ЗАДАНИЕ 3 АРЕНДА
1 апреля 2008 года компания «СЛАНЕЦ» взяла в аренду компьютер на 4 года с ежегодной выплатой 45,000у.е. в конце года (т.е. 31 марта). Процентная ставка, подразумеваемая в договоре аренды, равняется 8%. Стоимость компьютера равняется 150,000у.е., а срок его службы, как ожидается, составит 4 года. Дисконтированная стоимость минимальных арендных платежей по аренде примерно равняется ее справедливой стоимости.
Задание:
Привести выдержки из отчета о совокупной прибыли и отчета о финансовом положении в отношении аренды компьютера за год, окончившийся 31 марта 2009г.

ЗАДАНИЕ 3 СОВМЕСТНАЯ ДЕЯТЕЛЬНОСТЬ
a. В МСФО 28 «Инвестиции в ассоциированные компании» и МСФО 31 «Участие в совместных предприятиях» речь идет соответственно об ассоциированных компаниях и совместных предприятиях. Метод учёта совместных предприятий зависит от формы СП, которые бывают активны и совместно контролируемая компания.
Задание:
Объяснить критерии, которые отличают ассоциированную компанию от обычных инвестиций, учитываемых в разделе необоротные активы.
Объяснить разницу между совместно контролируемой деятельностью, совместно контролируемыми активами и совместно контролируемой компанией.
b. Ниже представлена финансовая отчетность компании Баден, которая имеет котировку на признанной фондовой бирже.
Отчёт о совокупной прибыли за год, окончившийся 31 декабря 2008 г.
	
	$ млн.
	$ млн.

	Доход
	212
	

	Себестоимость продаж
	
	(170)

	
	
	——

	Валовая прибыль
	
	42

	Затраты на сбыт
	17
	

	Административные расходы
	8
	

	
	——
	(25)

	
	
	——

	
	
	17

	Прочий операционный доход
	
	12

	
	
	——

	Операционная прибыль
	
	29

	Проценты к выплате
	
	(4)

	
	
	——

	Прибыль до налогов
	
	25

	Налог на прибыль
	
	(5)

	
	
	——

	
	
	20

	Дивиденды по обыкновенным акциям – уплаченные
	
	(4)

	
	
	——

	Нераспределенная прибыль за год
	
	16

	
	
	—

Отчет о финансовом положении по состоянию на 31 декабря 2008г.
	
	$ млн.

	Необоротные материальные активы
	37

	Текущие активы
	31

	
	——

	
	68

	
	——

	Капитал и резервы
	

	 Выпущенный акционерный капитал -
	

	 Обыкновенные акции номиналом $1
	10

	 Эмиссионный доход
	4

	 Нераспределенная прибыль
	32

	
	——

	
	46

	Необоротные обязательства
	10

	Текущие обязательства
	12

	
	——

	
	68

	
	——

1 января 2007 г. компания Кейбл, имеющая котировку на признанной фондовой бирже, приобрела 30% акций Баден за 14 млн. дол. Нераспределенная прибыль Баден на дату приобретения составляла 9 млн. дол., размер акционерного капитала не менялся.
Ниже указана справедливая стоимость чистых активов Баден на 1 января 2007г. Эти данные не нашли отражения в отчётности. Справедливая стоимость должна быть учтена при расчёте деловой репутации (гудвилла), возникающей в связи с приобретением.
	
	$ млн.

	Материальные необоротные активы
	30 (балансовая стоимость 20 млн. дол.)

	Текущие активы
	31

	Текущие обязательства
	20

	Необоротные обязательства
	8

За год, окончившийся 31 декабря 2008 г., компания Баден продала товары Кейбл за 35 млн. дол. 31 декабря 2008 г. запасы Кейбл включают купленные у Баден товары, на продаже которых последняя заработала прибыль в 10 млн. дол.
С даты покупки акций Баден компания Кейбл ежегодно уценивала гудвилл, возникший на дату приобретения Баден, на 1 млн. дол. Учётная политика всех компаний группы Кейбл требует амортизации материальных необоротных активов равномерно по ставке 20% в год.
Задание:
Показать, как инвестиция в Баден будет отображена в консолидированных балансе и отчёте о совокупной прибыли группы Кейбл, согласно МСФО 28, за год, окончившийся 31 декабря 2008 г., если предположить, что Баден является ассоциированной компанией.
Показать и объяснить, как изменится учёт Баден, если ее классифицировать в качестве инвестиции в совместное предприятие и использовать метод пропорциональной консолидации.

