასცემს აქტივს მოიჯარეს. საიჯარო გადასახადი მეიჯარისათვის არის შემოსავალი, როლო მოიჯარისათვის არის ხარჯი, რაც შესაბამისად აისახება მათ ფინანსურ ანგარიშგებაში. ჩვეულებრივი იჯარის დროს აქტივი აისახება მეიჯარის ბალანსზე. მას ჩვეულებრი ერიცხება ცვეთა. მეიჯარე მისაღებ საიჯარო გადასახდელს აღიარებს შემოსავლად. მოიჯარე კი საიჯარო გადასახდელს აღიარებს ხარჯად.
გამოყენებული ლიტერატურა:

1. ა. ხორავა, ნ. კვატაშიძე, ნ. სრესელი, ზ. გოგრიჭიანი - „ბურალტრული აღრიცხვა“

9

