

2 KONTOPLANENS OPBYGNING OG GENERELLE REGLER FOR KONTERING

Indhold	Side	
2.0	Oversigt over kontoplanen	2.0 - 1
2.1	Hovedkonti, hovedfunktioner og funktioner	2.1 - 1
2.2	Dranst	2.2 - 1
2.3	Ejerforhold og omkostningssted	2.3 - 1
2.4	Gruppering	2.4 - 1
2.5	Artsinddelingen	2.5 - 1
	Hovedart 0 Beregnede omkostninger	2.5 - 3
	Hovedart 1 Lønninger	2.5 - 6
	Hovedart 2 Varekøb	2.5 - 8
	Hovedart 4 Tjenesteydelser m.v.	2.5 - 9
	Hovedart 5 Tilskud og overførsler	2.5 - 11
	Hovedart 6 Finansudgifter	2.5 - 12
	Hovedart 7 Indtægter	2.5 - 12
	Hovedart 8 Finansindtægter	2.5 - 14
	Hovedart 9 Interne udgifter og indtægter	2.5 - 15
2.6	Moms	2.6 - 1
	2.6.1 Registreret moms	2.6 - 1
	2.6.2 Købsmoms	2.6 - 3

2 KONTOPLANENS OPBYGNING OG GENERELLE REGLER FOR KONTERING

2.0 Oversigt over kontoplanen

Hovedstrukturen i den kommunale kontoplan er skitseret i oversigten på næste side.

Kontoplanen er opbygget ud fra et kontonummersystem, hvor det samlede kontonummer består af 16 cifre samt to overskrifter (tekster). Disse overskrifter er altså bestanddele af den autoriserede kontoplan.

1. ciffer - hovedkonto

Kontonummerets første ciffer opdeler den kommunale virksomhed i 10 hovedkonti. Heraf vedrører hovedkonto 0-6 den egentlige drifts- og anlægsvirksomhed, mens hovedkonto 7-9 vedrører de finansielle poster. *Hovedkontiene er altid autoriserede.*

2. og 3 ciffer - Overskrift - hovedfunktion

Hovedfunktionerne består af et nærmere angivet interval af funktioner vedrørende kommunale aktiviteter, der henhører under det samme overordnede formål, f.eks. »DAGTILBUD M.V. TIL BØRN OG UNGE«. *Hovedfunktionerne er altid autoriserede.*

4. og 5. ciffer - funktion

Funktionerne indeholder en specifikation af de forskellige kommunale aktiviteter inden for samme formål. Gennem funktionsopdelingen specificeres de kommunale aktiviteter vedrørende eksempelvis »DAGTILBUD M.V. TIL BØRN OG UNGE« på dagpleje, integrerede institutioner, daginstitutioner m.v. *Funktionerne er altid autoriserede.*

6. ciffer - dranst

Betegnelsen »dranst« er et kunstigt skabt udtryk bestående af de første 2 bogstaver fra hvert af ordene drift, anlæg og status. Ved angivelsen af dranst sker der en specifikation af posterne på de enkelte funktioner efter type, dvs. efter om der er tale om en driftspost, anlægspost eller lignende. Kontoplanen indeholder i alt 9 dranst-værdier, og *angivelsen af dranst-værdi er altid autoriseret.*

Dato: December II 2010

Ikrafttrædelsesår: Regnskab 2010

Kontonummerets opbygning:

1. 2-3 4-5. 6. 7. 8.-11.12-14 15. 16.

Dato: December 2014

Ikrafttrædelsesår: Regnskab 2014

7. ciffer - ejerforhold

I 7. ciffer foretages en opdeling af de kommunale aktiviteter efter ejerforholdet for de institutioner, ordninger eller lignende, som aktiviteterne vedrører.

Der sondres i kontoplanen mellem fire former for ejerforhold

- Egne
- Selvejende/private
- Andre offentlige myndigheder
- Private leverandører af ikke-momsbelagte tjenesteydelser

Registreringen af ejerforholdet er *autoriseret på de funktioner i kontoplanen, hvor der optræder andre ejerforhold end Egne*. Ejerforholdet skal i disse tilfælde anføres i den ovenfor viste rækkefølge.

8, 9., 10. og 11. ciffer - omkostningssted

Ved hjælp af kontonummerets 8., 9., 10. og 11. ciffer kan der foretages en opsplnitning på omkostningssteder, dvs. på de enkelte institutioner, afdelinger mv. Specifikationen på omkostningssted i det 8.-11. ciffer er *autoriseret* på funktionerne 3.22.01 Folkeskoler, 3.22.05 Skolefritidsordninger, 3.22.08 Kommunale specialskoler, 5.25.13 Integrerede institutioner, 5.25.14 Daginstitutioner og 5.25.15 Fritidshjem.

12., 13 og 14. ciffer - gruppering

Grupperingerne på kontonummerets 12.-14. ciffer anvendes til en videreopdeling af funktioner på enkeltaktiviteter eller -områder.

Grupperingscifrene er *autoriseret i de tilfælde*, hvor man fra de centrale myndigheders side ønsker at kunne udtrage specifikke oplysninger af de kommunale budgetter og/eller regnskaber. Dette er altid tilfældet for statsrefusion og for anlæg (i regnskabet) samt i et vist omfang for driftskontiene.

Grupperingsstrukturen er med virkning fra 1. januar 2007 udvidet fra 2 til 3 cifre.

15. og 16. ciffer - hovedart og art

Ved hjælp af kontonummerets 15. ciffer specificeres kommunens ressourceforbrug på hovedarter, dvs. løn, varekøb, tjenesteydelser m.v. *Hovedarterne 1-9 er altid autoriserede*. Anvendelse af hovedart 0 Beregnede omkostninger er frivillig.

I det 16. ciffer er foretaget en yderligere specifikation af de enkelte hovedarter på arter. Eksempelvis er hovedarten varekøb opdelt på fem arter: fødevarer, brændsel og drivmidler, køb af jord og bygninger, anskaffelser samt øvrige varekøb. *Artsspecifikationen er altid autoriseret i regnskabet og i nogle tilfælde ligeledes i budgettet*. Der er således i budgettet autoriseret en specifikation på arterne 4.0, 4.5, 4.6, 4.7, 4.8, 4.9, 5.1, 5.2, 5.9, 7.1, 7.2, 7.6, 7.7, 7.8, 7.9 og 8.6.

Dato: ~~December 2022~~~~Oktober 2019~~Ikrafttrædelsesår: Regnskab 20~~23~~19

2.1 Hovedkonti, hovedfunktioner og funktioner

Placering i kontoplanen

Hovedkonti, hovedfunktioner og funktioner er altid autoriserede. Det vil sige, at der ved indberetning af budgetter og regnskaber til Indenrigs- og Boligministeriet eller Danmarks Statistik ikke må anvendes andre tekster til eksisterende funktioner end de her anvendte. Der må heller ikke oprettes nye hovedkonti, hovedfunktioner eller funktioner.

Hovedkontoen fastlægges i kontonummerets 1. ciffer:

0	Byudvikling, bolig- og miljøforanstaltninger
1	Forsyningsvirksomheder m.v.
2	Transport og infrastruktur
3	Undervisning og kultur
4	Sundhedsområdet
5	Sociale opgaver og beskæftigelse m.v.
6	Fællesudgifter og administration m.v.
7	Renter, tilskud, udligning og skatter
8	Balanceforskydninger
9	Balance

Der er således i alt ti hovedkonti. Hovedkonto 0-6 opdeler den kommunale drifts- og anlægsvirksomhed på i alt syv hovedområder. Hovedkonto 7 og 8 omfatter de finansielle poster samt forskydningerne på balancen, og hovedkonto 9 er balancen.

Der er autoriseret cifre til hovedfunktionerne.

Hovedfunktionerne omfatter et nærmere angivet interval af funktioner, der er fastlagt ved kontonummerets 2. og 3. ciffer.

På hovedkonto 7, 8 og 9 er så vidt muligt anvendt en parallel hovedfunktions- og funktionsopdeling. Funktionerne:

7.22.05	<u>Renter af indskud</u> i pengeinstitutter mv.
8.22.05	<u>Forskydninger i indskud</u> i pengeinstitutter mv.
9.22.05	Indskud i pengeinstitutter mv.

anvendes således til registrering af henholdsvis renter af indskud i pengeinstitutter mv. (7.22.05), forskydninger i indskud i pengeinstitutter mv. (8.22.05) og beholdningen af indskud i pengeinstitutter mv. (9.22.05).

Formålsbestemt inddeling

Gennem kontoplanens inddeling i hovedkonti, hovedfunktioner og funktioner sker der en gradvis specifikation af de kommunale udgifter og indtægter efter deres *formål*.

Hovedkontoen fastlægger det overordnede formål, f.eks. hovedkonto 3: Undervisning og kultur.

Dato: Januar 2012

Ikrafttrædelsesår: Regnskab 2012

Ved *hovedfunktionerne* sker der herefter en opdeling på enkelte formål eller aktivitetsområder, for hovedkonto 3 således:

- 22. FOLKESKOLEN
- 30. FAGLIGE UDDANNELSER
- 32. FOLKEBIBLIOTEKER
- 35. KULTUREL VIRKSOMHED
- 38. FOLKEOPLYSNING OG FRITIDSAKTIVITETER M.V.

Endelig sker der ved *funktionerne* en yderligere opdeling på formålsbestemte aktiviteter. Hovedfunktionen FOLKESKOLEN er f.eks. opdelt på følgende funktioner:

- 3.22.01 Folkeskoler
- 3.22.02 Fællesudgifter for kommunens samlede skolevæsen
- 3.22.03 Syge- og hjemmeundervisning
- 3.22.04 Pædagogisk psykologisk rådgivning m.v.
- 3.22.05 Skolefritidsordninger
- 3.22.06 Befordring af elever i grundskolen
- 3.22.07 Specialundervisning i regionale tilbud
- 3.22.08 Kommunale specialskoler, jf. folkeskolelovens § 20, stk. 2 og stk. 5
- 3.22.10 Bidrag til statslige og private skoler
- 3.22.12 Efterskoler og ungdomskostskoler
- 3.22.14 Ungdommens Uddannelsesvejledning
- 3.22.16 Specialpædagogisk bistand til børn i førskolealderen
- 3.22.17 Specialpædagogisk bistand til voksne
- 3.22.18 Idrætsfaciliteter til børn og unge

Registrering på hovedfunktioner og funktioner

Registreringen i budget- og regnskabssystemet skal så vidt muligt bero på konstaterbare forhold, med mindre konteringsreglerne i kapitel 4 specifikt foreskriver en beregningsmæssig fordeling af udgifter eller indtægter (jf. nærmere herom i kapitel 7, afsnit 7.0).

Udgifter og indtægter, der ikke konkret kan fordeles på de enkelte hovedfunktioner eller funktioner skal, i det omfang der i systemet er oprettet autoriserede hovedfunktioner for >>FÆLLES FUNKTIONER<< eller funktioner for >>fælles formål<<, registreres på disse.

Dato: December 2014

Ikrafttrædelsesår: Regnskab 2014

2.2 Dranst

Placering i kontoplanen

Betegnelsen »dranst« er et kunstigt skabt begreb bestående af de første to bogstaver fra hvert af ordene drift, anlæg og status. Dransten, der *altid er autoriseret*, registreres i kontonummerets 6. ciffer med følgende værdier:

Forekommer på følgende hovedkonti/funktioner:

1	Drift	0 – 6
2	Statsrefusion	0 – 6
3	Anlæg	0 – 6
4	Renter	7.22.05 – 7.58.79
5	Balanceforskydninger	8.22.01 – 8.52.62 og 8.58.80 – 8.75.95
6	Afdrag på lån og leasingforpligtelser	8.55.63 – 8.55.79
7	Finansiering	7.62.80 – 7.68.96 og 8.55.63 – 8.55.79
8	Aktiver	9.22.01 – 9.42.44 og 9.58.80 – 9.68.87
9	Passiver	9.45.45 – 9.55.79 og 9.72.90 – 9.75.99

I den autoriserede kontoplan i kapitel 3 er dransten anført i de tilfælde, hvor der er autoriseret specielle grupperingscifre for den pågældende funktion.

Det gælder dog ikke for dranst 3 (anlæg), da der her er autoriseret generelle grupperinger, som – med enkelte undtagelser – er gældende for alle funktioner, jf. afsnit 2.4.

Anvendelse af dranst

Med dransten opdeles de kommunale udgifter og indtægter m.v. efter *type*. Dranst 1-3 afgrænser således den egentlige drifts- og anlægsvirksomhed, mens dranst 4-7 vedrører de finansielle poster og dranst 8-9 balancen.

Med hensyn til *anvendelsen af dranst-værdier og sondringen mellem* disse ved registreringen gælder nedenstående generelle regler.

1 (drift) og 2 (statsrefusion)

Dranst 1 (drift) anvendes ved driftsudgifter og driftsindtægter. De indtægter fra staten, som registreres på dranst 2 (statsrefusion), vil i alle tilfælde fremgå af autoriserede grupperinger i kontoplanen. Det drejer sig først og fremmest om indtægter fra de egentlige refusionsordninger. Endvidere er der i nogle tilfælde i kontoplanen autoriseret grupperinger under dranst 2 til registrering af visse tilskud fra staten og fra EU. Andre tilskud fra staten (bortset fra generelle tilskud mv., jf. nedenfor) samt betalinger fra staten, der modsvarer en ydelse, registreres under dranst 1. Alle mellemkommunale betalinger registreres under dranst 1, uanset om der er tale om en modydelse eller ej.

1 (drift) og 3 (anlæg)

Anlægsudgifter skal registreres fuldt ud i det regnskabsår, hvori de afholdes. Ved brug af hovedart 0 Beregnede omkostninger m.v. og de tilhørende arter samt retningslinierne for måling og indregning af materielle aktiver – jf. kapitel 8 – er der mulighed for bl.a. gennem afskrivninger at indarbejde disse omkostningsposter i det eksisterende system. Disse modregnes dog på en modpost på art 0.9, så det nuværende system ikke berøres heraf.

Dato: December 2014

Ikrafttrædelsesår: Regnskab 2014

Anvendelsen af hovedart 0 er frivillig for alle områder i den kommunale kontoplan. Sondringen mellem driftsudgifter og anlægsudgifter foretages i kontoplanen ved anvendelse af dranst-værdierne 1 henholdsvis 3.

Sondringen mellem drifts- og anlægsudgifter har ikke alene betydning for selve registreringen i kommunens budget og regnskab. Der er også forskel på de bevillingsprocedurer, som skal gå forud for udgifternes afholdelse. For driftsudgifternes vedkommende er bevillingsafgivelsen knyttet til vedtagelsen af budgettet. For anlægsudgifternes vedkommende sker bevillingsafgivelsen derimod ved vedtagelsen af en anlægsbevilling for det enkelte anlægsprojekt. Tilrettelæggelsen af den økonomiske styring - procedurerne omkring bevillingsstyring og -kontrol - er med andre ord afhængig af, om der er tale om en drifts- eller en anlægsudgift.

Det er ikke muligt - og næppe heller hensigtsmæssigt - at give en udtømmende beskrivelse af de forhold, der må indgå i overvejelserne omkring sondringen mellem driftsudgifter og anlægsudgifter. Dette vil nemlig i vidt omfang bero på den konkrete situation. Der kan således være eksempler på aktiviteter eller anskaffelser, som det i nogle situationer vil være mest nærliggende at henføre til driftssiden - i andre til anlægssiden.

Som nogle mere *generelle forhold*, der må indgå i overvejelserne om sondringen mellem driftsudgifter og anlægsudgifter skal peges på følgende:

- En vurdering af udgiftens *størrelse og karakter* (type) i forhold til den pågældende institutions eller aktivitets sædvanlige udgiftsniveau
- En vurdering af, om der som følge af udgiften sker en *væsentlig ændring* i den pågældende institutions eller aktivitets sædvanlige udgiftsniveau
- *Styringsmæssige overvejelser*, jf. det ovenfor anførte
- *Nybyggeri* af større omfang bør altid henføres til anlægssiden
- Udgifter til ombygning, renovering m.v. vedrørende *lejede lokaler* bør som hovedregel henføres til driftssiden. Der kan dog forekomme situationer, hvor lejemålets længde og udgiftens størrelse kan begrunde en henføring til anlægssiden.

Vejledende for, om en udgift til *vedligeholdelses- og ombygningsarbejder* bør henføres under drift eller under anlæg, er dels om arbejdet indebærer væsentlige ændringer i bestående bygninger eller anlæg, dels om formålet med eller brugen af bygningen m.v. ændres væsentligt. Er dette tilfældet, bør udgiften konteres under anlæg.

Udgifter til *anskaffelser af materiel, inventar m.v.* bør som hovedregel henføres under drift. Anskaffelser, der medfører en væsentlig forskydning af institutionens driftsudgiftsniveau, bør dog henføres under anlæg. Vægten lægges således ikke på, om den konkrete anskaffelse er ordinær eller ekstraordinær. Anskaffelser af materiel og inventar *i forbindelse med kommunalt nybyggeri* afholdes i alle tilfælde som en del af byggeudgiften.

Udgifter til behovsanalyse og programoplæg for et bygge- eller anlægsarbejde kan henføres til driften. Hvor der er etableret særlige byggeadministrationer, gælder dette også udgifter til udarbejdelse af byggeprogram. Projekteringsudgifter i øvrigt henføres under anlæg.

Dato: Juli 2012

Ikrafttrædelsesår: Regnskab 2012

I øvrigt henvises til det i kapitel 7, afsnit 7.0, omtalte *kontinuitetsprincip*, hvorefter der ikke bør foretages hyppige ændringer i de regnskabsmæssige regler og procedurer, som kan medvirke til at vanskeliggøre en vurdering af kommunens regnskab.

På hovedkonto 1 Forsyningsvirksomheder mv. samt på de øvrige områder, hvor kommunens materielle aktiver registreres i et anlægskartotek og danner grundlag for beregnede udgifter som f.eks. afskrivninger, er regelsættet for registreringen af aktiver i anlægskartoteket beskrevet i kapitel 8, afsnit 1.2.

2 (statsrefusion) og 7 (finansiering)

De generelle tilskud fra staten og tilskud og tilsvar i forbindelse med de mellemkommunale udligningsordninger på funktionerne 7.62.80-7.65.87 registreres under dranst 7 (finansiering). Under dranst 2 (statsrefusion) registreres som nævnt alene indtægter fra refusionsordningerne samt visse tilskud fra staten og fra EU, hvor dette er autoriseret på grupperingsniveau i kontoplanen. Øvrige tilskud og betalinger fra staten registreres under dranst 1 (drift).

4 (renter)

Dranst 4 (renter) optræder alene på funktionerne 7.22.05-7.58.79, idet rentebetalinger vedrørende forsyningsvirksomhedernes mellemværende med kommunen registreres ved anvendelse af dranst 1 (drift).

5 (Balanceforskydninger)

Dranst 5 (Balanceforskydninger) forekommer kun på funktionerne 8.22.01-8.52.62 og 8.58.80-8.75.95 vedrørende forskydninger i aktiver og passiver.

6 (afdrag på lån og leasingforpligtelser)

Afdrag på langfristet gæld (debetsiden på funktionerne 8.55.63-8.55.78) registreres ved anvendelse af dranst 6 (afdrag på lån og leasingforpligtelser). Analogt hertil registreres nedbringelser af leasingforpligtelser (debetsiden på funktion 8.55.79) på dranst 6.

7 (finansiering)

Dranst 7 (finansiering) anvendes ved registrering af lånoptagelse (kreditsiden på funktionerne 8.55.63-8.55.79), generelle tilskud fra staten og tilskud og tilsvar i forbindelse med de mellemkommunale udligningsordninger (funktionerne 7.62.80-7.65.87) samt skatter (funktionerne 7.68.90-7.68.96).

8 (aktiver) og 9 (passiver)

Dranst 8 (aktiver) og dranst 9 (passiver) anvendes udelukkende ved registrering af aktivdelen og passivdelen af hovedkonto 9.

Dato: December 2008

Ikrafttrædelsesår: Regnskab 2009

2.3 Ejerforhold og omkostningssted

Ejerforhold

Ejerforholdet er autoriseret ved 7. ciffer i kontoplanen. Der sondres mellem fire former for ejerforhold

1. Egne
2. Selvejende/private
3. Andre offentlige myndigheder
4. Private leverandører af ikke-momsbelagte tjenesteydelser

Ejerforhold er ikke medtaget i den autoriserede kontoplan i kapitel 3.

Om de enkelte former for ejerforhold skal bemærkes følgende:

Ejerforholdet *Egne* dækker over ordninger eller institutioner, hvor såvel drift som regnskabsfunktion henhører under den pågældende kommune. Betegnelsen *Egne* omfatter endvidere ordninger og institutioner, som har flere kommuner som serviceområde (f.eks. en fælleskommunal ordning). I det omfang, kommunen alene er regnskabsførende for en given institution med tilknyttet overenskomst, skal registreringen dog ikke ske under dette ejerforhold, jf. nedenfor.

Ejerforholdet *Selvejende/private* benyttes ved ordninger eller institutioner, som drives i selvejende eller privat regi, og som opnår drifts- og anlægstilskud fra kommunen. Som hovedregel vil der være tale om et overenskomstforhold mellem kommunen og de pågældende institutioner.

Selvejende og private institutioner optages i de kommunale budgetter og regnskaber efter samme regler gældende for kommunale institutioner, såfremt der er indgået drifts-overenskomst mellem en kommune og den pågældende institution.

Der er ingen faste bestemmelser mht. indholdet af en driftsoverenskomst. Generelt vil en driftsoverenskomst medføre, at kommunalbestyrelsen vil have en betydelig indflydelse på institutionens drift, således at den selvejende/private institution er at sidestille med en kommunal institution.

Som forhold, der kan beskrive en driftsoverenskomst, kan peges på:

- Kommunalbestyrelsen godkender institutionens vedtægter.
- Kommunalbestyrelsen har indflydelse på institutionens drift. For eksempel med hensyn til antallet af institutionspladser og hvem disse står til rådighed for, daglige åbningstider, antallet af stillinger og disses art, ansættelse og afskedigelse af institutionens leder.
- Kommunalbestyrelsen afholder institutionens driftsudgifter på grundlag af budgettet.
- Budget-, bogførings- og regnskabsprocedurer: budgetforslag udarbejdes af kommunalbestyrelsen med bistand fra institutionen. Institutionen er forpligtet til at overholde budgettet, om nødvendigt søge tillægsbevillinger og udføre løbende budgetkontrol. Parterne aftaler, hvem der beregner og udbetaler løn og varetager bogholderi og regnskabsføring. Kommunalbestyrelsen godkender revisor.

Dato: Juni 2022

Ikrafttrædelsesår: Regnskab 2022

Institutionens budget og regnskab registreres hos den kommune, der har overenskomsten. Regnskabsføringen sker på de respektive funktioner under de respektive hovedkonti med undtagelse af renter og afdrag, som registreres på hovedkonto 7 og 8.

Det samme gælder for anlægsposterne for selvejende og private institutioner (bortset fra private lederejede institutioner), der før anlægsarbejdernes påbegyndelse er indgået en overenskomst med. I de tilfælde, hvor der ikke er en hovedoverenskomstkommune, skal det aftales, hvilken kommune der skal budgettere og regnskabsføre vedrørende institutionen.

For private lederejede institutioner medtages alene driftsudgifter og driftsindtægter i kommunens budget og regnskab, idet institutionens udgifter til renter og afdrag betragtes som huslejeudgift.

Ejerforholdet *Andre offentlige myndigheder* anvendes ved driftstilskud og takstbetaling til ordninger og institutioner i offentligt regi, men uden for kommunen. Herunder anføres f.eks. takstbetaling for ophold i institutioner, der henhører under andre kommuner, regioner, staten m.v., betaling for brug af fælleskommunale institutioner, der ikke drives af den pågældende kommune osv.

Ejerforholdet private leverandører af ikke-momsbelagte tjenesteydelser anvendes ved køb hos private leverandører af ikke-momsbelagte tjenesteydelser, der er et alternativ til kommunale og regionale tilbud og institutioner. Ejerforholdskode 4 anvendes udelukkende for tjenesteydelser, der er optaget på positivlisten i bekendtgørelse om momsrefusionsordning for kommuner og regioner. Det gælder f.eks. køb af tjenesteydelser hos sociale opholdssteder uden driftsoverenskomst eller selvejende specialskoler uden driftsoverenskomst.

Det bemærkes, at der i de af kommunerne benyttede økonomisystemer er knyttet numre til overskrifterne vedrørende ejerforhold.

Omkostningssted

Kontonummerets 8., 9., 10. og 11. ciffer anvendes til opdeling af kommunens omkostningssteder.

Anvendelsen af omkostningssted er endvidere for så vidt angår driftsudgifter og driftsindtægter autoriseret i regnskabet på funktion 3.22.01 Folkeskoler, 3.22.05 Skolefritidsordninger, 3.22.08 Kommunale specialskoler, 5.25.13 Integrerede institutioner, 5.25.14 Daginstitutioner og 5.25.15 Fritidshjem. Udgangspunktet er her, at udgifter og indtægter til, hvad der må anses for institutionens kerneydelse er omfattet af den autoriserede registrering på omkostningssted. Kerneydelsen defineres som den grundlæggende ydelse, der er forbundet med et pågældende funktionsområde, f.eks. pasning i en børneinstitution. Udgifter og indtægter, der er nødvendige for at sikre den almindelige produktion af kerneydelsen – f.eks. udgifter til administration på institutionen, inventar, vand, varme, strøm indvendig vedligeholdelse og rengøring – er ligeledes omfattet af den autoriserede registrering på omkostningssted.

Udgifter til lokaler i sig selv, dvs. husleje, og udgifter til udvendig vedligeholdelse skal også registreres på omkostningssted.

Derimod skal en række udgifter ikke fordeles på omkostningssted, men på stednummer for fælles formål. De nærmere konteringsregler for registrering på omkostningssted på de enkelte funktioner er omtalt i afsnit 4.3 og afsnit 4.5.

Dato: Juli 2009

Ikrafttrædelsesår: Regnskab 2009

I de øvrige dele af kontoplanen er det frivilligt at anvende omkostningssted.

I de tilfælde, hvor der *ikke ønskes* en opdeling på omkostningssteder, benyttes stednummer 0000.

Dato: Juli 2020

Ikrafttrædelsesår: Regnskab 2020

2.4 Gruppering

Grupperingerne på kontonummerets *12-14 ciffer* anvendes til en yderligere opdeling af udgifterne og indtægterne inden for den enkelte funktion.

Kontoplanen indeholder i en række tilfælde *autoriserede grupperinger*. Det drejer sig især om tilfælde, hvor de centrale myndigheder ønsker at kunne uddrage specifikke oplysninger af de kommunale budgetter og regnskaber.

På de funktioner, hvor der ikke er autoriseret grupperinger, eller hvor de autoriserede grupperinger ikke omfatter alle de udgifter/indtægter, der registreres på den pågældende funktion, kan kommunerne selv foretage en ønsket opdeling af funktionerne ved hjælp af individuelt fastlagte grupperingsnumre.

Nedenfor er redegjort for de generelle konteringsregler for grupperingerne. Gennemgangen er opstillet i dranstorden. Konteringsregler for grupperinger, der refererer specifikt til de enkelte funktioner, fremgår af kapitel 4.

Drift

På driftskontiene er grupperingsnumrene 001-020 og 090-098, samt 100-399 reserveret til autoriserede grupperinger. Disse numre må altså ikke benyttes af kommunerne til individuelt fastlagte grupperinger.

De autoriserede grupperinger under dranst 1 (drift) fremgår altid af den autoriserede kontoplan på de funktioner, hvor de forekommer.

På følgende funktioner er der oprettet en tværgående gruppering 200 til ledelse og administration på de decentrale institutioner:

- 0.28.20 Grønne områder og naturpladser
- 0.32.31 Stadion og idrætsanlæg
- 0.35.40 Kirkegårde
- 0.52.89 Øvrig planlægning, undersøgelser, tilsyn m.v.
- 0.58.95 Redningsberedskab
- 2.22.01 Fælles formål
- 2.22.07 Parkering
- 2.28.11 Vejvedligeholdelse m.v.
- 3.22.01 Folkeskoler
- 3.22.05 Skolefritidsordninger
- 3.22.07 Specialundervisning i regionale tilbud
- 3.22.08 Kommunale specialskoler
- 3.22.15 Uddannelses- og erhvervsvejledning og øvrige indsatser, jf. lov om kommunal indsats for unge under 25 år
- 3.32.50 Folkebiblioteker
- 3.35.60 Museer
- 3.35.63 Musikarrangementer
- 3.35.64 Andre kulturelle opgaver
- 3.38.76 Ungdomsskolevirksomhed
- 3.45.83 Fælles formål
- 4.62.82 Genoptræning og vedligeholdelsestræning
- 4.62.88 Sundhedsfremme og forebyggelse
- 5.25.10 Fælles formål (dagtilbud til børn og unge)
- 5.25.11 Dagpleje
- 5.25.13 Integreerede institutioner (institutioner som omfatter mindst to af følgende: Daginstitution, fritidshjem eller klubtilbud)
- 5.25.14 Daginstitutioner (Institutioner kun for børn indtil skolestart)

Dato: Juli 2012

Ikrafttrædelsesår: Budget 2013

- 5.25.15 Fritidshjem
- 5.25.16 Klubber og anden specialpædagogiske fritidstilbud
- 5.28.21 Forebyggende foranstaltninger for børn og unge
- 5.28.23 Døgninstitutioner for børn og unge
- 5.28.25 Særlige dagtilbud og særlige klubber
- 5.30.26 Personlig og praktisk hjælp og madservice (hjemmehjælp) til ældre omfattet af frit valg af leverandør, samt rehabiliteringsforløb
- 5.30.27 Pleje og omsorg mv. af primært ældre undtaget frit valg af leverandør
- 5.30.28 Hjemmesygepleje
- 5.30.29 Forebyggende indsats samt aflastningstilbud målrettet mod primært ældre
- 5.38.38 Personlig og praktisk hjælp og madservice (hjemmehjælp) til personer med handicap mv. omfattet af frit valg af leverandør, samt rehabiliteringsforløb
- 5.38.39 Personlig støtte og pasning af personer med handicap mv.
- 5.38.40 Rådgivning og rådgivningsinstitutioner
- 5.38.45 Behandling af stofmisbrugere
- 5.38.50 Botilbud til længerevarende ophold
- 5.38.51 Botilbudslignende tilbud
- 5.38.52 Botilbud til midlertidigt ophold
- 5.38.59 Aktivitets- og samværstilbud

Ledelse og administration omfatter to hovedtyper af udgifter. Ledelse omfatter udgifter i forbindelse med den overordnede styring og ledelse af decentrale enheder. Administration omfatter en række fællesfunktioner og -udgifter, der udføres som støttefunktion for de decentrale enheders ledelse og drift.

De decentrale udgifter til ledelse omfatter:

- De decentrale enheders højere ledelsesniveauer, dvs. ledere med et egentligt ledelses- og personalemæssigt ansvar, der udfører opgaver i forbindelse med den overordnede ledelse, styring og koordinering.
- Direkte henførbare udgifter til de højere ledelsesniveauer samt overordnede styringsfunktioner/-opgaver, herunder bl.a. rejseudgifter, kursus- og deltagergebyrer, repræsentationsudgifter mv.
- Strategisk planlægning, udarbejdelse af kontraktaftaler, handlingsplaner, budgetter mv. for decentrale enheder

I det omfang ledelsen af en decentral enhed varetager opgaver af konkret faglig karakter, betragtes disse opgaver ikke som ledelse.

De decentrale udgifter til administration vil typisk bl.a. omfatte:

- Personleadministration (arbejdstidstilrettelæggelse, fraværsregistrering, ferieansøgninger, opgørelse af over-/merarbejde, rekruttering og ansættelse, personaleudvikling m.v.),
- Økonomiadministration (attestation og godkendelse af bilag, debitor-, kreditor- og kassefunktioner, statistikfunktioner, herunder tidsregistrering), samt
- Anden administrativ drift (administration af indkøb, materiel, lokaler og bygninger, vedligeholdelse og rengøring)
- Opgaver vedr. den bevillingsmæssige styring

For medarbejdere, der både varetager administrative og ledelsesmæssige opgaver samt opgaver af faglig karakter, kan ledelse og administration f.eks. opgøres på baggrund af tidsregistrering eller en skønnet fordeling af lønudgifterne (eventuelt baseret på lejlighedsvis tidsregistreringer). Alternativt kan lønudgiften for medarbejdere, der i overvejende grad arbejder med ledelse og administration, dvs. mere end 50 % af arbejdstiden anvendes på ledelse og administration, fuldt ud konteres som en

Dato: Juli 2021

Ikrafttrædelsesår: Regnskab 2021

administrativ udgift. Tilsvarende kan lønudgiften for medarbejdere, der anvender mere end 50 % af arbejdstiden på en anden jobfunktion (f.eks. undervisning og pædagogik) fuldt ud konteres som en ikke-administrativ udgift.

Det bemærkes, at udgifter til drift og vedligeholdelse af den decentrale enheds fysiske rammer, f.eks. rengøring og renovation, vagt og sikkerhed, husleje, vedligeholdelse af bygninger, arealer mv., fællesinventar (borde, stole, lamper mv.), energiforbrug, ikke betragtes som ledelse og administration. Dette gælder også andre udgifter, som ikke meningsfuldt kan henføres til ledelse og administration fx en række driftsudgifter, der ikke direkte kan henføres til den decentrale enheds hovedformål, f.eks. telefon, porto, tværgående it-udgifter (serviceaftaler, fællesudstyr mv.), anskaffelse af ikke-fordelbar udstyr og materiel m.v.). Disse udgifter skal således ikke registreres på gruppering 200.

Statsrefusion

Grupperingerne under dranst 2 (statsrefusion) er altid autoriserede og fremgår af den autoriserede kontoplan.

Anlæg

Generelle grupperinger

Med undtagelse af de anførte funktioner under afsnittet *Særlige grupperinger* nedenfor er der for alle anlægskonti autoriseret følgende *generelle grupperinger*:

- 001 Anlægstilskud
- 010 Køb/salg af jord
- 015 Køb/salg af bygninger

Til de enkelte grupperinger kan knyttes følgende korte beskrivelse:

001 Anlægstilskud

I udgiftskolonnen for denne gruppering registreres anlægstilskud til selvejende/private institutioner eller andre offentlige myndigheder. I indtægtskolonnen registreres tilskud fra andre offentlige myndigheder samt fra private til det pågældende anlæg.

010 Køb/salg af jord

Under denne gruppering registreres udgifter og indtægter i forbindelse med køb og salg af arealer og grunde. Hvor kommunen i forvejen ejer de arealer eller grunde, der tages i anvendelse i forbindelse med anlægsarbejder, registreres værdien af de pågældende ejendomme *ikke* som anlægsgift under de enkelte anlægsarbejder. Vedrørende byggemodning og forsyningsvirksomheder, hvor værdien af medgåede kommunale arealer indgår i takstfastsættelsen, opskrives udlægskontiene på hovedkonto 9 med grundenes værdi.

015 Køb/salg af bygninger

Grupperingen anvendes på tilsvarende måde som gruppering 010. Afgørende for, om der skal ske registrering på gruppering 010 eller 015 er, om henholdsvis jord eller bygninger er økonomisk tungestvejende.

De ikke-autoriserede grupperingsnumre kan anvendes frit af den enkelte kommune.

Dato: December 2021

Ikrafttrædelsesår: Regnskab 2022

Særlige grupperinger

På følgende områder er der autoriseret *særlige grupperinger* i både budgettet og regnskabet med mindre andet fremgår under funktionerne i kap. 3 og 4:

- Funktion 0.25.11 Beboelse (under hovedfunktionen FASTE EJENDOMME)
- Funktion 0.25.15 Byfornyelse (under hovedfunktion FASTE EJENDOMME)
- Funktion 0.25.18 Driftssikring af boligbyggeri (under hovedfunktion FASTE EJENDOMME)
- Funktion 1.35.40 Fælles formål (under hovedfunktionen SPILDEVANDSANLÆG)
- Hovedkonto 2 Transport og infrastruktur, funktion 2.22.07 Parkering, funktion 2.28.22 Vejanlæg og 2.28.23 Standardforbedringer af færdselsarealer.

Renter og finansforskydninger

Der er kun i *få tilfælde* autoriseret grupperinger under dranst 4 (renter) og 5 (finansforskydninger). De autoriserede grupperinger fremgår af kontoplanen i kapitel 3.

Afdrag på lån

Der er *ikke* autoriseret grupperinger under dranst 6 (afdrag på lån).

Finansiering

De autoriserede grupperinger under dranst 7 (finansiering) er på flere af funktionerne 7.62.80-7.68.96 udtømmende. Hvilke fremgår af kap. 3 og kap. 4.

Aktiver og passiver

Der er kun i *få tilfælde* autoriseret grupperinger under dranst 8 (aktiver). Under dranst 9 (passiver) er der ingen autoriserede grupperinger.

Dato: December II 2010

Ikrafttrædelsesår: Regnskab 2010

2.5 Artsinddelingen

Den autoriserede artsinddeling

Kontonummerets to sidste cifre indeholder en opdeling af de kommunale udgifter og indtægter m.v. efter hovedart - det 15. *ciffer* - og art - det 16. *ciffer*.

Der er i kontoplanen autoriseret i alt 8 hovedarter, der igen er opdelt på en række autoriserede arter.

Den *autoriserede artsinddeling* er følgende:

HOVEDARTER	ARTER
1 Lønninger	
2 Varekøb	2.2 Fødevarer 2.3 Brændsel og drivmidler 2.5 Køb af jord og nye bygninger (inkl. moms) 2.6 Køb af jord og bygninger (ekskl. moms) 2.7 Anskaffelser 2.9 Øvrige varekøb
4 Tjenesteydelser m.v.	4.0 Tjenesteydelser uden moms 4.5 Entreprenør- og håndværkerydelser 4.6 Betalinger til staten 4.7 Betalinger til kommuner 4.8 Betalinger til regioner 4.9 Øvrige tjenesteydelser m.v.
5 Tilskud og overførsler	5.1 Tjenestemandspensioner m.v. 5.2 Overførsler til personer 5.9 Øvrige tilskud og overførsler
6 Finansudgifter	
7 Indtægter	7.1 Egne huslejeindtægter 7.2 Salg af produkter og ydelser 7.6 Betalinger fra staten 7.7 Betalinger fra kommuner 7.8 Betalinger fra regioner 7.9 Øvrige indtægter
8 Finansindtægter	8.6 Statstilskud
9 Interne udgifter og indtægter	9.1 Overførte lønninger 9.2 Overførte varekøb 9.4 Overførte tjenesteydelser 9.7 Interne indtægter

Dato: December 2015

Ikrafttrædelsesår: Regnskab 2015

Herudover er der i kontoplanen hovedart 0 Beregnede omkostninger, som er frivillig at anvende. Hovedart 0 er opdelt i følgende arter:

HOVEDART	ARTER
0 Beregnede omkostninger	0.0 Statuskonteringer
	0.1 Afskrivninger
	0.2 Lagerforskydninger
	0.3 Pensionshensættelse vedrørende tjenestemænd
	0.4 Forrentning
	0.6 Øvrige beregnede og overførte udgifter/omkostninger
	0.7 Feriepenge
	0.8 Beregnede og overførte indtægter
	0.9 Modregningskonto

Formål og anvendelse

Med artsinddelingen sker der en specifikation af de kommunale udgifter og indtægter m.v. efter deres *art* - løn, varekøb, tjenesteydelser etc. - og dermed efter karakteren af det *ressourceforbrug*, de indebærer.

En hovedbegrundelse for artsinddelingen er, at de centrale myndigheder har behov for at kunne opgøre det *ressourceforbrug*, som kommunernes aktiviteter giver anledning til. Dels samlet - bl.a. til brug for opgørelsen af nationalregnskabet - og dels inden for de enkelte sektorer.

Artsinddelingen danner også grundlag for de centrale myndigheders opgørelse af pris- og lønudviklingen i den kommunale sektor til brug for reguleringen af de generelle tilskud m.v.

Artsinddelingen tjener samtidig forskellige formål i den enkelte kommunes budget og regnskab.

Foruden at muliggøre vurderinger af udviklingen i den enkelte kommunes ressourceforbrug, anvendes artsinddelingen bl.a. ved indarbejdelsen af *skøn over pris- og lønudviklingen* i budgettet.

Endvidere foretages der gennem artsinddelingen en opdeling på momsbelagte og ikke-momsbelagte udgifter, som er nødvendige af hensyn til administration af *momsrefusionsordningen*. Det sker ved, at artsinddelingen indeholder en klar adskillelse mellem arter vedrørende udgifter *med* moms - nemlig art 2.2, 2.3, 2.5, 2.7, 2.9, art 4.5 og 4.9 - og de øvrige arter. De særlige forhold omkring registreringen i forbindelse med moms er omtalt i afsnit 2.6.

Herudover kan der benyttes de frivillige arter under hovedart 0 Beregnede omkostninger til registrering af indirekte udgifter i form af beregnede omkostninger som eksempelvis forrentning og afskrivninger. Registrering på hovedart 0 foretages med henblik på at kunne omkostningsregistrere i selve budget- og regnskabssystemet. En modregningskonto (art 0.9) sikrer, at kun poster med finansiel betydning kan øve indflydelse på bevillingsstyringen af den samlede økonomi. Således neutraliseres poster under hovedart 0 i forhold til det samlede driftsbudget henholdsvis regnskab.

Dato: December II 2010

Ikrafttrædelsesår: Regnskab 2010

Regler for kontering på arterne

I *budgettet* skal der som minimum foretages en specifikation af udgifter og indtægter m.v. på de autoriserede *hovedarter*.

Derudover er der i *budgettet* autoriseret en specifikation på art 4.0, 4.5, 4.6, 4.7, 4.8, 4.9, art 5.1, 5.2, 5.9, art 7.1, 7.2, 7.6, 7.7, 7.8, 7.9 og 8.6.

Af hensyn til budgetteringen vedrørende momsrefusionsordningen (og anvendelsen af de til dette formål udviklede systemer) vil det endvidere være hensigtsmæssigt, at kommunen foretager en budgettering af *de momsbærende udgiftsarter*, dvs. art 2.2, 2.3, 2.5, 2.7, 2.9, samt art 4.5 og 4.9. Der er imidlertid ikke noget krav om, at art 2.2, 2.3, 2.5, 2.7 og 2.9 skal fremgå af budgettet.

I *regnskabet* skal udgifter og indtægter m.v. specificeres på de autoriserede *arter*.

I det omfang, der i kommunernes udgifts- og indtægtsbilag er indeholdt en specifikation, der omfatter flere arter, skal der som hovedregel foretages registrering på hver af disse. En undtagelse herfra er dog udgifter til anlæg, reparation og vedligeholdelse, der ikke udføres af kommunens eget personale, herunder varekøb og anskaffelser i tilknytning hertil. Disse udgifter registreres samlet, under art 4.5 Entreprenør- og håndværksydelser.

De ikke benyttede numre i artsinddelingen kan anvendes frit af kommunerne, såfremt der ønskes en yderligere specifikation. I så fald skal der imidlertid i indberetningerne til de centrale myndigheder, jf. kapitel 7, ske en opsummering til de autoriserede arter.

Anvendelsen af hovedart 9 til registrering af interne overførsler af udgifter og indtægter er *frivillig* for den enkelte kommune, jf. nærmere nedenfor. Ønsker kommunen at benytte hovedart 9, *skal* dette imidlertid ske ved anvendelsen af de herunder autoriserede arter. Arterne under hovedart 9 må ikke benyttes til andre formål end de anførte.

Nedenfor er anført nærmere regler for konteringen på de enkelte hovedarter og arter.

HOVEDART 0 BEREGNEDE OMKOSTNINGER (FRIVILLIG)

Hovedart 0 kan benyttes til registrering af beregnede omkostninger og indtægter som eksempelvis afskrivninger. Registrering på hovedart 0 foretages med henblik på at kunne omkostningsregistrere i selve regnskabssystemet samt indregne materielle aktiver mv. i balancen. Hovedart 0 anvendes ikke i budgettet. Det er frivilligt at anvende hovedart 0 i regnskabet.

Flere af arterne, bl.a. art 0.1 Afskrivninger og art 0.2 Lagerforskydninger, refererer til udgifter eller omkostninger, som beregnes i anlægskartoteket for materielle aktiver og herefter overføres til hovedart 0. Jævnfør endvidere beskrivelsen af materielle aktiver i kapitel 8 samt kapitel 9 om omkostninger.

Registreringen af de beregnede omkostninger foretages under arterne 0.1-0.6, mens beregnede indtægter registreres under art 0.8. Posterings under art 0.1-0.6 og 0.8 modposteres på art 0.9 Modregningskonto. Hovedart 0 indgår ikke i udgiftsregnskabet eller budgettet og har derfor ikke indflydelse på bevillingsstyringen af den samlede økonomi. Medtages hovedart 0 i regnskabet fås et omkostningsregnskab på hovedkonto 0-7. Undlades hovedart 0 fås udgiftsregnskabet.

Dato: December II 2010

Ikrafttrædelsesår: Regnskab 2010

Beregnede omkostninger mv. er i artsopdelingen opdelt på 9 arter:

- 0.0 Statuskonteringer**
- 0.1 Afskrivninger**
- 0.2 Lagerforskydninger**
- 0.3 Pensionshensættelse vedrørende tjenestemænd**
- 0.4 Forrentning**
- 0.6 Øvrige beregnede og overførte udgifter/omkostninger**
- 0.7 Feriepenge**
- 0.8 Beregnede og overførte indtægter**
- 0.9 Modregningskonto**

Vedrørende forhold, der gælder for de enkelte arter, kan der peges på følgende:

0.0 Statuskonteringer

I det udgiftsbaserede system udgiftsføres aktiver ved tilgang (og indtægtsføres ved afgang) som drifts- eller anlægsudgifter (-indtægter), mens status ikke påvirkes af tilgangen/afgangen.

Da der skal etableres en samlet statusbalance for hele det kommunale område opgjort efter omkostningsbaserede principper, skal status påvirkes på alle områder ved tilgang/afgang af alle aktiver.

Beløbsmæssigt er det kun aktiver med en værdi på over 100.000 kr., som det er obligatorisk at indregne i status. Det er frivilligt at indregne aktiver til en værdi på mellem 50.000-100.000 kr. Dette svarer til de aktiver, som kommunen skal optage i anlægskartoteket, jf. kap. 8.

Optagelsen af anskaffelsesudgiften kan ske ved, at denne "omkonteres" til de relevante statuskonti via hovedkonto 8 og anvendelse af art 0.0. Ved omkonteringen til balancen anvendes samme dranstværdi som ved bogføringen af anskaffelsesudgiften.

Det er frivilligt at anvende art 0.0, men såfremt kommunen anvender art 0.0 skal der etableres forretningsgange, der sikrer, at registreringer af anskaffelser i anlægskartoteket også indregnes i status, således at der altid er overensstemmelse mellem til- og afgang i anlægskartoteket og bevægelserne på hovedkonto 8.

Såfremt kommunen ikke anvender hovedart 0.0 skal der under alle omstændigheder etableres forretningsgange, der sikrer, at registreringer af til- og afgang i anlægskartoteket også indregnes i status.

Eksempel på anvendelse af art 0.0:

Eksemplet viser "omkonteringen" af anskaffelsesudgiften til balancen ved køb af en grund til 2 mio. kr. Grunden skal i dette eksempel anvendes til opførelse af en ny skole.

Dato: December II 2010

Ikrafttrædelsesår: Regnskab 2010

	Anlæg x-skole 3.01.3.sted.10.26		Kassen 801.5.zzzz.zz.zz
1) Købe- sum	2.000		2.000
	Anlæg x-skole 301.3.sted.10.00		Bygninger 881.5.xxxx.03.00
2) "Omkon- tering" til status via art 0	2.000		2.000
	Bygninger 981.8.xxxx.03		Modpost skattefinansie- rede aktiver 993.9.xxxx.03
3) Afledte posterings på hoved- konto 9	2.000		2.000

0.1 Afskrivninger

Aktiver, der indgår i produktionen/udførelsen af produkter/ydelser, vil med tiden typisk blive forbrugt. Som et led i opgørelsen af omkostninger registreres et sådant forbrug i form af beregnede afskrivninger på bygninger, inventar, materiel m.v. Disse afskrivninger kan registreres under art 0.1 Afskrivninger.

0.2 Lagerforskydninger

I forbindelse med opgørelsen af omkostninger er der behov for at foretage en periodisering af udgifterne. Der kan således være tale om omkostninger til vareforbrug, som ikke er udgiftsregistreret i det år, hvor forbruget finder sted, fordi der forbruges fra lager. Omvendt vil registrerede udgifter til varekøb ikke skulle medregnes i omkostningsregnskabet, i det omfang der alene er tale om lageropbygning. Registreringen af sådanne forskydninger vedrørende henholdsvis forbrug fra eller opbygning af lager sker ved at registrere forskydningerne under art 0.2 Lagerforskydninger. Det er frivilligt at anvende art 0.2 Lagerforskydninger.

0.3 Pensionshensættelse for tjenestemænd

Art 0.3 kan anvendes til at omkostningsregistrere ændringer i kommunens pensionsforpligtelse vedrørende tjenestemænd. Hensættelse til tjenestemandspensioner med anvendelsen af art 0.3 er frivillig.

Betaling af forsikringspræmier registreres ved brug af hovedart 1.

Dato: December II 2010

Ikrafttrædelsesår: Regnskab 2010

0.4 Forrentning

I en given aktivitet vil der typisk være bundet en vis kapital. Ved omkostningsberegning er der behov for at indregne en forrentning af den kapital, der er investeret i tilknytning til den omhandlede aktivitet. Forrentning skal f.eks. beregnes i forbindelse med kalkulation af de gennemsnitlige, langsigtede omkostninger ved den kommunale leverandørvirksomhed af personlig pleje og praktisk hjælp for ældre. Registreringen sker på art 0.4 Forrentning. Det bemærkes, at kommunernes mellemværende med forsyningsvirksomhederne ikke registreres under hovedart 0, men på hovedart 6 og 8. Det er frivilligt at anvende art 0.4.

0.6 Øvrige beregnede og overførte udgifter/omkostninger

Der kan forekomme beregnede udgiftsbeløb/omkostninger, som kan være relevante i de enkelte omkostningsberegninger. Som eksempel kan nævnes indirekte omkostninger, der er forbundet med kommunal levering af personlig pleje og praktisk hjælp til ældre, f.eks. andel af fællesomkostninger til ledelse, administration, husleje mv. Disse registreres under art 0.6 Øvrige beregnede og overførte udgifter/omkostninger. Derudover benyttes art 0.6 til registrering af overførte udgifter, der ikke skal øve indflydelse på kommunens udgiftsregnskab. Det bemærkes, at overførte udgifter, der skal indgå i kommunens udgiftsregnskab – herunder overførsler til og fra forsyningsområdet – ikke registreres under hovedart 0.

0.7 Feriepenge

Art 0.7 kan anvendes til at registrere omkostninger til feriepenge. Det er frivilligt at anvende art 0.7.

0.8 Beregnede og overførte indtægter

Under art 0.8 registreres beregnede og overførte indtægter, der ikke skal øve indflydelse på kommunens regnskaber. Det bemærkes, at overførte indtægter, der indgår i kommunens udgiftsbaserede regnskab – herunder overførsler til forsyningsområder - ikke registreres under hovedart 0. Anvendelsen af art 0.8 Beregnede og overførte indtægter er frivillig.

0.9 Modregningskonto

Under art 0.9 modposteres registreringer foretaget under art 0.1-0.8, dvs. registreringen på art 0.9 foregår med modsat fortegn af registreringen på art 0.1-0.8. Modregningskontoen er en teknisk konto, der sikrer, at kun poster med finansiel betydning kan øve indflydelse på kommunens samlede udgiftsregnskab. Det er således modregningskontos funktion at neutralisere de nye poster i forhold til udgiftsregnskabet. Anvendelsen af art 0.9 Modregningskonto er obligatorisk at anvende som modpost for art 0.1.

HOVEDART 1 LØNNINGER

På hovedart 1 Lønninger registreres kommunens lønudgifter, herunder lønbidrag af enhver art.

Godtgørelse af ansattes udgifter i forbindelse med tjenesten, dvs. udgifter til repræsentation, rejser, brug af eget motorkøretøj og lignende, registreres ikke under hovedart 1 Lønninger, men under hovedart 4 Tjenesteydelser m.v. Det samme gælder vederlag til sagkyndige og specialister i liberale erhverv samt vederlag og lignende til medlemmer af kommissioner, råd og nævn, hvor medlemmerne hverken er kommunalt ansatte eller medlemmer af kommunalbestyrelsen.

Dato: December 2022

Ikrafttrædelsesår: Regnskab 2023

I visse tilfælde kan det være vanskeligt at sondre mellem lønninger og tjenesteydelser. Det vil her være afgørende, om den pågældende person er kommunalt ansat. Udbetalinger til personer, der ikke er ansat i kommunen, registreres ikke som lønninger, men under hovedart 4 Tjenesteydelser m.v.

Kommunalbestyrelsesmedlemmer betragtes i denne forbindelse som kommunalt ansatte. Skattepligtige mødediæter, vederlag og honorarer til kommunalbestyrelsesmedlemmer registreres på hovedart 1 Lønninger, mens ikke-skattepligtige diæter og lignende til disse personer registreres på hovedart 4 Tjenesteydelser m.v.

Pensionsforsikringspræmier registreres på hovedart 1, mens direkte udbetalt pension, ventepenge, rådighedsløn og understøttelse registreres på hovedart 5 Tilskud og overførsler.

Pensionsforsikringspræmier vedrørende tjenestemandspensioner skal registreres på funktion 6.52.72.

Bonus og lignende vedrørende pensionsforsikringspræmier samt refusion af dagpenge vedrørende kommunalt ansatte skal minusposteres som udgift under hovedart 1 Lønninger.

Forsikringsordninger, der knytter sig til et kommunalt ansættelsesforhold registreres på hovedart 1, i modsætning til andre forsikringer, der knytter sig til kommunens bygninger, som registreres på hovedart 4.

Det bemærkes, at udgiften til løntilskud til personer i løntilskudsstillinger, herunder personer i fleksjob (gammel ordning), jobrotation, voksenlærlinge og personer i målgruppen i § 6, nr. 11, i lov om en aktiv beskæftigelsesindsats (tidligere skånejob) registreres under anvendelse af art 5.2, jf. konteringsreglerne herfor. Lønudgiften til f.eks. personer i kommunale fleksjob, jobrotation, voksenlærling og personer i målgruppen i § 6, nr. 11, i lov om en aktiv beskæftigelsesindsats (tidligere skånejob) registreres på art 1 under de kommunale virksomheder, institutioner og forvaltninger, hvor de er ansat. På de samme funktioner indtægtsføres endvidere løntilskuddet på art 1.

Under hovedart 1 findes ingen autoriserede arter. Som eksempler på kontering under hovedart 1 kan anføres:

- 1 Lønninger
 - Arbejdsgivernes Uddannelsesbidrag (AUB)
 - Arbejdsmarkedets Erhvervssikring (AES)
 - Arbejdsmarkedsuddannelsesfonden
 - ATP
 - Beklædningsgodtgørelse (skattepligt)
 - Direkte udbetalt løn
 - Døgnplejeløn
 - Feriegodtgørelse
 - Fond til uddannelse af tillidsmænd
 - Godtgørelse fra dagpengefond vedr. løn under barsel
 - Godtgørelse fra dagpengefond vedr. sygdom over 5. uge
 - Kursusgodtgørelse fra arbejdsløsheds-kasser
 - Lønmodtagernes garantifond
 - Mødediæter, honorarer og vederlag til kommunalbestyrelsesmedlemmer (skattepligtige)
 - Overtidsgodtgørelse
 - Pensionsforsikringspræmier
 - Løntilskud til personer i fleks- og skånejob

Dato: December 2016

Ikrafttrædelsesår: Regnskab 2017

-
- Lønudgift til personer ansat i fleksjob (ny og gammel ordning) og i løntilskud i kommunale virksomheder
- Tabt arbejdsfortjeneste, godtgørelse for skattepligtig.

Dato: December II 2010

Ikrafttrædelsesår: Regnskab 2010

HOVEDART 2 VAREKØB

Under hovedart 2 Varekøb registreres kommunens udgifter til køb af momsbelagte varer, jord og nye bygninger. Endvidere registreres udgifter til køb af bygninger, der ikke er nye og momsbelagte.

Varekøb er i artsinddelingen opdelt på 6 arter:

2.2 Fødevarer

2.3 Brændsel og drivmidler

2.5 Køb af jord og nye bygninger (inkl. moms)

2.6 Køb af jord og bygninger (ekskl. moms)

2.7 Anskaffelser

2.9 Øvrige varekøb

Som eksempler på kontering på de enkelte arter under hovedart 2 kan anføres:

2.2 Fødevarer

- Brød
- Dybfrostvarer
- Kaffe, te og kakao
- Kartoffler, grøntsager og frugt
- Kolonialvarer
- Konservesvarer
- Kød, fjerkræ og fisk
- Mejeriprodukter
- Øl, vand og andre drikkevarer

2.3 Brændsel og drivmidler

- Benzin
- Dieselolie
- Elektricitet
- Fast brændsel (kul, koks)
- Fjernvarme
- Flydende brændsel (olie)
- Forsyningsvirksomheders køb af energi med henblik på videresalg
- Gas
- Petroleum

2.5 Køb af jord og nye bygninger (inkl. moms)

- Køb af nye bygninger med tilhørende jord
- Køb af byggegrunde

2.6 Køb af jord og bygninger (ekskl. moms)

- Køb af bygninger med tilhørende jord, der ikke er afgiftspligtige

2.7 Anskaffelser

Her registreres større og bekostelige indkøb af genstande med levetid på over 1 år (eksklusiv køb af jord og bygninger), f.eks.:

- Maskiner
- Motorkøretøjer og andet kørende materiel
- Tekniske anlæg og installationer, f.eks. elevatorer, forbrændingsanlæg, kedelanlæg, køleanlæg, sanitære anlæg, varme- og ventilationsanlæg, større apparaturer såsom f.eks. røntgenanlæg, scannere o. lign.

2.9 Øvrige varekøb

Dato: December 2015

Ikrafttrædelsesår: Regnskab 2016

- Byggematerialer, f.eks. betonelementer, mursten, cement, grus og tømmer
- Kontorartikler, f.eks. papir og tryksager
- Lægelige artikler, f.eks. apparatur og instrumenter, behandlingsapparater, laboratorieudstyr, forbindsstoffer, medicin, proteser, røntgenartikler, tand-plejeartikler og transfusionsmateriale
- Rengøringsartikler, f.eks. affaldsposer, vaske- og opvaskemidler, toiletartikler og desinfektionsmidler
- Inventar, f.eks. armaturer, tæpper, møbler, senge og service
- Undervisningsmidler, f.eks. bøger, film, bånd, samlinger, håndgerningsmaterialer, skriveredskaber, sløjdmaterialer og varer til skolekøkken
- Vejmaterialer, f.eks. asfalt, beton, kantsten, cement, grus og vejsalt

HOVEDART 4 TJENESTEYDELSER M.V.

På hovedart 4 Tjenesteydelser m.v. registreres udgifter vedrørende køb af tjenesteydelser, der leveres af fremmede.

Hovedart 4 omfatter altså kun tjenesteydelser, der direkte leveres fra omverdenen. Ydelser og præstationer, der leveres af kommunens egne afdelinger, registreres ikke under hovedart 4, jf. nærmere om registreringen af interne udgifter under omtalen af hovedart 9 Interne udgifter og indtægter nedenfor.

Forsyningsvirksomheder, dvs. virksomheder, der er registreret på udlægskontiene 9.35.29 til 9.35.35, anses for eksterne i relation til kommunens øvrige virksomhed. Alle ydelser, som leveres mellem kommunen og forsyningsvirksomhederne, registreres derfor som eksterne. Som eksempel kan nævnes, at leverancer af vand fra kommunens egne forsyningsvirksomheder registreres under art 4.9 Øvrige tjenesteydelser m.v. Leverancer mellem forsyningsvirksomheder – der er registreret som selvstændige virksomheder – registreres ligeledes som eksterne. Endvidere registreres forsyningsvirksomhedernes faktiske andele af kommunens almindelige administrationsudgifter under art 4.0 Tjenesteydelser uden moms, på funktionerne for forsyningsvirksomhederne.

Køb af varer og tjenesteydelser hos en anden offentlig myndighed (dvs. staten eller andre kommuner), der på det pågældende aktivitetsområde er *momsregistreret*, og altså afregner leverancer inkl. moms, registreres på de momsbærende udgiftsarter og altså *ikke* på art 4.6-4.8. Der skal i denne situation anvendes samme fremgangsmåde som vedrørende forsyningsvirksomhederne, jf. ovenfor.

Bortset fra køb af momspligtige varer og tjenesteydelser hos en anden offentlig myndighed gælder, at køb hos staten, eller andre kommuner registreres på art 4.6-4.8.

Med hensyn til sondringen mellem hovedart 4 Tjenesteydelser m.v., og hovedart 1 Lønninger henvises til bemærkningerne til hovedart 1.

På art 4.0 Tjenesteydelser uden moms registreres de tjenesteydelser, som ikke er momsbelagte. Hertil kommer, at der på art 4.0 skal konteres visse udgifter, som ikke er egentlige tjenesteydelser, men mere har karakter af varekøb og anskaffelser, som imidlertid ikke er belagt med moms (f.eks. avisabonnementer og køb af visse kunstgenstande).

På art 4.9 Øvrige tjenesteydelser m.v., må kun konteres momsbelagte ydelser.

Betalinger mellem *kommuner* registreres under art 4.7 (henholdsvis 7.7).

Dato: Juli 2017

Ikrafttrædelsesår: Budget 2018

Betalinger mellem kommuner og regioner registreres under art 4.8 (henholdsvis 7.8).

Tjenesteydelser er i artsinddelingen opdelt på 6 arter:

- 4.0 Tjenesteydelser uden moms**
- 4.5 Entreprenør- og håndværkerydelser**
- 4.6 Betalinger til staten**
- 4.7 Betalinger til kommuner**
- 4.8 Betalinger til regioner**
- 4.9 Øvrige tjenesteydelser m.v.**

Som eksempler på kontering på de enkelte arter under hovedart 4 kan anføres:

4.0 Tjenesteydelser uden moms

- Visse administrative tjenesteydelser, f.eks. efteruddannelse, kontingenter til kommunale sammenslutninger, ikke-skattepligtige diæter til kommunalbestyrelsesmedlemmer, porto, aviser og blade
- Skatter, visse afgifter og forsikringer, f.eks. ejendomsskatter, vægtafgift, bygningsforsikringer, brandforsikringer og grundejerforsikringer
- Sundhedsmæssige tjenesteydelser, f.eks. almen læge- og sygeplejemæssig bistand, betaling til private sygehuse, lægeerklæringer, betaling for forskellige undersøgelser
- Visse transportudgifter, f.eks. befordringsgodtgørelse, patientbefordring samt ikke-momsbelagte udgifter til bustransport
- Varekøb og anskaffelser, der ikke er momsbelagte, herunder f.eks. andel af varmeudgifter opkrævet af ikke-momsregistrerede boligforeninger og lignende.
- Betaling vedr. humandiagnostiske analyser.

4.5 Entreprenør- og håndværkerydelser

- Samtlige udgifter til anlæg, reparation og vedligeholdelse, som ikke udføres af kommunens eget personale

4.6 Betalinger til staten

- Elever i private og statslige skoler
- Medfinansiering af ydelser mv., som udbetales af A-kasser eller Udbetaling Danmark, herunder arbejdsløshedsdagpenge, førtidspension, boligsikring, særlig støtte, varmetillæg og efterlevelseshjælp mv.

4.7 og 4.8 Betalinger til kommuner henholdsvis regioner

- Ambulante undersøgelser og behandlinger på sygehuse i andre regioner
- Betaling til den regnskabsførende kommune i fælleskommunale anliggender for momsfrie ydelser
- Biblioteksbetjening
- Brandvæsen
- Børn i dag- eller døgninstitutioner
- Ikke-momsregistrerede vejarbejder
- Indlæggelser til specialbehandling på sygehuse i andre regioner
- Oprensning af vandløb
- Redningsberedskab
- Sagkyndig assistance hos regioner
- Undersøgelser
- Undervisning af de i kommunen hjemmehørende elever

4.9 Øvrige tjenesteydelser

- Visse administrative tjenesteydelser, f.eks. annoncer og edb-udgifter samt vederlag til sagkyndige m.v.
- Betaling til den regnskabsførende kommune i fælleskommunale anliggender for

Dato: Juli 2021

Ikrafttrædelsesår: Regnskab 2021

- momsbelagte ydelser
- Fragt
- Leverancer fra kommunens egne forsyningsvirksomheder
- Revision og telefon m.v.
- Sanitære tjenesteydelser, f.eks. rengøring, bortkørsel og forbrænding af affald, skorstensfejning, slamsugning, vask og rensning samt vinduespolering
- Udgifter til vand

HOVEDART 5 TILSKUD OG OVERFØRSLER

På hovedart 5 Tilskud og overførsler registreres som hovedregel udgifter, der ikke direkte modsvares af præstationer hos tilskudsmodtageren. Herudover registreres udgifter i forbindelse med sygesikring på hovedart 5.

Direkte udbetalte tjenestemandspensioner skal registreres på funktion 6.52.72.

Tilskud og overførsler er i artsinddelingen opdelt på 3 arter:

- 5.1 Tjenestemandspensioner m.v.**
- 5.2 Overførsler til personer**
- 5.9 Øvrige tilskud og overførsler**

Som eksempler på kontering på de enkelte arter under hovedart 5 kan anføres:

5.1 *Tjenestemandspensioner m.v.*

- Direkte udbetalte pensioner og understøttelser (men ikke præmier til ansattes pensionsforsikringsordninger, idet pensionsforsikringspræmier registreres med hovedart 1)
- Pensionsoverførsler ved overgang mellem stat og kommuner eller mellem to kommuner (betalende kommune: debit, modtagende kommune: minus debit)
- Pensionsudbetalinger, der tilfalder kommunen (minus debit)
- Ventepenge og rådighedsløn

5.2 *Overførsler til personer*

- Erstatninger
- Kostgodtgørelse til beboere på institutioner m.v.
- Tilskud og overførselsindkomster efter de sociale love, som udbetales af kommunen
- Udgifter til forsørgelsesydelser efter lov om aktiv socialpolitik
- Udgifter til sygedagpenge efter lov om sygedagpenge
- Fripladser i dagtilbud for børn.
- Søkenderabat

5.9 *Øvrige tilskud og overførsler*

- Aconto udbetalinger til selvstændigt regnskabsførende sociale institutioner
- Tilskud til foreninger og institutioner
- Tilskud til personaleklubber
- Tilskud til kollektive trafikselskaber

Dato: December 2016

Ikrafttrædelsesår: Regnskab 2017

HOVEDART 6 FINANSUDGIFTER

På hovedart 6 Finansudgifter, registreres de udgifter, som føres på hovedkonto 7 og 8. Uden for disse hovedkonti anvendes hovedart 6 kun ved renteudgifter vedrørende byfornyelse (funktionen 0.25.15) samt i forbindelse med forrentning af kommunens udlæg vedrørende spildevandsanlæg og forsyningsvirksomheder på hovedkonto 1.

Under hovedart 6 findes ingen autoriserede arter.

Som eksempler på kontering under hovedart 6 kan anføres:

- 6 *Finansudgifter*
 - Afdrag på lån
 - Finansforskydninger
 - Kommunale udligningstilsvær
 - Kurstab
 - Renteudgifter
 - Tilbagebetalte skatter
 - Momsrefusion

HOVEDART 7 INDTÆGTER

På hovedart 7 Indtægter registreres indtægter ved salg af produkter og ydelser til stat, andre kommuner samt private. Til disse indtægter hører takstmæssige betalinger for andre kommuners benyttelse af institutioner i kommunen. Under hovedart 7 registreres ligeledes indtægter ved salg af fast ejendom samt indtægter ved udlejning af faciliteter tilhørende kommunen.

Det bemærkes, at statsrefusioner, generelle tilskud og skatteindtægter registreres under hovedart 8 Finansindtægter.

Indtægter er i artsinddelingen opdelt på 6 arter:

- 7.1 **Egne huslejeindtægter**
- 7.2 **Salg af produkter og ydelser**
- 7.6 **Betalinger fra staten**
- 7.7 **Betalinger fra kommuner**
- 7.8 **Betalinger fra regioner**
- 7.9 **Øvrige indtægter**

Betaling mellem *kommuner* registreres under art 7.7 (henholdsvis 4.7).

Betalinger mellem kommuner og *regioner* registreres under art 7.8 (henholdsvis 4.8).

Som eksempler på kontering på de enkelte arter under hovedart 7 kan anføres:

- 7.1 *Egne huslejeindtægter*
 - Kontraktmæssigt fastsatte huslejebetalinger for ejendomme kommunen selv ejer samt varmebidrag i forbindelse hermed, hvis varmeudgifterne indgår i momsrefusionsordningen
 - Overenskomstmæssig lejebetaling for personaleboliger (lægeboliger, lærerboliger mv.) kommunen selv ejer samt varmebidrag i forbindelse hermed, hvis varmeudgifterne indgår i momsrefusionsordningen.

Dato: December 2015

Ikrafttrædelsesår: Regnskab 2015

På art 7.1 Egne huslejeindtægter registreres alle lejebetaling, varmebidrag mv. vedrørende egne ejendomme såvel til beboelse som andre formål.

Herved er anvendt det kriterium, som ligger bag tilbagebetalingsordningen i momsrefusionsordningen, jf. afsnit 2.6.2. Er der tale om en sammensat ydelse - altså en ydelse, som udover husleje, varmebidrag m.v. vedrørende egne ejendomme indeholder andre elementer - må der ske en opdeling på art 7.1 og art 7.2 eller 7.9 af de relevante dele af ydelsen, hvis dette er muligt. Ellers registreres indtægten på art 7.1. For pensionistboliger i kommunens egne ejendomme, skal hele lejeindtægten, varmebidrag m.v. (såvel beboernes egenbetaling som det offentlige tilskud) registreres på art 7.1.

Huslejeindtægter, som indgår i et momsregistreret regnskab, skal registreres på art 7.9.

Beboeres betaling for husleje på institutioner for ældre og voksne handicappede skal registreres på art 7.2.

Det understreges, at lejebetaling, varmebidrag m.v. vedrørende egne ejendomme fra staten eller andre kommuner skal registreres på art 7.1 (eller art 7.9, hvis der er tale om indtægter, som indgår i et momsregistreret regnskab) og altså *ikke* på arterne 7.6-7.8.

7.2 *Salg af produkter og ydelser*

- Ambulante undersøgelser og behandlinger for selvbetalende patienter
- Andre pleje- og behandlingsmæssige ydelser
- Arbejder udført for private
- Beboeres betaling for husleje og servicepakke på institutioner for ældre og voksne handicappede
- Benyttelse af beskyttede boliger
- Forældrebetaling til daginstitutioner m.v.
- Kantinesalg til patienter, besøgende og personale
- Kur og pleje til indlagte selvbetalende patienter
- Lodsejerbidrag (grundejerbidrag)
- Momsregistreret vejarbejde udført for andre kommuner og regioner
- Salg af apparatur og instrumenter m.v.
- Salg af bøger m.v.
- Salg af forsyningsvirksomheders hoved- og biprodukter
- Salg af inventar
- Salg af kostportioner og madaffald
- Salg af maskiner og transportmidler
- Salg af tekniske anlæg og installationer
- Salg af varer
- Undersøgelser og behandlinger for forsikringselskaber

7.6 *Betalinger fra staten*

- Ambulante undersøgelser og behandlinger
- Indlagte militærpatienter
- Udførte tjenesteydelser
- Vederlag for skatteråd
- Vedligeholdelse af hovedlandeveje og motorveje

7.7 og 7.8 *Betalinger fra kommuner henholdsvis regioner*

- Ambulante undersøgelser og behandlinger
- Biblioteksydelser
- Brandvæsen
- Ikke-momsregistreret vejarbejde udført for andre kommuner og regioner
- Patienter til specialbehandling

Dato: 14. juli 2006

Ikrafttrædelsesår: Budget 2007

- Pensionisters ophold
- Undervisningsydelse
- Vandløbsrensning m.v.

7.9 Øvrige indtægter

- Administrationsudgifter m.v. overført til forsyningsvirksomhederne
- Afgifter og gebyrer, f.eks. gebyrer for folkeregisterattester, forbrugerafgifter, hyrevognskørsel, huslejenævn, inkassationsgebyrer, kioskafgift og renovationsafgift
- Erstatning fra forsikringsselskaber
- Lejebetaling for grunde og arealer
- Lejebetaling for inventar
- Kontraktmæssigt fastsatte huslejebetalinger for ejendomme kommunen lejer samt varmebidrag i forbindelse hermed
- Overenskomstmæssig lejebetaling for personaleboliger (lægeboliger, lærerboliger m.v.) kommunen lejer samt varmebidrag i forbindelse hermed
- Salg af jord og bygninger

HOVEDART 8 FINANSINDTÆGTER

På hovedart 8 Finansindtægter registreres de indtægter, som føres på hovedkonto 7 og 8. Uden for disse hovedkonti anvendes hovedart 8 ved forrentning af kommunens udlæg vedrørende forsyningsvirksomheder (hovedkonto 1), i forbindelse med statsrefusioner samt ved statslige tilskud på hovedkonto 0-6.

Under hovedart 8 er autoriseret art 8.6 Statstilskud. Ved tilbagebetalinger/efterreguleringer af statstilskud benyttes minuspostering på art 8.6.

Som eksempler på kontering under hovedart 8, bortset fra art 8.6 Statstilskud, kan anføres:

8 *Finansindtægter*

- Andel af indkomstskat fra andre kommuner
- Anden skat på lignet visse indkomster
- Dækningsafgift
- Finansforskydninger
- Indkomstskat
- Indkomstskat af aktieselskaber m.v.
- Grundskyld
- Kommunale udligningstilskud
- Kursgevinster
- Lånoptagelse
- Renteindtægter
- Tilskud fra EU

Som eksempel på kontering under art 8.6 Statstilskud kan anføres:

- Generelle tilskud
- Statsrefusioner
- Tilskud til vanskeligt stillede kommuner
- Tilskud til »Ø-kommuner«
- Diverse statslige tilskud
- Tilbagebetalinger/efterreguleringer af statstilskud

Dato: December 2015

Ikrafttrædelsesår: Regnskab 2015

Det bemærkes, at betalinger fra staten, der modsvarer en ydelse, fortsat skal registreres på art 7.6 Betalinger fra staten.

HOVEDART 9 INTERNE UDGIFTER OG INDTÆGTER

Registrering af udgifter og indtægter i forbindelse med interne afregninger mellem forskellige funktioner og omkostningssteder i kommunen kan foretages på *2 måder* i budget- og regnskabssystemet. Enten ved hjælp af plus/minus-posteringer eller ved anvendelse af de interne arter på hovedart 9.

Den enkelte kommune træffer selv afgørelse om, hvilken registreringsform, den ønsker at anvende. Uanset registreringsformen bør de interne afregninger så vidt muligt afspejle konstaterbare overførsler.

Ved *plus/minus-posteringer* registreres afregningen positivt på »køberinstitutionen« og negativt på »sælgerinstitutionen«.

For at artsinddelingen fortsat kan udvise den korrekte fordeling af udgifter og indtægter på de enkelte arter, *skal plus/minus-posteringer ske på samme art.*

Vælger kommunen at registrere interne afregninger under *hovedart 9*, *skal* dette ske ved anvendelse af de herunder autoriserede arter.

For at undgå en kunstig forøgelse af kommunens udgifter og indtægter med interne udgifter og indtægter betragtes hovedart 9 altid som en udgiftsart. Dette indebærer, at interne indtægter (art 9.7) på såvel budgettet som regnskabet registreres som negative beløb i udgiftskolonnen.

Det bemærkes, at forsyningsvirksomheder m.v. regnes for *eksterne* i forhold til kommunens øvrige virksomhed. Interne arter anvendes derfor ikke ved overførsel af ydelser mellem forsyningsvirksomhederne og kommunens forskellige afdelinger.

Endvidere skal det understreges, at der som udgangspunkt skal ske registrering på de eksterne arter ved afregning af momsbelagte ydelser mellem konti vedrørende momsregistreret virksomhed og konti vedrørende momsrefusionsordningen. Dette skyldes bl.a., at opgørelsen af moms i momsrefusionsordningen sker på grundlag af registreringen på de eksterne arter.

Intern afregning af ydelser, som er momsbelagte, må således *kun* ske ved anvendelse af hovedart 9, når afregningen sker mellem konti, som i relation til momsafregning er ens. Såfremt der sker afregning af momsbelagte ydelser mellem konti, som i relation til momsafregning er forskellige, skal beløbet debiteres kontoen, *hvertil* der flyttes, ved anvendelse af en ekstern art. Den konto, *hvorfra* der flyttes, minusdebiteres beløbet ved anvendelse af den samme eksterne art.

Interne udgifter og indtægter er i artsinddelingen opdelt på 4 arter:

- 9.1 Overførte lønninger**
- 9.2 Overførte varekøb**
- 9.4 Overførte tjenesteydelser**
- 9.7 Interne indtægter**

Dato: December 2018

Ikrafttrædelsesår: Regnskab 2019

2.6 Moms

Det er hovedreglen i det kommunale budget- og regnskabssystem, at udgifter og indtægter på såvel drifts- som anlægskonto skal registreres eksklusive moms i de kommunale budgetter og regnskaber.

Fra denne hovedregel findes enkelte specifikke undtagelser, som er nærmere omtalt i afsnit 2.6.2 Købsmoms.

Der sondres i det kommunale budget- og regnskabssystem mellem to former for moms

- *Registreret moms*, dvs. moms der afregnes med Skattestyrelsen i forbindelse med momsregistreret virksomhed i kommunen
- *Købsmoms*, dvs. moms der indgår i momsrefusionsordningen

Konteringsreglerne er forskellige for de to former for moms. Reglerne er gennemgået i de følgende afsnit.

2.6.1 REGISTRERET MOMS

Registreret moms bruges her som betegnelse for den afregning af moms med Skattestyrelsen, som finder sted i forbindelse med momsregistreret virksomhed i kommunerne.

Det lovmæssige grundlag for denne afregning findes i bekendtgørelse af lov om merværdiafgift (momsloven) Reglerne omfatter:

- De kommunale forsyningsvirksomheders afsætning
- Øvrige kommunale institutioners afsætning af varer eller afgiftspligtige ydelser til private, staten eller andre kommuner

Såvel beløbene for indgående og udgående moms som afregningen af moms med Skattestyrelsen skal i de kommunale budgetter og regnskaber registreres på funktion 8.52.59 Mellemløbskonto.

Der oprettes et kontosæt for hver enkelt momsregistrering bestående af:

- xx Indgående moms
- xx Udgående moms
- xx Afregning af moms

Afregningen skal ske særskilt for hver momsregistrering.

Nedenfor er vist nogle eksempler på kontering i forbindelse med registreret moms.

Dato: December 2018

Ikrafttrædelsesår: Regnskab 2019

Forsyningsvirksomheder

Eksemplet viser konteringen af moms for et kommunalt varmeværk.

Konto for kommunalt varmeværk (på funktion 1.22.03)	Kassekonto (på funktion 8.22.01)	Momskonto (på funktion 8.52.59)
800 ¹⁾	800 ¹⁾	
	200 ²⁾	200 ²⁾
1.000 ³⁾	1.000 ³⁾	
	250 ⁴⁾	250 ⁴⁾
	50 ⁵⁾	50 ⁵⁾

Note til kontoskitserne:

- | | |
|-------------------------|-------------------------|
| 1) Køb af olie | 3) Salg af varme |
| 2) Indgående moms (køb) | 4) Udgående moms (salg) |
| | 5) Afregning af moms |

Afsætning af varer eller afgiftspligtige ydelser

Afsætning af varer eller afgiftspligtige ydelser til private, staten eller andre kommuner skal følge samme konteringsprincipper som for forsyningsvirksomhederne.

I eksemplet er vist konteringen af moms i forbindelse med et vejarbejde, der udføres for private.

Konto for vejarbejde for fremmede (på funktion 2.22.03)	Konto for øvrige fælles funktioner (på funktion 2.22.09)	Administrations- konto (på funktion 6.45.51)
1.000 ¹⁾		
500 ³⁾	500 ³⁾	
800 ⁴⁾	800 ⁴⁾	
150 ⁵⁾		150 ⁵⁾
2.450 ⁶⁾		

Kassekonto (på funktion 8.22.01)	Momskonto (på funktion 8.52.59)
1.000 ¹⁾	
250 ²⁾	250 ²⁾
2.450 ⁶⁾	
612,5 ⁷⁾	612,5 ⁷⁾
362,5 ⁸⁾	362,5 ⁸⁾

Note til kontoskitserne:

- | | |
|----------------------------|--|
| 1) Køb af vejmaterialer | 5) Administration |
| 2) Indgående moms (køb) | 6) Betaling for vejarbejdet inklusive administration |
| 3) Løn til vejformænd m.v. | 7) Udgående moms (salg) |
| 4) Maskinydelser | 8) Afregning af moms med <u>Skattestyrelsen</u> |

Dato: December 2022

Ikrafttrædelsesår: Regnskab 2023

Det bemærkes, at administrationsvederlaget alternativt kan indtægtsføres direkte på funktion 6.45.51. Indtægten og udgiften på funktion 2.22.03 reduceres i så fald tilsvarende.

Ved køb af maskiner til en momsregistreret virksomhed registrerer kommunen momsbeløbet ved købet som indgående moms. Der må derfor *ikke* samtidig beregnes moms af maskinydelser i forbindelse med et vejarbejde for andre med henblik på registrering som indgående moms på funktion 8.52.59.

Ved køb af maskiner, der både benyttes i forbindelse med momsregistreret virksomhed og til andre formål, foretages en fordeling af momsbeløbet ved købet. Den del, der vedrører den momsregistrerede virksomhed, registreres som indgående moms i virksomhedens momsregnskab. Den anden del af momsbeløbet anmeldes til refusion via momsrefusionsordningen, jf. afsnit 2.6.2. Reglerne for fordeling af momsbeløb findes i Skatteministeriets lovbekendtgørelse om merværdiafgift (momsloven).

2.6.2 KØBSMOMS

Købsmoms anvendes her som betegnelse for den moms, som kommunerne betaler ved køb af varer og tjenesteydelser, der *ikke* indgår i en momsregistreret virksomhed i kommunerne.

I henhold til lov om konkurrencemæssig ligestilling mellem kommuners og regioners egenproduktion og køb af ydelser hos eksterne leverandører i relation til udgifter til merværdiafgift m.v. får kommunerne som hovedregel købsmoms refunderet gennem en refusionsordning.

Formålet med denne refusionsordning er at tilstræbe lige konkurrencevilkår mellem det private erhvervsliv og kommunernes fremstilling af ydelser til eget brug. Refusionen af købsmoms via refusionsordningen betyder nemlig, at den enkelte kommune i valget mellem at udføre opgaver i eget regi eller ved fremmede tjenesteydelser kan se bort fra købsmomsen.

Nedenfor er nærmere redegjort for konteringsreglerne i forbindelse med købsmoms.

Der skal herudover henvises til bestemmelserne i ovennævnte lov samt i Indenrigs- og Sundhedsministeriets bekendtgørelse om momsrefusionsordningen.

Kontering af købsmoms

Købsmoms og refusion heraf gennem refusionsordningen registreres i de kommunale budgetter og regnskaber på funktion 7.65.87 Refusion af moms. Under funktionen er autoriseret tre grupperinger:

- 002 Refusion af købsmoms**
- 003 Udgifter til købsmoms**
- 004 Tilbagebetaling af refusion af købsmoms**

Registreringen på grupperingerne skal i alle tilfælde ske ved anvendelse af hovedart 6 Finansudgifter.

Udgifter til købsmoms og indirekte udgifter til købsmoms, jf. momsrefusionsordningens positivliste budgetteres og regnskabsføres på gruppering 003.

Dato: December 2022

Ikrafttrædelsesår: Regnskab 2023

Refusion af købsmoms samt refusion af tilskud i medfør af momsrefusionsordningens positivliste budgetteres og regnskabsføres på gruppering 002. Da hovedart 6 Finansudgifter anvendes ved registreringen, skal denne ske i form af en negativ udgiftspostering.

På gruppering 004 budgetteres og regnskabsføres tilbagebetaling af momsrefusion i forbindelse med indtægtsdækket driftsvirksomhed (huslejeindtægter), købsmoms af anlægsudgifter ved salg af anlæg, samt tilbagebetaling af 17,5 pct. af tilskud fra fonde, private foreninger, institutioner m.v. Reglerne er omtalt nedenfor.

Refusion af købsmoms

De momsbeløb, der refunderes gennem momsrefusionsordningen, omfatter afholdte momsudgifter på hovedkonto 0-6, bortset fra registreret moms, jf. afsnit 2.6.1.

Fra denne hovedregel er der *følgende specifikke undtagelser*:

- Momsudgifter vedrørende drifts- og anlægsudgifter på funktion 0.25.19 Ældreboliger, 2.32.31 Busdrift (dog undtaget gruppering 002), 2.32.33 Færgedrift og 2.32.35 Jernbanedrift.
- Momsudgifter vedrørende anlægsudgifter for selvejende eller private institutioner på hovedkonto 5, såfremt institutionen har lejet sig ind eller vil leje sig ind i lokaler, der ejes eller opføres af andre end institutionen, eller hvis der ikke er indgået overenskomst med kommunen inden anlægsarbejdets igangsætning
- Momsudgifter vedrørende tilsvarende anlægsudgifter for selvejende eller private institutioner på funktion 3.22.16 Specialpædagogisk bistand til børn og 3.22.17 Specialpædagogisk bistand til voksne og selvejende i det omfang disse efter konteringsreglerne skal optages i kommunernes budgetter og regnskaber

De nævnte momsudgifter kan *ikke* anmeldes til refusion via momsrefusionsordningen. Som følge heraf skal der i disse tilfælde som *undtagelser fra hovedreglen* ske registrering af udgifterne *inklusive moms* i kommunernes budgetter og regnskaber.

De momsbærende arter

Administrationen af momsrefusionsordning er tilrettelagt således, at kommunerne månedligt indberetter afholdte udgifter til købsmoms til Indenrigs- og Sundhedsministeriet med henblik på refusion.

For at sikre en ensartet og entydig bestemmelse af de udgifter til købsmoms, som indgår i momsrefusionsordningen, er artsinddelingen opbygget således, at der kun på nogle bestemte arter registreres udgifter med købsmoms.

Det drejer sig om

- Art 2.2 Fødevarer
- Art 2.3 Brændsel og drivmidler
- Art 2.5 Køb af jord og bygninger (inkl. moms)
- Art 2.7 Anskaffelser
- Art 2.9 Øvrige varekøb
- Art 4.5 Entreprenør- og håndværkerydelser
- Art 4.9 Øvrige tjenesteydelser m.v.

Dato: December 2018

Ikrafttrædelsesår: Regnskab 2019

Denne opdeling af arterne indebærer, at der på art 4.9 Øvrige tjenesteydelser m.v. *kun* må konteres momsbelagte ydelser.

Tjenesteydelser, som ikke er momsbelagte, skal derimod konteres på art 4.0 Tjenesteydelser uden moms. Det afgørende for kontering på art 4.0 er altså, at der er tale om ikke-momsbelagte tjenesteydelser. Hvorvidt art 4.0 eller art 4.9 skal anvendes i forbindelse med registreringen af godtgørelser (telefongodtgørelse, hotelgodtgørelse osv.), beror på, om godtgørelsen ydes efter regning, hvor der i beløbet indgår momsudgifter.

På art 4.0 skal endvidere konteres visse udgifter, som ikke er egentlige tjenesteydelser, men varekøb og anskaffelser, som ikke er belagt med moms. Som eksempler herpå kan nævnes avisabonnementer og køb af visse kunstgenstande.

Som omtalt i afsnit 2.5 er det frivilligt for kommunerne, om de vil anvende arterne under hovedart 9 Interne udgifter og indtægter ved registreringen af interne afregninger.

Af hensyn til administrationen af momsrefusionsordningen er det imidlertid nødvendigt, at kommunerne som udgangspunkt foretager registrering på de *eksterne* arter i forbindelse med afregning af momsbelagte ydelser mellem konti vedrørende momsregistreret virksomhed og konti vedrørende momsrefusionsordningen. Det skyldes, at opgørelsen af moms i refusionsordningen sker på grundlag af registreringen på de eksterne arter.

Intern afregning af ydelser, som er momsbelagte, må således kun registreres med anvendelse af hovedart 9, når afregningen sker mellem konti, som i relation til momsafregning er ens. Ved afregning af momsbelagte ydelser mellem konti, som i relation til momsafregning er forskellige, skal beløbet debiteres kontoen, *hvortil* der flyttes, ved anvendelse af en ekstern art. Den konto, hvorfra der flyttes, minusdebiteres beløbet ved anvendelse af den samme eksterne art.

Administrationen af momsrefusionsordningen indebærer endvidere, at køb af varer eller tjenesteydelser hos staten eller andre kommuner, der på det pågældende aktivitetsområde er momsregistrerede og altså afregner deres leverancer inklusive moms, skal konteres på en af de momsbærende udgiftsarter og *ikke* på art 4.6, 4.7 eller 4.8. Der skal i denne situation anvendes samme fremgangsmåde som for forsyningsvirksomheder, der regnes for eksterne i forhold til både den enkelte og andre kommuners virksomhed.

En kommune kan dog godt, når den køber varer og tjenesteydelser i udlandet til levering i Danmark, anmelde importmoms og erhvervsmoms, der er afregnet hos Skat-testyrelsen, til refusion via refusionsordningen. Momsafløftningen sker her på samme måde, som hvis købet var foretaget i Danmark (dvs. gennem kontering på de momsbærende arter).

Positivlisten

Ud over udgifter på de momsbærende arter kan kommunerne anmelde en procentdel af visse betalinger og tilskud til refusion under refusionsordningen. Baggrunden for dette er, at en række kommuner lader aktiviteter udføre af private eller foreninger. Såfremt den del af disse betalinger eller tilskud, der dækker momsudgifter, ikke kunne anmeldes til refusion, ville det modvirke den tilsigtede konkurrenceneutralitet og begunstige udførelse af opgaver i kommunalt regi.

Dato: December 2022

Ikrafttrædelsesår: Regnskab 2023

De tilskud m.v., der kan anmeldes til refusion i momsrefusionsordningen, beregnes som en procent af de bogførte udgifter på bestemte funktioner og arter. Reglerne herom er fastlagt i Indenrigs- og Sundhedsministeriets bekendtgørelse om momsrefusionsordningen, og listen over betalinger og tilskud, der kan anmeldes til refusion – den såkaldte positivliste – er optaget som bilag til dette afsnit.

Den del af de tilskud, som kan anmeldes til refusion i momsrefusionsordningen, bogføres ikke på hovedkonto 0-6, men på funktion 7.65.87 Refusion af købsmoms.

Positivlisten er et bilag til momsrefusionsbekendtgørelsen, og kan findes på retsinformation.dk samt på Indenrigs- og Sundhedsministeriets hjemmeside om momsrefusion.

Fælleskommunal virksomhed

Af hensyn til refusionsordningen gælder for *fælleskommunal virksomhed*, som i én af fællesskabets kommuner regnskabsføres med fuld artsspecifikation på hovedkonto 0-6, at de andre kommuner i fællesskabet skal udgiftsføre betalinger til dette på art 4.7. Momsudgifterne anmeldes da til refusion af den regnskabsførende kommune, der herefter fremsender regninger eksklusive moms til de øvrige kommuner i fællesskabet.

Dette gælder dog *ikke*, hvis den regnskabsførende kommune er momsregistreret på det pågældende område. I dette tilfælde skal der afregnes inklusive moms, jf. bemærkningerne ovenfor om anvendelse af en ekstern udgiftsart, hvis der er tale om afregning af leverancer inklusive moms.

Fælleskommunale virksomheder, der af administrative grunde er selvstændigt regnskabsførende, kan - såfremt der foreligger godkendelse fra Indenrigs- og Sundhedsministeriet - anmelde købsmoms til refusion fra refusionsordningen gennem fællesskabets kommuner idet selvstændigt regnskabsførende fælleskommunale redningsberedskaber dog er undtaget fra godkendelse.

Selvstændigt regnskabsførende fælleskommunale forsynings- og forsyningslignende virksomheder kan som udgangspunkt ikke opnå godkendelse.

Er der ikke tale om et tilskud eller overførsler, der skal konteres på art 5.9, kan fællesskabets købsmoms indgå i refusionen på følgende måde. Kommunernes betalinger til fællesskabets specificeres på en momsbærende betaling, der konteres på art 4.9, og en ikke-momsbærende betaling, der konteres på art 4.0. Opdelingen på momsbærende og ikke-momsbærende betaling foretages på grundlag af, hvor stor en del af betalingen der vedrører momsbelagte, henholdsvis ikke-momsbelagte, udgifter. Er der tale om en aconto-afregning med fællesskabet, må fordelingen foretages på grundlag af, hvor stor en del af betalingen, der vedrører momsbelagte, henholdsvis ikke-momsbelagte udgifter. Ved den endelige regnskabsafregning må beløbene på art 4.9, henholdsvis art 4.0 reguleres, således at de kommer til at svare til den rent faktiske fordeling af fællesskabets udgifter på momsbærende og ikke-momsbærende udgifter.

Ved egentlige køb af varer og tjenesteydelser hos et fællesskab, der er selvstændigt regnskabsførende, konteres der på en af de sædvanlige udgiftsarter.

Særligt om selvejende/private institutioner

På selvejende og private institutioner, som er selvstændigt regnskabsførende efter kommunens standardkontoplan, kan regnskabsføringen foretages inklusive købsmoms.

Ved overdragelsen af budgettet til institutionen kan de momsbærende arter tillægges købsmoms, således at bevillingskontrol i institutionen løbende sker på grundlag af udgifter inklusive købsmoms.

Dato: December 2022

Ikrafttrædelsesår: Regnskab 2023

Institutionens budget optages i kommunens årsbudget uden købsmoms, og ved institutionens aflæggelse af regnskabet til kommunen skal udgifterne registreres på de relevante arter på normal vis, hvorved købsmoms automatisk udskilles og henføres til funktion 7.65.87.

Optagelse af anlægsposterne for selvejende og private institutioner (bortset fra private lederejede institutioner), med hvem der er indgået driftsoverenskomst før anlægsarbejdernes påbegyndelse, indebærer, at der kan ydes momsrefusion af afholdte anlægsudgifter. I de tilfælde, hvor en institution har lejet sig ind eller vil leje sig ind i bygninger ejet af andre end institutionen, kan der ikke ydes momsrefusion af anlægsudgifterne, jf. også ovenfor.

Tilbagebetalingsregler vedrørende momsrefusionsordningen

For indtægtsdækket driftsvirksomhed skal købsmoms, der dækkes af *huslejeindtægter*, undtages fra refusion. Det sker ved, at 7,5 pct. af de bogførte egne huslejeindtægter på art 7.1 fragår ved opgørelsen af købsmoms til refusion.

For øvrige former for indtægtsdækket driftsvirksomhed foretages der *ikke* modregning.

Af hensyn til en korrekt opgørelse af tilbagebetalingsgrundlaget og af afstemningsmæssige årsager er det nødvendigt at anvende en særlig art til registrering af egne huslejeindtægter.

Konteringsreglerne er derfor udformet således, at art 7.1 forbeholdes huslejeindtægter, der *ikke* stammer fra fremlejemål. Indtægter i form af varmebidrag (herunder aconto-bidrag) i forbindelse med de nævnte lejemål skal ligeledes registreres på art 7.1. Alle øvrige lejeindtægter skal registreres på art 7.2 eller art 7.9.

Tilbagebetalingsbeløbet, der vil indgå som minuspost i den månedlige opgørelse til Indenrigs- og Sundhedsministeriet af beløb til momsrefusion, skal registreres på funktion 7.65.87, gruppering 003. Registreringen af modposterne til tilbagebetalingsbeløb skal ske på gruppering 004.

Tilbagebetalingen opføres på saldoopgørelsen ultimo regnskabsåret.

For *anlægsudgifter* gælder, at hvis et anlæg, for hvilket der er opnået momsrefusion, sælges eller overdrages, skal den refunderede købsmoms tilbagebetales til refusionsordningen.

For grunde og bygninger skal der ske tilbagebetaling inden for en periode af 10 år fra ibrugtagningstidspunktet. For øvrige anlæg skal der ske tilbagebetaling inden for en periode af fem år fra ibrugtagningstidspunktet.

For grunde og bygninger afskrives det tilbagebetalingspligtige beløb efter stk. 1 lineært med 1/10 årligt fra ibrugtagningstidspunktet. For øvrige anlæg afskrives det tilbagebetalingspligtige beløb efter stk. 1 lineært med 1/5 årligt fra ibrugtagningstidspunktet.

Afståelsen af et anlæg, anses for sket på det tidspunkt, hvor der mellem køber og sælger er indgået en endelig og bindende aftale om overdragelse.

Tilbagebetalingen opføres som en minuspost under gruppering 003. Registreringen af modposterne til tilbagebetalingsbeløb skal ske under gruppering 004.

Tilbagebetalingen opføres på saldoopgørelsen ultimo regnskabsåret.

Dato: Juni 2018

Ikrafttrædelsesår: Regnskab 2018

Det tilføjes, at lodsejerfinansierede anlægsudgifter vedrørende spildevandsanlæg (funktionerne 1.35.40-1.35.43) *ikke* er omfattet af ovennævnte tilbagebetalingsregel.

Dato: December 2018

Ikrafttrædelsesår: Regnskab 2019

Ved udbetaling af erstatninger for skader eller lignende skal købsmoms refunderet i forbindelse med udbedring af den pågældende skade ikke tilbagebetales til momsrefusionsordningen.

Købsmomsudgifter afholdt ved køb af varer og tjenesteydelser, *finansieret af tilskud til kommunen fra fonde, private foreninger, institutioner mv.* er ikke omfattet af refusionsordningen. (Tilskud fra offentlige myndigheder og andre offentlige instanser er som udgangspunkt ikke omfattet af refusionsordningens tilbagebetalingsregel).

Denne regel administreres ved, at et beløb svarende til 17,5 pct. af de nævnte typer af tilskud tilbagebetales til momsrefusionsordningen. Dette gælder, uanset om der er opnået større eller mindre refusion end tilbagebetalingen til momsrefusionsordningen.

Tilbagebetalingen opføres som en minuspost under gruppering 003 med modpost på gruppering 004.

Tilbagebetalingen opføres på saldoopgørelsen ultimo regnskabsåret.

Eksempel:

Eksemplet viser kontering af udgifter og købsmoms samt refusion heraf i forbindelse med folkeskoleområdet.

Konto for folkeskoler (på funktion 3.22.01)	Kassekonto (på funktion 8.22.01)	Konto for købsmoms (på funktion 7.65.87, grp 003)	Konto for refusion af købsmoms (på funktion 7.65.87, grp 002)
600 ¹⁾	600 ¹⁾		
	150 ¹⁾		
300 ²⁾	300 ²⁾		
	75 ²⁾		
500 ³⁾	500 ³⁾		
	125 ³⁾		
300 ⁴⁾	300 ⁴⁾		
	75 ⁴⁾		
	425 ⁶⁾	425 ⁵⁾	÷425 ⁶⁾

Noter til kontoskitserne:

- 1) Udgifter til øvrige varekøb - art 2.9
- 2) Udgifter til anskaffelser - art 2.7
- 3) Udgifter til entreprenør og håndværkerydelser - art 4.5
- 4) Udgifter til øvrige tjenesteydelser m.v. - art 4.9
- 5) Udgifter til købsmoms
- 6) Refusion af købsmoms - opføres som "negativ udgift" på funktion 7.65.87, gruppering 002