
Periodisering	FÖR2	

Utgifter	och	inkomster	räknas	om	till	
kostnader	och	intäkter	


Periodisering	av	utgifter	

•  Utgift	–	när	ett	företag	köper	något.	
•  Kostnad	–	när	varan	eller	tjänsten	förbrukas.	
•  Företaget	får	en	faktura	i	januari	2020	
gällande	ett	julbord	i	december	2019	

•  Företaget	betalar	i	förväg	för	något	som	
förbrukas	senare:	hyror,	leasingavgifter,	
försäkringar.	

•  Företag	köper	anläggningstillgångar	vars	
kostnad	ska	fördelas	på	flera	år.	


Periodisering	av	inkomster	

•  Prestationer	(tjänster,	levererade	varor)	som	
utförts,	men	ännu	inte	fakturerats	
innevarande	är,	läggs	till	årets	inkomster.	

•  Kunder	betalar	förskott	för	tjänster	som	ska	
genomföras.	


Varulagervärdering	
•  När	RR	ska	göras	måste	varuförbrukningen	(kostnad	sålda	

varor)	räknas	fram.	
•  Alla	inköp	summeras,	varulagret	räknas	fram	via	fysisk	

inventering	vid	räkenskapsårets	slut.	
•  Varulagret	värderas	med	utgångspunkt	från	inköpspriset.	
•  FIFO-metoden.	Först	inköpta	varan	anses	ha	lämnat	

butiken	först.	
•  Från	varulagrets	värde	får	företaget	dra	av	ett	

inkuransavdrag	på	3%	när	varorna	värderas	utifrån	
anskaffningsvärdet.	

•  Med	inkurans	menas	att	varorna	har	blivit	omoderna	och	
föråldrade	och	minskat	i	värde.	


Forts.	lagvervärdering	

•  LVP	–	lägsta	värdets	princip.	Gäller	vid	
lagervärdering.	

•  Lagret	värderas	till	det	lägsta	av	
anskaffningsvärdet	och	det	verkliga	värdet.	

•  Verkligt	värde	=	Försäljningsvärde	–	
beräknade	försäljningskostnader.	

•  Inkuransavdrag	får	ej	göras	om	verkligt	värde	
används	i	värderingen.		


Kostnad	sålda	varor	

•  Vid	beräkning	av	årets	varukostnad,	hänsyn	till	
lagret	vid	årets	början	och	vid	årets	slut.	

•  Lagrets	värde	vid	årets	början	+	inköp	under	
året	–	lagrets	värde	vid	årets	slut	=	Årets	
varukostnad.	

•  Förbrukning	under	året=	Inköp	under	året	+/-	
förändringen	av	lagrets	värde	=	Årets	
varukostnad.	


Bokföring	av	varukostnad	

•  Varulagerförändringen	bokförs	på	konto	1400		
•  Varulager	i	debet	vid	en	ökning	och	kredit	vid	
en	minskning.	Motkontot	blir	4900	
Varulagerförändring.		

•  Saldona	på	kontona	4010	Varuinköp	och	4900	
Varulagerförändring	förs	sedan	över	till	
resultaträkningen.	


Bokföring	av	varukostnad	
Bokslutstablå	

Konton	 Saldobalans	 Omföringar	 Balansräkning	 Resultaträkning	

D	 K	 D	 K	 D	 K	 D	 K	

1400	 Varulager	 10.250	 8.762	 19.012	

4010	 Varuinköp	 99.200	 99.200	

4900	 Varulager-
förändring	

8.762	 8.762	

•  Förändringen	av	varulagret	är	8.762	kr	(19.012	–	10.250)	
•  Det	som	står	i	omföringskolumnen	utgörs	i	bokföringen	av	en	

bokföringsorder.	
•  Årets	varukostnad	blir	90.438kr	(99.200	–	8.762)	
	


Anläggningstillgångar	
•  Anläggningstillgångar	är	avsedda	att	användas	i	minst	
tre	år,	till	skillnad	från	omsättningstillgångar.	

•  De	vanligaste	är	byggnader,	maskiner	och	inventarier.	
•  När	ett	företag	periodiserar	en	anläggningstillgång	
fördelas	utgiften	över	den	beräknade	nyttjandetiden.	

•  Nyttjandetiden	kallas	den	ekonomiska	livslängden.	
•  Periodisering	som	görs	årsvis	kallas	avskrivning.	
•  Avskrivning	enligt	plan:	är	när	avskrivningar	beräknas	
genom	lika	stora	avskrivningar	varje	år.	

•  Företag	får	ofta	göra	större	avskrivningar	än	enligt	
plan,	mellanskillnaden	kallas	avskrivning	utöver	plan.	


Förbrukningsinventarier	

•  Tillgångar	som	har	en	beräknad	ekonomisk	
livslängd	på	mindre	än	tre	år	behöver	inte	
periodiseras,	utan	kan	dras	av	på	en	gång.	

•  Dras	av	betyder	att	hela	beloppet	blir	en	
kostnad:	5400	Förbrukningsinventarier	

•  Periodisering	behöver	inte	göras	om	
anläggningstillgångarna	kostar	mindre	än	ett	
halvt	basbelopp	(22.000kr	2012).	


Inköp	av	anläggningstillgångar	

Debet	 Kredit	

1210	 Maskiner	 400.000	

2640	 Ing	moms	 100.000	

2440	 500.000	

Inköpet	bokförs	som	en	tillgång	–	inte	en	kostnad	


Bokföring	anläggningstillgång	
Bokslutstablå	
Konton	 Saldobalans	 Omföringar	 Balansräkning	 Resultaträkning	

D	 K	 D	 K	 D	 K	 D	 K	

1210	 Maskiner	 400.000	 400.000	

1219	 Ack.	
avskrivning	

40.000	 40.000	

7830	 Avskr.	Mask	
och	
Inv	

40.000	 40.000	

Genom	att	dela	upp	maskinköp	och	avskrivning	på	separata	konton	kan	
man	alltid	se	maskinernas	sammanlagda	anskaffningsvärde	och	hur	
mycket	som	tidigare	skrivits	av.	


Diskutera	

•  Vad	händer	om	ett	företag	glömmer	bort	att	
periodisera	en	inkomst	eller	utgift?	

•  Varför	behöver	företag	göra	en	fysisk	
inventering?	


