

BOKFÖRINGSNÄMNDENS ALLMÄNNA RÅD

ISSN 1404-5761

Utgivare: Stefan Pärnhem, Bokföringsnämnden, Box 7849, 103 99 STOCKHOLM

BFNAR 2017:3

Bokföringsnämndens allmänna råd om årsbokslut;

beslutat den 27 oktober 2017.

Bokföringsnämnden lämnar följande allmänna råd om årsbokslut.

Avsnitt I – Tillämpning och principer

Kapitel 1 – Tillämpning

Vilka företag får tillämpa detta allmänna råd?

- 1.1 Detta allmänna råd ska tillämpas av företag som avslutar den löpande bokföringen med ett årsbokslut enligt 6 kap. 3 § första stycket och andra stycket första meningen bokföringslagen (1999:1078).

Detta allmänna råd ska även tillämpas av en filial till ett sådant företag som avses i 6 kap. 3 a § första stycket 1 och 4 bokföringslagen om filialen avslutar den löpande bokföringen med ett årsbokslut enligt 6 kap. 3 a § andra stycket 1 bokföringslagen.

Definitioner och förklaringar

- 1.2 I detta allmänna råd betyder
- a) enskild näringsverksamhet: näringsverksamhet som bedrivs av en fysisk person oavsett om verksamheten bedrivs enskilt eller gemensamt med annan,
 - b) handelsbolag: handelsbolag och kommanditbolag,
 - c) ideell förening: ideell förening, registrerat trossamfund och liknande sammanslutning,
 - d) samfällighetsförening:
 - a. samfällighetsförening enligt 17 § lagen (1973:1150) om förvaltning av samfälligheter,

- b. viltvårdsområdesförening enligt 1 § lagen (2000:592) om viltvårdsområden,
 - c. fiskevårdsområdesförening enligt 1 § lagen (1981:533) om fiskevårdsområden,
 - d. häradsallmänning enligt lagen (1952:166) om häradsallmänningar,
 - e. allmänningsskog enligt lagen (1952:167) om allmänningsskogar i Norrland och Dalarna, och
 - f. liknande sammanslutning, och
- e) stiftelse: stiftelse och företag som drivs under stiftelseliknande former.

- 1.3 I fråga om dödsbo gäller i detta allmänna råd vad som sägs om enskild näringsverksamhet.

Tillämpning av detta allmänna råd

- 1.4 Detta allmänna råd tillämpas när ett företag upprättar ett årsbokslut enligt 6 kap. 4 och 5 §§ bokföringslagen (1999:1078).
- 1.5 Detta allmänna råd ska tillämpas i sin helhet och utan avvikelser.

Ett företag som tillämpar detta allmänna råd får inte samtidigt tillämpa annan normgivning när årsbokslutet upprättas.

Vad gäller om en fråga inte är reglerad i detta allmänna råd?

- 1.6 Är en fråga inte reglerad i detta allmänna råd ska företaget söka vägledning i följande ordning:
- a) Regler i detta allmänna råd som behandlar liknande frågor.
 - b) Grundläggande redovisningsprinciper enligt 2 kap. 4 § första stycket årsredovisningslagen (1995:1554) och grundläggande principer i detta allmänna råd, se kapitel 2.

Tillämpning av Bokföringsnämndens allmänna råd om årsredovisning och koncernredovisning i vissa fall

- 1.7 Om reglerna i kapitel 2–16 eller 18 i detta allmänna råd innebär begränsningar för företaget vid tillämpning av de bestämmelser i årsredovisningslagen (1995:1554) som anges i 6 kap. 4 § andra stycket bokföringslagen (1999:1078), får företaget tillämpa reglerna i Bokföringsnämndens allmänna råd (BFNAR 2012:1) om årsredovisning och koncernredovisning.

Väljer företaget att upprätta årsbokslutet enligt första stycket, ska företaget endast tillämpa punkterna 1.1–1.5, 1.7 och 3.6 samt kapitel 17 och 20 i detta allmänna råd.

En enskild näringsidkare ska vid tillämpningen av första stycket även tillämpa punkterna 5.36, 8.16–8.26 och 16.11–16.13 i detta allmänna råd.

Kapitel 2 – Grundläggande principer

Avvikelse från årsredovisningslagens grundläggande redovisningsprinciper

- 2.1 Ett företag får avvika från de grundläggande redovisningsprinciperna som anges i 2 kap. 4 § första stycket årsredovisningslagen (1995:1554) endast när det anges i detta allmänna råd.

Avvikelse från fortlevnadsprincipen

- 2.2 Ett företag som har beslutat att avveckla verksamheten ska ta hänsyn till beslutet när balansräkningen och resultaträkningen upprättas, trots det som anges i 2 kap. 4 § första stycket 1 årsredovisningslagen (1995:1554).

Avvikelse från konsekvent tillämpning

- 2.3 Ett företag får ändra princip för värdering till någon av de metoder som anges i detta allmänna råd, trots det som anges i 2 kap. 4 § första stycket 2 årsredovisningslagen (1995:1554). Den nya metoden ska tillämpas framåt i tiden.

Den nya metoden får endast tillämpas på nya transaktioner, med undantag av punkt 5.15.

Avvikelse från periodiseringsprincipen

- 2.4 Ett företag behöver inte periodisera inkomster och utgifter som var för sig understiger 5 000 kronor, trots det som anges i 2 kap. 4 § första stycket 4 årsredovisningslagen (1995:1554).

En eller flera transaktioner

- 2.5 Varje transaktion ska redovisas för sig om inte annat följer av punkterna 5.2 och 6.2.

Byten

- 2.6 Vid byte till en likartad vara eller tjänst ska inte någon inkomst eller utgift redovisas.
- 2.7 Vid byte till en olikartad vara eller tjänst är inkomsten respektive utgiften det verkliga värdet på det som företaget tar emot respektive lämnar. Inkomsten respektive utgiften ska justeras med eventuella betalningar i samband med bytet.

När en tillgång betalas med en olikartad tillgång är utgångspunkten vid beräkningen av anskaffningsvärdet för den förvärvade tillgången det verkliga värdet på den eller de tillgångar som tas emot, justerat med eventuella betalningar i samband med bytet.

Kan verkligt värde på det som tas emot inte bestämmas på ett tillförlitligt sätt, ska värdet antas motsvara det verkliga värdet på det som lämnas i byte, justerat med eventuella betalningar i samband med bytet.

Schablonmässig värdering

2.8 En balansräkningspost får värderas enligt en schablonmässig metod om det är svårt att få fram korrekta uppgifter eller om en mer exakt värdering inte kan motiveras av kostnadsskäl. Dessutom ska villkoren i andra stycket vara uppfyllda.

En schablonmässig metod får användas endast om

- a) det finns ett relevant och tillförlitligt underlag för schablonen,
- b) schablonen används konsekvent, och
- c) schablonen ger ungefär samma värde som en värdering med utgångspunkt från årets faktiska förhållanden.

Händelser efter balansdagen

2.9 Ett företag ska när årsbokslutet avges beakta händelser efter balansdagen som bekräftar förhållanden som förelåg på balansdagen.

Rättelse av fel

2.10 Ett företag ska rätta ett fel i det årsbokslut som avges närmast efter upptäckten av felet.

Effekten av rättelsen ska redovisas i resultaträkningen eller, om rättelsen enbart avser poster i balansräkningen, i balansräkningen.

Avsnitt II – Årsbokslutets utformning

Kapitel 3 – Årsbokslutets utformning

Tillämpning

3.1 Detta kapitel ska tillämpas när årsbokslutet utformas.

Särskilda regler finns för

- a) ideella föreningar i punkt 3.9,
- b) samfällighetsföreningar i punkt 3.10, och
- c) stiftelser i punkt 3.11.

Årsbokslutets presentation

- 3.2 Årsbokslutet ska presenteras i ordningen resultaträkning och balansräkning.
- 3.3 Ett företag som upprättar sitt årsbokslut enligt detta allmänna råd anses uppfylla de krav som ställs på överskådlighet och god redovisningssed enligt 2 kap. 2 § årsredovisningslagen (1995:1554).
- 3.4 Ett företag ska upprätta resultaträkningen och balansräkningen enligt de uppställningsformer och med de rubriker, underrubriker, summeringsrader och poster som anges i punkt 4.3 eller 4.4 respektive punkt 4.6 eller 4.7 samt i de särskilda reglerna i kapitel 4 för den företagsform som företaget tillhör, trots det som anges i 3 kap. 3 § första stycket årsredovisningslagen (1995:1554).
- 3.5 Ett företag som tillämpar detta allmänna råd får inte lägga till andra rubriker, underrubriker, summeringsrader eller poster än dem som finns i uppställningsformerna eller slå samman poster, trots att 3 kap. 4 § tredje–femte styckena årsredovisningslagen (1995:1554) ger möjlighet till det. Benämningen av posterna i uppställningsformerna får anpassas om det bättre beskriver postens innehåll.

En rubrik, underrubrik, summeringsrad eller post får utelämnas om det inte finns något att redovisa.

- 3.6 Årsbokslutet ska innehålla uppgift om att det är ett årsbokslut.

På varje sida i årsbokslutet ska företagets namn och person- eller organisationsnummer anges.

Valuta och beloppsuppgifter

- 3.7 Beloppen i årsbokslutet ska anges i hela kronor eller tusental kronor. Valet av enhet ska framgå av årsbokslutet.

Årsbokslutets undertecknande

- 3.8 Årsbokslutets undertecknande enligt 2 kap. 7 § årsredovisningslagen (1995:1554) ska göras av dem som innehar respektive befattning när årsbokslutet avges.

Dagen för undertecknande ska vara densamma som den dag årsbokslutet avges, dvs. den dag det beslutas.

Särskilda regler för ideella föreningar

- 3.9 I en ideell förening får benämningen av rubriker och summeringsrader i uppställningsformerna anpassas om det bättre beskriver innehållet.

Särskilda regler för samfällighetsföreningar

- 3.10 I en samfällighetsförening får benämningen av rubriker och summeringsrader i uppställningsformerna anpassas om det bättre beskriver innehållet.

Särskilda regler för stiftelser

- 3.11 I en stiftelse får benämningen av rubriker och summeringsrader i uppställningsformerna anpassas om det bättre beskriver innehållet.

Kapitel 4 – Uppställningsformer för årsbokslutet

Tillämpning

- 4.1 Detta kapitel ska tillämpas när resultaträkningen och balansräkningen upprättas.

Särskilda regler finns för

- a) handelsbolag i punkt 4.8,
- b) ideella föreningar i punkterna 4.9–4.12,
- c) samfällighetsföreningar i punkterna 4.13–4.15,
- d) stiftelser i punkterna 4.16–4.22, och
- e) filialer i punkt 4.23.

Uppställningsform för resultaträkningen

- 4.2 Ett företag ska i resultaträkningen ange räkenskapsårets början och slut.

Poster som påverkar resultatet negativt ska anges med minustecken.

- 4.3 Resultaträkningen ska upprättas med de rubriker, poster och summeringsrader som framgår av nedanstående uppställningsform, om inte annat anges i andra stycket.

Upprättas resultaträkningen i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska i stället punkt 4.4 tillämpas.

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
Rörelseintäkter, lagerförändringar m.m.		kapitel 5
Nettoomsättning	primära intäkter i företagets normala verksamhet, t.ex. varuförsäljning, tjänsteintäkter, hyresintäkter	5.7–5.22, 5.25 och 5.26
Förändring av lager av produkter i arbete, färdiga varor och pågående arbete för annans räkning	<ul style="list-style-type: none"> • årets förändring av redovisat värde av produkter i arbete och av färdiga egentillverkade varor, samt • för uppdrag till fast pris som redovisas enligt alternativregeln, skillnaden mellan årets aktiverade utgifter för pågående arbete för annans räkning och årets återföring av tidigare års aktiverade utgifter 	11.13 5.23–5.25
Aktiverat arbete för egen räkning	utgifter för eget arbete under året som har aktiverats som anläggningstillgång	9.16
Övriga rörelseintäkter	sekundära intäkter i företagets verksamhet, t.ex. realisationsvinst vid försäljning av icke-finansiella anläggningstillgångar, valutakursvinster på fordringar och skulder av rörelsekaraktär samt bidrag för bl.a. personal	5.26–5.36 och 5.38–5.40
Summa rörelse- intäkter, lager- förändringar m.m.		
Rörelsekostnader		kapitel 6
Råvaror och	kostnaden för förbrukning av råvaror och förnödenheter	kapitel 11, 5.14,

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
förnödenheter	(årets inköp +/- förändring av lagerposten Råvaror och förnödenheter) samt kostnader för legoarbeten och underentreprenader	5.21, 5.24 och 5.25
Handelsvaror	kostnaden för sålda handelsvaror (årets inköp +/- förändring av lager av handelsvaror)	kapitel 11 och 13
Övriga externa kostnader	alla övriga rörelsekostnader som inte passar i någon annan post, t.ex. kontorshyra, konsultarvoden, telefon, porto, reklam och nedskrivning av kortfristiga fordringar	5.14, 5.21, 5.24, 5.25, 9.5 och 9.6
Personalkostnader	kostnader som har direkt samband med företagets anställda, t.ex. löner, sociala avgifter, pensionskostnader och företagshälsovård samt dessutom styrelsearvoden	5.14, 5.21, 5.24 och 5.25
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	av- och nedskrivningar av materiella och immateriella anläggningstillgångar samt återföringar av tidigare gjorda nedskrivningar	9.20–9.39
Nedskrivningar av omsättningstillgångar utöver normala nedskrivningar	belopp endast undantagsvis, t.ex. vid exceptionellt stora nedskrivningar av kundfordringar	
Övriga rörelsekostnader	sekundära kostnader i företagets verksamhet, t.ex. realisationsförlust vid försäljning och utrangering av icke-finansiella anläggningstillgångar samt valutakursförluster på	6.12–6.14

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
	fordringar och skulder av rörelsekaraktär	
Summa rörelsekostnader		
Rörelseresultat		
Finansiella poster		kapitel 7 och 18
Resultat från andelar i koncernföretag	nettot av företagets finansiella intäkter och kostnader från koncernföretag med undantag av räntor, koncernbidrag och nedskrivningar, t.ex. vissa erhållna vinstutdelningar, andel i handelsbolags resultat och realisationsresultat	18.13, 18.14 och 7.4
Resultat från andelar i intresseföretag och gemensamt styrda företag	nettot av företagets finansiella intäkter och kostnader från intresseföretag och gemensamt styrda företag med undantag av räntor och nedskrivningar, t.ex. vissa erhållna vinstutdelningar, andel i handelsbolags resultat och realisationsresultat	18.13, 18.14 och 7.4
Resultat från övriga företag som det finns ett ägarintresse i	nettot av företagets finansiella intäkter och kostnader från övriga företag som det finns ett ägarintresse i med undantag av räntor och nedskrivningar, t.ex. vissa erhållna vinstutdelningar, andel i handelsbolags resultat och realisationsresultat	7.4–7.6
Resultat från övriga finansiella anläggningstillgångar	nettot av intäkter och kostnader från företagets övriga värdepapper och fordringar som är anläggningstillgångar med undantag av nedskrivningar,	7.4–7.8

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
	t.ex. ränteintäkter (även på värdepapper avseende koncern- och intresseföretag, gemensamt styrda företag och företag som det finns ett ägarintresse i), vissa vinstutdelningar, positiva och negativa valutakursdifferenser samt realisationsresultat	
Övriga ränteintäkter och liknande resultatposter	resultat från finansiella omsättningstillgångar med undantag för nedskrivningar, t.ex. ränteintäkter (även dröjsmålsräntor på kundfordringar), vissa vinstutdelningar, positiva och negativa valutakursdifferenser samt realisationsresultat vid avyttring av finansiella omsättningstillgångar	7.4–7.8
Nedskrivningar av finansiella anläggningstillgångar och kortfristiga placeringar	nedskrivningar av och återföring av nedskrivningar på finansiella anläggningstillgångar och kortfristiga placeringar	10.16–10.22, 13.4 och 18.8–18.11
Räntekostnader och liknande resultatposter	resultat från finansiella skulder, t.ex. räntor på lån, positiva och negativa valutakursdifferenser samt dröjsmålsräntor på leverantörsskulder	7.7, 7.8, 5.30 och 15.15
Summa finansiella poster		
<i>Resultat efter finansiella poster</i>		
Boksluts-dispositioner		

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
Erhållna koncernbidrag	koncernbidrag som ska tas upp enligt 35 kap. inkomst- skattelagen (1999:1229)	18.15
Lämnade koncernbidrag	koncernbidrag som ska dras av enligt 35 kap. inkomst- skattelagen (1999:1229)	18.15
Förändring av periodiseringsfonder		
Förändring av överavskrivningar		
Övriga bokslutsdispositioner		
Summa bokslutsdispositioner		
<i>Resultat före skatt</i>		
Skatter		
Skatt på årets resultat	inkomstskatt som belastat räkenskapsårets resultat	
Övriga skatter	belopp endast undantagsvis	
<i>Årets resultat</i>		

4.4 En resultaträkning i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska upprättas med de rubriker, poster och summeringsrader som framgår av nedanstående uppställningsform.

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
Bruttoresultat	summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.3	kapitel 5 och 6
	Nettoomsättning	5.7–5.22, 5.25 och

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
	Förändring av lager av produkter i arbete, färdiga varor och pågående arbete för annans räkning	5.26 5.23–5.25 och 11.13
	Aktiverat arbete för egen räkning	9.16
	Övriga rörelseintäkter	5.26–5.36 och 5.38–5.40
	Råvaror och förnödenheter	kapitel 11, 5.14, 5.21, 5.24 och 5.25
	Handelsvaror	kapitel 11 och 13
	Övriga externa kostnader	5.14, 5.21, 5.24, 5.25, 9.5 och 9.6
Personalkostnader	kostnader som har direkt samband med företagets anställda, t.ex. löner, sociala avgifter, pensionskostnader och företagshälsovård samt dessutom styrelsearvoden	5.14, 5.21, 5.24 och 5.25
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	av- och nedskrivningar av materiella och immateriella anläggningstillgångar samt återföringar av tidigare gjorda nedskrivningar	9.20–9.39
Nedskrivningar av omsättningstillgångar utöver normala nedskrivningar	belopp endast undantagsvis, t.ex. vid exceptionellt stora nedskrivningar av kundfordringar	
Övriga rörelsekostnader	sekundära kostnader i företagets verksamhet, t.ex. realisationsförlust vid försäljning och utrangering av	6.12–6.14

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
	icke-finansiella anläggningstillgångar samt valutakursförluster på fordringar och skulder av rörelsekaraktär	
<i>Rörelseresultat</i>		
Finansiella poster		kapitel 7 och 18
Resultat från andelar i koncernföretag	nettot av företagets finansiella intäkter och kostnader från koncernföretag med undantag av räntor, koncernbidrag och nedskrivningar, t.ex. vissa erhållna vinstutdelningar, andel i handelsbolags resultat och realisationsresultat	18.13, 18.14 och 7.4
Resultat från andelar i intresseföretag och gemensamt styrda företag	nettot av företagets finansiella intäkter och kostnader från intresseföretag och gemensamt styrda företag med undantag av räntor och nedskrivningar, t.ex. vissa erhållna vinstutdelningar, andel i handelsbolags resultat och realisationsresultat	18.13, 18.14 och 7.4
Resultat från övriga företag som det finns ett ägarintresse i	nettot av företagets finansiella intäkter och kostnader från övriga företag som det finns ett ägarintresse i med undantag av räntor och nedskrivningar, t.ex. vissa erhållna vinstutdelningar, andel i handelsbolags resultat och realisationsresultat	7.4–7.6
Resultat från övriga finansiella anläggningstillgångar	nettot av intäkter och kostnader från företagets övriga värdepapper och fordringar som är anläggningstillgångar med	7.4–7.8

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
	undantag av nedskrivningar, t.ex. ränteintäkter (även på värdepapper avseende koncern- och intresseföretag, gemensamt styrda företag och företag som det finns ett ägarintresse i), vissa vinstutdelningar, positiva och negativa valutakursdifferenser samt realisationsresultat	
Övriga ränteintäkter och liknande resultatposter	resultat från finansiella omsättningstillgångar med undantag för nedskrivningar, t.ex. ränteintäkter (även dröjsmålsräntor på kundfordringar), vissa vinstutdelningar, positiva och negativa valutakursdifferenser samt realisationsresultat vid avyttring av finansiella omsättningstillgångar	7.4–7.8
Nedskrivningar av finansiella anläggningstillgångar och kortfristiga placeringar	nedskrivningar av och återföring av nedskrivningar på finansiella anläggningstillgångar och kortfristiga placeringar	10.16–10.22, 13.4 och 18.8–18.11
Räntekostnader och liknande resultatposter	resultat från finansiella skulder, t.ex. räntor på lån, positiva och negativa valutakursdifferenser samt dröjsmålsräntor på leverantörsskulder	7.7, 7.8, 5.30 och 15.15
Summa finansiella poster		
<i>Resultat efter finansiella poster</i>		
Boksluts-		

Rubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
dispositioner		
Erhållna koncernbidrag	koncernbidrag som ska tas upp enligt 35 kap. inkomst- skattelagen (1999:1229)	18.15
Lämnade koncernbidrag	koncernbidrag som ska dras av enligt 35 kap. inkomst- skattelagen (1999:1229)	18.15
Förändring av periodiseringsfonder		
Förändring av överavskrivningar		
Övriga bokslutsdispositioner		
Summa bokslutsdispositioner		
<i>Resultat före skatt</i>		
Skatter		
Skatt på årets resultat	inkomstskatt som belastat räkenskapsårets resultat	
Övriga skatter	belopp endast undantagsvis	
<i>Årets resultat</i>		

Uppställningsform för balansräkningen

- 4.5 Ett företag ska i balansräkningen ange räkenskapsårets balansdag.
- 4.6 Balansräkningen ska upprättas med de rubriker, underrubriker, poster och summeringsrader som framgår av nedanstående uppställningsform, om inte annat anges i andra stycket.

Upprättas balansräkningen i förkortad form enligt 3 kap. 4 § femte stycket årsredovisningslagen (1995:1554) ska i stället punkt 4.7 tillämpas.

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
TILLGÅNGAR		kapitel 8
Anläggningstillgångar		8.5–8.7
<i>Immateriella anläggningstillgångar</i>	i respektive post utgifter för förvärvade immateriella anläggningstillgångar	kapitel 9
Koncessioner, patent, licenser, varumärken samt liknande rättigheter		
Hysesrätter och liknande rättigheter		
Goodwill		
Förskott avseende immateriella anläggningstillgångar	förskott i samband med förvärv, t.ex. depositioner och handpenning	
<i>Summa immateriella anläggningstillgångar</i>		
<i>Materiella anläggningstillgångar</i>	i respektive post utgifter för förvärvade och egentillverkade materiella anläggningstillgångar	kapitel 9
Byggnader och mark	byggnader, mark och markanläggningar samt maskiner avsedda för en byggnads allmänna användning	
Maskiner och andra tekniska anläggningar	maskiner, mark- och byggnadsinventarier och andra mekaniska anläggningar avsedda för produktionen	
Inventarier, verktyg och installationer	inventarier, verktyg och installationer avsedda för hjälpavdelningar,	

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	administration och försäljning	
Förbättringsutgifter på annans fastighet		9.7
Övriga materiella anläggningstillgångar	t.ex. djur som klassificerats som anläggningstillgång	
Pågående nyanläggningar och förskott avseende materiella anläggningstillgångar	utgifter som avser pågående nyanläggningar samt förskott i samband med förvärv av materiella anläggningstillgångar	
<i>Summa materiella anläggningstillgångar</i>		
<i>Finansiella anläggningstillgångar</i>	i respektive post långfristiga finansiella placeringar	kapitel 10 och 18
Andelar i koncernföretag	aktier och andelar i koncernföretag	18.2, 18.4–18.11, 18.19 och 18.20
Fordringar hos koncernföretag	fordringar på koncernföretag som ska betalas senare än 12 månader från balansdagen	
Andelar i intresseföretag och gemensamt styrda företag	aktier och andelar i intresseföretag och gemensamt styrda företag	18.3–18.11, 18.19 och 18.20
Fordringar hos intresseföretag och gemensamt styrda företag	fordringar på intresseföretag och gemensamt styrda företag som ska betalas senare än 12 månader från balansdagen	
Ägarintressen i övriga företag	aktier och andelar i övriga företag som det redovisningsskyldiga företaget har ett ägarintresse i	

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
Fordringar hos övriga företag som det finns ett ägarintresse i	fordringar på övriga företag som det finns ett ägarintresse i och som ska betalas senare än 12 månader från balansdagen	
Andra långfristiga värdepappersinnehav	långsiktigt innehav av värdepapper som inte avser koncern- eller intresseföretag, gemensamt styrda företag eller företag som det finns ett ägarintresse i	
Andra långfristiga fordringar	fordringar som ska betalas senare än 12 månader från balansdagen	
<i>Summa finansiella anläggningstillgångar</i>		
Summa anläggningstillgångar		
Omsättningstillgångar		8.5–8.7
<i>Varulager m.m.</i>	i respektive post varor som lagerhålls samt varor och tjänster som tillverkas eller tillhandahålls för egen eller annans räkning	kapitel 11
Råvaror och förnödenheter	lager av råvaror och förnödenheter som har inköpts för att bearbetas eller för att vara komponenter i den egna tillverkningen	
Varor under tillverkning	lager av varor där tillverkning har påbörjats	
Färdiga varor och handelsvaror	lager av färdiga egentillverkade varor samt varor som har köpts för vidareförsäljning	

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	(handelsvaror)	
Övriga lagertillgångar	lager av värdepapper och andra finansiella instrument som utgör lager (t.ex. lageraktier), lagerfastigheter samt djur som klassificerats som omsättningstillgång	kapitel 13
Pågående arbete för annans räkning	pågående arbete för annans räkning till fast pris där arbetet redovisas enligt alternativregeln om <ul style="list-style-type: none"> • de aktiverade utgifterna överstiger de fakturerade beloppen, och • någon resultatavräkning inte har redovisats 	5.24
Förskott till leverantörer	betalningar samt obetalda fakturor för varor och tjänster som regelmässigt redovisas som lager men där prestationen ännu inte erhållits	
<i>Summa varulager m.m.</i>		
<i>Kortfristiga fordringar</i>	i respektive post fordringar som ska betalas inom 12 månader från balansdagen	kapitel 12
Kundfordringar		12.5
Fordringar hos koncernföretag	fordringar på koncernföretag, inklusive kundfordringar	
Fordringar hos intresseföretag och gemensamt styrda företag	fordringar på intresseföretag och gemensamt styrda företag, inklusive kundfordringar	
Fordringar hos övriga företag som det finns ett	fordringar på övriga företag som det finns ett ägarintresse	

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
ägarintresse i	i, inklusive kundfordringar	
Övriga fordringar	övriga fordringar, t.ex. aktuella skattefordringar	
Upparbetad men ej fakturerad intäkt	upparbetade men ej fakturerade intäkter från uppdrag på löpande räkning och från uppdrag till fast pris enligt huvudregeln	5.14 och 5.21
Förutbetalda kostnader och upplupna intäkter	förutbetalda kostnader och upplupna intäkter, t.ex. förutbetalda hyreskostnader och försäkringspremier	6.4, 6.10, 6.11 och 5.6
<i>Summa kortfristiga fordringar</i>		
<i>Kortfristiga placeringar</i>	i respektive post placeringar som är avsedda att realiseras inom 12 månader efter balansdagen	kapitel 13
Andelar i koncernföretag	undantagsvis andelar i koncernföretag	18.2 och 18.12
Övriga kortfristiga placeringar	innehav av värdepapper eller andra placeringar som inte är anläggningstillgångar och som inte redovisas i någon annan post under rubriken Omsättningstillgångar	
<i>Summa kortfristiga placeringar</i>		
<i>Kassa och bank</i>		kapitel 13
Kassa och bank	kontantkassa samt bank- och girotillgodhavanden	
Redovisningsmedel	medel som mottagits för annans räkning med	

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	redovisningsskyldighet	
<i>Summa kassa och bank</i>		
Summa omsättningstillgångar		
SUMMA TILLGÅNGAR		
EGET KAPITAL OCH SKULDER		
Eget kapital		kapitel 14
Eget kapital vid räkenskapsårets början		
Insättningar eller uttag under året		
Årets resultat	årets resultat enligt resultaträkningen	
Eget kapital vid räkenskapsårets slut		
Obeskattade reserver		14.3
Periodiseringsfonder		
Ackumulerade överavskrivningar		
Övriga obeskattade reserver		
Summa obeskattade reserver		
Avsättningar		kapitel 15
Avsättningar för pensioner och liknande förpliktelser enligt lagen	åtaganden för pensioner enligt tryggandelagen till nuvarande och tidigare	

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
(1967:531) om tryggande av pensionsutfästelse m.m.	anställda	
Övriga avsättningar för pensioner och liknande förpliktelser	övriga åtaganden för pensioner till nuvarande och tidigare anställda	
Övriga avsättningar	andra avsättningar än för pensionsåtaganden, t.ex. för garantiåtaganden	
Summa avsättningar		
Långfristiga skulder	i respektive post skulder som ska betalas senare än 12 månader från balansdagen	kapitel 16
Obligationslån		
Checkräkningskredit	den del av en utnyttjad kredit som bedöms vara en långfristig finansiering	16.5
Övriga skulder till kreditinstitut		
Skulder till koncernföretag		
Skulder till intresseföretag och gemensamt styrda företag		
Skulder till övriga företag som det finns ett ägarintresse i		
Övriga skulder		
Summa långfristiga skulder		
Kortfristiga skulder	i respektive post skulder som ska betalas inom 12 månader	kapitel 16

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	från balansdagen	
Checkräkningskredit	den del av en utnyttjad kredit som inte bedöms vara en långfristig finansiering	16.5
Övriga skulder till kreditinstitut		
Förskott från kunder	betalningar från och obetalda fakturor till kunder där motprestation ännu inte lämnats	5.14
Pågående arbete för annans räkning	pågående arbete för annans räkning till fast pris där arbetet redovisas enligt alternativregeln om <ul style="list-style-type: none"> • de fakturerade beloppen överstiger de aktiverade utgifterna, och • någon resultatavräkning inte har redovisats 	5.24
Fakturerad men ej upparbetad intäkt	fakturerade men ej upparbetade intäkter för uppdrag till fast pris enligt huvudregeln	5.21
Leverantörsskulder		
Växelskulder		
Skulder till koncernföretag	skulder till koncernföretag, inklusive leverantörsskulder	
Skulder till intresseföretag och gemensamt styrda företag	skulder till intresseföretag och gemensamt styrda företag, inklusive leverantörsskulder	
Skulder till övriga företag som det finns ett	skulder till övriga företag som det finns ett ägarintresse i, inklusive	

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
ägarintresse i	leverantörsskulder	
Skatteskulder	<p>aktuella skatteskulder bestående av beräknad och/eller fastställd skuld för innevarande och tidigare räkenskapsår avseende</p> <ul style="list-style-type: none"> • inkomstskatt, • fastighetsskatt eller motsvarande, • särskild löneskatt på pensionskostnaden, samt • avkastningsskatt minskad med F-skatteinbetalningar till skattekontot 	
Övriga skulder	<p>övriga kortfristiga skulder t.ex.</p> <ul style="list-style-type: none"> • mervärdesskatt, • punktskatter, • lagstadgade arbetsgivaravgifter som förfaller till betalning efterföljande månad, • innehållen personalskatt, och • redovisningsmedel 	
Upplupna kostnader och förutbetalda intäkter	upplupna kostnader och förutbetalda intäkter, t.ex. upplupen kostnad för semesterlöner	6.4, 6.10, 6.11, 5.6, 5.25, 16.9 och 16.10
Summa kortfristiga skulder		
SUMMA EGET KAPITAL OCH SKULDER		

4.7 En balansräkning i förkortad form enligt 3 kap. 4 § femte stycket årsredovisningslagen (1995:1554) ska upprättas med de rubriker,

underrubriker, poster och summeringsrader som framgår av nedanstående uppställningsform.

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
TILLGÅNGAR		kapitel 8
Anläggningstillgångar		8.5–8.7
Immateriella anläggningstillgångar	<p>summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6</p> <p>Koncessioner, patent, licenser, varumärken samt liknande rättigheter</p> <p>Hyresrätter och liknande rättigheter</p> <p>Goodwill</p> <p>Förskott avseende immateriella anläggningstillgångar</p>	kapitel 9
Materiella anläggningstillgångar	<p>summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6</p> <p>Byggnader och mark</p> <p>Maskiner och andra tekniska anläggningar</p> <p>Inventarier, verktyg och installationer</p> <p>Förbättringsutgifter på annans fastighet</p> <p>Övriga materiella anläggningstillgångar</p>	<p>kapitel 9</p> <p>9.7</p>

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	Pågående nyanläggningar och förskott avseende materiella anläggningstillgångar	
Finansiella anläggningstillgångar	summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6	kapitel 10 och 18
	Andelar i koncernföretag	18.2, 18.4–18.11, 18.19 och 18.20
	Fordringar hos koncernföretag	
	Andelar i intresseföretag och gemensamt styrda företag	18.3–18.11, 18.19 och 18.20
	Fordringar hos intresseföretag och gemensamt styrda företag	
	Ägarintressen i övriga företag	
	Fordringar hos övriga företag som det finns ett ägarintresse i	
	Andra långfristiga värdepappersinnehav	
	Andra långfristiga fordringar	
Summa anläggningstillgångar		
Omsättningstillgångar		8.5–8.7
Varulager m.m.	summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6	kapitel 11

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	<p>Råvaror och förnödenheter</p> <p>Varor under tillverkning</p> <p>Färdiga varor och handelsvaror</p> <p>Övriga lagertillgångar</p> <p>Pågående arbete för annans räkning</p> <p>Förskott till leverantörer</p>	<p>kapitel 13</p> <p>5.24</p>
Kortfristiga fordringar	<p>summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6</p> <p>Kundfordringar</p> <p>Fordringar hos koncernföretag</p> <p>Fordringar hos intresseföretag och gemensamt styrda företag</p> <p>Fordringar hos övriga företag som det finns ett ägarintresse i</p> <p>Övriga fordringar</p> <p>Upparbetad men ej fakturerad intäkt</p> <p>Förutbetalda kostnader och upplupna intäkter</p>	<p>kapitel 12</p> <p>12.5</p> <p>5.14 och 5.21</p> <p>6.4, 6.10, 6.11 och 5.6</p>
Kortfristiga placeringar	summan av det som ska redovisas i följande poster i	kapitel 13

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	uppställningsformen i punkt 4.6 Andelar i koncernföretag Övriga kortfristiga placeringar	18.2 och 18.12
Kassa och bank	kontantkassa samt bank- och girotillgodohavanden	kapitel 13
Redovisningsmedel	medel som mottagits för annans räkning med redovisningsskyldighet	kapitel 13
Summa omsättningstillgångar		
SUMMA TILLGÅNGAR		
EGET KAPITAL OCH SKULDER		
Eget kapital		kapitel 14
Eget kapital vid räkenskapsårets början		
Insättningar eller uttag under året		
Årets resultat	årets resultat enligt resultaträkningen	
Eget kapital vid räkenskapsårets slut		
Obeskattade reserver	summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6 Periodiseringsfonder	14.3

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	Ackumulerade överavskrivningar Övriga obeskattade reserver	
Avsättningar	summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6 Övriga avsättningar för pensioner och liknande förpliktelser Övriga avsättningar	kapitel 15
Avsättningar för pensioner och liknande förpliktelser enligt lagen (1967:531) om tryggnade av pensionsutfästelse m.m.	åtaganden för pensioner enligt tryggandelagen till nuvarande och tidigare anställda	kapitel 15
Långfristiga skulder	summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6 Obligationslån Checkräkningskredit Övriga skulder till kreditinstitut Skulder till koncernföretag Skulder till intresseföretag och gemensamt styrda företag Skulder till övriga företag	kapitel 16 16.5

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	som det finns ett ägarintresse i Övriga skulder	
Kortfristiga skulder	summan av det som ska redovisas i följande poster i uppställningsformen i punkt 4.6	kapitel 16
	Checkräkningskredit	16.5
	Övriga skulder till kreditinstitut	
	Förskott från kunder	5.14
	Pågående arbete för annans räkning	5.24
	Fakturerad men ej upparbetad intäkt	5.21
	Leverantörsskulder	
	Växelskulder	
	Skulder till koncernföretag	
	Skulder till intresseföretag och gemensamt styrda företag	
	Skulder till övriga företag som det finns ett ägarintresse i	
	Skatteskulder	
	Övriga skulder	
	Upplupna kostnader och	6.4, 6.10, 6.11, 5.6, 5.25, 16.9

Rubrik/underrubrik/ post/summeringsrad	Här redovisas	Se kapitel respektive punkt
	företbetalda intäkter	och 16.10
SUMMA EGET KAPITAL OCH SKULDER		

Särskilda regler för handelsbolag

Uppställningsform för balansräkningen

Lån till delägare eller närstående

- 4.8 Ett handelsbolag ska upprätta balansräkningen med tillägg av nedanstående post under rubriken Finansiella anläggningstillgångar. Posten ska placeras efter posten Andra långfristiga värdepappersinnehav.

Post	Här redovisas	Se kapitel respektive punkt
Lån till delägare eller närstående	fordringar på delägare och andra till vilka delägare står i sådant förhållande som sägs i 21 kap. 1 § 3, 4 eller 5 aktiebolagslagen (2005:551) och som ska betalas senare än 12 månader från balansdagen	

I en balansräkning i förkortad form enligt 3 kap. 4 § femte stycket årsredovisningslagen (1995:1554) ska posten Lån till delägare eller närstående ingå i posten Finansiella anläggningstillgångar.

Särskilda regler för ideella föreningar

Uppställningsform för resultaträkningen

Medlemsavgifter, gåvor och bidrag

- 4.9 En ideell förening ska upprätta resultaträkningen med tillägg av nedanstående poster under rubriken Rörelseintäkter, lagerförändringar m.m. Posterna ska placeras överst under rubriken.

Post	Här redovisas	Se kapitel respektive punkt

Medlemsavgifter	avgift som betalas av föreningens medlemmar för den allmänna verksamheten i föreningen	5.41
Gåvor	gåva som tas emot för föreningens verksamhet	5.26
Bidrag	bidrag som tas emot för föreningens verksamhet	5.42 och 5.27–5.29

I en resultaträkning i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska posterna i första stycket ingå i posten Bruttoresultat.

Lämnade bidrag

- 4.10 En ideell förening ska upprätta resultaträkningen med tillägg av nedanstående post under rubriken Rörelsekostnader. Posten ska placeras före posten Övriga externa kostnader.

Post	Här redovisas	Se kapitel respektive punkt
Lämnade bidrag		6.21

I en resultaträkning i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska posten Lämnade bidrag ingå i posten Bruttoresultat.

Uppställningsform för balansräkningen

Mottagna ej använda bidrag

- 4.11 En ideell förening ska upprätta balansräkningen med tillägg av nedanstående post under rubrikerna Långfristiga skulder respektive Kortfristiga skulder:

Post	Här redovisas	Se kapitel respektive punkt
Mottagna ej använda bidrag	bidrag som föreningen tagit emot men ännu inte redovisat som intäkt	5.42 och 5.29

I en balansräkning i förkortad form enligt 3 kap. 4 § femte stycket årsredovisningslagen (1995:1554) ska posten Mottagna ej använda bidrag ingå i posterna Långfristiga skulder respektive Kortfristiga skulder.

Beviljade ej utbetalda bidrag

- 4.12 En ideell förening ska upprätta balansräkningen med tillägg av nedanstående post under rubrikerna Långfristiga skulder respektive Kortfristiga skulder:

Post	Här redovisas	Se kapitel respektive punkt
Beviljade ej utbetalda bidrag	bidrag som är beslutade men ännu ej utbetalda	6.21 och 16.2

I en balansräkning i förkortad form enligt 3 kap. 4 § femte stycket årsredovisningslagen (1995:1554) ska posten Beviljade ej utbetalda bidrag ingå i posterna Långfristiga skulder respektive Kortfristiga skulder.

Särskilda regler för samfällighetsföreningar

Uppställningsform för resultaträkningen

Uttaxerade bidrag och övriga bidrag

- 4.13 En samfällighetsförening ska upprätta resultaträkningen med tillägg av nedanstående poster under rubriken Rörelseintäkter, lagerförändringar m.m. Posterna ska placeras före övriga poster under rubriken.

Post	Här redovisas	Se kapitel respektive punkt
Uttaxerade bidrag		5.43
Övriga bidrag	bidrag från t.ex. stat och kommun	5.27–5.29 och 5.44

I en resultaträkning i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska posterna i första stycket ingå i posten Bruttoresultat.

Uppställningsform för balansräkningen

Eget kapital

- 4.14 En samfällighetsförening ska upprätta balansräkningen med tillägg av nedanstående post under rubriken Eget kapital. Posten ska placeras före posten Årets resultat.

Post	Här redovisas	Se kapitel respektive punkt
Utdelning		14.17

- 4.15 Häradsallmänningar med sådan kapitalinkomst som anges i 18 § lagen (1952:166) om häradsallmänningar, ska upprätta balansräkningen med de underrubriker, poster och summeringsrader under rubriken Eget kapital som anges i punkt 4.20 med undantag för posterna Inbetalda medel och Lämnade och återförda bidrag. Posten Utdelning ska läggas till efter posten Fritt eget kapital vid räkenskapsårets början.

Det som anges i första stycket gäller även för allmänningsskogar med sådan kapitalinkomst som anges i 17 § lagen (1952:167) om allmänningsskogar i Norrland och Dalarna.

Särskilda regler för stiftelser

Uppställningsform för resultaträkningen

Gåvor och bidrag

- 4.16 En stiftelse ska upprätta resultaträkningen med tillägg av nedanstående poster under rubriken Rörelseintäkter, lagerförändringar m.m. Posterna ska placeras före övriga poster under rubriken, med undantag för poster som ska redovisas enligt punkt 4.17.

Post	Här redovisas	Se kapitel respektive punkt
Gåvor	gåvor som får förbrukas för stiftelsens ändamål	5.26
Bidrag	bidrag som tas emot för stiftelsens verksamhet	5.47 och 5.27–5.29

I en resultaträkning i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska posterna i första stycket ingå i posten Bruttoresultat.

Ränteintäkter, utdelning m.m.

- 4.17 En stiftelse vars huvudsakliga verksamhet är att lämna bidrag ur stiftelsens avkastning eller eget kapital ska upprätta resultaträkningen med tillägg av nedanstående poster under rubriken Rörelseintäkter, lagerförändringar m.m. Posterna ska placeras före övriga poster under rubriken.

Post	Här redovisas	Se kapitel respektive punkt
Utdelning	vinstdelning med undantag av utdelning som beräknats i förhållande till den omfattning i vilken andelsägaren har deltagit i företagets verksamhet	7.6 och 18.13
Ränteintäkter	ränteintäkter på finansiella anläggningstillgångar och omsättningstillgångar	7.7

I en resultaträkning i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska posterna i första stycket ingå i posten Bruttoresultat.

Lämnade bidrag

- 4.18 En stiftelse ska upprätta resultaträkningen med tillägg av nedanstående post under rubriken Rörelsekostnader. Posten ska placeras före posten Övriga externa kostnader.

Post	Här redovisas	Se kapitel respektive punkt
Lämnade bidrag		6.22

I en resultaträkning i förkortad form enligt 3 kap. 11 § första stycket årsredovisningslagen (1995:1554) ska posten Lämnade bidrag ingå i posten Bruttoresultat.

Uppställningsform för balansräkningen

Eget kapital

4.19 En stiftelse ska upprätta balansräkningen med nedanstående poster och summeringsrad under rubriken Eget kapital, om inte annat anges i punkt 4.20.

Underrubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
Eget kapital vid räkenskapsårets början		
Inbetalda medel	summan av årets inbetalda medel i vinstandelsstiftelser	14.19
Lämnade bidrag	summan av årets utbetalda vinstandelar i en vinstandelsstiftelse	14.21
Årets resultat	årets resultat enligt resultaträkningen	
Eget kapital vid räkenskapsårets slut		

4.20 En stiftelse som enligt punkt 14.18 ska dela in eget kapital i bundet och fritt, ska upprätta balansräkningen med nedanstående underrubriker, poster och summeringsrader under rubriken Eget kapital:

Underrubrik/post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
<i>Bundet eget kapital</i>	sådant kapital som inte får förbrukas för stiftelsens ändamål	14.18
Bundet eget kapital vid räkenskapsårets början		
Förändringar av bundet eget kapital		14.20

<i>Bundet eget kapital vid räkenskapsårets slut</i>		
<i>Fritt eget kapital</i>		14.18
Fritt eget kapital vid räkenskapsårets början		
Inbetalda medel	summan av årets inbetalda medel i vinstandelsstiftelser	14.19
Överfört till och från bundet eget kapital		
Lämnade och återförda bidrag	summan av årets <ul style="list-style-type: none"> • lämnade och återförda anslag i en avkastningsstiftelse, och • utbetalda vinstandelar i en vinstandelsstiftelse 	14.21
Årets resultat	årets resultat enligt resultaträkningen	
<i>Fritt eget kapital vid årets slut</i>		
Summa eget kapital		

Mottagna ej använda bidrag

4.21 En stiftelse ska upprätta balansräkningen med tillägg av nedanstående post under rubrikerna Långfristiga skulder respektive Kortfristiga skulder.

Post	Här redovisas	Se kapitel respektive punkt
Mottagna ej använda bidrag	bidrag som stiftelsen tagit emot men ännu inte redovisat som intäkt	5.47 och 5.29

I en balansräkning i förkortad form enligt 3 kap. 4 § femte stycket årsredovisningslagen (1995:1554) ska posten Mottagna ej använda

bidrag ingå i posterna Långfristiga skulder respektive Kortfristiga skulder.

Beviljade ej utbetalda bidrag

4.22 En stiftelse ska upprätta balansräkningen med tillägg av nedanstående post under rubrikerna Långfristiga skulder respektive Kortfristiga skulder.

Post	Här redovisas	Se kapitel respektive punkt
Beviljade ej utbetalda bidrag	bidrag och anslag som är beslutade men ännu ej utbetalda	6.22 och 16.2

I en balansräkning i förkortad form enligt 3 kap. 4 § femte stycket årsredovisningslagen (1995:1554) ska posten Beviljade ej utbetalda bidrag ingå i posterna Långfristiga skulder respektive Kortfristiga skulder.

Särskilda regler för filialer

Uppställningsform för balansräkningen

Eget kapital

4.23 En filial ska upprätta balansräkningen med nedanstående poster och summeringsrader under rubriken Eget kapital:

Post/ summeringsrad	Här redovisas	Se kapitel respektive punkt
Filialens kapital vid räkenskapsårets början	filialens nettotillgångar, dvs. skillnaden mellan filialens redovisade tillgångar och summan av redovisade skulder, avsättningar och obeskattade reserver, vid räkenskapsårets början	
Insättningar eller uttag under året	summan av årets överföringar mellan filialen och det utländska företaget	
Årets resultat	årets resultat enligt resultaträkningen	

Filialens kapital vid räkenskapsårets slut	filialens nettotillgångar, dvs. skillnaden mellan filialens redovisade tillgångar och summan av redovisade skulder, avsättningar och obeskattade reserver, vid räkenskapsårets slut	
---	---	--

Avsnitt III – Resultaträkning

Kapitel 5 – Rörelseintäkter

Tillämpning

- 5.1 Detta kapitel ska tillämpas vid redovisning av rörelseintäkter. Det ska även tillämpas vid redovisning av kostnader för sålda tjänste- och entreprenaduppdrag på löpande räkning och till fast pris.

Kapitlet behandlar inte

- aktiverat arbete för egen räkning, se kapitel 9,
- valutakursvinster av rörelsekaraktär, se kapitel 12 och 16, och
- ackordsvinster av rörelsekaraktär, se kapitel 16.

Särskilda regler finns för

- enskild näringsverksamhet i punkterna 5.33–5.37,
- handelsbolag i punkterna 5.38–5.40,
- ideella föreningar i punkterna 5.41 och 5.42,
- samfällighetsföreningar i punkterna 5.43 och 5.44, och
- stiftelser i punkterna 5.45–5.47.

Grundläggande bestämmelser

Vad är en inkomst?

- 5.2 En inkomst är det som ett företag tar emot eller kommer att ta emot för egen räkning till följd av en transaktion och som ökar företagets eget kapital. Tillskott eller insättning från företagets ägare är inte en inkomst.

Företaget ska redovisa varje transaktion för sig. En transaktion ska dock redovisas i delar om det är nödvändigt för att rätt återge den ekonomiska innebörden.

- 5.3 En erhållen gåva i form av en tjänst är inte en inkomst.

Hur stor är inkomsten?

- 5.4 Vid betalning med likvida medel är inkomsten det belopp som angetts i en faktura, ett avtal eller liknande handling.

- 5.5 Vid förvärv genom testamente eller gåva är inkomsten tillgångens värde enligt punkterna 8.11 och 8.12.

När blir inkomsten en intäkt?

- 5.6 Ett företag ska redovisa en inkomst som intäkt om
- väsentliga risker och förmåner till följd av transaktionen har övergått,
 - beloppet kan beräknas på ett tillförlitligt sätt, och
 - det är sannolikt att de ekonomiska fördelarna av transaktionen kommer att tillfalla företaget.

Endast den del av inkomsten som hör till det räkenskapsår för vilket årsbokslutet upprättas är en intäkt det räkenskapsåret om inte annat framgår av detta kapitel.

När ska försäljning av varor redovisas som intäkt?

- 5.7 Vid försäljning av varor övergår väsentliga risker och förmåner enligt punkt 5.6 första stycket enligt följande:

	Väsentliga risker och förmåner övergår
Varan hämtas av köparen	när varan hämtas
Varan transporteras till köparen på köparens risk	när varan överlämnas till fraktföretaget
Varan transporteras till köparen på säljarens risk	när fraktföretaget överlämnar varan till köparen
Installationen av varan utgör en väsentlig del av försäljningen	efter utförd installation
Varor som levereras genom delleveranser och varorna har funktionellt samband	när företaget utfört samtliga delleveranser
Varor som levereras genom delleveranser om <ul style="list-style-type: none"> • varorna i en delleverans saknar funktionellt samband med varor i en annan leverans, och • företaget inte har andra åtaganden än garanti avseende den levererade varan 	efter varje utförd delleverans

Fastighet som är omsättningstillgång	normalt vid tillträdet
Värdepapper som utgör lager	på kontraktsdagen

När och hur redovisas tjänste- och entreprenaduppdrag?

Vad är ett tjänsteuppdrag respektive ett entreprenaduppdrag?

5.8 Ett tjänsteuppdrag föreligger om det finns avtal som innebär att ett företag under en tidsperiod ska utföra en eller flera tjänster.

Ett entreprenaduppdrag föreligger om det finns avtal som avser produktion av ett objekt eller flera objekt som står i nära samband med, eller är beroende av, varandra med avseende på utformning, teknik och funktion eller användning.

Ett avtal som avser tillverkning av produkter som företaget normalt har i lager eller tillverkar mot order är inte ett entreprenaduppdrag. Ett avtal om komplettering av ett tjänste- eller entreprenaduppdrag ska anses vara samma slag av uppdrag som det ursprungliga om avtalen sammantaget är att anse som samma slags uppdrag, se punkterna 5.9–5.12.

Definitioner och redovisning av olika slag av uppdrag

Provisionsbaserade uppdrag

5.9 Ett provisionsbaserat uppdrag är ett uppdrag för vilket inkomsten grundar sig på utfallet av försäljning av andras varor eller utförda tjänster.

Intäkten från ett provisionsbaserat uppdrag ska redovisas enligt punkt 5.26.

Uppdrag på löpande räkning

5.10 Ett uppdrag på löpande räkning är ett uppdrag för vilket inkomsten uteslutande eller så gott som uteslutande grundar sig på ett avtalat arvode per tidsenhet, den faktiska tidsåtgången och de eventuella faktiska utgifterna för uppdraget.

Intäkten från och kostnaderna för ett uppdrag på löpande räkning ska redovisas enligt punkterna 5.13 och 5.14.

Uppdrag med ett obestämt antal aktiviteter under en överenskommen tidsperiod

5.11 Ett uppdrag med ett obestämt antal aktiviteter under en överenskommen tidsperiod är ett uppdrag

- a) som inte är provisionsbaserat eller på löpande räkning,
- b) som avser ett obestämt antal aktiviteter vilka ska utföras under en överenskommen tidsperiod, och
- c) för vilket inkomsten utgår för denna tidsperiod.

Inkomsten från ett uppdrag enligt första stycket ska redovisas som intäkt linjärt över den överenskomna tidsperioden. Är en aktivitet dominerande ska intäkten redovisas när denna aktivitet har utförts.

Uppdrag till fast pris

- 5.12 Uppdrag till fast pris är andra uppdrag än sådana enligt punkterna 5.9–5.11.

Intäkten från och kostnaderna för ett uppdrag till fast pris ska redovisas enligt punkterna 5.15–5.25.

Redovisning av uppdrag på löpande räkning

När redovisas intäkten från uppdrag på löpande räkning och hur stor är den?

- 5.13 En inkomst från ett uppdrag på löpande räkning ska redovisas som intäkt i takt med att arbete utförs och material levereras eller förbrukas.

Intäkten är värdet av det arbete som utförts och det material som levererats eller förbrukats under redovisningsperioden. Värdet ska beräknas utifrån det pris som avtalats med kunden.

I vilka poster redovisas uppdrag på löpande räkning?

- 5.14 Uppdrag på löpande räkning ska redovisas i följande poster:

Post	Postens innehåll
<i>Resultaträkningen</i>	
Nettoomsättning	Intäkt enligt punkt 5.13
Råvaror och förnödenheter	Uppdragsutgifter för material som företaget har haft under räkenskapsåret om materialet levererats eller förbrukats senast på balansdagen
Övriga externa kostnader	Andra uppdragsutgifter än för material och personal som företaget har haft under räkenskapsåret om arbetet utförts senast på balansdagen

Personalkostnader	Uppdragsutgifter för personal som företaget har haft under räkenskapsåret om arbetet utförts senast på balansdagen
<i>Balansräkningen</i>	
Upparbetad men ej fakturerad intäkt (tillgång)	Den del av den redovisade intäkten enligt punkt 5.13 som inte fakturerats
Förskott från kunder (skuld)	Belopp som fakturerats innan arbete utförts eller material levererats eller förbrukats

Redovisning av uppdrag till fast pris

- 5.15 Uppdrag till fast pris ska redovisas antingen enligt en huvudregel eller enligt en alternativregel. Ett företag ska använda samma metod vid redovisning av samtliga uppdrag till fast pris.

Ett företag som tillämpar alternativregeln får byta till huvudregeln. Byte från huvudregeln till alternativregeln är endast tillåtet om det finns särskilda skäl.

När redovisas intäkten från uppdrag till fast pris och hur stor är den? – Huvudregel

- 5.16 Enligt huvudregeln ska en inkomst från ett uppdrag till fast pris redovisas som intäkt om företaget på ett tillförlitligt sätt kan beräkna
- uppdragsinkomsten,
 - färdigställandegraden på balansdagen, och
 - de utgifter som uppkommit och de utgifter som återstår för att slutföra uppdraget.

Intäkten ska redovisas även om punkt 5.6 första stycket a inte är uppfyllt.

Räkenskapsårets intäkt ska baseras på färdigställandegraden på balansdagen, minskad med under tidigare räkenskapsår redovisade intäkter från uppdraget.

- 5.17 Färdigställandegraden beräknas normalt som nedlagda utgifter på balansdagen i förhållande till totalt beräknade utgifter för att fullgöra uppdraget.
- 5.18 Metoden att beräkna färdigställandegraden ska tillämpas konsekvent på alla uppdrag.

- 5.19 Är det sannolikt att ett avtal kommer att leda till förlust ska förlusten redovisas som kostnad oavsett om uppdraget påbörjats eller inte.
- 5.20 Kan företaget inte beräkna utfallet av uppdraget på ett tillförlitligt sätt, ska en intäkt redovisas som motsvarar de uppdragsutgifter som uppkommit och som sannolikt kommer att ersättas av beställaren.

I vilka poster redovisas uppdrag till fast pris? – Huvudregel

- 5.21 Uppdrag till fast pris som redovisas enligt huvudregeln ska redovisas i följande poster:

Post	Postens innehåll
<i>Resultaträkningen</i>	
Nettoomsättning	Intäkt enligt punkt 5.16 eller, i förekommande fall, enligt punkt 5.20
Råvaror och förnödenheter	Uppdragsutgifter för material som företaget har haft under räkenskapsåret om materialet levererats eller förbrukats senast på balansdagen samt kostnad för material enligt punkt 5.19
Övriga externa kostnader	Andra uppdragsutgifter än för material och personal som företaget har haft under räkenskapsåret om arbetet utförts senast på balansdagen samt kostnad för annat än material och personal enligt punkt 5.19
Personalkostnader	Uppdragsutgifter för personal som företaget har haft under räkenskapsåret om arbetet utförts senast på balansdagen samt kostnad för personal enligt punkt 5.19
<i>Balansräkningen</i>	
Upparbetad men ej fakturerad intäkt (tillgång)	Redovisad intäkt minskad med det belopp som har fakturerats om skillnaden är positiv
Fakturerad men ej upparbetad intäkt (skuld)	Redovisad intäkt minskad med det belopp som har fakturerats om

	skillnaden är negativ
--	-----------------------

När redovisas intäkten från uppdrag till fast pris och hur stor är den?

– *Alternativregel*

- 5.22 Enligt alternativregeln ska en inkomst från ett uppdrag till fast pris redovisas som intäkt när arbetet väsentligen är fullgjort.
- 5.23 Ett företag som redovisar ett uppdrag till fast pris enligt alternativregeln och där uppdraget inte väsentligen är fullgjort ska redovisa en positiv justeringspost i resultaträkningen.

Justeringsposten ska bestå av de uppdragsutgifter under räkenskapsåret som hade kunnat läggas till anskaffningsvärdet för lager av egentillverkade varor, se 4 kap. 3 § tredje stycket årsredovisningslagen (1995:1554) och punkt 11.10. Posten får värderas enligt inkomstskattelagen (1999:1229). Är det sannolikt att ett avtal kommer att leda till förlust ska förlusten minska postens värde oavsett om uppdraget påbörjats eller inte.

När uppdraget redovisas som intäkt enligt punkt 5.22 ska de poster som redovisats som positiva justeringsposter i tidigare års resultaträkningar redovisas som en negativ justeringspost i resultaträkningen.

I vilka poster redovisas uppdrag till fast pris?

– *Alternativregel (uppdrag som inte är fullgjorda på balansdagen)*

- 5.24 Uppdrag till fast pris som inte är fullgjorda och som redovisas enligt alternativregeln ska redovisas i följande poster:

Post	Postens innehåll
<i>Resultaträkningen</i>	
Förändring av lager av produkter i arbete, färdiga varor och pågående arbete för annans räkning	Justeringspost enligt punkt 5.23 andra stycket
Råvaror och förnödenheter	Uppdragsutgifter för material som företaget har haft under räkenskapsåret om materialet levererats eller förbrukats senast på balansdagen
Övriga externa kostnader	Andra uppdragsutgifter än för material och personal som företaget har haft under räkenskapsåret om

	arbetet utförts senast på balansdagen
Personalkostnader	Uppdragsutgifter för personal som företaget har haft under räkenskapsåret om arbetet utförts senast på balansdagen
<i>Balansräkningen</i>	
Pågående arbete för annans räkning (tillgång eller skuld)	Totala aktiverade utgifter minskat med det belopp som fakturerats. Är skillnaden positiv är posten en tillgång, är den negativ är posten en skuld

I vilka poster redovisas uppdrag till fast pris?

– *Alternativregel (uppdrag som är fullgjorda på balansdagen)*

5.25 Uppdrag till fast pris som är fullgjorda och som redovisas enligt alternativregeln ska redovisas i följande poster:

Post	Postens innehåll
<i>Resultaträkningen</i>	
Nettoomsättning	Intäkt enligt punkt 5.22
Förändring av lager av produkter i arbete, färdiga varor och pågående arbete för annans räkning	Justeringspost enligt punkt 5.23 tredje stycket
Råvaror och förnödenheter	Uppdragsutgifter för material som företaget har haft under räkenskapsåret om materialet levererats eller förbrukats senast på balansdagen samt uppdragsutgifter för ännu ej levererat eller förbrukat material
Övriga externa kostnader	Andra uppdragsutgifter än för material och personal som företaget har haft under räkenskapsåret om arbetet utförts senast på balansdagen samt uppdragsutgifter för återstående arbete

Personalkostnader	Uppdragsutgifter för personal som företaget har haft under räkenskapsåret om arbetet utförts senast på balansdagen samt uppdragsutgifter för återstående arbete
<i>Balansräkningen</i>	
Upplupna kostnader och förutbetalda intäkter (skuld)	Uppdragsutgifter för återstående arbete, material och annat

När ska vissa inkomster redovisas som intäkt?

5.26 Nedanstående inkomster ska redovisas som intäkt enligt följande:

Inkomst från	Intäkten redovisas
hyra och leasing	fördelad över den avtalade hyres- eller leasingperioden
förhöjd förstagångshyra	linjärt över den avtalade leasingperioden
royalty som baseras på mängden av försäljning eller användning	löpande i takt med försäljning eller användning om företaget har, eller kan få, tillgång till de uppgifter som krävs i form av försäljningsstatistik, statistik över användande etc.
royalty som är fast och oberoende av försäljning eller användning	linjärt över avtalets löptid
provision som baseras på utfallet av försäljning av andras varor eller utförda tjänster	löpande om den provisionsgrundande försäljningen har skett eller den provisionsgrundande tjänsten är utförd och om övriga avtalsvillkor för provisionen är uppfyllda
inträdesavgift i ett franchisesystem	vid avtalets tecknande
löpande avgifter i ett franchisesystem	löpande i takt med försäljning eller användning
försäkringsersättning	när en händelse har inträffat som omfattas av ett försäkringsavtal och försäkringsföretaget har fattat beslut

	om ersättning
skadestånd	när överenskommelse om belopp har träffats med motparten eller när beloppet är fastställt i en lagakraftvunnen dom eller dom i överinstans med samma utfall som i underinstans
gåva och förvärv genom testamente	när tillgången har erhållits
gåva som med stöd av 5 kap. 1 § andra stycket bokföringslagen (1999:1078) inte bokförs löpande och som finns kvar på balansdagen	på balansdagen

När och hur redovisas offentliga bidrag och andra erhållna bidrag?

5.27 Ett bidrag ska redovisas som intäkt, om företaget senast på balansdagen uppfyller villkoren för att ta emot bidraget och inte annat anges i punkt 5.28.

5.28 Ett bidrag får inte redovisas som intäkt om bidraget ska

- a) minska anskaffningsvärdet vid förvärv av en tillgång enligt punkt 8.14, eller
- b) redovisas som skuld enligt punkt 16.4.

Ett bidrag som redovisas som skuld och som efterskänks eller av annan anledning inte ska återbetalas ska redovisas som intäkt.

5.29 Ett bidrag som avser att täcka kostnader ska redovisas som intäkt samma räkenskapsår som det år kostnaderna avser.

Avser bidraget kostnader under flera räkenskapsår ska bidraget fördelas och redovisas som intäkt under dessa räkenskapsår.

Avser bidraget att täcka uppkomna förluster ska hela bidraget redovisas som intäkt under räkenskapsåret.

5.30 Bidrag som avser att täcka rörelsekostnader ska redovisas i posten Övriga rörelseintäkter.

Bidrag som avser att täcka finansiella kostnader ska redovisas i posten Räntekostnader och liknande resultatposter.

När och hur redovisas försäljning av immateriella och materiella anläggningstillgångar? – Realisationsvinst

5.31 Vid försäljning av immateriella och materiella anläggningstillgångar övergår väsentliga risker och förmåner enligt punkt 5.6 första stycket enligt följande:

Försäljning av	Väsentliga risker och förmåner övergår
immateriell tillgång	när äganderätten övergår civilrättsligt
fastighet	normalt vid tillträdet
övriga materiella anläggningstillgångar som hämtas av köparen	när tillgången hämtas
övriga materiella anläggningstillgångar som transporteras till köparen på köparens risk	när tillgången överlämnas till fraktföretaget
övriga materiella anläggningstillgångar som transporteras till köparen på säljarens risk	när fraktföretaget överlämnar tillgången till köparen
installation av en övrig materiell anläggningstillgång som utgör en väsentlig del av försäljningen	efter utförd installation

Realisationsvinst vid försäljning av fastighet som är anläggningstillgång får redovisas på kontraktsdagen.

5.32 Vid försäljning av immateriella och materiella anläggningstillgångar ska intäkten minskas med tillgångens redovisade värde.

Avser försäljningen en fastighet ska intäkten även minskas med direkta försäljningskostnader.

Särskilda regler för enskild näringsverksamhet

Uttag

5.33 Uttag ur näringsverksamheten av en tillgång eller en tjänst som ska tas upp till beskattning enligt inkomstskattelagen (1999:1229) hos den enskilda näringsidkaren, ska redovisas som inkomst i näringsverksamheten.

Den enskilda näringsidkarens uttag i form av användande av bil

behöver inte redovisas som inkomst i den enskilda näringsverksamheten.

- 5.34 Vid uttag ur näringsverksamheten av tillgångar eller tjänster är inkomsten marknadsvärdet på den uttagna tillgången eller tjänsten exklusive sådan mervärdesskatt som motsvarar utgående skatt enligt mervärdesskattelagen (1994:200). Om det finns ett värde som ska användas vid beskattningen får detta värde användas.
- 5.35 En inkomst som kan hänföras till den enskilda näringsidkarens uttag ska redovisas som intäkt för det år näringsidkaren gjort uttaget av varan eller tjänsten.

Offentliga bidrag, andra erhållna bidrag, skadestånd, försäkringsersättningar och liknade ersättningar

- 5.36 Bidrag, skadestånd, försäkringsersättning och liknande ersättning ska redovisas som inkomst i en enskild näringsverksamhet, om ersättningen ska tas upp till beskattning i inkomstslaget näringsverksamhet enligt inkomstskattelagen (1999:1229).

Ersättning som är avsedd att täcka den enskilda näringsidkarens inkomstbortfall i händelse av sjukdom och som erhålls från Försäkringskassan eller försäkringsföretag ska inte redovisas i näringsverksamheten.

Förvärv genom arv, testamente eller gåva

- 5.37 En enskild näringsidkarens förvärv genom arv, testamente eller gåva är inte en inkomst i näringsverksamheten.

Särskilda regler för handelsbolag

Uttag

- 5.38 Uttag ur näringsverksamheten av en tillgång eller en tjänst som ska tas upp till beskattning enligt inkomstskattelagen (1999:1229) hos en delägare i ett handelsbolag ska redovisas som inkomst i handelsbolaget.

Delägarrens uttag i form av användande av bil behöver inte redovisas som inkomst i handelsbolaget.

- 5.39 Vid uttag ur näringsverksamheten av tillgångar eller tjänster är inkomsten marknadsvärdet på den uttagna tillgången eller tjänsten exklusive sådan mervärdesskatt som motsvarar utgående skatt enligt mervärdesskattelagen (1994:200). Om det finns ett värde som ska användas vid beskattningen får detta värde användas.

- 5.40 En inkomst som kan hänföras till delägares uttag ska redovisas som intäkt för det år delägaren gjort uttaget av tillgången eller tjänsten.

Särskilda regler för ideella föreningar

När ska vissa inkomster redovisas som intäkt?

- 5.41 Nedanstående inkomster i en ideell förening ska redovisas som intäkt enligt följande:

Inkomst från	Intäkten redovisas
medlemsavgift	fördelad över den period den avser

Erhållna bidrag

- 5.42 Bidrag som erhålls till en ideell förenings verksamhet och som ska redovisas som intäkt, redovisas i posten Bidrag.

Särskilda regler för samfällighetsföreningar

När ska vissa inkomster redovisas som intäkt?

- 5.43 Nedanstående inkomster i en samfällighetsförening ska redovisas som intäkt enligt följande:

Inkomst från	Intäkten redovisas
uttaxerat bidrag	fördelad över den period den avser

Övriga bidrag

- 5.44 Andra bidrag än uttaxerade bidrag som erhålls till en samfällighetsförenings verksamhet och som ska redovisas som intäkt, redovisas i posten Övriga bidrag.

Särskilda regler för stiftelser

Inbetalda medel till vinstandelsstiftelser

- 5.45 I vinstandelsstiftelser får inbetalda medel till stiftelsen inte redovisas som en intäkt.

Erhållna gåvor

- 5.46 I en avkastningsstiftelse får en erhållen gåva som inte får förbrukas för stiftelsens ändamål inte redovisas som intäkt.

Erhållna bidrag

- 5.47 Bidrag som erhålls till en stiftelses verksamhet och som ska redovisas som intäkt, redovisas i posten Bidrag.

Kapitel 6 – Rörelsekostnader*Tillämpning*

- 6.1 Detta kapitel ska tillämpas vid redovisning av rörelsekostnader.

Kapitlet behandlar inte

- a) kostnad för tjänste- och entreprenaduppdrag på löpande räkning eller till fast pris, se kapitel 5,
- b) avskrivningar, se kapitel 9,
- c) nedskrivningar av anläggningstillgångar, se kapitel 9 och 10,
- d) utgifter som ska aktiveras, se kapitel 9 och 11,
- e) kostnad för sålda varor, se kapitel 11,
- f) kostnad för kundförluster, se kapitel 12,
- g) valutakursförluster av rörelsekaraktär, se kapitel 12 och 16, och
- h) kostnad för avsättningar, se kapitel 15.

Särskilda regler finns för

- a) enskild näringsverksamhet i punkterna 6.15–6.17,
- b) handelsbolag i punkterna 6.18–6.20,
- c) ideella föreningar i punkt 6.21, och
- d) stiftelser i punkterna 6.22 och 6.23.

*Grundläggande bestämmelser***Vad är en utgift?**

- 6.2 En utgift är det som ett företag lämnar eller kommer att lämna till följd av en transaktion och som minskar företagets eget kapital. En överföring till företagets ägare som direkt minskar företagets eget kapital är inte en utgift.

Företaget ska redovisa varje transaktion för sig. En transaktion ska dock redovisas i delar om det är nödvändigt för att rätt återge den ekonomiska innebörden.

Hur stor är utgiften?

- 6.3 Vid betalning med likvida medel är utgiften det belopp som anges i en faktura, ett avtal eller liknande handling.

När blir utgiften en kostnad?

- 6.4 Ett företag ska redovisa en utgift som kostnad om inte en tillgång ska redovisas.

Endast den del av utgiften som enligt punkterna 6.5–6.8 hör till det räkenskapsår för vilket årsbokslutet upprättas är en kostnad det räkenskapsåret.

- 6.5 En utgift som kan hänföras till en specifik inkomst ska redovisas som kostnad samma räkenskapsår som företaget redovisar inkomsten som intäkt.
- 6.6 En utgift som inte kan hänföras till en specifik inkomst ska redovisas som kostnad det räkenskapsår eller de räkenskapsår företaget tagit emot den förbrukningsvara, tjänst eller övriga prestation som utgiften avser, om inte något annat följer av punkt 6.7, 6.8 eller 6.10.
- 6.7 En utgift för en tjänst eller annan prestation som utförs eller på annat sätt tillhandahålls efter det räkenskapsår den avser ska redovisas som kostnad det räkenskapsår tjänsten eller prestationen avser.
- 6.8 En utgift som inte kan hänföras till någon vara eller annan prestation ska redovisas som kostnad direkt.

Återkommande utgifter – Förenklingsregel

- 6.9 Återkommer varje räkenskapsår samma slag av utgift, som inte är personalutgift, får utgiften redovisas som kostnad det räkenskapsår företaget normalt erhåller faktura eller gör en utbetalning enligt avtal eller liknande handling om
- utgiften kan antas variera högst 20 procent mellan åren, och
 - varje räkenskapsår belastas med en årskostnad.

Första stycket b gäller inte det första året regeln tillämpas på en utgift.

När ska vissa utgifter redovisas som kostnad?

- 6.10 Nedan angivna slag av utgifter som inte kan hänföras till en specifik inkomst ska redovisas som kostnad enligt följande, om inte förenklingsregeln i punkt 6.9 tillämpas:

Utgift för	Kostnaden redovisas
hyra av tillgång eller tjänst (inklusive förhöjd leasingavgift)	fördelad över den avtalade hyres- eller leasingperioden
hyra av mässplats eller liknande	när det hyrda disponeras
förbrukningsvara	när varan erhålls
frakt	när frakten utförs

reparation	när reparationen utförs
avbrotts- eller sakförsäkringspremie och liknande	linjärt över försäkringsperioden
reklamannons	när annonsen publiceras
service	när tjänsten utförs
utbildning	när utbildningen genomförs
konsultarvode	när tjänsten utförs
revisionsarvode	det räkenskapsår revisionen avser
löpande redovisningstjänster	det räkenskapsår redovisningen avser
redovisningstjänster avseende årsbokslut	det räkenskapsår årsbokslutet avser
royalty som är fast och oberoende av försäljning eller användning	linjärt över den avtalade perioden

När ska utgifter för personal redovisas som kostnad?

6.11 Utgifter för personal ska normalt redovisas som kostnad enligt följande:

Utgift för	Kostnaden redovisas
lön	när arbetsprestationen utförs
lagstadgade och avtalade arbetsgivaravgifter	när lönekostnaden, som arbetsgivaravgifterna baseras på, redovisas
bonus, provision eller gratifikation	det räkenskapsår bonusen, provisionen eller gratifikationen avser
premier på pensionsförsäkring om premierna baseras på lön m.m. eller på annat sätt är kopplad till ett intjänande	när lönekostnaden redovisas respektive när intjänandet sker
premier på pensionsförsäkring i övriga fall än ovan	när pensionspremien betalas eller om premien inte har betalats på balansdagen, det räkenskapsår åtagandet ingicks

särskild löneskatt på pensionskostnader	när pensionskostnaden redovisas
---	---------------------------------

När och hur redovisas försäljning och utrangering av immateriella och materiella anläggningstillgångar? – Realisationsförlust

6.12 Vid försäljning av immateriella och materiella anläggningstillgångar övergår väsentliga risker och förmåner enligt punkt 5.6 första stycket enligt följande:

Försäljning av	Väsentliga risker och förmåner övergår
immateriell tillgång	när äganderätten övergår civilrättsligt
fastighet	normalt vid tillträdet
övriga materiella anläggningstillgångar som hämtas av köparen	när tillgången hämtas
övriga materiella anläggningstillgångar som transporteras till köparen på köparens risk	när tillgången överlämnas till fraktföretaget
övriga materiella anläggningstillgångar som transporteras till köparen på säljarens risk	när fraktföretaget överlämnar tillgången till köparen
installation av en övrig materiell anläggningstillgång som utgör en väsentlig del av försäljningen	efter utförd installation

Realisationsförlust vid försäljning av en fastighet som är anläggningstillgång får redovisas på kontraktsdagen.

6.13 Vid försäljning av immateriella och materiella anläggningstillgångar ska intäkten minskas med tillgångens redovisade värde.

Avser försäljningen en fastighet ska intäkten även minskas med direkta försäljningskostnader.

6.14 En utrangering av en immateriell eller en materiell anläggningstillgång ska redovisas som kostnad när tillgången inte längre kan brukas och företaget inte avser reparera eller sälja tillgången.

Särskilda regler för enskild näringsverksamhet

- 6.15 I en enskild näringsverksamhet får användningen av den enskilda näringsidkarens privata tillgång i näringsverksamheten redovisas som utgift.

Redovisas användning av en privat tillgång i näringsverksamheten är utgiften en skälig del av den enskilda näringsidkarens utgifter för tillgången. Om det finns ett värde som ska användas vid beskattningen får detta värde användas.

- 6.16 I en enskild näringsverksamhet får näringsidkarens ökade levnadskostnader i samband med resor i näringsverksamheten redovisas som utgift i verksamheten.

De ökade levnadskostnaderna ska redovisas till det belopp som näringsidkaren ska dra av enligt inkomstskattelagen (1999:1229).

- 6.17 I en enskild näringsverksamhet får den del av en ersättning för arbete till näringsidkarens make eller barn som inte får dras av enligt inkomstskattelagen (1999:1229) inte redovisas som en kostnad.

Särskilda regler för handelsbolag

- 6.18 I ett handelsbolag får användningen av en delägars privata tillgång i näringsverksamheten redovisas som utgift.

Redovisas användning av en privat tillgång i näringsverksamheten är utgiften en skälig del av delägens utgifter för tillgången. Om det finns ett värde som ska användas vid beskattningen får detta värde användas.

- 6.19 I ett handelsbolag får delägens ökade levnadskostnader i samband med resor i näringsverksamheten redovisas som utgift i bolaget.

De ökade levnadskostnaderna ska redovisas till det belopp som delägaren ska dra av enligt inkomstskattelagen (1999:1229).

- 6.20 I ett handelsbolag får den del av en ersättning för arbete till en delägars make eller barn som delägaren ska beskattas för enligt inkomstskattelagen (1999:1229) inte redovisas som en kostnad.

*Särskilda regler för ideella föreningar***Lämnade bidrag**

- 6.21 Överlåter en ideell förening en tillgång utan att få tillbaka motsvarande värde i utbyte är transaktionen ett lämnat bidrag. Ett lämnat bidrag ska redovisas som kostnad när beslut om att lämna bidraget har fattats.

En bindande utfästelse som gjorts beroende av att bidraget ska lämnas ur framtida avkastning eller villkorats på annat sätt ska redovisas som kostnad i takt med att villkoret uppfylls.

Särskilda regler för stiftelser

Lämnade bidrag

- 6.22 Överlåter en stiftelse en tillgång utan att få tillbaka motsvarande värde i utbyte är transaktionen ett lämnat bidrag. Ett lämnat bidrag ska redovisas som kostnad när beslut om att lämna bidraget har fattats.

En bindande utfästelse som gjorts beroende av att bidraget ska lämnas ur framtida avkastning eller villkorats på annat sätt ska redovisas som kostnad i takt med att villkoret uppfylls.

- 6.23 I avkastningsstiftelser och vinstandelsstiftelser får ett lämnat bidrag inte redovisas som en kostnad.

Kapitel 7 – Finansiella poster m.m.

Tillämpning

- 7.1 Detta kapitel ska tillämpas vid redovisning av finansiella poster.

Kapitlet behandlar inte

- a) resultat vid försäljning av lageraktier, se kapitel 5,
- b) valutakursdifferenser på långfristiga fordringar, kortfristiga placeringar, kassa och bank samt skulder i utländsk valuta, se kapitel 10, 13 och 16,
- c) ackordsförlust från beviljat ackord på finansiella fordringar och ackordsvinst från erhållet ackord på finansiella skulder, se kapitel 10 och 16,
- d) nedskrivning och återföring av nedskrivning av finansiella anläggningstillgångar, se kapitel 10 och 18,
- e) nedskrivning och återföring av nedskrivning av kortfristiga placeringar, se kapitel 13, och
- f) vinstutdelning från dotterföretag, intresseföretag och gemensamt styrda företag, se kapitel 18.

Grundläggande bestämmelser

- 7.2 En finansiell inkomst respektive en finansiell intäkt ska bestämmas enligt reglerna i punkterna 5.2 och 5.4–5.6.
- 7.3 En finansiell utgift respektive en finansiell kostnad ska bestämmas enligt reglerna i punkterna 6.2–6.4.

Realisationsresultat

- 7.4 Vid avyttring av finansiella tillgångar ska intäkten minskas med tillgångens redovisade värde och direkta försäljningskostnader. Nettot redovisas i resultaträkningen.

Emissionsinsats

- 7.5 Erhållen emissionsinsats ska redovisas som intäkt när behörigt organ har fattat beslut om insatsemission.

Vinstutdelning

- 7.6 Vinstutdelning, med undantag av utdelning som beräknats i förhållande till den omfattning i vilken andelsägaren har deltagit i företagets verksamhet, ska normalt redovisas som intäkt när behörigt organ har fattat beslut att utdelning ska lämnas.

Vinstutdelning från en ekonomisk förening eller ett noterat företag får redovisas som intäkt när utdelningen har erhållits.

Ränteintäkter och räntekostnader

- 7.7 Ränta ska redovisas det räkenskapsår som räntan avser.
- 7.8 Dröjsmålsränta som utgör ett oväsentligt belopp får redovisas som rörelseintäkt respektive rörelsekostnad.

*Avsnitt IV – Balansräkning***Kapitel 8 – Tillgångar***Tillämpning*

- 8.1 Detta kapitel ska tillämpas vid redovisning av tillgångar.

Särskilda regler finns för

- a) enskild näringsverksamhet i punkterna 8.16–8.27,
- b) ideella föreningar i punkterna 8.28 och 8.29, och
- c) stiftelser i punkterna 8.30 och 8.31.

*Grundläggande bestämmelser***Vilka tillgångar ska ett företag redovisa?**

- 8.2 Ett företag ska redovisa tillgångar som det äger.

Ett företag ska redovisa förbättringsutgifter på annans fastighet som tillgång i enlighet med punkt 9.7 trots att företaget inte äger tillgången.

Företaget ska också redovisa redovisningsmedel som mottagits för annans räkning som tillgång.

När ska en tillgång redovisas?

8.3 En tillgång ska redovisas när företaget har övertagit väsentliga risker och förmåner som är förknippade med att äga tillgången.

Risker och förmåner enligt första stycket övergår enligt följande:

	Väsentliga risker och förmåner övergår
Tillgången hämtas av köparen	när tillgången hämtas
Tillgången transporteras till köparen på köparens risk	när tillgången överlämnas till fraktföretaget
Tillgången transporteras till köparen på säljarens risk	när fraktföretaget överlämnar tillgången till köparen
Installationen av tillgången utgör en väsentlig del av förvärvet	efter utförd installation
Tillgångar som levereras genom delleveranser och tillgångarna har funktionellt samband	när samtliga delleveranser är utförda
Tillgångar som levereras genom delleveranser om <ul style="list-style-type: none"> • tillgångarna i en delleverans saknar funktionellt samband med tillgångar i en annan leverans, och • företaget inte har andra åtaganden än garanti avseende den levererade tillgången 	efter varje utförd delleverans
Fastighetsförvärv	normalt vid tillträdet
Värdepapper som utgör lager	på kontraktsdagen
Tillgångar som förvärvats genom testamente eller gåva	när tillgången har erhållits
Förvärv av annan tillgång	när äganderätten övergår civilrättsligt

Sådana utgifter som enligt detta allmänna råd ska ingå i en tillgångs anskaffningsvärde ska, även om risker och förmåner inte har övergått, redovisas som en tillgång om arbete utförts eller förskott erlagts.

En gåva som med stöd av 5 kap. 1 § bokföringslagen (1999:1078) inte har bokförts löpande ska redovisas som tillgång i årsboks slutet om den finns kvar på balansdagen.

När ska en tillgång inte längre redovisas?

- 8.4 En tillgång ska inte längre redovisas när de väsentliga risker och förmåner som är förknippade med ägandet har övergått, se tabellen i punkt 8.3.

Har en tillgång uttrangerats, se punkt 6.14, ska den inte heller redovisas.

En leasegivare ska redovisa uthyrda tillgångar även om risker och förmåner övergått till leasetagaren.

När är en tillgång en anläggningstillgång respektive omsättningstillgång?

- 8.5 Avsikten vid förvärvet avgör om en tillgång är en anläggningstillgång eller en omsättningstillgång. En tillgång som ett företag avser omsätta i den normala verksamheten är en omsättningstillgång.

- 8.6 Beslutar företaget att avyttra eller utrangera en anläggningstillgång ska tillgången inte omklassificeras.

En finansiell anläggningstillgång som förfaller inom 12 månader efter balansdagen ska omklassificeras till omsättningstillgång.

- 8.7 Beslutar företaget att stadigvarande bruka eller inneha en omsättningstillgång ska tillgången omklassificeras. Anskaffningsvärdet för en sådan tillgång är dess redovisade värde vid tidpunkten för omklassificeringen.

Beräkning av en tillgångs anskaffningsvärde

Likvidtransaktion

- 8.8 När en tillgång betalas med likvida medel är utgångspunkten vid beräkningen av anskaffningsvärdet det inköpspris som anges i en faktura, ett avtal eller liknande handling.

- 8.9 Endast belopp som ges ut för företagets räkning ska ingå i anskaffningsvärdet. Belopp som ges ut för någon annans räkning, t.ex. mervärdesskatt, ska inte räknas in i anskaffningsvärdet.

Förvärv med försäkringsersättning

- 8.10 Vid beräkning av anskaffningsvärdet för en tillgång som anskaffas med försäkringsersättning är utgångspunkten det belopp som anges i punkterna 8.8 och 8.9 samt 2.6 och 2.7.

Förvärv genom testamente eller gåva

- 8.11 Anskaffningsvärdet för en anläggningstillgång som förvärvats genom testamente eller gåva är tillgångens
- a) marknadsvärde, eller
 - b) om ett marknadsvärde inte kan fastställas, återanskaffningsvärde.

Är tillgången en fastighet får företaget utgå från att marknadsvärdet motsvarar taxeringsvärdet multiplicerat med 1,33.

Anskaffningsvärdet får bestämmas till det värde som används vid inkomstbeskattningen.

- 8.12 Anskaffningsvärdet för en omsättningstillgång som förvärvats genom testamente eller gåva är tillgångens
- a) nettoförsäljningsvärde, eller
 - b) nominella värde, om tillgången är likvida medel.

Anskaffningsvärdet får bestämmas till det värde som används vid inkomstbeskattningen.

Tillgångar som tillförs företaget genom tillskott eller insättning

- 8.13 Anskaffningsvärdet för en tillgång som tillförs företaget genom tillskott eller insättning ska bestämmas enligt punkt 8.11 eller 8.12.

Förvärv med offentliga bidrag

- 8.14 När en tillgång finansieras helt eller delvis med offentliga bidrag ska bidraget minska anskaffningsvärdet och inte redovisas som intäkt. Överstiger bidraget utgifterna för anskaffningen ska skillnaden redovisas som intäkt.

Bidrag i form av skattereduktioner och skatteavdrag ska inte minska anskaffningsvärdet utan minska årets skattekostnad.

- 8.15 Återbetalas ett offentligt bidrag eller föreligger återbetalningsskyldighet ska tillgångens redovisade värde ökas med motsvarande belopp.

Särskilda regler för enskild näringsverksamhet

Vilka tillgångar ska eller får redovisas i den enskilda näringsverksamheten?

- 8.16 En tillgång ska redovisas antingen i sin helhet eller inte alls i en enskild näringsverksamhet, om inte annat anges i punkt 8.25.
- 8.17 En tillgång *ska* redovisas i en enskild näringsverksamhet om den
- a) uteslutande eller så gott som uteslutande används i verksamheten, eller
 - b) är nödvändig för att verksamheten ska kunna generera inkomster.

En tillgång *får* redovisas i en enskild näringsverksamhet om den kan förväntas tillföra verksamheten ekonomisk nytta.

Särskilda regler finns för:

- a) tillgångar som enligt 13 kap. 7 § inkomstskattelagen (1999:1229) inte räknas som tillgångar i näringsverksamheten i punkterna 8.18–8.22,
- b) likvida medel i punkt 8.23,
- c) bilar i punkt 8.24,
- d) byggnader och mark i punkt 8.25, och
- e) andelar i privatbostadsföretag i punkt 8.26.

Tillgångar som enligt 13 kap. 7 § inkomstskattelagen (1999:1229) inte räknas som tillgångar i näringsverksamheten

- 8.18 Tillgångar som enligt 13 kap. 7 § inkomstskattelagen (1999:1229) inte räknas som tillgångar i näringsverksamheten får inte redovisas i en enskild näringsverksamhet, om inte annat framgår av punkterna 8.19–8.22.
- 8.19 En kapitalförsäkring ska redovisas som tillgång i en enskild näringsverksamhet om ett åtagande om pension till en anställd uteslutande är beroende av värdet på kapitalförsäkringen och övriga förutsättningar för att ta upp kapitalförsäkringen som en finansiell anläggningstillgång är uppfyllda.
- 8.20 Terminer enligt 44 kap. 11 § inkomstskattelagen (1999:1229) får redovisas som tillgångar i en enskild näringsverksamhet om terminerna avser tillgångar eller skulder i näringsverksamheten.
- 8.21 Optioner enligt 44 kap. 12 § inkomstskattelagen (1999:1229), som är lämpade för allmän omsättning, får redovisas som tillgångar i en enskild näringsverksamhet om optionerna avser tillgångar eller skulder i näringsverksamheten.

- 8.22 Andelar i dotterföretag, intresseföretag och gemensamt styrda företag samt ägarintressen i andra företag får redovisas som tillgångar i en enskild näringsverksamhet om andelarna hör till näringsverksamheten.

Likvida medel

- 8.23 Likvida medel som ägs av en enskild näringsidkare är tillgångar i den enskilda näringsverksamheten endast om de ska användas i näringsverksamheten. Andra likvida medel är privata tillgångar och ska inte redovisas i den enskilda näringsverksamheten.

Bilar

- 8.24 En bil *ska* redovisas i en enskild näringsverksamhet om den används i näringsverksamheten och det privata nyttjandet är av endast ringa omfattning.

En bil *får* redovisas i en enskild näringsverksamhet om den kan förväntas tillföra näringsverksamheten ekonomisk nytta.

Byggnader och mark

- 8.25 Byggnader och mark ska redovisas i en enskild näringsverksamhet till den del de enligt inkomstskattelagen (1999:1229) klassificeras som näringsfastighet.

Andelar i privatbostadsföretag

- 8.26 Andelar i ett privatbostadsföretag ska redovisas i en enskild näringsverksamhet om de enligt 2 kap. 19 § inkomstskattelagen (1999:1229) klassificeras som näringsbostadsrätt.

Tillgångar som tillförs den enskilda näringsverksamheten genom insättning

- 8.27 En tillgång som tillhör den enskilda näringsidkarens privata ekonomi och som efter en prövning enligt punkterna 8.17–8.26 redovisas som tillgång i den enskilda näringsverksamheten ska värderas enligt punkt 8.11 eller 8.12.

Särskilda regler för ideella föreningar

Förvärv genom testamente eller gåva

- 8.28 Anskaffningsvärdet för en omsättningstillgång av annat slag än likvida medel som en ideell förening förvärvat genom testamente eller gåva, får bestämmas till tillgångens försäkringsvärde om föreningen har för avsikt att skänka bort tillgången.

Har tillgången inte något försäkringsvärde eller har föreningen för avsikt att kassera tillgången ska något värde inte redovisas.

Erhållna bidrag

- 8.29 När en tillgång finansieras helt eller delvis med bidrag ska en ideell förening redovisa bidraget enligt reglerna om offentliga bidrag i punkterna 8.14 och 8.15.

*Särskilda regler för stiftelser***Förvärv genom testamente eller gåva**

- 8.30 Anskaffningsvärdet för en omsättningstillgång av annat slag än likvida medel som en stiftelse förvärvat genom testamente eller gåva, får bestämmas till tillgångens försäkringsvärde om stiftelsen har för avsikt att lämna vidare tillgången.

Har tillgången inte något försäkringsvärde eller har stiftelsen för avsikt att kassera tillgången ska något värde inte redovisas.

Erhållna bidrag

- 8.31 När en tillgång finansieras helt eller delvis med bidrag ska en stiftelse redovisa bidraget enligt reglerna om offentliga bidrag i punkterna 8.14 och 8.15.

Kapitel 9 – Immateriella och materiella anläggningstillgångar*Tillämpning*

- 9.1 Detta kapitel ska tillämpas vid redovisning av immateriella och materiella anläggningstillgångar.

*Grundläggande bestämmelser***En eller flera immateriella eller materiella anläggningstillgångar?**

- 9.2 Delar av en enhet utgör tillsammans *en* anläggningstillgång om varje del är nödvändig för att enheten ska kunna fungera i enlighet med sin grundläggande funktion. Även delar som har ett naturligt inbördes samband och förvärfas för att användas som en enhet utgör *en* anläggningstillgång.

Immateriell eller materiell anläggningstillgång?

- 9.3 En anläggningstillgång som består av både immateriella och materiella delar ska anses vara materiell om den materiella delen utgör 50 procent eller mer av det sammanlagda anskaffningsvärdet vid investeringstidpunkten. I annat fall ska tillgången anses vara en immateriell anläggningstillgång.

Egenupparbetade immateriella anläggningstillgångar

- 9.4 En egenupparbetad immateriell anläggningstillgång får inte redovisas som tillgång trots att 4 kap. 2 § årsredovisningslagen (1995:1554) ger viss möjlighet till det. Utgifter som kan hänföras till en sådan tillgång ska redovisas som kostnad.

Med egenupparbetad immateriell anläggningstillgång avses även en tillgång som består av både en förvärvad och en egenupparbetad immateriell del, om syftet vid förvärvet av den förvärvade delen är att den, genom eget utvecklingsarbete, ska utgöra en del av en ny unik tillgång.

Vilka materiella anläggningstillgångar får redovisas som kostnad?

- 9.5 En materiell anläggningstillgång får redovisas som kostnad, om anskaffningsvärdet beräknat enligt punkterna 9.9, 9.12 och 9.13 understiger ett halvt prisbasbelopp med tillägg för ingående mervärdesskatt som företaget inte har rätt att dra av eller få tillbaka enligt mervärdesskattelagen (1994:200).
- 9.6 En materiell anläggningstillgång får redovisas som kostnad, om den kan antas ha en ekonomisk livslängd på högst tre år.

Förbättringsutgifter på annans fastighet

- 9.7 Ett företag som bedriver verksamhet på annans fastighet och som har utgifter för ny-, till- eller ombyggnad på fastigheten, ska redovisa utgifterna som en materiell anläggningstillgång i posten Förbättringsutgifter på annans fastighet om äganderätten tillkommer fastighetsägaren och övriga förutsättningar för aktivering är uppfyllda. Om utgifterna räknas som byggnadsinventarier eller markinventarier enligt inkomstskattelagen (1999:1229), ska de i stället redovisas i posten Maskiner och andra tekniska anläggningar.

Redovisning av materiella anläggningstillgångar till bestämd mängd och fast värde

- 9.8 Värdet av en delpost i posten Materiella anläggningstillgångar, som enligt 4 kap. 12 § årsredovisningslagen (1995:1554) får tas upp till en bestämd mängd och ett fast värde, anses inte variera väsentligt om delpostens värde kan antas ligga i intervallet plus/minus 20 procent av det redovisade värdet.

Anskaffningsvärde för immateriella och materiella anläggningstillgångar

Förvärvade immateriella och materiella anläggningstillgångar

- 9.9 I anskaffningsvärdet för en förvärvad immateriell eller materiell anläggningstillgång ska, utöver inköpspriset, utgifter som är direkt hänförliga till förvärvet räknas in om utgifterna sammanlagt överstiger 5 000 kronor per anläggningstillgång.

Avdrag ska göras för varurabatter, bonus och andra liknande prisavdrag.

Beräknade utgifter för nedmontering, bortforsling eller återställande av plats får inte räknas in i anskaffningsvärdet.

Indirekta utgifter får inte räknas in i anskaffningsvärdet.

- 9.10 Utgifter för pantbrev som avser en förvärvad materiell anläggningstillgång får räknas in i anskaffningsvärdet för tillgången.
- 9.11 Anskaffningsvärdet för en fastighet som vid förvärvet består av både byggnad och mark, ska normalt fördelas på byggnad och mark enligt taxeringsvärdets fördelning.

Ingår i anskaffningsvärdet sådana industritillbehör som avses i 2 kap. 3 § jordabalken, ska den del av anskaffningsvärdet som avser dessa räknas bort före fördelningen enligt första stycket.

För fastigheter som saknar taxeringsvärde fördelas anskaffningsvärdet enligt annan skälig grund.

- 9.12 Anskaffningsvärdet för en materiell anläggningstillgång som tidigare leasats utgörs av
- a) leasetagarens utgift för att lösa tillgången, och
 - b) de på lösendagen kvarvarande leasingavgifter som redovisats som en tillgång i balansräkningen.

Egentillverkade materiella anläggningstillgångar

- 9.13 I anskaffningsvärdet för en egentillverkad materiell anläggningstillgång ska följande till tillverkningen direkt hänförliga utgifter räknas in:
- a) inköpspriset för material,
 - b) utgifter för lön till och arbetsgivaravgifter för anställda och utgifter för inhyrd personal som arbetar med att tillverka tillgången, och
 - c) övriga utgifter i samband med tillverkningen om utgifterna sammanlagt överstiger 5 000 kronor per anläggningstillgång.

En skälig andel av indirekta tillverkningskostnader får räknas in i anskaffningsvärdet.

Avdrag ska göras för varurabatter, bonus och andra liknande prisavdrag.

- 9.14 Utgifter för pantbrev som avser en egentillverkad materiell anläggningstillgång får räknas in i anskaffningsvärdet för tillgången.
- 9.15 I anskaffningsvärdet för en egentillverkad materiell anläggningstillgång får inte räknas in utgifter för
- a) ränta,
 - b) förkastade alternativ,
 - c) administration,
 - d) nedmontering, bortforsling och återställning,
 - e) forskning, eller
 - f) annan utveckling än sådan som avser produktion av ritningar eller liknande vilka är avsedda att utan vidare bearbetning kunna ligga till grund för tillverkning av tillgången.
- 9.16 De av årets utgifter som är hänförliga till egentillverkning av materiella anläggningstillgångar ska bruttoredovisas i resultaträkningen.

Tillkommande utgifter för immateriella och materiella anläggningstillgångar

Byggnader och mark

- 9.17 Utgifter för tillbyggnad ska tas upp som tillgång.
- 9.18 Utgifter för ombyggnad ska tas upp som tillgång.

Utgifter för ombyggnad som dras av omedelbart vid inkomstbeskattningen ska dock kostnadsföras i redovisningen.

Övriga immateriella och materiella anläggningstillgångar

- 9.19 Tillkommande utgifter som hänförs till andra tillgångar än byggnad och mark ska läggas till det redovisade värdet, om tillgångens funktion eller prestanda tydligt förbättras i förhållande till vad som gällde vid anskaffningstidpunkten eller den senare tidpunkt då tillgångens prestanda tydligt förbättrades.

Avskrivning av immateriella och materiella anläggningstillgångar

Gemensamma bestämmelser

9.20 Nyttjandeperioden är den tid som företaget avser att nyttja tillgången. Nyttjandeperioden får bestämmas i enlighet med punkterna 9.27, 9.28, 9.30 och 9.31.

9.21 Varje anläggningstillgång ska skrivas av för sig.

9.22 Delar av en anläggningstillgång som tillsammans utgör *en* anläggningstillgång ska skrivas av gemensamt om inte annat följer av andra eller tredje stycket.

Mark, markinventarier respektive övriga markanläggningar, byggnad, byggnadsinventarier och tillkommande utgifter avseende dessa tillgångar utgör separata avskrivningsenheter och ska skrivas av var för sig.

Tillkommande utgifter avseende andra tillgångar än som anges i andra stycket utgör inte en separat avskrivningsenhet.

9.23 Avskrivning ska påbörjas det år tillgången tas i bruk. När det gäller byggnad som förvärvas får avskrivning påbörjas första året företaget redovisar byggnaden i balansräkningen även om den inte tagits i bruk.

Avskrivning får göras med lika stora belopp varje år oavsett om tillgången varit i bruk endast en del av räkenskapsåret.

Avskrivning behöver inte göras det år tillgången avyttras.

9.24 Avskrivning ska göras även om tillgångens redovisade värde understiger dess verkliga värde.

9.25 Avskrivning ska göras genom att det totala anskaffningsvärdet skrivs av till dess tillgångens redovisade värde är noll kronor.

Avskrivning får i stället göras genom att det totala anskaffningsvärdet minskat med ett fastställt restvärde skrivs av till dess tillgångens redovisade värde motsvarar restvärdet, om metoden tillämpas på samtliga delposter av samma slag. Det fastställda restvärdet ska motsvara vad företaget förväntas få för tillgången efter nyttjandeperiodens slut efter avdrag för kostnader i samband med avyttringen. Restvärdet ska fastställas i anskaffningstidpunktens rådande prisnivå.

Andra stycket får inte tillämpas vid avskrivning av byggnader eller om företaget tillämpar punkt 9.27, 9.28 eller 9.30.

- 9.26 Fastställd avskrivningsplan ska omprövas endast om nedskrivning gjorts eller om planen är uppenbart felaktig.

Maskiner, inventarier och immateriella anläggningstillgångar

- 9.27 Nyttjandeperioden för maskiner, inventarier och immateriella anläggningstillgångar får bestämmas till fem år.

Förbättringsutgifter på annans fastighet

- 9.28 Nyttjandeperioden för förbättringsutgifter på annans fastighet får bestämmas till
- a) 10 år för täckdiken, samt
 - b) 20 år för annan förbättring.

Byggnader och mark

- 9.29 Mark får inte skrivas av.
- 9.30 Nyttjandeperioden för markanläggningar får bestämmas till
- a) 10 år för täckdiken och skogsvägar, samt
 - b) 20 år för övriga markanläggningar.
- 9.31 Nyttjandeperioden för byggnad, tillbyggnad och aktiverad ombyggnad får bestämmas till vad som följer av Skatteverkets allmänna råd om värdeminskningssavdrag för byggnader.

Nedskrivning av immateriella och materiella anläggningstillgångar

Gemensamma bestämmelser

- 9.32 Varje avskrivningsenhet ska nedskrivningsprövas för sig.
- 9.33 En anläggningstillgång ska skrivas ned till nettoförsäljningsvärdet, om avtal om avyttring finns på balansdagen och avyttringen kommer att ge upphov till en realisationsförlust.

Maskiner, inventarier och immateriella anläggningstillgångar

- 9.34 Maskiner, inventarier och immateriella anläggningstillgångar med en nyttjandeperiod som uppgår till högst fem år ska skrivas ned om det är uppenbart att nedskrivning behövs.
- 9.35 Maskiner, inventarier och immateriella anläggningstillgångar med en nyttjandeperiod som uppgår till mer än fem år ska skrivas ned om

- a) tillgångens nytta för företaget har minskat avsevärt till följd av en inträffad händelse (nedskrivningsindikation) som innebär att tillgångens funktion eller användbarhet i företaget har minskat, och
- b) tillgångens nytta för företaget inte kan antas bli återställd senast två år efter det att nedskrivningsindikationen inträffade.

9.36 Vid nedskrivning av maskiner, inventarier och immateriella anläggningstillgångar ska tillgången skrivas ned antingen till det värde tillgången skulle ha haft om avskrivning skett med en nyttjandeperiod på fem år eller till det verkliga värdet, om det värdet uppenbart är lägre.

Företaget får skriva ned tillgången till ett högre värde än det värde tillgången skulle ha haft om avskrivning skett med en nyttjandeperiod på fem år, om företaget kan visa att tillgången har ett högre verkligt värde.

Byggnader och mark

9.37 Är det uppenbart att värdet på en byggnad, markanläggning eller mark på balansdagen betydligt understiger det redovisade värdet, ska företaget göra en uppskattning av den enskilda tillgångens återstående värde i företaget och skriva ned tillgången till detta värde.

Återföring av en nedskrivning

- 9.38 En nedskrivning ska återföras endast om skälet för nedskrivningen inte finns kvar.
- 9.39 En återföring av en nedskrivning får inte medföra att tillgången får ett högre värde jämfört med om avskrivning skett på det ursprungliga avskrivningsunderlaget.

Kapitel 10 – Finansiella anläggningstillgångar

Tillämpning

10.1 Detta kapitel ska tillämpas vid redovisning av finansiella anläggningstillgångar.

Kapitlet behandlar inte

- a) andelar i koncernföretag, se kapitel 18,
- b) andelar i intresseföretag, se kapitel 18, och
- c) andelar i gemensamt styrda företag, se kapitel 18.

Särskilda regler finns för

- a) enskild näringsverksamhet i punkt 10.23, och
- b) handelsbolag i punkt 10.24.

Grundläggande bestämmelser

Vad är en finansiell anläggningstillgång?

- 10.2 En finansiell tillgång som företaget avser inneha längre tid än 12 månader efter balansdagen är en finansiell anläggningstillgång.

Flera överlåtbara värdepapper och fondandelar som innehas för riskspridning (en värdepappersportfölj) ska klassificeras som en finansiell anläggningstillgång om portföljen är avsedd att innehas längre tid än 12 månader efter balansdagen.

- 10.3 En kapitalförsäkring är en finansiell anläggningstillgång om utbetalningarna ska tillfalla företaget och försäkringen är förenad med återköpsrätt.

Vad är ett ägarintresse?

- 10.4 Ägarintressen i företag som inte är koncernföretag, intresseföretag eller gemensamt styrda företag är anläggningstillgångar.

Vad får inte redovisas som finansiell anläggningstillgång?

- 10.5 Ett företag får inte redovisa en långfristig fordran som representerar en reduktion av framtida skatt (uppskjuten skattefordran).

En eller flera finansiella anläggningstillgångar?

- 10.6 En värdepappersportfölj är *en* finansiell anläggningstillgång även om förändringar inom portföljen görs under året.

Värdering

Långfristiga fordringar i utländsk valuta

- 10.7 En långfristig fordran i utländsk valuta ska värderas till balansdagens kurs. Den del av en fordran i utländsk valuta som är säkrad med ett terminskontrakt ska däremot värderas till terminkursen.

Anskaffningsvärde och redovisat värde för finansiella anläggningstillgångar

- 10.8 I anskaffningsvärdet för en finansiell anläggningstillgång får, utöver inköpspriset, utgifter som är direkt hänförliga till förvärvet räknas in.

Utgifter som är direkt hänförliga till förvärvet är

- a) courtage,
- b) omsättningsavgift, och
- c) andra liknande utgifter.

Förvaltningsavgift är inte en sådan utgift som avses i första stycket.

- 10.9 Upplupen avkastning som ingår i inköpspriset för en finansiell anläggningstillgång ska minska tillgångens anskaffningsvärde. Aktieutdelning som ingår i inköpspriset behöver dock inte minska tillgångens anskaffningsvärde.
- 10.10 Erhållen emissionsinsats ska öka det redovisade värdet på andelen när behörigt organ har fattat beslut om insatsemission.
- 10.11 Aktieägartillskott som ett företag lämnar ska öka det redovisade värdet på aktierna när utfästelsen lämnas. Lämnas utfästelsen efter räkenskapsårets utgång men innan årsbokslutet avges får tillskottet redovisas på balansdagen.

När behörigt organ har fattat beslut om återbetalning av ett villkorat aktieägartillskott ska det redovisade värdet på aktierna minskas.

- 10.12 Det redovisade värdet på andelar i handelsbolag ska årligen ändras dels med ett belopp som motsvarar det ägande företags andel av handelsbolagets resultat enligt beskattningen, dels med de uttag och tillskott som företaget gjort under året. Ett negativt värde ska redovisas som en skuld till handelsbolaget.
- 10.13 Har en delpost av aktier av samma slag och sort avyttrats ska anskaffningsvärdet beräknas enligt genomsnittsmetoden.
- 10.14 Har Skatteverket gett ut allmänna råd om anskaffningsutgift för aktie ska anskaffningsvärdet justeras till den av Skatteverket rekommenderade anskaffningsutgiften.
- 10.15 Det redovisade värdet för en finansiell anläggningstillgång med en garanterad avkastning ska successivt förändras med skillnaden mellan anskaffningsvärde och garanterat inlösenvärde.

Nedskrivning av finansiella anläggningstillgångar

Vilket värde ska jämföras med det redovisade värdet?

- 10.16 Vid en nedskrivningsprövning ska det redovisade värdet på en finansiell anläggningstillgång med noterad kurs jämföras med balansdagens senast noterade betalkurs.
- 10.17 Vid en nedskrivningsprövning ska det redovisade värdet på en finansiell anläggningstillgång som saknar noterad kurs jämföras med ett värde beräknat enligt de metoder som används på marknaden för att värdera respektive typ av tillgång.

- 10.18 Vid en nedskrivningsprövning ska det redovisade värdet på en sådan kapitalförsäkring som anges i punkt 10.3 jämföras med försäkringens återköpsvärde på balansdagen.

När ska en nedskrivning ske?

- 10.19 Är värdet på en finansiell anläggningstillgång noll kronor på balansdagen ska tillgången alltid skrivas ned till noll kronor. Överstiger värdet noll kronor behöver nedskrivning inte göras om tillgångens värde understiger det redovisade värdet med mindre än det lägsta av 25 000 kronor och 10 procent av det egna kapitalet vid årets ingång.

Nedskrivning ska dock alltid göras om det sammanlagda värdet på företagets finansiella anläggningstillgångar på balansdagen understiger deras sammanlagda redovisade värde med mer än det lägsta av 25 000 kronor och 10 procent av det egna kapitalet vid årets ingång.

- 10.20 En finansiell anläggningstillgång ska skrivas ned till nettoförsäljningsvärdet, om avtal om avyttring finns på balansdagen och avyttringen kommer att ge upphov till en realisationsförlust.
- 10.21 En finansiell anläggningstillgång med ett garanterat inlösenvärde, som företaget avser behålla till förfall, behöver endast skrivas ned om det redovisade värdet minskat med eventuell kvarvarande överkurs enligt punkt 10.15 överstiger det garanterade värdet.

Återföring av en nedskrivning

- 10.22 En nedskrivning av en finansiell anläggningstillgång ska återföras till den del värdet på tillgången har ökat jämfört med värdet vid nedskrivningen. Värdet ska beräknas på samma sätt som vid nedskrivningen.

Särskilda regler för enskild näringsverksamhet

När ska en nedskrivning ske?

- 10.23 Är värdet på en finansiell anläggningstillgång i en enskild näringsverksamhet noll kronor på balansdagen ska tillgången alltid skrivas ned till noll kronor. Överstiger värdet noll kronor behöver nedskrivning inte göras om tillgångens värde understiger det redovisade värdet med mindre än 25 000 kronor.

Nedskrivning ska dock alltid göras om det sammanlagda värdet på verksamhetens finansiella anläggningstillgångar på balansdagen understiger deras sammanlagda redovisade värde med mer än 25 000 kronor.

*Särskilda regler för handelsbolag***När ska en nedskrivning ske?**

- 10.24 Är värdet på en finansiell anläggningstillgång i ett handelsbolag noll kronor på balansdagen ska tillgången alltid skrivas ned till noll kronor. Överstiger värdet noll kronor behöver nedskrivning inte göras om tillgångens värde understiger det redovisade värdet med mindre än 25 000 kronor.

Nedskrivning ska dock alltid göras om det sammanlagda värdet på bolagets finansiella anläggningstillgångar på balansdagen understiger deras sammanlagda redovisade värde med mer än 25 000 kronor.

Kapitel 11 – Varulager*Tillämpning*

- 11.1 Detta kapitel ska tillämpas vid värdering av varulager.

I en enskild näringsverksamhet ska kapitlet även tillämpas vid värdering av djur i jordbruk och renskötsel som med stöd av 4 kap. 1 § andra stycket årsredovisningslagen (1995:1554) klassificerats som omsättningstillgång.

Kapitlet behandlar inte

- a) pågående arbeten för annans räkning, se kapitel 5, och
- b) lager av värdepapper och andra finansiella instrument, se kapitel 13.

Särskilda regler finns för ideella föreningar i punkt 11.19.

- 11.2 Varulager utgörs av omsättningstillgångar som
- a) är avsedda att säljas i den normala verksamheten (färdiga varor),
 - b) är under tillverkning för att bli färdiga varor, eller
 - c) ska användas i tillverkningen av färdiga varor eller vid tillhandahållandet av tjänster.

*Grundläggande bestämmelser***Post för post eller kollektiv värdering?**

- 11.3 Kollektiv värdering får endast användas
- a) för homogena varugrupper, eller
 - b) om en individuell värdering inte kan motiveras av kostnadsskäl.

En vara anses ingå i en homogen varugrupp om den i alla avseenden som är relevanta för värderingen kan jämföras med andra varor i gruppen.

Lägsta värdets princip

- 11.4 Bestämmelsen om lägsta värdets princip i 4 kap. 9 § första stycket årsredovisningslagen (1995:1554) innebär att företaget ska
- a) beräkna anskaffningsvärdet enligt punkterna 11.7–11.12, och
 - b) bedöma nettoförsäljningsvärdet för respektive vara eller varugrupp.

Är det uppenbart att det bedömda nettoförsäljningsvärdet för respektive vara eller varugrupp är högre än anskaffningsvärdet behöver nettoförsäljningsvärdet inte beräknas.

- 11.5 Varulagret får tas upp till lägst 97 procent av lagertillgångarnas sammanlagda anskaffningsvärde under förutsättning att detta värde inte är högre än det värde som en värdering enligt lägsta värdets princip ger.

Detta gäller inte sådant lager som undantas enligt 17 kap. 4 § inkomstskattelagen (1999:1229).

Redovisning av råvaror och förnödenheter till bestämd mängd och fast värde

- 11.6 Värdet av råvaror och förnödenheter, som enligt 4 kap. 12 § årsredovisningslagen (1995:1554) får tas upp till en bestämd mängd och ett fast värde, anses inte variera väsentligt om postens sammantagna värde kan antas ligga i intervallet plus/minus 20 procent av det redovisade värdet.

*Anskaffningsvärde för varulager***Förvärvade varor**

- 11.7 Sådana utgifter som är direkt hänförliga till förvärv av en tillgång och som enligt 4 kap. 3 § andra stycket årsredovisningslagen (1995:1554) ska räknas in i anskaffningsvärdet för förvärvade varor, är bl.a. utgifter för
- a) frakt,
 - b) importavgifter, och
 - c) tull.

Avdrag ska göras för varurabatter, bonus och andra liknande prisavdrag.

- 11.8 I detaljhandelsföretag och handelsföretag får anskaffningsvärdet beräknas till försäljningspriset exklusive mervärdesskatt med avdrag för antingen det pålägg som används i priskalkylen eller bruttovinstmarginalen för den aktuella varan eller varugruppen.

Egentillverkade varor

11.9 Med kostnader som direkt kan hänföras till produktionen av tillgången enligt 4 kap. 3 § tredje stycket årsredovisningslagen (1995:1554) avses sådana utgifter som direkt kan hänföras till tillverkningen av en specifik vara och som påverkas av produktionsvolymen.

11.10 I anskaffningsvärdet för egentillverkade varor ska följande direkta utgifter räknas in

- a) inköpspriset för material,
- b) utgifter för lön till och arbetsgivaravgifter för anställda och utgifter för inhyrd personal som arbetar med att tillverka varorna, och
- c) sådana utgifter och avdrag som anges i punkt 11.7.

Ett företag får räkna in andra direkta utgifter i anskaffningsvärdet med undantag av utgifter enligt punkt 11.12.

11.11 De indirekta tillverkningskostnader, som enligt 4 kap. 3 § tredje stycket årsredovisningslagen (1995:1554) får räknas in i anskaffningsvärdet, ska beräknas med normalt kapacitetsutnyttjande som utgångspunkt. Överstiger kapacitetsutnyttjandet det normala kapacitetsutnyttjandet ska varulagervärdet minskas om anskaffningsvärdet för hela varulagret påverkas med mer än 10 procent.

11.12 I anskaffningsvärdet för en egentillverkad vara får inte räknas in

- a) ränteutgifter,
- b) lagerhållningskostnader,
- c) administrationsomkostnader,
- d) försäljningsomkostnader, eller
- e) forsknings- och utvecklingskostnader.

11.13 Räkenskapsårets utgifter för egentillverkade varor ska i resultaträkningen redovisas som kostnader i följande poster:

- a) Råvaror och förnödenheter,
- b) Övriga externa kostnader, och
- c) Personalkostnader.

Räkenskapsårets förändring av lager av egentillverkade varor ska redovisas i resultaträkningen i posten Förändring av lager av produkter i arbete, färdiga varor och pågående arbete för annans räkning.

Nettoförsäljningsvärde

11.14 Med försäljningsvärde i 4 kap. 9 § tredje stycket årsredovisningslagen (1995:1554) avses det pris som varan kan säljas för enligt villkor som

är normala i verksamheten. Priset ska fastställas utifrån de förhållanden som råder på balansdagen. Hänsyn ska tas till inkurans.

- 11.15 Med försäljningskostnad i 4 kap. 9 § tredje stycket årsredovisningslagen (1995:1554) avses de kostnader som direkt kan hänföras till försäljningstransaktionen.
- 11.16 Sådana särskilda skäl som enligt 4 kap. 9 § tredje stycket årsredovisningslagen (1995:1554) medför att återanskaffningsvärdet får användas kan för råvaror och halvfabrikat vara att försäljning av dessa inte ingår i företagets normala verksamhet eller att en värdering till nettoförsäljningsvärde inte kan motiveras av kostnadsskäl.
- 11.17 Är nettoförsäljningsvärdet negativt till följd av ett åtagande ska varan redovisas till noll kronor och det negativa beloppet redovisas som en kortfristig skuld i posten Upplupna kostnader och förutbetalda intäkter.
- 11.18 Kostnad för kasserade varor ska redovisas i den period varorna kasseras.

Särskilda regler för ideella föreningar

Erhållna gåvor

- 11.19 En ideell förening får uppskatta värdet på sådana tillgångar som avses i punkt 8.12 och som är av sådant slag som avses i 5 kap. 1 § andra stycket bokföringslagen (1999:1078) utifrån en sammanvägd bedömning av värdet på de erhållna gåvorna.

Kapitel 12 – Kortfristiga fordringar

Tillämpning

- 12.1 Detta kapitel ska tillämpas vid redovisning av kortfristiga fordringar.

Kapitlet behandlar inte

- a) upparbetade men ej fakturerade intäkter från tjänste- och entreprenaduppdrag, se kapitel 5, och
- b) värdering av förutbetalda kostnader och upplupna intäkter, se kapitel 5 och 6.

Grundläggande bestämmelser

Vad är kortfristiga fordringar?

- 12.2 Fordringar som normalt ska betalas inom 12 månader efter balansdagen är kortfristiga.

Vad får inte redovisas som kortfristig fordran?

- 12.3 Ett företag får inte redovisa en kortfristig fordran som representerar en reduktion av framtida skatt (uppskjuten skattefordran).

Värdering

- 12.4 En kortfristig fordran får inte tas upp till ett högre belopp än vad som beräknas inflyta.

Kortfristiga fordringar i utländsk valuta

- 12.5 Kortfristiga fordringar i utländsk valuta ska värderas till balansdagens kurs. Den del av en fordran i utländsk valuta som är säkrad med ett terminskontrakt ska däremot värderas till terminskursen.

Belånade kundfordringar – factoring

- 12.6 Kundfordringar som företaget belånat ska värderas enligt punkt 12.4 och redovisas i balansräkningen i posten Kundfordringar.

Kapitel 13 – Kortfristiga placeringar inklusive kassa och bank*Tillämpning*

- 13.1 Detta kapitel ska tillämpas vid redovisning av kortfristiga placeringar samt kassa och bank.

Kapitlet ska även tillämpas vid redovisning av lager av värdepapper och andra finansiella instrument.

Kapitlet behandlar inte andelar i koncernföretag, se kapitel 18.

*Grundläggande bestämmelser***Vad är en kortfristig placering?**

- 13.2 En placering som förfaller eller som företaget avser avyttra inom 12 månader efter balansdagen är en kortfristig placering.

Flera överlåtbara värdepapper och fondandelar som innehas för riskspridning (en värdepappersportfölj) ska klassificeras som en kortfristig placering om hela portföljen är avsedd att avyttras inom 12 månader efter balansdagen.

En eller flera kortfristiga placeringar?

- 13.3 En värdepappersportfölj är *en* kortfristig placering även om förändringar inom portföljen görs under året.

*Värdering***Lägsta värdets princip**

- 13.4 En värdepappersportfölj som klassificerats som omsättningstillgång värderas i sin helhet till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. Övriga kortfristiga placeringar värderas individuellt enligt lägsta värdets princip.

Kassa- och bankmedel i utländsk valuta

- 13.5 Kassa- och bankmedel i utländsk valuta ska värderas till balansdagens kurs.

Anskaffningsvärde för kortfristiga placeringar

- 13.6 Sådana utgifter som är direkt hänförliga till förvärvet och enligt 4 kap. 3 § andra stycket årsredovisningslagen (1995:1554) ska räknas in i anskaffningsvärdet för en kortfristig placering är
- a) courtage,
 - b) omsättningsavgift, och
 - c) andra liknande utgifter.

Förvaltningsavgifter är inte en sådan utgift som avses i första stycket.

- 13.7 Har en delpost av aktier av samma slag och sort avyttrats ska anskaffningsvärdet beräknas enligt genomsnittsmetoden.
- 13.8 Har Skatteverket gett ut allmänna råd om anskaffningsutgift för aktie ska anskaffningsvärdet justeras till den av Skatteverket rekommenderade anskaffningsutgiften.

Nettoförsäljningsvärde

- 13.9 Nettoförsäljningsvärdet för en kortfristig placering med noterad kurs är balansdagens senast noterade betalkurs med avdrag för courtage och andra direkta försäljningskostnader.
- 13.10 Nettoförsäljningsvärdet för kortfristiga placeringar som saknar noterad kurs ska beräknas enligt de metoder som används på marknaden för att värdera respektive typ av tillgång.

Kapitel 14 – Eget kapital och obeskattade reserver*Tillämpning*

- 14.1 Detta kapitel ska tillämpas vid redovisning av eget kapital och obeskattade reserver.

Särskilda regler finns för

- a) enskild näringsverksamhet i punkterna 14.4–14.10,

- b) handelsbolag i punkterna 14.11–14.16,
- c) samfällighetsföreningar i punkt 14.17, och
- d) stiftelser i punkterna 14.18–14.21.

Eget kapital

- 14.2 Eget kapital är skillnaden mellan redovisade tillgångar och summan av redovisade skulder, avsättningar och obeskattade reserver.

Obeskattade reserver

- 14.3 Obeskattade reserver får redovisas endast om det i skattelagstiftningen finns regler som, för avdragsrätt, kräver att motsvarande belopp bokförs i redovisningen.

Trots det som sägs i första stycket får ett företag som har tagit en ersättningsfond i anspråk för avskrivning i enlighet med 31 kap. 10, 11 och 13 §§ inkomstskattelagen (1999:1229) redovisa motsvarande belopp som obeskattad reserv.

Särskilda regler för enskild näringsverksamhet

Skatter och avgifter

- 14.4 Skatter och avgifter som ska dras av enligt 16 kap. 17 § inkomstskattelagen (1999:1229) och som omfattas av beslut om slutlig skatt enligt 56 kap. 3 § skatteförfarandelagen (2011:1244) ska redovisas mot eget kapital.

Uttag

- 14.5 Uttag av tillgångar och tjänster ur en enskild näringsverksamhet ska redovisas som minskning av eget kapital.
- 14.6 Ersättning för arbete till en enskild näringsidkares make eller barn ska redovisas som uttag, om avdrag inte medges enligt inkomstskattelagen (1999:1229).
- 14.7 Uttag ska värderas till marknadsvärdet inklusive sådan mervärdesskatt som motsvarar utgående skatt enligt mervärdesskattelagen (1994:200). Om det finns ett värde som ska användas vid beskattningen av den enskilda näringsidkaren får detta värde användas.

Insättning

- 14.8 Insättning av likvida medel eller andra tillgångar i en enskild näringsverksamhet ska redovisas som ökning av eget kapital.

- 14.9 Redovisas användningen av den enskilda näringsidkarens privata tillgång som utgift enligt punkt 6.15 ska ett motsvarande belopp redovisas som en ökning av eget kapital.
- 14.10 Redovisas den enskilda näringsidkarens ökade levnadskostnader i samband med resor i näringsverksamheten som utgift enligt punkt 6.16 ska ett motsvarande belopp redovisas som en ökning av eget kapital.

Särskilda regler för handelsbolag

Uttag

- 14.11 En delägars uttag av tillgångar och tjänster ur ett handelsbolag ska redovisas som minskning av eget kapital.
- 14.12 Ersättning för arbete till en delägars make eller barn ska redovisas som uttag till den del ersättningen ska beskattas av delägaren enligt inkomstskattelagen (1999:1229).
- 14.13 Delägens uttag ska värderas till marknadsvärdet inklusive sådan mervärdesskatt som motsvarar utgående skatt enligt mervärdesskattelagen (1994:200). Om det finns ett värde som ska användas vid beskattningen av delägaren får detta värde användas.

Insättning

- 14.14 En insättning av likvida medel eller andra tillgångar i ett handelsbolag ska redovisas som ökning av eget kapital.
- 14.15 Redovisas användningen av en delägars privata tillgång som utgift enligt punkt 6.18 ska ett motsvarande belopp redovisas som en ökning av eget kapital.
- 14.16 Redovisas delägens ökade levnadskostnader i samband med resor i näringsverksamheten som utgift enligt punkt 6.19 ska motsvarande belopp redovisas som en ökning av eget kapital.

Särskilda regler för samfällighetsföreningar

Utdelning

- 14.17 En samfällighetsförening ska redovisa utdelning som en minskning av eget kapital när behörigt organ har fattat beslut om att utdelning ska lämnas.

Särskilda regler för stiftelser

- 14.18 En stiftelse ska, om det följer av stiftelseförordnandet eller andra villkor, dela in eget kapital i bundet respektive fritt eget kapital.

Som bundet eget kapital ska redovisas sådant kapital som inte får förbrukas för stiftelseändamålet.

- 14.19 Inbetalda medel som enligt punkt 5.45 inte får redovisas som intäkt ska redovisas direkt mot eget kapital när medlen betalas in.
- 14.20 En gåva som enligt punkt 5.46 inte får redovisas som intäkt ska redovisas direkt mot bundet eget kapital när gåvan erhålls.
- 14.21 Ett lämnat bidrag som enligt punkt 6.23 inte får redovisas som kostnad ska redovisas direkt mot fritt eget kapital när beslut om bidraget har fattats.

En bindande utfästelse som gjorts beroende av att bidraget ska lämnas ur framtida avkastning eller villkorats på annat sätt, ska redovisas mot fritt eget kapital i takt med att villkoret uppfylls.

Kapitel 15 – Avsättningar

Tillämpning

- 15.1 Detta kapitel ska tillämpas vid redovisning av avsättningar.

Kapitlet behandlar inte framtida förluster vid redovisning av

- a) varulager, se kapitel 11, och
- b) tjänste- och entreprenaduppdrag, se kapitel 5.

Särskilda regler finns för

- a) enskild näringsverksamhet i punkt 15.20, och
- b) handelsbolag i punkt 15.21.

Grundläggande bestämmelser

När ska ett företag redovisa en avsättning?

- 15.2 Ett företag ska redovisa en avsättning om
- a) företaget har ett åtagande till följd av avtal eller offentligrättsliga regler,
 - b) det är sannolikt att ett utflöde av resurser kommer att krävas för att reglera åtagandet, och
 - c) en tillförlitlig uppskattning av beloppet kan göras.

Vad får inte redovisas som en avsättning?

- 15.3 En avsättning får inte göras för utgifter som krävs för den framtida verksamheten.

- 15.4 En avsättning får inte göras för beräknad inkomstskatt som ska betalas i framtiden och som beror på skillnaden mellan å ena sidan en tillgångs, en skulds eller en avsättnings redovisade värde och å andra sidan dess skattemässiga värde (uppskjuten skatt).
- 15.5 En avsättning får inte göras för den del av ett terminskontrakt som per balansdagen säkrar en fordran eller skuld i utländsk valuta.

Vilka avsättningar behöver inte redovisas?

- 15.6 Företaget behöver inte redovisa åtaganden som avsättningar om summan av dessa kan antas understiga det lägsta av 25 000 kronor och 10 procent av det egna kapitalet vid årets ingång.

Första stycket gäller inte pensionsåtaganden, inklusive särskild löneskatt.

Värdering

- 15.7 Vid uppskattningen enligt 4 kap. 15 a § årsredovisningslagen (1995:1554) ska företaget beakta risk och osäkerhet. Om åtagandet kan medföra att tillgångar avyttras eller utrangeras ska beräknad vinst inte påverka avsättningens storlek.

Särskilda regler om pensionsåtaganden, inklusive särskild löneskatt, finns i punkterna 15.16–15.19.

Den bästa uppskattningen enligt 4 kap. 15 a § årsredovisningslagen innebär normalt följande:

Åtagande	Den bästa uppskattningen innebär	Den bästa uppskattningen får alternativt anses innebära
Av löpande karaktär, t.ex. öppet köp	att avsättningen ska beräknas med ledning av tidigare års faktiska utgifter för motsvarande typ av åtagande	att avsättningen, i avsaknad av uppgifter om tidigare års faktiska utgifter, beräknas utifrån företags-ekonomiskt motiverade riktlinjer för branschen
Garantiåtaganden	att avsättningen ska beräknas med ledning av tidigare års faktiska utgifter för motsvarande typ av åtagande	att avsättningen, i avsaknad av uppgifter om tidigare års faktiska utgifter, beräknas utifrån företags-

		ekonomiskt motiverade riktlinjer för branschen
Förlustkontrakt, t.ex. ej annullerbara inköpskontrakt för varor	att avsättningen ska beräknas som det lägsta av företagets utgifter för att inte fullfölja kontraktet och nettot av kontrakterat pris minskat med tillgångens nettoförsäljningsvärde	
Övriga avsättningar utom avsättningar enligt punkterna 15.9 och 15.10	att avsättningen ska beräknas med ledning av innehållet i avtal eller offentligt rättsliga regler	

- 15.8 En avsättning till följd av garantiåtaganden får beräknas enligt inkomstskattelagen (1999:1229) om det kan antas att det värde en sådan beräkning ger inte avviker mer än 20 procent från det värde som en beräkning enligt punkt 15.7 ger.
- 15.9 Avsättning till följd av tvist med myndighet eller i domstol ska redovisas till det belopp som beslutats av den instans som senast prövat ärendet.
- 15.10 Avsättning till följd av beräknade utgifter för nedmontering, bortforsling och återställande av plats ska redovisas successivt över tillgångens nyttjandeperiod.

Nuvärdeberäkning

- 15.11 Andra avsättningar än pensionsåtaganden ska nuvärdeberäknas om åtagandet kan antas vara reglerat senare än tio år efter balansdagen.

Andra avsättningar än pensionsåtaganden får, men behöver inte, nuvärdeberäknas om åtagandet kan antas vara reglerat inom tio år efter balansdagen. Väljer företaget att nuvärdeberäkna en sådan avsättning ska alla avsättningar nuvärdeberäknas.

Ett företag som tidigare inte har nuvärdeberäknat avsättningar får byta värderingsmetod till nuvärdeberäkning. Ett företag som nuvärdeberäknar avsättningar får endast byta värderingsmetod om det finns särskilda skäl.

- 15.12 Vid nuvärdeberäkning enligt punkt 15.11 ska företaget använda en räntesats som motsvarar statslåneräntan på balansdagen, avrundad uppåt till närmast hela procenttal.

Företaget får vid nuvärdeberäkning använda samma räntesats under hela den tid som respektive avsättning redovisas.

Förändringar i avsättningar

- 15.13 En avsättning i balansräkningen ska omprövas varje balansdag. Är något villkor i punkt 15.2 inte uppfyllt ska avsättningen återföras om inte annat följer av punkt 15.19.

- 15.14 Värdet på en avsättning i balansräkningen ska justeras varje balansdag så att det återspeglar den aktuella bästa uppskattningen av det belopp som kommer att krävas för att reglera åtagandet.

Första stycket gäller inte pensionsåtaganden, inklusive särskild löneskatt.

- 15.15 En återföring eller en förändring i avsättningens redovisade värde ska redovisas i den kostnadspost som avsättningen hänför sig till. Den del av förändringen av en avsättnings redovisade värde som beror på nuvärdeberäkning enligt punkt 15.11 ska dock redovisas i posten Räntekostnader och liknande resultatposter.

Särskilt om pensioner

- 15.16 Ett åtagande om pension som uteslutande är beroende av värdet på en av företaget ägd tillgång ska tas upp till tillgångens redovisade värde.

Övriga pensionsåtaganden ska tas upp till värdet enligt allmän pensionsplan eller kapitalvärdet beräknat enligt lagen (1967:531) om tryggnad av pensionsutfästelse m.m.

Har företaget valt att trygga pensionsåtagandena genom överföring av medel till en pensionsstiftelse ska en avsättning redovisas endast om stiftelsens förmögenhet understiger åtagandet. Avsättningen ska tas upp till det värde som inte täcks av pensionsstiftelsens förmögenhet värderad enligt 3 kap. 3 § stiftelselagen (1994:1220).

- 15.17 Särskild löneskatt enligt lagen (1991:687) om särskild löneskatt på pensionskostnader ska beräknas på pensionsåtagandets redovisade värde och med aktuell skattesats. Företaget ska även göra en avsättning om skyldigheten att betala särskild löneskatt inträder först i samband med att pensionen betalas ut. Avsättningen redovisas i posten Övriga avsättningar, om inte annat framgår av punkt 15.18.

- 15.18 Omfattar ett pensionsåtagande enligt punkt 15.16 första stycket både pension och särskild löneskatt får summan redovisas i posten Övriga avsättningar för pensioner och liknande förpliktelser.
- 15.19 En avsättning som är gjord enligt lagen (1967:531) om tryggande av pensionsutfästelse m.m. får endast återföras enligt punkt 15.13 om återföringen inte står i strid med 7 § lagen om tryggande av pensionsutfästelse m.m..

Särskilda regler för enskild näringsverksamhet

Vilka avsättningar behöver inte redovisas?

- 15.20 En enskild näringsidkare behöver inte redovisa åtaganden som avsättningar om summan av dessa kan antas understiga 25 000 kronor.

Första stycket gäller inte pensionsåtaganden, inklusive särskild löneskatt.

Särskilda regler för handelsbolag

Vilka avsättningar behöver inte redovisas?

- 15.21 Ett handelsbolag behöver inte redovisa åtaganden som avsättningar om summan av dessa kan antas understiga 25 000 kronor.

Första stycket gäller inte pensionsåtaganden, inklusive särskild löneskatt.

Kapitel 16 – Skulder

Tillämpning

- 16.1 Detta kapitel ska tillämpas vid redovisning av skulder.

Kapitlet behandlar inte

- a) förskott från kunder, se punkt 5.14,
- b) pågående arbete för annans räkning, se punkt 5.24, och
- c) fakturerad men ej upparbetad intäkt, se punkt 5.21.

Kapitlet behandlar inte heller värdering av upplupna kostnader och förutbetalda intäkter, se kapitel 5 och 6, med undantag för ospecificerad skuld till leverantörer samt semesterlöneskuld, se punkterna 16.9 och 16.10.

Särskilda regler finns för enskild näringsverksamhet i punkterna 16.11–16.13.

Grundläggande bestämmelser

Vilka skulder ska ett företag redovisa?

- 16.2 Ett företag ska redovisa en skuld om
- a) företaget har ett åtagande till följd av avtal eller offentligrättsliga regler, och
 - b) det förväntas att ett utflöde av resurser från företaget kommer att krävas för att reglera åtagandet.
- 16.3 En skuld som är tvistig ska redovisas som skuld om tvisten rör skuldens existens, belopp, kvaliteten på det levererade eller liknande. Uppenbart grundlösa krav som riktas mot företaget ska däremot inte redovisas.

Offentliga bidrag och andra erhållna bidrag

- 16.4 Ett bidrag ska redovisas som skuld om bidraget är utbetalt till företaget och förenat med ovillkorlig återbetalningsskyldighet.

Ett bidrag ska också redovisas som skuld om bidraget är utbetalt till företaget och förenat med villkor som företaget bedömer att det inte kan uppfylla.

När är en skuld långfristig respektive kortfristig?

- 16.5 En skuld som ska betalas inom 12 månader efter balansdagen är en kortfristig skuld. Andra skulder är långfristiga.

En checkräkningskredit som ska betalas inom 12 månader efter balansdagen ska normalt redovisas som långfristig skuld om det är troligt att krediten förnyas och kommer att utnyttjas efter förfallodagen.

Värdering

- 16.6 En skuld ska värderas till det belopp som krävs för att reglera åtagandet.
- 16.7 Skulder får inte nuvärdeberäknas.

Skulder i utländsk valuta

- 16.8 En skuld i utländsk valuta ska räknas om till balansdagens kurs. Den del av en skuld i utländsk valuta som är säkrad med ett terminskontrakt ska däremot räknas om till terminskursen.

Ospecificerad skuld till leverantörer

- 16.9 Skulder till leverantörer som företaget inte fått faktura på får redovisas som en ospecificerad skuld i posten Upplupna kostnader och förutbetalda intäkter om var och en av de enskilda skulderna är

- a) av oväsentlig betydelse för företaget, och
- b) svår att specificera och värdera.

Det redovisade värdet ska dels vara skäligt med hänsyn till förhållandena på balansdagen, dels grundas på erfarenhet eller annan välgrundad värdering.

Semesterlöneskuld

- 16.10 Ett företag ska redovisa de anställdas intjänade men inte uttagna semesterdagar som semesterlöneskuld i posten Upplupna kostnader och förutbetalda intäkter. Lagstadgade arbetsgivaravgifter ska ingå i semesterlöneskulden men däremot inte avgifter enligt avtal.

Semesterlöneskulden ska beräknas individuellt för varje anställd.

Särskilda regler för enskild näringsverksamhet

Vilka skulder ska redovisas i företaget?

- 16.11 En enskild näringsidkare ska redovisa alla skulder som är hänförliga till näringsverksamheten. Privata skulder ska däremot inte redovisas i näringsverksamheten.
- 16.12 Om en enskild näringsidkare använder pengar som lånats både i den enskilda näringsverksamheten och privat, ska endast den del av lånet som används i näringsverksamheten redovisas som skuld i verksamheten.

Skatteskulder

- 16.13 Skatter som den enskilda näringsidkaren lämnar underlag för i sin inkomstdeklaration och som omfattas av beskedet om slutlig skatt ska inte redovisas som skuld.

Avsnitt V – Upplysningar

Kapitel 17 – Upplysningar

Tillämpning

- 17.1 Detta kapitel ska tillämpas på upplysningar som ska lämnas i årsbokslutet.

Särskilda regler finns för

- a) samfällighetsföreningar i punkt 17.16,
- b) stiftelser i punkt 17.17, och
- c) filialer i punkt 17.18.

Redovisningsprinciper

- 17.2 De upplysningar om värderingsprinciper som ett företag ska lämna enligt 6 kap. 5 § andra stycket 1 bokföringslagen (1999:1078) ska omfatta
- a) uppgift om att företaget tillämpar bokföringslagens regler om årsbokslut och detta allmänna råd, samt
 - b) upplysningar enligt punkterna 17.3–17.6.

Avskrivning

- 17.3 Ett företag som fördelar avskrivningen på annat sätt än linjärt ska lämna upplysning om hur avskrivningen fördelas.

Ett företag som skriver av en tillgång till restvärdet, se punkt 9.25 andra stycket, ska lämna upplysning om det.

Tjänste- och entreprenaduppdrag

- 17.4 Ett företag som utför tjänste- eller entreprenaduppdrag till fast pris ska lämna upplysning om företaget tillämpar huvudregeln eller alternativregeln.
- 17.5 Ett företag som tillämpar alternativregeln på tjänste- eller entreprenaduppdrag till fast pris och har räknat in indirekta utgifter i värdet för pågående arbeten för annans räkning ska lämna upplysning om det.

Anskaffningsvärde för egentillverkade varor

- 17.6 Ett företag som räknar in indirekta tillverkningskostnader i anskaffningsvärdet för egentillverkade varor ska lämna upplysning om det.

*Anläggningstillgångar***Materiella och immateriella anläggningstillgångar**

- 17.7 De upplysningar som ska lämnas enligt 6 kap. 5 § andra stycket 2 bokföringslagen (1999:1078) ska för varje post som tas upp som materiell eller immateriell anläggningstillgång bestå av uppgift om tillgångarnas anskaffningsvärde och avskrivningstid.

Har tillgångar anskaffats med bidrag ska uppgift om anskaffningsvärde avse tillgångarnas redovisade anskaffningsvärde.

Finansiella anläggningstillgångar

- 17.8 De upplysningar som ska lämnas enligt 6 kap. 5 § andra stycket 2 bokföringslagen (1999:1078) ska för varje post som tas upp

som finansiell anläggningstillgång bestå av uppgift om tillgångarnas anskaffningsvärde.

Ställda säkerheter

- 17.9 De upplysningar som ska lämnas enligt 6 kap. 5 § andra stycket 4 bokföringslagen (1999:1078) om arten och formen för säkerheten är om säkerheten är en
- företagsinteckning,
 - fastighetsinteckning,
 - tillgång med äganderättsförbehåll,
 - belånad fordran, eller
 - annan ställd säkerhet.
- 17.10 De upplysningar som ska lämnas enligt 6 kap. 5 § andra stycket 4 bokföringslagen (1999:1078) om omfattningen av säkerheterna är
- för respektive slag av teckning enligt punkt 17.9 a–b, teckningens belopp, och
 - för respektive slag av säkerhet enligt punkt 17.9 c–e, tillgångens redovisade värde.

Eventualförpliktelser

- 17.11 En eventualförpliktelse är ett *möjligt* åtagande till följd av avtal eller offentligrättsliga regler för vilket
- ett utflöde av resurser förväntas endast om en eller flera andra händelser också inträffar,
 - det är osäkert om dessa framtida händelser kommer att inträffa, och
 - det ligger utanför företagets kontroll om händelserna kommer att inträffa.

En eventualförpliktelse är också ett åtagande till följd av avtal eller offentligrättsliga regler som inte har redovisats som skuld eller avsättning på grund av att

- det *inte* är sannolikt att ett utflöde av resurser kommer att krävas för att reglera åtagandet, eller
- en tillförlitlig uppskattning av beloppet *inte* kan göras.

En eventualförpliktelse är även ett informellt åtagande som uppfyller villkoren i första eller andra stycket.

- 17.12 En upplysning enligt 6 kap. 5 § andra stycket 5 bokföringslagen (1999:1078) ska alltid lämnas om företaget
- har tecknat ett borgensåtagande eller liknande, eller
 - är obegränsat ansvarig delägare i ett annat företag.

- 17.13 Det belopp som ska ingå i upplysningen är

- a) för eventualförpliktelser enligt punkt 17.11, den bästa uppskattningen av åtagandet,
- b) för eventualförpliktelser enligt punkt 17.12 a, värdet av åtagandet, och
- c) för eventualförpliktelser enligt punkt 17.12 b, summan av det andra företagets skulder och avsättningar på balansdagen.

17.14 Eventualförpliktelser får inte nuvärdeberäknas.

17.15 Om företaget har en eventualförpliktelse som inte kan bestämmas till belopp ska upplysning lämnas om att det finns en eventualförpliktelse.

Särskilda regler för samfällighetsföreningar

Underhålls- och förnyelsefond

17.16 En samfällighetsförening som enligt 19 § andra stycket lagen (1973:1150) om förvaltning av samfälligheter ska avsätta medel till en fond för att säkerställa underhåll och förnyelse ska lämna upplysning om storleken på fonden.

Särskilda regler för stiftelser

Utdelning

17.17 En stiftelse som redovisar utdelning enligt punkt 4.17 ska lämna upplysning om hur stor del av utdelningen som härrör från övriga företag som det finns ett ägarintresse i.

Särskilda regler för filialer

Redovisningsvaluta

17.18 En filial som har redovisningsvaluta i euro ska lämna upplysning om det och om enligt vilka principer beloppen i årsbokslutet har räknats om till svenska kronor.

Avsnitt VI – Särskilda regler för företag som är moderföretag eller äger andelar i intresseföretag eller i gemensamt styrda företag

Kapitel 18 – Särskilda regler för företag som är moderföretag eller äger andelar i intresseföretag eller i gemensamt styrda företag

Tillämpning

18.1 Detta kapitel ska tillämpas när ett företag redovisar andelar i ett koncernföretag, intresseföretag eller gemensamt styrt företag. Kapitlet ska också tillämpas på upplysningar som ett företag som är moderföretag ska lämna i årsbokslutet.

Särskilda regler finns för

- a) enskild näringsverksamhet i punkt 18.19,
- b) handelsbolag i punkt 18.20, och
- c) stiftelser i punkt 18.21.

Grundläggande bestämmelser

Anläggningstillgång eller omsättningstillgång?

18.2 Andelar i koncernföretag och gemensamt styrda företag är normalt anläggningstillgångar. Andelar i koncernföretag och gemensamt styrda företag är omsättningstillgångar endast om det vid förvärvet har fattats beslut att sälja andelarna inom ett år.

18.3 Andelar i intresseföretag är anläggningstillgångar.

Anskaffningsvärde och redovisat värde

18.4 I anskaffningsvärdet för andelar i koncernföretag och intresseföretag får, utöver inköpspriset, utgifter som är direkt hänförliga till förvärvet räknas in.

18.5 Erhållen emissionsinsats på andel i koncernföretag, intresseföretag och gemensamt styrt företag ska öka det redovisade värdet på andelen när behörigt organ har fattat beslut om insatsemission.

18.6 Aktieägartillskott som ett företag lämnar till koncernföretag, intresseföretag och gemensamt styrda företag ska öka det redovisade värdet på aktierna när utfästelsen lämnas. Lämnas utfästelsen efter räkenskapsårets utgång men innan årsbokslutet avges, får tillskottet redovisas på balansdagen.

När behörigt organ har fattat beslut om återbetalning av ett villkorat aktieägartillskott ska det redovisade värdet på aktierna minskas.

18.7 Det redovisade värdet på andelar i handelsbolag ska årligen ändras dels med ett belopp som motsvarar det ägande företagets andel av handelsbolagets resultat enligt beskattningen, dels med de uttag och tillskott som företaget gjort under året. Ett negativt värde ska redovisas som en skuld till handelsbolaget.

Nedskrivning

18.8 Vid en nedskrivningsprövning ska det redovisade värdet på andelar i ett koncernföretag eller ett gemensamt styrt företag som är anläggningstillgång och andelar i ett intresseföretag jämföras med ett värde beräknat enligt de metoder som används vid värdering av företag.

En tillfällig resultatförsämring behöver inte leda till någon nedskrivning.

- 18.9 Är värdet på andelar i ett koncernföretag eller ett gemensamt styrt företag som är anläggningstillgång noll kronor på balansdagen ska tillgången alltid skrivas ned till noll kronor. Överstiger värdet noll kronor behöver nedskrivning inte göras om tillgångens värde understiger det redovisade värdet med mindre än det lägsta av 25 000 kronor och 10 procent av det egna kapitalet vid årets ingång. Detsamma gäller andelar i ett intresseföretag.

Nedskrivning ska dock alltid göras om det sammanlagda värdet på företagets finansiella anläggningstillgångar på balansdagen understiger deras sammanlagda redovisade värde med mer än det lägsta av 25 000 kronor och 10 procent av det egna kapitalet vid årets ingång.

- 18.10 Andelar i ett koncernföretag och ett gemensamt styrt företag som är anläggningstillgång och andelar i ett intresseföretag ska skrivas ned till nettoförsäljningsvärdet, om avtal om avyttring finns på balansdagen och avyttringen kommer att ge upphov till en realisationsförlust.

Återföring av nedskrivning

- 18.11 En nedskrivning ska återföras till den del värdet på tillgången har ökat jämfört med värdet vid nedskrivningen. Värdet ska beräknas på samma sätt som vid nedskrivningen.

Lägsta värdets princip

- 18.12 Nettoförsäljningsvärdet för andelar i ett koncernföretag eller ett gemensamt styrt företag som är omsättningstillgång beräknas enligt de metoder som används vid värdering av företag.

När sker redovisning i resultaträkningen?

- 18.13 Vinstutdelning på andelar i dotterföretag, intresseföretag och gemensamt styrda företag, med undantag av utdelning som beräknats i förhållande till den omfattning i vilken andelsägaren har deltagit i företagets verksamhet, ska redovisas som intäkt. Intäkten ska normalt redovisas när behörigt organ har fattat beslut att utdelning ska lämnas.

Ett moderföretag, som innehar mer än hälften av rösterna för samtliga andelar i ett dotterföretag, får redovisa vinstutdelning som intäkt när andelsägarens rätt att få utdelningen bedöms som säker och kan beräknas på ett tillförlitligt sätt.

- 18.14 Erhållen emissionsinsats ska redovisas som intäkt när behörigt organ har fattat beslut om insatsemission.

- 18.15 Ett lämnat koncernbidrag ska redovisas som kostnad samma räkenskapsår som det mottagande företaget redovisar bidraget som intäkt.

Upplysningar

- 18.16 Upplysning ska lämnas om ränteintäkter och liknande resultatposter som avser långfristiga fordringar på koncernföretag.
- 18.17 Upplysning ska lämnas om ränteintäkter och liknande resultatposter som avser kortfristiga fordringar på och andelar i koncernföretag som är omsättningstillgång.
- 18.18 Upplysning ska lämnas om räntekostnader och liknande resultatposter som avser skulder till koncernföretag.

Särskilda regler för enskild näringsverksamhet

Nedskrivning

- 18.19 Är värdet på andelar i ett koncernföretag eller ett gemensamt styrt företag som är anläggningstillgång i en enskild näringsverksamhet noll kronor på balansdagen ska tillgången alltid skrivas ned till noll kronor. Överstiger värdet noll kronor behöver nedskrivning inte göras om tillgångens värde understiger det redovisade värdet med mindre än 25 000 kronor. Detsamma gäller andelar i ett intresseföretag.

Nedskrivning ska dock alltid göras om det sammanlagda värdet på verksamhetens finansiella anläggningstillgångar på balansdagen understiger deras sammanlagda redovisade värde med mer än 25 000 kronor.

Särskilda regler för handelsbolag

Nedskrivning

- 18.20 Är värdet på andelar i ett koncernföretag eller ett gemensamt styrt företag som är anläggningstillgång i ett handelsbolag noll kronor på balansdagen ska tillgången alltid skrivas ned till noll kronor. Överstiger värdet noll kronor behöver nedskrivning inte göras om tillgångens värde understiger det redovisade värdet med mindre än 25 000 kronor. Detsamma gäller andelar i ett intresseföretag.

Nedskrivning ska dock alltid göras om det sammanlagda värdet på företagets finansiella anläggningstillgångar på balansdagen understiger deras sammanlagda redovisade värde med mer än 25 000 kronor.

*Särskilda regler för stiftelser***Utdelning**

18.21 En stiftelse som redovisar utdelning enligt punkt 4.17 ska lämna upplysning om hur stor del av utdelningen som härrör från koncernföretag respektive intresseföretag och gemensamt styrda företag.

*Avsnitt VII – Särskilda regler första gången årsbokslut upprättas enligt detta allmänna råd***Kapitel 19 – Särskilda regler första gången årsbokslut upprättas enligt detta allmänna råd***Tillämpning*

19.1 Detta kapitel behandlar vad som särskilt gäller första gången ett företag som tillämpat annan normgivning upprättar årsbokslut enligt detta allmänna råd.

Särskilda regler finns för

- a) enskild näringsverksamhet i punkterna 19.9 och 19.10, och
- b) stiftelser i punkt 19.11.

*Korrigeringar i ingående balans***Tillgångar, skulder och avsättningar som inte får redovisas**

19.2 Ett företag, som i den utgående balansen för det närmast föregående räkenskapsåret har en tillgång, skuld eller avsättning enligt nedan, ska redovisa följande korrigeringar mot ingående eget kapital.

Tillgång/Skuld/ Avsättning	Korrigeringsbelopp	Post i ingående eget kapital
Egenupparbetad immateriell anläggningstillgång	Tillgångens ingående redovisade värde	Eget kapital vid räkenskapsårets början
Materiell anläggningstillgång till följd av att ett leasingavtal redovisats som finansiell leasing	Tillgångens ingående redovisade värde	Eget kapital vid räkenskapsårets början
Skuld till följd av att ett leasingavtal redovisats som finansiell leasing	Skuldens ingående redovisade värde	Eget kapital vid räkenskapsårets början

Uppskjuten skattefordran	Tillgångens ingående redovisade värde	Eget kapital vid räkenskapsårets början
Uppskjuten skatteskuld	Avsättningens ingående redovisade värde	Eget kapital vid räkenskapsårets början

Stiftelser som delar upp eget kapital i bundet och fritt samt filialer ska inte redovisa korrigeringarna mot posten Eget kapital vid räkenskapsårets början. Korrigeringarna ska i stället redovisas på följande sätt:

- a) Stiftelser som delar upp eget kapital i bundet och fritt ska redovisa korrigeringarna mot posten Fritt eget kapital vid räkenskapsårets början.
- b) Filialer ska redovisa korrigeringarna mot posten Filialens kapital vid räkenskapsårets början.

Tillgångar, skulder och avsättningar som tidigare inte har redovisats

19.3 Ett företag, som i den utgående balansen för det närmast föregående räkenskapsåret inte har redovisat en tillgång, skuld eller avsättning som skulle ha redovisats enligt detta allmänna råd, ska redovisa följande korrigering mot ingående eget kapital.

Tillgång/Skuld/ Avsättning	Korrigeringsbelopp	Post i ingående eget kapital
Finansiell anläggningstillgång	Tillgångens värde beräknat enligt kapitel 10	Eget kapital vid räkenskapsårets början
Åtagande	Avsättningens värde beräknat enligt kapitel 15	Eget kapital vid räkenskapsårets början

Stiftelser som delar upp eget kapital i bundet och fritt samt filialer ska inte redovisa korrigeringarna mot posten Eget kapital vid räkenskapsårets början. Korrigeringarna ska i stället redovisas på följande sätt:

- a) Stiftelser som delar upp eget kapital i bundet och fritt ska redovisa korrigeringarna mot posten Fritt eget kapital vid räkenskapsårets början.
- b) Filialer ska redovisa korrigeringarna mot posten Filialens kapital vid räkenskapsårets början.

Värdering till verkligt värde

19.4 Ett företag, som i den utgående balansen för det närmast föregående räkenskapsåret har tillgångar eller skulder värderade enligt nedan, ska redovisa följande korrigeringar mot ingående eget kapital.

Tillgång/Skuld	Korrigeringsbelopp	Post i ingående eget kapital
Finansiella instrument värderade till verkligt värde enligt 4 kap. 14 a § årsredovisningslagen (1995:1554)	Skillnaden mellan verkligt värde och värde enligt kapitel 10, 13 respektive 16	Eget kapital vid räkenskapsårets början

Stiftelser som delar upp eget kapital i bundet och fritt samt filialer ska inte redovisa korrigeringarna mot posten Eget kapital vid räkenskapsårets början. Korrigeringarna ska i stället redovisas på följande sätt:

- a) Stiftelser som delar upp eget kapital i bundet och fritt ska redovisa korrigeringarna
 - a. mot posten Fritt eget kapital vid räkenskapsårets början om korrigeringen avser transaktioner som tidigare redovisats mot fritt eget kapital, eller
 - b. mot posten Bundet eget kapital vid räkenskapsårets början om korrigeringen avser transaktioner som tidigare redovisats mot bundet eget kapital.
- b) Filialer ska redovisa korrigeringarna mot posten Filialens kapital vid räkenskapsårets början.

Ingen korrigering i ingående balans

19.5 Ett företag, som i den utgående balansen för det närmast föregående räkenskapsåret har tillgångar värderade enligt nedan, ska inte redovisa några korrigeringar:

- a) egentillverkade materiella anläggningstillgångar vilkas anskaffningsvärden inkluderar sådana utgifter som inte får räknas in i anskaffningsvärdet enligt punkt 9.15,
- b) byggnad och mark som tidigare har skrivits upp, eller
- c) varulager med anskaffningsvärden som inkluderar sådana utgifter som inte får räknas in i anskaffningsvärdet enligt punkt 11.12.

Anskaffningsvärdena respektive de uppskrivna värdena är även fortsättningsvis grund för värderingen av tillgångarna i första stycket.

- 19.6 Ett företag, som i den utgående balansen för det närmast föregående räkenskapsåret har andra tillgångar, skulder eller avsättningar än sådana som anges i punkterna 19.2–19.5, ska inte redovisa några korrigeringar för dessa. Sådana tillgångar, skulder eller avsättningar ska värderas enligt reglerna i detta allmänna råd.

Uppställningsform för balansräkningen – Eget kapital

- 19.7 Ett företag ska ange förändringar i ingående eget kapital till följd av korrigeringar enligt punkterna 19.2–19.4 med varje korrigering i egen post under rubriken Eget kapital.

Upplysningar

Redovisningsprinciper

- 19.8 Ett företag ska upplysa om att det allmänna rådet tillämpas första gången.

Särskilda regler för enskild näringsverksamhet

Tillgångar och skulder som inte får redovisas

- 19.9 Om en enskild näringsidkare i den utgående balansen för det närmast föregående räkenskapsåret har en tillgång eller skuld som inte får redovisas enligt punkterna 8.18, 8.23 och 16.11–16.13 ska näringsidkaren korrigera tillgångens eller skuldens ingående redovisade värde mot posten Eget kapital vid räkenskapsårets början.

Tillgångar och skulder som tidigare inte har redovisats

- 19.10 Om en enskild näringsidkare i den utgående balansen för det närmast föregående räkenskapsåret inte har redovisat en tillgång som ska redovisas enligt punkterna 8.19, 8.24–8.26 eller en skuld som ska redovisas enligt punkt 16.11 eller 16.12, ska näringsidkaren redovisa tillgångens eller skuldens värde beräknat enligt kapitel 8 respektive 16 mot posten Eget kapital vid räkenskapsårets början.

Om en enskild näringsidkare väljer att redovisa en tillgång som får redovisas enligt någon av punkterna 8.20–8.22 men som inte har redovisats i den utgående balansen för det närmast föregående räkenskapsåret, ska näringsidkaren redovisa tillgångens värde beräknat enligt kapitel 8 mot posten Eget kapital vid räkenskapsårets början.

Särskilda regler för stiftelser

Korrigeringar i ingående balans

- 19.11 En stiftelse som delar upp eget kapital i bundet och fritt ska ange förändringar i ingående eget kapital till följd av korrigeringar enligt punkterna 19.2–19.4 med varje korrigering i egen post

- a) under rubriken Fritt eget kapital för korrigeringar som avser transaktioner som tidigare redovisats mot fritt eget kapital, och
- b) under rubriken Bundet eget kapital för korrigeringar som avser transaktioner som tidigare redovisats mot bundet eget kapital.

Avsnitt VIII – Särskilda regler för företag som upprättar årsbokslut enligt punkt 1.7

Kapitel 20 – Särskilda regler för företag som upprättar årsbokslut enligt punkt 1.7

Tillämpning

- 20.1 Detta kapitel ska tillämpas när ett företag upprättar årsbokslut enligt punkt 1.7.

Grundläggande bestämmelser

- 20.2 Bokföringsnämndens allmänna råd (BFNAR 2012:1) om årsredovisning och koncernredovisning ska tillämpas på samtliga bestämmelser i årsredovisningslagen (1995:1554) som 6 kap. 4 § andra stycket bokföringslagen (1999:1078) anger ska tillämpas när årsbokslutet upprättas.

I punkt 20.6 anges i vilka situationer företaget får övergå till att upprätta årsbokslutet utan tillämpning av punkt 1.7.

Upplýsningar

Redovisningsprinciper

- 20.3 De upplýsningar om värderingsprinciper som företaget ska lämna enligt 6 kap. 5 § andra stycket 1 bokföringslagen (1999:1078) ska, utöver de uppgifter som anges i punkt 17.2, omfatta
- a) uppgift om att företaget tillämpar punkt 1.7, och
 - b) upplýsningar om vilka redovisningsprinciper som valts och som är relevanta för förståelsen av årsbokslutet.

Särskilda regler första gången ett årsbokslut upprättas enligt punkt 1.7

- 20.4 Första gången ett årsbokslut upprättas enligt punkt 1.7 av ett företag som tidigare tillämpat annan normgivning eller upprättat årsbokslutet utan tillämpning av punkt 1.7 i detta allmänna råd, ska reglerna i Bokföringsnämndens allmänna råd (BFNAR 2012:1) om årsredovisning och koncernredovisning tillämpas framåt i tiden.

Om företaget vid ingången av det räkenskapsår som årsbokslutet avser har en tillgång eller skuld som omfattas av punkterna 35.12–35.20 i

Bokföringsnämndens allmänna råd om årsredovisning och koncernredovisning ska företaget tillämpa de punkterna.

Upplysningar

20.5 Ett företag ska upplysa om att det är första gången årsbokslutet upprättas med tillämpning av punkt 1.7.

Övergång till att upprätta årsbokslut utan tillämpning av punkt 1.7

20.6 Ett företag som tillämpar punkt 1.7 får övergå till att upprätta årsbokslutet utan tillämpning av den punkten endast om de omständigheter som föranledde företaget att upprätta årsbokslutet enligt punkt 1.7 inte längre finns.

Detta allmänna råd ska tillämpas på räkenskapsår som påbörjas närmast efter den 31 december 2017 och får tillämpas på ett räkenskapsår som påbörjas tidigare om räkenskapsåret avslutas den 31 december 2017 eller senare.

STEN ANDERSSON

Stefan Pärnhem