

Íðorðaskrá endurskoðenda

Ensk-íslensk. 1996. Orðanefnd FLE. Orðanefnd Félags löggiltra endurskoðenda, Reykjavík.

A

abacus

[íslenska] talnagrind notuð við útreikninga

absorbed overhead

[íslenska] álagður óbeinn kostnaður

absorption costing

[íslenska] sjálfskostnaðaraðferð

absorption rate

[íslenska] álagshlutfall

absorption rate

[íslenska] álagstaxti

accelerated cost recovery system

[íslenska] hröðunarafskrift

accelerated depreciation

[íslenska] hröðunarafskrift

acceptor

[íslenska] samþykkjandi

account

[íslenska] reikningur

accountability

[íslenska] ábyrgðarskil

accountability

[íslenska] ábyrgð

accountancy

[íslenska] starf endurskoðanda

accountancy

[íslenska] reikningshald

accountancy profession

[íslenska] endurskoðendastétt

accountant

[íslenska] endurskoðandi

accountant

[íslenska] bókari

accounting

[íslenska] reikningshald (bókhald)

accounting act

[íslenska] bókhaldslög

accounting concept

[íslenska] reikningshaldshugtak

accounting control

[íslenska] eftirlitskerfi í reikningshaldi
accounting date
[íslenska] dagsetning reikningsskila
accounting entity
[íslenska] reikningshaldseining
accounting equation
[íslenska] bókhaldsjafnan
accounting estimates
[íslenska] reikningshaldslegt mat
accounting firm
[íslenska] endurskoðunarfyrtækni
accounting income
[íslenska] reikningshaldslegur hagnaður
accounting information processing cycle
[íslenska] bókhaldsferill
accounting information system
[íslenska] bókhaldsupplýsingakerfi
accounting method
[íslenska] reikningsskilaaðferð
accounting period
[íslenska] uppgjörstímabil
accounting period
[íslenska] reikningsskilatímabil
accounting policy
[íslenska] reikningsskilaaðferð
accounting postulates
[íslenska] reikningshaldslegar forsendur
accounting practice
[íslenska] reikningsskilavenja
accounting principle
[íslenska] reikningsskilareglu
accounting principle changes
[íslenska] reglubreytingar í reikningshaldi
accounting principles board
[íslenska] reikningsskilanefnd
accounting procedure
[íslenska] reikningsskilaaðferð
accounting procedure
[íslenska] reikningshaldsaðferð
accounting rate of return
[íslenska] bókhaldsleg arðsemi
accounting records
[íslenska] bókhaldsgögn
accounting records
[íslenska] bókhaldsbækur
accounting research
[íslenska] reikningshaldsrannsóknir
Accounting Research Bulletin
[íslenska] Álitsgerð reikningsskilanefndar
Accounting Series Release

[íslenska] Yfirlýsing um reikningsskilamál
accounting standard
[íslenska] reikningsskilastaðall
Accounting Standards Board
[íslenska] Breska reikningsskilaráðið
accounting system
[íslenska] bókhaldskerfi
accounting theory
[íslenska] reikningshaldsfræði
accounting theory
[íslenska] reikningsskilafræði
accounting year
[íslenska] uppgjörsár
accounting year
[íslenska] reikningshaldsár
account sale
[íslenska] reikningsviðskipti
account sale
[íslenska] lánssala
accounts payable
[íslenska] viðskiptaskuldir
accounts payable
[íslenska] skuldheimtumenn
accounts payable ledger
[íslenska] lánardrott nabókhald
accounts receivable
[íslenska] viðskiptakröfur
accounts receivable ledger
[íslenska] viðskiptamannabókhald
accrual accounting
[íslenska] reikningsskil á rekstrargrunni
accrual accounting
[íslenska] rekstrargrunnsbókhald
accrued expense
[íslenska] áfallin gjöld
accrued expenses payable
[íslenska] áfallinn ógreiddur kostnaður
accrued income
[íslenska] áfallnar tekjur
accrued interest
[íslenska] áfallnir vextir
accrued liabilities
[íslenska] áfallnar skuldir
accrued revenue
[íslenska] áfallnar tekjur
accrued taxes payable
[íslenska] skattar ársins
accumulated benefit obligation
[íslenska] lífeyrisskuldbindingar
accumulated deficit

íslenska	samsafnað tap
accumulated deficit	[íslenska] ójafnað tap
accumulated depreciation	[íslenska] afskrifað samtals
accumulated depreciation	[íslenska] samsöfnuð afskrift
accumulated earnings	[íslenska] samsafnaður hagnaður
accumulated rights	[íslenska] samsöfnuð réttindi
acid-test ratio	[íslenska] lausafjárlutfall
acquisition cost	[íslenska] kaupverð
acquisition date	[íslenska] kaupdagur
acquisition price	[íslenska] kaupverð
activity based costing	[íslenska] verkgrundaður kostnaðarreikningur
activity ratio	[íslenska] afkastahlutfall
activity ratios	[íslenska] fjármagnsnýtingarhluföll
actual cost	[íslenska] raunverulegur kostnaður
actuarial methods	[íslenska] tryggingafræðilegar aðferðir
actuary	[íslenska] tryggingafræðingur
added value	[íslenska] virðisauki
added value statement	[íslenska] virðisaukareikningsskil
addition	[íslenska] samlagning
addition	[íslenska] viðbót
additional paid-in capital	[íslenska] gengisauki á hlutafé
additions	[íslenska] viðbætur
additivity	[íslenska] samlagningaráhæfi
adjust	[íslenska] leiðréttta
adjusted balance	[íslenska] leiðréttur reikningsjöfnuður
adjusted trial balance	

[íslenska]	leiðréttur prófjöfnuður
adjusting entry	[íslenska] leiðrétttingarfærsla
adjusting entry	[íslenska] uppgjörsfærsla
adjustment	[íslenska] leiðréttting
administration cost	[íslenska] stjórnunarkostnaður
administrative control	[íslenska] stjórnunareftirlit
administrative expense	[íslenska] stjórnunarkostnaður
administrator	[íslenska] stjórnandi
advance	[íslenska] fyrirframgreiðsla
advances by customers	[íslenska] fyrirframinnheimtar tekjur
adverse opinion	[íslenska] neikvætt álit endurskoðanda á reikningsskilum
advertising agency	[íslenska] auglýsingastofa
advertising expenses	[íslenska] auglýsingakostnaður
affiliated company	[íslenska] hlutdeildarfélag
aged trial balance	[íslenska] aldursgreindur viðskiptamannalisti
agency costs	[íslenska] umboðskostnaður
agency theory	[íslenska] umboðsfræði
agenda	[íslenska] dagskrá fundar
agent	[íslenska] umboðsmaður
aggregate	[íslenska] samanlagt
aggregate	[íslenska] uppsafnað
aging of accounts receivable	[íslenska] aldursgreining viðskiptakrafna
agreement	[íslenska] samkomulag
allocation	[íslenska] skipting
allocation basis	[íslenska] skiptingargrunnur
allocation method	

[íslenska] skiptingaraðferð
allotment
[íslenska] úthlutun hlutabréfa
allowance for doubtful accounts
[íslenska] niðurfærsla skammtímakrafna
allowance for doubtful accounts
[íslenska] afskriftareikningur viðskiptakrafna
amendment
[íslenska] leiðréttung
American Accounting Association
[íslenska] Félag háskólakennara í reikningshaldi í Bandaríkjunum
American Institute of Certified Public Accountants
[íslenska] Félag löggiltra endurskoðenda í Bandaríkjunum
American Institute of Certified Public Accountants
[íslenska] Félag löggiltra endurskoðenda í Bandaríkjunum
American Stock Exchange
[íslenska] Ameríkska verðbréfapíngið
amortization
[íslenska] afskrift
amortization
[íslenska] afborgun af láni
amortization of capitalized cost
[íslenska] gjaldfærður langtímakostnaður
amortization of deferred charges
[íslenska] gjaldfærður langtímakostnaður
amortize
[íslenska] greiða af láni
amortize
[íslenska] afskrifa
amount
[íslenska] fjárhæð
amounts owed to subsidiaries
[íslenska] skuld við dótturfélög
analyse
[íslenska] greina
analytical procedures
[íslenska] greiningaraðgerðir
analytical procedures risk
[íslenska] greiningaráhætta
analytical review
[íslenska] kennitölugreining
annual
[íslenska] árlegur
annual accounts
[íslenska] ársreikningur
annual general meeting
[íslenska] aðalfundur
annual report
[íslenska] ársskýrsla
annuity

annuity	[íslenska] jafngreiðsla
annuity method	[íslenska] árgreiðsla
application controls	[íslenska] jafngreiðsluaðferð
applied overhead	[íslenska] vinnslueftirlit
apportionment	[íslenska] álagður óbeinn kostnaður
appraisal	[íslenska] skipting
appraisal	[íslenska] virðing
appropriate	[íslenska] mat
appraisal system depreciation method	[íslenska] afskriftir byggðar á virðingu
appreciation	[íslenska] matshækkun
appropriation	[íslenska] leggja til hliðar
appropriation	[íslenska] ráðstöfun
appropriation account	[íslenska] tillag
approval	[íslenska] ráðstöfunarreikningur eigin fjár
approve	[íslenska] samþykki
arbitration board	[íslenska] samþykkja
arbitrator	[íslenska] gerðardómur
arm's length price	[íslenska] gerðardómari
arrears	[íslenska] verð í viðskiptum á milli óskyldra aðila
articles of association	[íslenska] vanskil skulda
articles of incorporation	[íslenska] samþykktir hlutafélags
articles of partnership	[íslenska] stofnsamningur hlutafélags
articles of partnership	[íslenska] sameignarfélagssamningur
articulation	[íslenska] samþykktir sameignarfélags
	[íslenska] samhengi reikningsyfirlita

ascertain	[íslenska] staðreyna
assess	[íslenska] leggja á
assess	[íslenska] meta
assess	[íslenska] áætla
assessed value	[íslenska] skattverð
assessment	[íslenska] álagning skatts
assessment value	[íslenska] fasteignamat
asset	[íslenska] eign
asset account	[íslenska] eignareikningur
asset side	[íslenska] eignahlið efnahagsreiknings
asset turnover	[íslenska] veltuhraði eigna
associated company	[íslenska] hlutdeildarfélag
assure	[íslenska] tryggja
attorney	[íslenska] lögfræðingur
attribute sampling	[íslenska] einkennaúrtak
audit approach	[íslenska] endurskoðunaraðferð
audit committee	[íslenska] stjórnarnefnd sem fjallar um endurskoðun
audit date	[íslenska] dagsetning endurskoðunaráritunar
audit evidence	[íslenska] endurskoðunargögn
audit fee	[íslenska] þóknun fyrir endurskoðun
audit files	[íslenska] vinnupappírar endurskoðenda
auditing	[íslenska] endurskoðun
auditing method	[íslenska] endurskoðunaraðferð
auditing practices	[íslenska] endurskoðunarvenja
auditing procedure	[íslenska] endurskoðunaraðferð

auditing recommendation

[íslenska] leiðbeinandi reglur um endurskoðun

auditing standards

[íslenska] endurskoðunarstaðlar

Auditing Standards Committee

[íslenska] Endurskoðunarnefndin í Bandaríkjunum

auditing theory

[íslenska] endurskoðunarfræði

audit manual

[íslenska] endurskoðunarhandbók

audit objective

[íslenska] markmið endurskoðunar

audit opinion

[íslenska] áritun endurskoðanda á reikningsskil

audit opinion

[íslenska] álit endurskoðanda á reikningsskilum

auditor

[íslenska] endurskoðandi

auditor's certificate

[íslenska] áritun endurskoðanda

auditor's report

[íslenska] áritun endurskoðanda

auditor's report

[íslenska] endurskoðunarskýrsla

audit period

[íslenska] endurskoðunartímabil

audit plan

[íslenska] endurskoðunaráætlun

audit plan

[íslenska] skipulag endurskoðunar

audit program(me)

[íslenska] endurskoðunarfyriirmæli

audit risk

[íslenska] endurskoðunaráhætta

audit sampling

[íslenska] endurskoðunarúrtak

audit scope

[íslenska] umfang endurskoðunar

audit step

[íslenska] endurskoðunaraðgerð

audit strategy

[íslenska] endurskoðunaráætlun

audit testing plan

[íslenska] áætlun um endurskoðunarúrtök

audit trail

[íslenska] endurskoðunarslóð

audit working papers

[íslenska] vinnupappírar endurskoðenda

authorization

[íslenska] löggilding

authorization

[íslenska] heimild

authorize

[íslenska] löggilda

authorize

[íslenska] heimila

authorized common stock

[íslenska] samþykkt hlutafé

authorized share capital

[íslenska] samþykkt hlutafé

average cost

[íslenska] meðalkostnaður

average cost method

[íslenska] meðalkostnaðaraðferð

B

Bachelor of Arts

[íslenska] BA háskólapróf

Bachelor of Business Administration

[íslenska] háskólapróf í viðskiptafræðum

Bachelor of Science

[íslenska] BS háskólapróf

bad debt

[íslenska] töpuð viðskiptakrafa

bad debt expense

[íslenska] afskrifaðar tapaðar kröfur

bad debt provision

[íslenska] niðurfærsla skammtímakrafna

balance

[íslenska] stemma af

balance

[íslenska] jöfnuður

balance an account

[íslenska] stemma af reikning

balance brought forward

[íslenska] staða flutt fram

balance carried forward

[íslenska] staða flutt fram

balance circularization

[íslenska] dreifing staðfestingarbeiðna á viðskiptastöðu

balance due

[íslenska] gjaldfallin krafa

balance due

[íslenska] skuld á reikningi

balance sheet

[íslenska] efnahagsreikningur

balance sheet date

[íslenska] dagsetning efnahagsreiknings

bank account

[íslenska]	bankareikningur
bank confirmation	[íslenska] staðfesting á bankainnstæðu
bank deposits	[íslenska] bankainnstæður
bank deposits	[íslenska] bankainnborganir
bank loans	[íslenska] skuldir við banka
bank overdraft	[íslenska] yfirdráttur á tékkareikningi
bank overdraft	[íslenska] tékkareikningslán
bank rate	[íslenska] bankakjör
bank reconciliation	[íslenska] afstemming á bankareikningi
bankrupt	[íslenska] gjaldþrota
bankruptcy	[íslenska] gjaldþrot
bankruptcy act	[íslenska] lög um gjaldþrot
bankruptcy petition	[íslenska] beiðni um gjaldþrotaskipti
bank statement	[íslenska] bankayfirlit
bargain option	[íslenska] vildarkjararéttur
bearer	[íslenska] handhafi
bearer debenture	[íslenska] handhafaskuldabréf
beginning inventory	[íslenska] birgðir í upphafi tímabilis
behavioral approach	[íslenska] atferlisnálgun
benefit	[íslenska] ávinnungur
biannual	[íslenska] annað hvert ár
bid	[íslenska] tilboð
bill	[íslenska] reikningur
billing	[íslenska] útgáfa reikninga
billion	[íslenska] milljarður
bill of entry	

[íslenska]	tollskýrsla
bill of exchange	[íslenska] víxill
bill of lading	[íslenska] farmskírteini
bill of sale	[íslenska] reikningur
bills payable	[íslenska] ógreiddir reikningar
block sample	[íslenska] samfelluúrtak
blue chip company	[íslenska] traust fyrirtæki
board fee	[íslenska] stjórnarlaun
board meeting	[íslenska] stjórnarfundur
board member	[íslenska] stjórnarmaður
board of directors	[íslenska] stjórn fyrirtækis
bond	[íslenska] skuldabréf
bonded warehouse	[íslenska] tollvörugeymsla
bond issue	[íslenska] útgáfa skuldabréfa
bonds payable	[íslenska] skuldabréf
bonus plan	[íslenska] kaupaukakerfi
bookkeeper	[íslenska] bókari
bookkeeping	[íslenska] bókfærsla
book value	[íslenska] bókfært verð
borrow	[íslenska] taka að láni
borrowed funds	[íslenska] lánsfé
borrower	[íslenska] lántakandi
bottom line	[íslenska] niðurstaða rekstrarreiknings
branch	[íslenska] útibú
branch accounts	[íslenska] reikningsskil útibús
breach of contract	

[íslenska] samningsrarf
break-down
[íslenska] sundurliðun
break-even chart
[íslenska] núllpunktsgraf
break-even equation
[íslenska] núllpunktsjafnan
break-even point
[íslenska] núllpunktur
bribe
[íslenska] múta
broker
[íslenska] miðlari
broker commission
[íslenska] þóknun til miðlara
budget
[íslenska] fjárhagsáætlun
budget
[íslenska] kostnaðaráætlun
budgetary control
[íslenska] áætlunareftirlit
budget period
[íslenska] fjárhagsáætlunartímabil
budget variance
[íslenska] áætlunarfrávik
building
[íslenska] húseign
built-in controls
[íslenska] innbyggt eftirlit
bull market
[íslenska] markaður í uppsveiflu
burden
[íslenska] óbeinn kostnaður
burden rate
[íslenska] álagshlutfall
burden rate
[íslenska] álagstaxti
business connection
[íslenska] viðskiptasambönd
buyer
[íslenska] kaupandi
buying-rate
[íslenska] kaupgengi
bylaws
[íslenska] samþykktir
by-product
[íslenska] aukaafurð

C

calendar year

[íslenska] almanaksár

callable bond

[íslenska] skuldabréf með innlausnarrétti

called up shares

[íslenska] heildarhlutafé

Canadian Institute of Chartered Accountants

[íslenska] Félag löggiltra endurskoðenda í Kanada

capacity ratio

[íslenska] afkastastig

capacity variance

[íslenska] afkastafrávik

capital

[íslenska] höfuðstóll

capital

[íslenska] eigið fé

capital

[íslenska] fjármagn

capital budget

[íslenska] fjárfestingaráætlun

capital employed

[íslenska] heildarfjármagn

capital expenditure

[íslenska] fjárfestingarútgjöld

capital gain

[íslenska] skattalegur ágóði af sölu fastafjármuna

capital gains tax

[íslenska] skattur á ágóða af sölu fastafjármuna

capital goods

[íslenska] fastafjármunir

capital investment

[íslenska] fjárfesting

capitalization

[íslenska] eignfærsla

capitalization of earnings

[íslenska] uppfærsla hlutafjár til lækkunar á óráðstöfuðu eigin fé

capitalization of earnings

[íslenska] hagrænt tekjuvirði fyrirtækis

capitalization shares

[íslenska] hlutabréf vegna uppfærslu

capitalize

[íslenska] eignfæra

capitalized cost

[íslenska] eignfærður (langtíma)kostnaður

capital lease

[íslenska] kaupleiga

capital lease

[íslenska] fjármögnumarleiga

capital loss

[íslenska] skattalegt tap af sölu fastafjármunar

capital market	[íslenska] fjármagnsmarkaður
capital stock	[íslenska] hlutafé
capital stock register	[íslenska] hluthafaskrá
capital structure	[íslenska] fjármagnsuppbygging
capital turnover	[íslenska] veltuhraði fjármagns
capture theory	[íslenska] gleypikenning
carbon copy	[íslenska] afrit
carried down	[íslenska] flyt
carried forward	[íslenska] flutt
carry-back	[íslenska] bakfærانlegt skattalegt tap
carry forward	[íslenska] yfirfærانlegt skattalegt tap
carrying amount	[íslenska] bókfært verð
cash	[íslenska] handbært fé
cash accounting	[íslenska] reikningsskil á greiðslugrunni
cash against documents	[íslenska] afhending gegn greiðslu
cash at beginning of year	[íslenska] handbært fé í ársbyrjun
cash at end of year	[íslenska] handbært fé í árslok
cash book	[íslenska] sjóðbók
cash disbursement	[íslenska] útborgun
cash discount	[íslenska] staðgreiðsluafsláttur
cash dividend	[íslenska] arður
cash dividends payable	[íslenska] ógreiddur arður
cashed check	[íslenska] innleystur tékki
cash equivalents	[íslenska] jafngildi handbærs fjár þ.e. skammtímaverðbréf
cash flow	

[íslenska] fjárstreymi
cashflow statement
[íslenska] sjóðstreymi
cashier
[íslenska] gjaldkeri
cash in bank
[íslenska] bankainnstæða
cash inflows
[íslenska] innstreymi handbærs fjár
cash journal
[íslenska] sjóðdagbók
cash on delivery
[íslenska] greitt við afhendingu
cash on hand
[íslenska] sjóður
cash outflows
[íslenska] útstreymi handbærs fjár
cash receipts
[íslenska] innborganir
cash register
[íslenska] sjóðvél
cash withdrawal
[íslenska] peningaúttekt
central bank
[íslenska] seðlabanki
certificate of deposit
[íslenska] bankabréf
certificate of incorporation
[íslenska] staðfesting á skrásetningu hlutafélags
certificate of origin
[íslenska] upprunavottorð
certified internal auditor
[íslenska] löggiltur innri endurskoðandi
Certified Management Accountant
[íslenska] löggiltur rekstrarbókhaldari
certified public accountant
[íslenska] löggiltur endurskoðandi
chairman
[íslenska] formaður
chairman of the board
[íslenska] stjórnarformaður
chamber of commerce
[íslenska] verslunarráð
change in accrued vacation pay
[íslenska] breyting á áunnu orlofi
change in current assets and liabilities
[íslenska] breyting á rekstrartengdum eignum og skuldum
change in inventories
[íslenska] birgðabreytingar
change in stocks

	[íslenska] birgðabreytingar
charge	[íslenska] leggja á
charge	[íslenska] gjaldfæra
charge	[íslenska] álag
charge	[íslenska] gjaldfærsla
charge account	[íslenska] opinn viðskiptareikningur
charge-off	[íslenska] færa til gjalda
charity	[íslenska] góðgerðarstarfsemi
chartered accountant	[íslenska] löggiltur endurskoðandi
chart of accounts	[íslenska] bókhaldslykill
chattel mortgage	[íslenska] lausafjárveð
check	[íslenska] tékki
checking account	[íslenska] tékkareikningur
check register	[íslenska] listi yfir útgefna tékka
cheque	[íslenska] tékki
chief accountant	[íslenska] aðalbókari
chief executive officer	[íslenska] forstjóri
chief financial officer	[íslenska] fjármálastjóri
circularization letter	[íslenska] staðfestingarbréf
claims incurred	[íslenska] gjaldfærð tjón
claims incurred	[íslenska] tjón
claims reserve	[íslenska] ógreidd áætluð tjón
claims reserve	[íslenska] bótasjóður
classification	[íslenska] flokkun
clearance sale	[íslenska] rýmingarsala
clearing account	

[íslenska] samsöfnunarreikningur
clearing account
[íslenska] millireikningur
client
[íslenska] skjólstæðingur
client
[íslenska] umbjóðandi
closing balance
[íslenska] lokastaða
closing entry
[íslenska] lokafærsla
closing inventory
[íslenska] birgðir í lok tímabils
code of professional ethics
[íslenska] siðareglur
collateral
[íslenska] veð
collateral security
[íslenska] veðtryggt verðbréf
colleague
[íslenska] samstarfsmaður
colleague
[íslenska] starfsbróðir
collection charge
[íslenska] innheimtuþóknun
column
[íslenska] dálkur
comfort letter
[íslenska] sérstakt staðfestingarbréf endurskoðanda
commercial bank
[íslenska] viðskiptabanki
commercial law
[íslenska] lög er varða viðskipti
commission
[íslenska] umboðslaun
commission income (expense)
[íslenska] umboðslaun
commitment
[íslenska] skuldbinding
committed fixed cost
[íslenska] fastur kostnaður
committee
[íslenska] nefnd
committee on accounting procedure
[íslenska] reikningsskilanefnd
common cost
[íslenska] sameiginlegur kostnaður
common stock
[íslenska] hlutafé
companies act

[íslenska]	hlutafélagalög
company	[íslenska] félag
company	[íslenska] fyrirtæki
comparability	[íslenska] samanburðarhæfni
comparative figure	[íslenska] samanburðarfjárhæð
compensating balances	[íslenska] mótreikningar í bönkum
compensation	[íslenska] laun
compensation	[íslenska] þóknun
compensation	[íslenska] bætur
competition	[íslenska] samkeppni
compilation service	[íslenska] samantekt reikningsskila
completed contract method	[íslenska] verklokaaðferð
completeness	[íslenska] heild
compliance test	[íslenska] aðgerðakönnun
compound interest	[íslenska] vextir og vaxtavextir
comptroller (sbr. controller)	[íslenska] fjármálastjóri
compulsory liquidation	[íslenska] lögþvingað gjaldþrot
computer audit	[íslenska] tölvuendurskoðun
computer hardware	[íslenska] tölvuvélbúnaður
computer integrated manufacturing	[íslenska] tölvusamhæfð framleiðsla
computer software	[íslenska] tölvuhugbúnaður
concept	[íslenska] hugtak
conceptual framework for accounting	[íslenska] hugtakakerfi fyrir reikningshald
concern	[íslenska] fyrirtæki
confidence interval	[íslenska] öryggisbil
confidence level	

[íslenska]	öryggisstig
confirmation	
[íslenska]	staðfesting
confiscate	
[íslenska]	taka eignarnámi
conflict of interest	
[íslenska]	hagsmunaárekstur
conformity	
[íslenska]	samræmi
conglomerate	
[íslenska]	fyrirtækjasamsteypa
conglomerate	
[íslenska]	fjölgreinarekstur
consent	
[íslenska]	samþykki
conservatism	
[íslenska]	varkárnisregla
conservatism	
[íslenska]	varfærnisregla
consignee	
[íslenska]	umboðsmaður
consignment	
[íslenska]	umboðsviðskipti
consignment goods	
[íslenska]	umboðsvörur
consignor	
[íslenska]	umbjóðandi
consistency principle	
[íslenska]	samkvæmnisregla
consolidated accounts	
[íslenska]	samstæðureikningsskil
consolidated balance sheet	
[íslenska]	samstæðuefnahagsreikningur
consolidated financial statements	
[íslenska]	samstæðureikningsskil
consolidated income statement	
[íslenska]	samstæðurekstrarreikningur
consolidation adjustments	
[íslenska]	samstæðufærslur
constant dollar accounting	
[íslenska]	staðverðsreikningsskil
constant purchasing power accounting	
[íslenska]	staðverðsreikningsskil
construction contract	
[íslenska]	byggingasamningur
construction contract	
[íslenska]	verksamningur
construction in progress	
[íslenska]	bygging í smíðum
consultant	

[íslenska] ráðgjafi
consumer
[íslenska] neytandi
consumer price index
[íslenska] neysluvöruvísitala
contingent fee
[íslenska] þóknun háð útkomu
contingent liabilities
[íslenska] ábyrgðarskuldbindingar
continuing education
[íslenska] símenntun
continuity assumption
[íslenska] forsendan um rekstrarhæfi
contra account
[íslenska] mótreikningur
contributed capital
[íslenska] innborgað (framlagt) eigið fé
contributed capital
[íslenska] stofnfé
contributed capital in excess of par
[íslenska] yfиргengi á innborgað hlutafé
contribution margin
[íslenska] framlegð
contribution ratio
[íslenska] framlegðarstig
control
[íslenska] yfirráð
control
[íslenska] eftirlit
control account
[íslenska] safnreikningur í fjárhagsbókhaldi
controllable cost
[íslenska] stjórnalanlegur kostnaður
controller
[íslenska] fjármálastjóri
controlling interest
[íslenska] ráðandi vald
control risk
[íslenska] eftirlitsáhætta
convention
[íslenska] viðtekin regla
conversion
[íslenska] umreikningur
conversion
[íslenska] verðbréfaskipti
conversion cost
[íslenska] vinnslukostnaður
conversion rate
[íslenska] skiptihlutfall
convertible bonds

[íslenska]	skiptanleg skuldabréf
corporate finance	
	[íslenska] fjármál fyrirtækja
corporate income tax	
	[íslenska] tekjuskattur félaga
corporation	
	[íslenska] hlutafélag
correcting entry	
	[íslenska] leiðréttigarfærsla
correction	
	[íslenska] leiðréttting
cost & freight	
	[íslenska] kostnaðarverð og flutningsgjald
cost accounting	
	[íslenska] kostnaðarbókhald
cost accounting	
	[íslenska] rekstrarbókhald
Cost Accounting Standards Board	
	[íslenska] kostnaðarbókhaldsráðið
cost allocation	
	[íslenska] útdeiling kostnaðar
cost allocation	
	[íslenska] kostnaðarskipting
cost behavior	
	[íslenska] fylgni kostnaðar
cost center	
	[íslenska] kostnaðarstaður
cost driver	
	[íslenska] kostnaðarhvati
cost estimation	
	[íslenska] kostnaðaráætlun
cost estimation	
	[íslenska] kostnaðarútreikningur
costing	
	[íslenska] kostnaðarreikningur
costing method	
	[íslenska] kostnaðarreikningsaðferð
cost management	
	[íslenska] stjórnun kostnaðar
cost mark-up	
	[íslenska] kostnaðarálag
cost of capital	
	[íslenska] fjármagnskostnaður
cost of capital	
	[íslenska] ávöxtunarkrafa á fjármagn
cost of goods manufactured	
	[íslenska] kostnaðarverð framleiddra vara
cost of goods sold	
	[íslenska] kostnaðarverð seldra vara
cost of operating fishing vessels	

[íslenska]	útgerðarkostnaður
cost of operating real estate	
	[íslenska] rekstur fasteigna
cost of quality	
	[íslenska] gæðakostnaður
cost of sales	
	[íslenska] kostnaðarverð seldra vara
cost-plus pricing	
	[íslenska] verðákvörðun sem miðast við álag á kostnað
cost prediction	
	[íslenska] kostnaðarspá
cost principle	
	[íslenska] kostnaðarverðsregla
costs	
	[íslenska] gjöld
cost savings	
	[íslenska] geymsluhagnaður
cost savings	
	[íslenska] kostnaðarspörun
cost variance	
	[íslenska] kostnaðarfrávik
cost-volume-profit analysis	
	[íslenska] núllpunktsgreining
credit	
	[íslenska] greiðslufrestur
credit	
	[íslenska] kredit
credit limit	
	[íslenska] lánamörk
credit note	
	[íslenska] kreditrekningur
creditor	
	[íslenska] lánardrottinn
creditor days ratio	
	[íslenska] greiðslufrestur
credit period	
	[íslenska] lánstími
credit rating	
	[íslenska] greiðslumat
credit rating	
	[íslenska] lánshæfnismat
credit risk	
	[íslenska] útlánsáhætta
credit sale	
	[íslenska] lánssala
cross-foot	
	[íslenska] leggja saman
cross-referencing	
	[íslenska] víxltílvísun
cross-referencing	

[íslenska] gagnkvæm tilvísun
cumulative effects of accounting principles changes
[íslenska] samsöfnuð áhrif breytingar á reikningsskilaðferð
currency
[íslenska] gjaldmiðill
currency swap
[íslenska] gjaldmiðlaskipti
current accounts
[íslenska] óbundnir bankareikningar
current accounts
[íslenska] tékkareikningar
current assets
[íslenska] veltufjármunir
current audit file
[íslenska] vinnumappa
current audit file
[íslenska] ársmappa
current cost
[íslenska] gangverð
current liabilities
[íslenska] skammtímaskuldir
current maturities
[íslenska] næsta árs afborganir
current maturities of bonds
[íslenska] næsta árs afborganir af skuldabréfum
current maturities of long-term debt
[íslenska] næsta árs afborganir af langtímaskuldirum
current purchasing power accounting
[íslenska] staðverðsreikningsskil
current rate method
[íslenska] umreikningur fjárhæða milli gjaldmiðla
current ratio
[íslenska] veltufjárlutfall
current replacement cost
[íslenska] gangverðsreikningsskil
current value accounting
[íslenska] gangverðsreikningsskil
customer
[íslenska] viðskiptavinur
cutoff
[íslenska] afmörkun
cutoff
[íslenska] lotun

D

damaged and deteriorated goods
[íslenska] úreltar og gallaðar vörur
debenture
[íslenska] skuldabréf

debit	[íslenska] debet
debt	[íslenska] skuld
debt financing	[íslenska] lánsfjármögnun
debt instrument	[íslenska] lánssamningur
debtors	[íslenska] viðskiptakröfur
debt ratio	[íslenska] skuldahlutfall
debt to equity ratio	[íslenska] hlutfall skulda af eigin fé
decentralization	[íslenska] valddreifing
declining balance depreciation method	[íslenska] afskriftaraðferð
deductible cost	[íslenska] frádráttarbær kostnaður
defalcate	[íslenska] draga sér fé
default	[íslenska] greiðslufall
default	[íslenska] vanskil
default on note receivable	[íslenska] skuldabréf fallið í vanskil
deferred charges	[íslenska] eignfærður langtímakostnaður
deferred compensation	[íslenska] frestuð laun sem greiðast síðar
deferred expense	[íslenska] frestuð gjöld
deferred income	[íslenska] fyrirframinnheimtar tekjur
deferred income tax(es)	[íslenska] reiknaður (frestaður) tekjuskattur
deferred income tax liability	[íslenska] tekjuskattsskuldbinding
deferred revenue	[íslenska] fyrirframinnborgaðar tekjur
deficit	[íslenska] halli
deficit	[íslenska] ójafnað tap
delegate authority	[íslenska] framselja vald
delivery date	[íslenska] afgreiðsludagur

denomination

[íslenska] eining

department

[íslenska] deild

depletion

[íslenska] afskrift

deposit

[íslenska] innlegg

deposit

[íslenska] geymslufé

deposit account

[íslenska] innstæða á bankareikningi

deposit box

[íslenska] geymsluhólf

deposit in-transit

[íslenska] óframkomið innlegg

deposits

[íslenska] innlán

deposit slip

[íslenska] innborgunarfylgiskjal

deposit slip

[íslenska] innleggsfylgiskjal

depreciate

[íslenska] afskrifa

depreciation

[íslenska] afskriftir fastafjármuna

depreciation base

[íslenska] afskriftastofn

depreciation method

[íslenska] afskriftaaðferð

depreciation rate

[íslenska] afskriftahlutfall

detailed examination

[íslenska] nákvæm skoðun

detection risk

[íslenska] uppgötvunaráhætta

devaluation

[íslenska] gengislækkun

development expenditure

[íslenska] þróunarkostnaður

deviation

[íslenska] skekkja

deviation

[íslenska] frávik

diligence

[íslenska] kostgæfni

direct cost

[íslenska] beinn kostnaður

direct costing

[íslenska] lágmarkskostnaðaraðferð

direct labor efficiency variance

[íslenska] tímafrávik

direct labour

[íslenska] bein laun

direct materials

[íslenska] beinn efniskostnaður

direct method of presenting cash flows

[íslenska] bein aðferð við að sýna framlag rekstrar

director

[íslenska] framkvæmdastjóri

direct taxes

[íslenska] beinir skattar

disbursements

[íslenska] útborganir

disbursement voucher

[íslenska] útborgunarfylgiskjal

disciplinary committee

[íslenska] siðanefnd

disclaimer of opinion

[íslenska] áritun án álits

disclose

[íslenska] birta

disclose

[íslenska] skýra frá

disclosure

[íslenska] skýringar

disclosure

[íslenska] upplýsingar

discontinued operations

[íslenska] aflögð starfsemi

discount

[íslenska] afsláttur

discounted cash flow

[íslenska] núvirðisfært greiðsluflæði

discounting

[íslenska] selja verðbréf fyrir gjalddaga

discounting

[íslenska] afvöxtun

discount on bonds (notes)

[íslenska] afföll af skuldabréfum

discovery risk

[íslenska] uppgötvunaráhætta

discrepancy

[íslenska] misræmi

discretionary cost

[íslenska] valkvæður kostnaður

discussion memorandum

[íslenska] umræðudrög

dismiss

[íslenska] segja upp

disposable personal income	
	[íslenska] ráðstöfunartekjur
disqualification	
	[íslenska] útiloka
distribution	
	[íslenska] dreifing
distribution cost	
	[íslenska] dreifingarkostnaður
dividend	
	[íslenska] arður
dividend declared	
	[íslenska] úthlutaður arður
dividend income	
	[íslenska] arðstekjur
dividend policy	
	[íslenska] arðgreiðslustefna
dividends paid	
	[íslenska] greiddur arður
divisional contribution	
	[íslenska] framlag rekstrardeilda
divisional reporting	
	[íslenska] deildauppgjör
division of duties	
	[íslenska] verkaskipting
Doctor of Business Administration	
	[íslenska] doktorspróf í viðskiptafræðum
Doctor of Philosophy	
	[íslenska] doktorspróf
documentation	
	[íslenska] skjalfesting gagna
documentation	
	[íslenska] skrifleg gögn
domestic bonds	
	[íslenska] innlend skuldabréf
domestic insurance companies	
	[íslenska] innlend vátryggingafélög
donation	
	[íslenska] gjöf
donation	
	[íslenska] áheit
double counting	
	[íslenska] tvítalning
double declining balance	
	[íslenska] stiglækkandi afskrift
double-entry accounting	
	[íslenska] tvíhliða bókhald
double taxation	
	[íslenska] tvísköttun
double taxation treaty	
	[íslenska] tvísköttunarsamningur

doubtful accounts receivable	
	[íslenska] viðskiptakröfur sem kunna að tapast
down payment	
	[íslenska] útborgun
draft	
	[íslenska] víxill
draft	
	[íslenska] uppkast
due care	
	[íslenska] hæfileg varfærni
due date	
	[íslenska] gjalddagi
due diligence	
	[íslenska] hæfileg kostgæfni
due professional care	
	[íslenska] af fagmannlegri varfærni
dues	
	[íslenska] tollar
dues	
	[íslenska] félagsgjöld
duty	
	[íslenska] tollur
duty	
	[íslenska] skylda
dysfunctional behavior	
	[íslenska] skaðleg hegðun

E

earned surplus	
	[íslenska] óráðstafað eigið fé
earning capacity	
	[íslenska] möguleiki til tekjuöflunar
earnings	
	[íslenska] tekjur einstaklings
earnings	
	[íslenska] hagnaður
earnings per share	
	[íslenska] hagnaður á hlutabréf
earn revenue	
	[íslenska] vinna til tekna
economic concept of income	
	[íslenska] hagfræðilegt tekjuhugtak
economic consequences	
	[íslenska] hagrænar afleiðingar
economic life	
	[íslenska] líftími
economic order quantity	
	[íslenska] hagstæðasta pöntunarmagn
economy of scale	

[íslenska] hagkvæmni stærðar
effectiveness
[íslenska] markvirkni
effective rate of interest
[íslenska] virkir vextir
effective tax rate
[íslenska] virkt skatthlutfall
efficiency
[íslenska] skilvirkni
efficiency variance
[íslenska] nýtingarfrávik
electronic fund transfer system
[íslenska] rafræn greiðslumiðlun
embezzlement
[íslenska] fjárdráttur
employee
[íslenska] starfsmaður
employee reporting
[íslenska] skýrslur um starfsmannamál
employee turnover
[íslenska] starfsmannavelta
employer
[íslenska] vinnuveitandi
employment
[íslenska] atvinna
employment
[íslenska] starf
enactment
[íslenska] lögleiðing
ending inventory
[íslenska] birgðir í lok tímabils
endorsement
[íslenska] framsal
endorsement
[íslenska] ábeking
enforceable
[íslenska] framfylgjanlegur
enforcement rules
[íslenska] framkvæmdarreglur
engagement
[íslenska] ráðning
engagement letter
[íslenska] ráðningarábréf
enquiry
[íslenska] fyrirspurn
enter
[íslenska] færa
enterprise
[íslenska] framtak
enterprise

[íslenska] fyrirtæki
entertainment expenses
[íslenska] risna
entrepreneur
[íslenska] frumkvöðull
entry
[íslenska] færsla í bókhaldi
entry value prices
[íslenska] inntaksverð
environmental regulation
[íslenska] lög og reglur um umhverfisvernd
equipment
[íslenska] áhöld og tæki
equity
[íslenska] fjármagn
equity
[íslenska] eigið fé
equity capital
[íslenska] eigið fé
equity method
[íslenska] hlutdeildaðferð
equity ratio
[íslenska] hlutfall eiginfjár af heildareign
equity ratio
[íslenska] eiginfjárlutfall
equity security
[íslenska] hlutabréf
equivalent units
[íslenska] jafngildiseiningar
error
[íslenska] skekkja
error list
[íslenska] villulisti
error rate
[íslenska] villutíðni
estate
[íslenska] landareign
estate
[íslenska] dánarbú
estate duty
[íslenska] erfðafjárskattur
estimate
[íslenska] mat
estimate
[íslenska] áætla
estimate
[íslenska] meta
estimate
[íslenska] áætlun
estimated useful life

[íslenska] áætlaður nýtingartími
estimation

[íslenska] mat

ethical standards

[íslenska] siðareglur

ethics

[íslenska] siðfræði

European Community

[íslenska] Evrópusambandið

European Economic Area

[íslenska] Evrópska efnahagssvæðið

European Economic Community

[íslenska] Efnahagsbandalag Evrópu

evaluate

[íslenska] meta

evaluate

[íslenska] virða

evidential matter

[íslenska] sönnunargögn

examine

[íslenska] prófa

examine

[íslenska] rannsaka

examiner

[íslenska] skoðunarmaður

exception

[íslenska] undantekning

exception

[íslenska] frávik

excerpt

[íslenska] útdráttur

excess capacity

[íslenska] umfram afkastageta

excess cost

[íslenska] umframkostnaður

exchange gain

[íslenska] gengishagnaður

exchange loss

[íslenska] gengistap

exchange rate difference

[íslenska] gengismunur

exchange rate fluctuation

[íslenska] gengissveiflur

exchange rate gains

[íslenska] gengishagnaður

exchange rate losses

[íslenska] gengistap

excise duty

[íslenska] leyfisgjald

excise duty

[íslenska] vörugjald
executive
[íslenska] stjórnandi
executive
[íslenska] yfirmaður
executive compensation
[íslenska] laun til yfirstjórnar
exempt
[íslenska] undanskilja
exempt
[íslenska] undanþeginn
exemption
[íslenska] undanþága
existence
[íslenska] tilvist
exit value prices
[íslenska] úttaksverð
expectation gap
[íslenska] væntingabil
expenditure
[íslenska] útgjöld
expenditure tax
[íslenska] skattur á rekstrargjöld
expenses
[íslenska] gjöld
expenses payable
[íslenska] ógreiddur kostnaður
expiration
[íslenska] gildislok
export expenses
[íslenska] útflutningskostnaður
exposure draft
[íslenska] drög að reikningsskilastaðli
extended validation
[íslenska] frekari endurskoðunaraðgerðir
external financial statements
[íslenska] ársreikningur
external regulations
[íslenska] utanaðkomandi reglur
extraordinary gains
[íslenska] óreglulegar tekjur
extraordinary items
[íslenska] óreglulegar tekjur og gjöld
extraordinary losses
[íslenska] óregluleg gjöld

F

face amount
[íslenska] nafnverð

face value

[íslenska] nafnverð

factoring

[íslenska] sala á viðskiptakröfum

factory burden

[íslenska] óbeinn framleiðslukostnaður

factory overhead

[íslenska] óbeinn framleiðslukostnaður

fair presentation

[íslenska] glögg mynd

fair value accounting

[íslenska] gangverðsreikningsskil

favourable variance

[íslenska] hagstætt frávik

feasibility study

[íslenska] arðsemisathugun

feasibility study

[íslenska] hagkvæmnisathugun

Federal Insurance Contribution Act

[íslenska] lög um almannatryggingar

fee

[íslenska] þóknun

feedback

[íslenska] viðbrögð

feedback

[íslenska] endurgjöf

fictitious

[íslenska] falskur

fictitious

[íslenska] ósannur

fiduciary

[íslenska] fjárvörsluaðili

file

[íslenska] raða

file

[íslenska] gagnasafn

file

[íslenska] vista skjöl

finance

[íslenska] fjármál

finance

[íslenska] fjármagna

finance lease

[íslenska] fjármögnunarleiga

finance lease

[íslenska] kaupleiga

financial accounting

[íslenska] fjárhagsbókhald

financial accounting standards board

[íslenska] reikningsskilaráð

financial analysis	
	[íslenska] fjármálagreining
financial control	
	[íslenska] fjárhagseftirlit
financial expenses	
	[íslenska] fjármagnsgjöld
financial income	
	[íslenska] fjármunatekjur
financial income and expense	
	[íslenska] fjármunatekjur og fjármagnsgjöld
financial lease obligation	
	[íslenska] skuld samkvæmt fjármögnunarleigusamningi
financial lease obligation	
	[íslenska] skuld samkvæmt kaupleigusamningi
financial manager	
	[íslenska] fjármálastjóri
financial position	
	[íslenska] fjárhagsstaða
financial simulation	
	[íslenska] fjárhagslíkan
financial statement analysis	
	[íslenska] greining ársreiknings
financial statements	
	[íslenska] reikningsskil
financial statements	
	[íslenska] ársreikningur
financial year	
	[íslenska] fjárhagsár
financing activities	
	[íslenska] fjármögnunarhreyfingar
financing lease	
	[íslenska] fjármögnunarleiga
finder's fee	
	[íslenska] frumkvæðisþóknun
finished goods	
	[íslenska] fullunnar vörur
finished goods inventory	
	[íslenska] birgðir af fullunnum vörum
firm	
	[íslenska] fyrirtæki
first in first out	
	[íslenska] fyrst inn fyrst út
fiscal	
	[íslenska] fjármála-
fiscal	
	[íslenska] fjárhags-
fiscal year	
	[íslenska] fjárhagsár
fiscal year	
	[íslenska] reikningsár

fixed assets

[íslenska] fastafjármunir

fixed cost

[íslenska] fastur kostnaður

fixed interest

[íslenska] fastir vextir

fixed tangible assets

[íslenska] varanlegir rekstrarfjármunir

fixtures and furniture

[íslenska] innréttningar

flexible budget

[íslenska] sveigð áætlun

floating interest rate

[íslenska] breytilegir vextir

flowchart

[íslenska] flæðirit

flow-charting

[íslenska] flæðiritagerð

fluctuation

[íslenska] sveiflur

forecast

[íslenska] spá

foreign bonds

[íslenska] erlend skuldabréf

foreign creditors

[íslenska] erlendir skuldheimtumenn

foreign currency

[íslenska] erlendur gjaldeyrir

foreign currency deposits

[íslenska] gjaldeyrisreikningar

foreign currency transaction

[íslenska] gjaldeyrisyfirfærsla

foreign exchange market

[íslenska] gjaldeyrismarkaður

foreign loans

[íslenska] erlend lán

foreign loans relent

[íslenska] endurlánað erlent lánsfé

forge

[íslenska] móta

forge

[íslenska] falsa skjal

forgery

[íslenska] skjalafals

format

[íslenska] framsetning

format

[íslenska] form

formation expenses

[íslenska] stofnkostnaður

forward contract

[íslenska] framvirkur samningur

forward rate

[íslenska] framvirkta gengi

franchise

[íslenska] notkunarréttur

franchise

[íslenska] framleiðsluréttur

fraud

[íslenska] fjárvík

free on board

[íslenska] frítt um borð

free trade

[íslenska] fríverslun

free trade area

[íslenska] fríverslunarsvæði

freight and transportation expenses

[íslenska] flutningsgjöld

full disclosure principle

[íslenska] regla um fullnægjandi upplýsingar

functional authority

[íslenska] skipunarvald

functional presentation

[íslenska] starfsþáttaskipting rekstrarreiknings

fund

[íslenska] sjóður

fundamental accounting principles

[íslenska] grundvallarreglur reikningsskila

fund flow statement

[íslenska] fjárvstreymisfirlit

G

gain

[íslenska] ágóði

gain

[íslenska] hagnaður

gain on net monetary position

[íslenska] verðbreytingartekjur

gain on sale

[íslenska] söluhagnaður

gain on sale of assets

[íslenska] söluhagnaður eigna

gain on sale of fixed assets

[íslenska] hagnaður af sölu fastafjármuna

gap in the internal control

[íslenska] veikleiki í innra eftirliti

gearing adjustment

[íslenska] verðbreytingarfærsla á langtímafjármagn

general accounting office

[íslenska]	ríkisendurskoðun
General Agreement on Tariffs and Trade	
[íslenska]	alþjóðlegt samkomulag um tollamál
general and administrative expenses	
[íslenska]	skrifstofu- og stjórnunarkostnaður
general controls	
[íslenska]	almennt eftirlit
general journal	
[íslenska]	dagbók
general ledger	
[íslenska]	aðalbók
generally accepted accounting principles	
[íslenska]	góð reikningsskilavenja
generally accepted auditing standards	
[íslenska]	góð endurskoðunarvenja
generally accepted business practices	
[íslenska]	almennar viðskiptavenjur
general manager	
[íslenska]	framkvæmdastjóri
general price-level accounting	
[íslenska]	staðverðsreikningsskil
general price level gain	
[íslenska]	verðbreytingatekjur
general price level loss	
[íslenska]	verðbreytingargjöld
general purchasing power accounting	
[íslenska]	staðverðsreikningsskil
general tax reserve	
[íslenska]	skattalegur varasjóður
geographical segment	
[íslenska]	skipting eftir landsvæðum
gift tax	
[íslenska]	erfðafjárskattur
going concern	
[íslenska]	rekstrarhæfi
goods in-transit	
[íslenska]	vörur í flutningi
goodwill	
[íslenska]	viðskiptavild
government accounting	
[íslenska]	reikningsskil opinberra aðila
Government Accounting Standards Board	
[íslenska]	reikningsskilaráð fyrir opinbera aðila
government grant	
[íslenska]	ríkisstyrkur
government guarantee	
[íslenska]	ríkisábyrgð
grant	
[íslenska]	styrkur
grant	

[íslenska] heimila
gross amount
[íslenska] verg fjárhæð
gross income
[íslenska] vergar tekjur
gross income
[íslenska] brúttó tekjur
gross margin
[íslenska] brúttó ágóði
gross margin method
[íslenska] aðferð við að reikna út birgðir miðað við álagningu
gross margin ratio
[íslenska] álagningarhlutfall
gross national product
[íslenska] vergar þjóðartekjur
gross profit
[íslenska] brúttó ágóði
group accounts
[íslenska] samstæðureikningur
group auditor
[íslenska] endurskoðandi samstæðu
group company
[íslenska] fyrirtæki í samstæðu
guarantee
[íslenska] ábyrgð
guideline
[íslenska] leiðbeining
guideline
[íslenska] viðmiðun

H

hardware controls
[íslenska] eftirlit með tölvuvélbúnaði
harmonization
[íslenska] samræming
heading
[íslenska] fyrirsögn
head office
[íslenska] höfuðstöðvar
head office
[íslenska] aðalskrifstofa
hedge
[íslenska] verjast fjárhagslegri áhættu
hedging
[íslenska] áhættuvörn
hidden reserves
[íslenska] dulið eigið fé
highlights
[íslenska] meginatriði

highly leveraged	[íslenska] mjög skuldsett
hire-purchase	[íslenska] kaupleiga
hire-purchase agreement	[íslenska] kaupleigusamningur
historical cost	[íslenska] upphaflegt kostnaðarverð
historical cost accounting	[íslenska] kostnaðarverðsreikningsskil
historical cost convention	[íslenska] kostnaðarverðsregla
holding company	[íslenska] eignarhaldsfélag
holding gain	[íslenska] geymsluhagnaður
holiday pay	[íslenska] frídagalaun
horizontal integration	[íslenska] lárétt samlögun
hostile take over	[íslenska] fjandsamleg yfirtaka
hourly rate	[íslenska] tímagjald
housing loan	[íslenska] húsnæðislán
human asset accounting	[íslenska] mannauðsreikningsskil
human assets	[íslenska] mannauður
human capital	[íslenska] mannauður
human resource accounting	[íslenska] mannauðsreikningsskil
hyper inflation	[íslenska] óðaverðbólga

I

identification card	[íslenska] persónuskilríki
idle capacity variance	[íslenska] frávik vegna ónýtrrar afkastagetu
immaterial	[íslenska] óverulegur
impairment	[íslenska] virðisrýrnun
import duties	[íslenska] aðflutningsgjöld
imprest cash fund	

[íslenska] lokaður sjóður
imprest fund
[íslenska] lokaður sjóður
imputed cost
[íslenska] sameiginlegur kostnaður
inaccurate
[íslenska] ónákvæmur
in arrears
[íslenska] komið í vanskil
incentive compensation systems
[íslenska] hvetjandi launakerfi
incentive plans
[íslenska] hvetjandi launakerfi
income
[íslenska] tekjur
income before extraordinary items
[íslenska] hagnaður af reglulegri starfsemi
income recognition
[íslenska] innlausn tekna
income statement
[íslenska] rekstrarreikningur
income tax
[íslenska] tekjuskattur
income tax return
[íslenska] skattframtal
incompatible functions
[íslenska] ósamrýmanleg verkefni (störf)
incompetence
[íslenska] vanhæfi
incompetence
[íslenska] óhæfi
incomplete transaction
[íslenska] ólokin viðskipti
incorporated
[íslenska] hlutafélag
incorporated firm
[íslenska] skráð hlutafélag
increase (decrease) in cash
[íslenska] hækkun (lækkun) á handbæru fé
increment
[íslenska] viðbót
increment
[íslenska] aukning
incremental cost
[íslenska] jaðarkostnaður
incremental cost
[íslenska] markakostnaður
incur expenses
[íslenska] stofna til kostnaðar
indemnity

[íslenska] skaðleysi
independence
[íslenska] óhæði
independence
[íslenska] hlutleysi
independent
[íslenska] óháður
independent accountant
[íslenska] löggiltur endurskoðandi
independent auditor
[íslenska] löggiltur endurskoðandi
index-adjusted
[íslenska] verðbættur
index-adjusted
[íslenska] verðtryggður
indexation
[íslenska] verðbætur
indexation
[íslenska] verðtrygging
indexation and exchange rate difference on long-term debt
[íslenska] verðbætur og gengismunur af langtímaskuldum
indexed bonds
[íslenska] verðtryggð skuldabréf
indexed loans
[íslenska] verðtryggð lán
index-linked
[íslenska] vísitölubundinn
indirect cost
[íslenska] óbeinn kostnaður
indirect labour
[íslenska] óbein laun
indirect method of presenting cash flows
[íslenska] óbein aðferð við að sýna framlag rekstrar
indirect tax
[íslenska] óbeinn skattur
inductive reasoning
[íslenska] aðleiðsla
industry
[íslenska] iðnaður
industry
[íslenska] atvinnugrein
ineffective
[íslenska] ómarkviss
inefficient
[íslenska] óskilvirkur
inflation accounting
[íslenska] verðbólgureikningsskil
information system
[íslenska] upplýsingakerfi
information technology

[íslenska]	upplýsingatækni
inherent risk	
[íslenska]	eðlislæg áhætta
inheritance tax	
[íslenska]	erfðafjárskattur
initials	
[íslenska]	upphafsstafir
Inland Revenue	
[íslenska]	skattyfirvöld
inland revenue	
[íslenska]	skattyfirvöld
input	
[íslenska]	inntak
input	
[íslenska]	aðföng
input controls	
[íslenska]	aðfangaeftirlit
inquiry	
[íslenska]	fyrirspurn
insider	
[íslenska]	innherji
insider trading	
[íslenska]	innherjaviðskipti
insolvency	
[íslenska]	greiðsluþrot
insolvency	
[íslenska]	gjaldþrot
insolvency	
[íslenska]	ógjalfærni
inspection	
[íslenska]	skoðun
inspection	
[íslenska]	eftirlit
instalment	
[íslenska]	afborgun
instalment sale	
[íslenska]	sala með afborgunarkjörum
instalments of long-term debt	
[íslenska]	afborganir langtímalána
institution	
[íslenska]	stofnun
institution	
[íslenska]	samtök
institutional investor	
[íslenska]	stofnanafjárfestir
insurance expenses	
[íslenska]	gjöld vegna vátrygginga
insurance fund	
[íslenska]	tryggingasjóður
intangible assets	

[íslenska] óápreifanlegar eignir
intangibles
[íslenska] óápreifanlegar eignir
integrity
[íslenska] heillyndi
interbank loans
[íslenska] millibankalán
interbank rate
[íslenska] millibankavextir
inter-company
[íslenska] milli fyrirtækja
intercompany payable
[íslenska] skuld við fyrirtæki í samstæðu
interest
[íslenska] vextir
interest
[íslenska] hagsmunir
interest bearing
[íslenska] vaxtaberandi
interest expenses
[íslenska] vaxtagjöld
interest free
[íslenska] vaxtalaus
interest income
[íslenska] vaxtatekjur
interest on long-term debt
[íslenska] vextir af langtímaskuldum
interest rate
[íslenska] vaxtapróSENTA
interest surcharge
[íslenska] vaxtaálag
interest swap agreement
[íslenska] vaxtaskiptasamningur
interim audit
[íslenska] endurskoðun framkvæmd innan reikningsárs
interim financial statements
[íslenska] árshlutareikningur
intermediary
[íslenska] milliliður
internal accounting statements
[íslenska] innri reikningsskil
internal auditing
[íslenska] innri endurskoðun
internal auditor
[íslenska] innri endurskoðandi
internal control
[íslenska] innra eftirlit
internal control questionnaire
[íslenska] spurningalisti til að meta innra eftirlit
internal control system

internal rate of return	[íslenska] skipulag innra eftirlits
internal rate of return	[íslenska] afkastavextir
internal revenue service	[íslenska] afkastavextir
internal transfer value	[íslenska] skattyfirvöld
International Accounting Standards Committee	[íslenska] verð á milli deilda
International Auditing Practices Committee	[íslenska] Alþjóðlega reikningsskilanefndin
International Bank for Reconstruction and Development	[íslenska] Alþjóðlega endurskoðunarnefndin
International Federation of Accountants	[íslenska] Alþjóðasamtök endurskoðenda
International Monetary Fund	[íslenska] Alþjóðagjaldeyrissjóðurinn
interperiod tax allocation	[íslenska] skipting tekjuskatts milli tímabila
interpretation of financial statements	[íslenska] túlkun ársreikninga
intraperiod tax allocation	[íslenska] skipting tekjuskatts innan tímabils
inventories	[íslenska] birgðir
inventory	[íslenska] birgðir
inventory accounting	[íslenska] birgðabókhald
inventory costing	[íslenska] verðlagning birgða
inventory records	[íslenska] birgðabókhaldsgög
inventory shrinkage	[íslenska] birgðaryrnun
inventory turnover	[íslenska] veltuhraði birgða
inventory valuation	[íslenska] birgðamat
investing activities	[íslenska] fjárfestingahreyfingar
investment	[íslenska] fjárfesting
investment bank	[íslenska] fjárfestingabanki
investment fund	[íslenska] fjárfestingarsjóður
investment in capital stock	

[íslenska] fjárfesting í hlutabréfum
investment income
[íslenska] eignatekjur
investment in fixed tangible assets
[íslenska] fjárfesting í varanlegum rekstrarfjármunum
investment in shares in other companies
[íslenska] fjárfesting í öðrum félögum
investment portfolio
[íslenska] verðbréfasafn
investments
[íslenska] áhættufjármunir og langtímakröfur
investments
[íslenska] langtímaverðbréf
investment securities
[íslenska] verðbréfaeign
investments in subsidiaries
[íslenska] eignarhlutir í dótturfélögum
investment tax credit
[íslenska] skattafsláttur vegna fjárfestingar
investor
[íslenska] fjárfestir
invoice
[íslenska] reikningur
invoicing
[íslenska] gerð reiknings
I owe you
[íslenska] skuldaviðurkenning
issue
[íslenska] gefa út
issue of shares
[íslenska] útgáfa hlutabréfa
issue price
[íslenska] verð hlutabréfa við útgáfu
issue prospectus
[íslenska] skráningalýsing hlutabréfa
itemize
[íslenska] sundurliða
items not affecting cash
[íslenska] rekstrarliðir sem hafa ekki áhrif á fjárstreymi

J

job
[íslenska] starf
job cost
[íslenska] verkostnaður
job description
[íslenska] starfslýsing
job-order costing
[íslenska] verkbókhald

job rotation	
	[íslenska] verkaskipti
joint auditor	
	[íslenska] endurskoðandi kjörinn með öðrum
joint cost	
	[íslenska] samtengdur kostnaður
joint product	
	[íslenska] tengd afurð
joint stock company	
	[íslenska] hlutafélag
joint taxation	
	[íslenska] samsköttun
joint venture	
	[íslenska] sameiginlegt áhættuverkefni
journal	
	[íslenska] dagbók
journal entry	
	[íslenska] dagbókarfærsla
judgmental sampling	
	[íslenska] úrtök eftir huglægu mati
junk bond	
	[íslenska] hááhættubréf

K

keep records	
	[íslenska] færa bókhald
keep records	
	[íslenska] skrá
keyboard	
	[íslenska] lyklaborð
key position	
	[íslenska] lykilstaða
kickbacks	
	[íslenska] fyrirgreiðslufé
kickbacks	
	[íslenska] mútur
kiting of funds	
	[íslenska] millifærsla til að fela sjóðþurrð
know-how	
	[íslenska] þekking
know-how	
	[íslenska] verkkunnáttu

L

labor	
	[íslenska] vinnuafl
labor-rate variance	

[íslenska]	taxtafrávik
labor turnover	[íslenska] starfsmannavelta
labor union	[íslenska] verkalyðsfélag
lapping	[íslenska] halda eftir innborgunum í sviksamlegum tilgangi
last in first out	[íslenska] síðast inn fyrst út
late payment penalty	[íslenska] dráttarvextir
laundering	[íslenska] peningaþvætti
lawyer	[íslenska] lögmaður
lead time	[íslenska] afgreiðslutími
learning curve	[íslenska] framfarakúrfa
lease	[íslenska] leiga
lease	[íslenska] fjármögnunarleiga
lease	[íslenska] kaupleiga
lease agreement	[íslenska] leigusamningur
lease contracts	[íslenska] leigusamningar
lease expenses	[íslenska] leigugjöld
leasehold improvements	[íslenska] endurbætur á leiguhúsnæði
lease income	[íslenska] leigutekjur
lease liabilities	[íslenska] fjármögnunarleiguskuldbindingar
lease liabilities	[íslenska] kaupleiguskuldbindingar
lease liabilities	[íslenska] leiguskuldir
leasing company	[íslenska] kaupleigufyrirtæki
leasing company	[íslenska] fjármögnunarleigufyrirtæki
leasing company	[íslenska] eignaleigufyrirtæki
ledger	[íslenska] höfuðbók
legal adviser	

[íslenska] lögfræðilegur ráðgjafi
legal dispute
[íslenska] lögfræðileg deila
legal expenses (fees)
[íslenska] lögfræðikostnaður
legal expenses (fees)
[íslenska] lögfræðiþóknun
legal liability
[íslenska] lagaleg ábyrgð
legal opinion
[íslenska] lögfræðilegt álit
legal reserve
[íslenska] lögbundinn varasjóður
lend
[íslenska] lána
lender
[íslenska] lánveitandi
lending charges
[íslenska] lántökugjöld
lending rate
[íslenska] útlánsvextir
lessee
[íslenska] leigutaki
lessor
[íslenska] leigusali
letter of comfort
[íslenska] staðfesting móðurfélags til banka um áframh. starfsemi dótturfélags
letter of credit and guarantees issued
[íslenska] veittar ábyrgðir
letter of engagement
[íslenska] kynnisbréf endurskoðanda
letter of representation
[íslenska] staðfestingarbréf um yfirgrip upplýsinga
leverage
[íslenska] skuldsetning
leveraged buy-out
[íslenska] skuldsett kaup
liabilities and owners' equity
[íslenska] skuldir og eigið fé
liabilities and stockholders' equity
[íslenska] skuldir og eigið fé
liability
[íslenska] skuld
liaison
[íslenska] samhæfing
liaison
[íslenska] samstarf
license fee
[íslenska] leyfisgjald
lien

[íslenska]	haldsréttur
limitation	[íslenska] takmörkun
limitation of deduction	[íslenska] takmörkun frádráttar
limited	[íslenska] hlutafélag
limited liability	[íslenska] takmörkuð ábyrgð
limited liability partnership	[íslenska] sameignarfélag með takmarkaðri ábyrgð
limited partner	[íslenska] sameigandi með takmarkaðri ábyrgð
limited scope	[íslenska] takmarkað umfang
linear depreciation	[íslenska] línulegar afskriftir
line of credit	[íslenska] lánamörk
liquid assets	[íslenska] lausafjármunir
liquidate a partnership	[íslenska] slíta sameignarfélagi
liquidation	[íslenska] gjaldþrot
liquid funds	[íslenska] lausafé
liquidity	[íslenska] greiðsluflæði
liquidity	[íslenska] greiðsluþol
liquidity crisis	[íslenska] greiðsluvandi
listed company	[íslenska] skráð félag
litigation	[íslenska] málafaferli
litigation expenses	[íslenska] málskostnaður
loan	[íslenska] lán
loan capital	[íslenska] lánsfjármagn
loans to subsidiaries	[íslenska] lán til dótturfélaga
local currency	[íslenska] innlendur gjaldmiðill
local tax	[íslenska] skattur til sveitarfélags
long range planning	

[íslenska] langtímaáætlun

long-term

[íslenska] langtíma

long-term bonds

[íslenska] langtímaskuldabréf

long-term debt

[íslenska] langtímaskuldir

long-term investments

[íslenska] áhættufjármunir og langtímakröfur

long-term liabilities

[íslenska] langtímaskuldir

long-term notes

[íslenska] langtímaskuldabréf

loss

[íslenska] tap

loss carry-back

[íslenska] afturfærðanlegt tap

loss carry-forward

[íslenska] yfirfærðanlegt tap

loss from continuing operations

[íslenska] tap af reglulegri starfsemi

loss from discontinued operations

[íslenska] tap af aflagðri starfsemi

loss on net monetary position

[íslenska] verðbreytingargjöld

loss on sale

[íslenska] tap af sölu eigna

loss on sale of fixed assets

[íslenska] tap af sölu fastafjármuna

loss risk

[íslenska] tapsáhætta

lower of cost or market

[íslenska] kostnaðarverð eða dagverð, hvort sem lægra er

lump-sum

[íslenska] óskipt fjárhæð

lump-sum

[íslenska] eingreiðsla

lump-sum purchase

[íslenska] eingreiðslukaup

M

machinery and equipment

[íslenska] vélar, áhöld og tæki

maintenance and repair

[íslenska] viðhald og viðgerðir

maintenance expense

[íslenska] viðhaldskostnaður

majority

[íslenska] meirihluti

majority interest
[íslenska] meirihluta eign
majority shareholdings
[íslenska] meirihluta eign
make-or-buy decision
[íslenska] ákvörðun um kaup eða eigin smíði
management
[íslenska] stjórnun
management accounting
[íslenska] rekstrarbókhald
management advisory services
[íslenska] rekstrarráðgjöf
management advisory services
[íslenska] ráðgjafarþjónusta
management auditing
[íslenska] stjórnsýsluendurskoðun
management consultant
[íslenska] stjórnunarráðgjafi
management fraud
[íslenska] svik stjórnenda
management information system
[íslenska] upplýsingakerfi
manager
[íslenska] stjórnandi
managing director
[íslenska] framkvæmdastjóri
managing director
[íslenska] forstjóri
manipulate information
[íslenska] hagræða upplýsingum í vafasönum tilgangi
manual
[íslenska] handbók
manual data processing
[íslenska] handunnin gagnavinnsla
manual data processing
[íslenska] handfært bókhald
manufacturing burden
[íslenska] óbeinn framleiðslukostnaður
manufacturing cost
[íslenska] framleiðslukostnaður
manufacturing overhead
[íslenska] óbeinn framleiðslukostnaður
marginal cost
[íslenska] jaðarkostnaður
margin of safety
[íslenska] öryggisbil
markdown
[íslenska] verðlækkun
marketable
[íslenska] seljanlegur

marketable securities	
	[íslenska] markaðsverðbréf
market price	[íslenska] markaðsverð
	[íslenska] markaðshlutdeildarfrávik
market size variance	[íslenska] markaðsstærðarfrávik
market value	[íslenska] markaðsverð
markup	[íslenska] álagning á vörur
master budget	[íslenska] fjárhagsáætlun
Master of Arts	[íslenska] meistarapróf
Master of Arts	[íslenska] meistarapróf
Master of Business Administration	[íslenska] meistarapróf í viðskiptafræðum
Master of Science	[íslenska] meistarapróf í raungreinum
matching principle	[íslenska] jöfnunarreglan
material	[íslenska] mikilvægur
material	[íslenska] verulegur
materiality constraint	[íslenska] mikilvægisreglan
material misstatement	[íslenska] veruleg rangfærsla
materials cost	[íslenska] efniskostnaður
materials requisition	[íslenska] hráefnabeiðni
maturities in arrears	[íslenska] gjaldfallnar afborganir
maturity date	[íslenska] gjalddagi
mean	[íslenska] meðaltal
mechanical data processing	[íslenska] vélræn gagnavinnsla
member of board	[íslenska] stjórnarmaður
memorandum	[íslenska] minnisblað
memorandum of association	[íslenska] stofnsamningur

merchandise	
	[íslenska] söluvara
merchandise inventory	
	[íslenska] vörubirgðir
merge	
	[íslenska] sameina
merger accounting	
	[íslenska] samstæðureikningsskil
merit rating	
	[íslenska] lánshæfismat
minimum requirement	
	[íslenska] lágmarkskröfur
minority	
	[íslenska] minnihluti
minority interest	
	[íslenska] minnihlutaaðild
minority interest	
	[íslenska] hlutdeild minnihluta
minority interest in net income (loss)	
	[íslenska] hlutdeild minnihluta í hagnaði (tapi)
minutes of a meeting	
	[íslenska] fundargerð
miscellaneous expenses	
	[íslenska] ýmis kostnaður
misleading	
	[íslenska] villandi
mixed cost	
	[íslenska] blandaður kostnaður
modification	
	[íslenska] breyting
modify	
	[íslenska] breyta
monetary items	
	[íslenska] peningalegir liðir
monetary principle	
	[íslenska] regla um stöðugleika gjaldmiðils
monetary working capital adjustment	
	[íslenska] verðleiðréttung á hreinu veltufé
mortgage	
	[íslenska] veð
mortgaged assets	
	[íslenska] veðsettar eignir
mortgage debt	
	[íslenska] veðskuld
mortgage loan	
	[íslenska] veðlán
mortgage payable	
	[íslenska] veðskuld
mortgages and commitments	
	[íslenska] veðsetningar og ábyrgðaskuldbindingar

motor vehicles

[íslenska] bifreiðir

multicurrency loan

[íslenska] lán í mörgum gjaldmiðlum

multinational company

[íslenska] fjölbjóðafyrirtæki

multinational enterprise

[íslenska] fjölbjóðafyrirtæki

municipality

[íslenska] sveitarfélag

municipal tax

[íslenska] skattur til sveitarfélags

municipal tax

[íslenska] útsvar

mutual fund

[íslenska] verðbréfasjóður

N

narrative form

[íslenska] frásagnarform

National Association of Accountants

[íslenska] félag aðalbókara í Bandaríkjunum

natural resources

[íslenska] náttúruauðlindir

negative assurance

[íslenska] neikvæð fullyrðing

negative goodwill

[íslenska] neikvæð viðskiptavild

negative pledge

[íslenska] skuldbinding um að veðsetja ekki

negligence

[íslenska] vanræksla

negligence

[íslenska] gáleysi

negotiable

[íslenska] framseljanlegur

negotiable instruments

[íslenska] framseljanleg verðbréf

net assets

[íslenska] hrein eign

net cash provided by operating activities

[íslenska] handbært fé frá rekstri

net claims

[íslenska] eigin tjón

net income

[íslenska] hagnaður

net income before taxes

[íslenska] hagnaður fyrir skatta

net income for the year (period)

[íslenska] hagnaður ársins (tímbilsins)
net income from continuing operations
[íslenska] hagnaður af reglulegri starfsemi
net loss
[íslenska] tap
net loss for the year (period)
[íslenska] tap ársins (tímbilsins)
net operating loss
[íslenska] rekstrarhalli
net premiums
[íslenska] eigin iðgjöld
net present value
[íslenska] núvirði
net profit
[íslenska] nettó hagnaður
net realizable value
[íslenska] markaðsvirði
net sales
[íslenska] sala
net wealth
[íslenska] hrein eign
net worth
[íslenska] eigið fé
net worth tax
[íslenska] eignarskattur
New York Stock Exchange
[íslenska] verðbréfaþingið í New York
next in first out
[íslenska] næst inn næst út
nominal
[íslenska] lágmarks
nominal amount
[íslenska] málamyndafjárhæð
nominal amount
[íslenska] nafnverð
nominal value
[íslenska] nafnverðsfjárhæð
noncash expenses
[íslenska] gjöld sem ekki hreyfa handbært fé
noncash investing and financing activities
[íslenska] fjármögnumar- og fjárfestingarliðir sem ekki hreyfa handbært fé
non-monetary
[íslenska] efnislegur
nonprofit organization
[íslenska] félag sem ekki er rekið í ágóðaskyni
nonpublic companies
[íslenska] lokuð félög
nonsufficient cheque
[íslenska] innstæðulaus tékki
normal cost

[íslenska] meðaltalskostnaður
normal cost (pensions)
[íslenska] lífeyriskostnaður ársins
normative theory
[íslenska] forsagnarkenning
not applicable
[íslenska] á ekki við
note
[íslenska] skýring
note
[íslenska] athugasemd
notes
[íslenska] skýringar í reikningsskilum
notes payable
[íslenska] samþykktir víxlar
notes payable
[íslenska] víxilskuldir
notes receivable
[íslenska] viðskiptavíxlar og skuldabréf
notes to the accounts
[íslenska] skýringar í reikningsskilum
notes to the financial statements
[íslenska] skýringar í reikningsskilum

O

objectivity principle
[íslenska] hlutlægnisreglan
obligations
[íslenska] skuldbindingar
observation
[íslenska] skoðun
observation
[íslenska] athugun
observe
[íslenska] skoða
observe
[íslenska] staðreyna
obsolescence
[íslenska] úrelding
obsolete
[íslenska] úrelt
obsolete goods
[íslenska] úreltar vörur
off-balance sheet items
[íslenska] eignir og skuldir utan efnahagsreiknings
office
[íslenska] skrifstofa
office equipment
[íslenska] áhöld og tæki

office hours	
	[íslenska] skrifstofutími
office manager	
	[íslenska] skrifstofustjóri
office salaries	
	[íslenska] skrifstofulaun
offset entry	
	[íslenska] jöfnunarfærsla
omission	
	[íslenska] vanræksla
omission	
	[íslenska] yfirsjón
on-line system	
	[íslenska] beinlínukerfi
opening balance	
	[íslenska] byrjunarstaða
operating activities	
	[íslenska] rekstrarhreyfingar
operating activities	
	[íslenska] handbært fé frá rekstri
operating credit	
	[íslenska] rekstrarlán
operating cycle	
	[íslenska] hringrás viðskipta
operating expenses	
	[íslenska] rekstrargjöld
operating expenses	
	[íslenska] rekstrarkostnaður
operating income	
	[íslenska] rekstrarhagnaður
operating lease	
	[íslenska] rekstrarleiga
operating loans	
	[íslenska] rekstrarlán
operating loss	
	[íslenska] rekstrartap
operating profit	
	[íslenska] rekstrarhagnaður án fjármunatekna og fjármagnsgj.
operating revenues	
	[íslenska] rekstrartekjur
operation	
	[íslenska] rekstur
operational assets	
	[íslenska] varanlegir rekstrarfjármunir
operational auditing	
	[íslenska] rekstrarendurskoðun
operations research	
	[íslenska] aðgerðarannsóknir
opinion	
	[íslenska] skoðun

opinion	[íslenska] álit
optical character reader	[íslenska] rafrænn stafalestur
order	[íslenska] pöntun
ordinary share	[íslenska] almenn hlutabréf
organization	[íslenska] fyrirkomulag
organization	[íslenska] skipulag
organization	[íslenska] félag
organization	[íslenska] samtök
organization chart	[íslenska] skipurit
organization costs	[íslenska] stofnkostnaður
original document	[íslenska] frumgögn
other assets	[íslenska] aðrar eignir
other borrowed funds	[íslenska] annað lánsfé
other capital	[íslenska] annað eigið fé
other current assets	[íslenska] aðrir skammtímalíðir
other debtors	[íslenska] aðrar skammtímakröfur
other equity	[íslenska] annað eigið fé
other income	[íslenska] aðrar tekjur
other loans	[íslenska] önnur útlán
other loans	[íslenska] aðrar skuldir
other manufacturing cost	[íslenska] annar framleiðslukostnaður
other operating expenses	[íslenska] annar rekstrarkostnaður
other payables	[íslenska] ýmsar skammtímaskuldir
other production cost	[íslenska] annar framleiðslukostnaður
other receivables	[íslenska] aðrar skammtímakröfur

out-of-pocket costs

[íslenska] útlagður kostnaður

outstanding checks

[íslenska] óframkomnar ávísanir

outstanding stock subscriptions

[íslenska] óinnheimt hlutafjárlóforð

overabsorbed overhead

[íslenska] ofálagður óbeinn framleiðslukostnaður

overall audit plan

[íslenska] heildarskipulag endurskoðunar

overdraft

[íslenska] yfirdráttur

overdue

[íslenska] gjaldfallinn

overhead analysis

[íslenska] greining óbeins kostnaðar

overhead cost

[íslenska] óbeinn kostnaður

overhead rate

[íslenska] álagstaxti óbeins kostnaðar

overstatement

[íslenska] ofmat eigna eða skulda

over the counter market

[íslenska] viðskipti með óskráð verðbréf

overtime pay

[íslenska] yfirvinnulaun

owners' equity

[íslenska] eigið fé

ownership

[íslenska] eignarhald

own shares

[íslenska] eigin hlutabréf

P

packaging expenses

[íslenska] umbúðakostnaður

paid-in-capital

[íslenska] innborgað eigið fé

parent company

[íslenska] móðurfélag

partner

[íslenska] meðeigandi

partnership

[íslenska] sameignarfélag

part-time work

[íslenska] hlutastarf

par value

[íslenska] nafnverð

past due

[íslenska]	gjaldfallinn
past service cost (pensions)	
[íslenska]	eftirlaunaskuldbinding vegna liðins tíma
patents	
[íslenska]	einkaleyfi
pay back period	
[íslenska]	endurgreiðslutími
payment	
[íslenska]	greiðsla
payroll	
[íslenska]	launaskrá
payroll expenses	
[íslenska]	laun og launatengd gjöld
payroll liabilities	
[íslenska]	launaskuldir
payroll liabilities	
[íslenska]	skuldir vegna starfsmanna
payroll taxes	
[íslenska]	launaskattar
payroll taxes	
[íslenska]	tryggingagjald
peer review	
[íslenska]	úttekt eins endurskoðunarfyrtækis á öðru
penalty	
[íslenska]	refsing
pension	
[íslenska]	lífeyrir
pension	
[íslenska]	eftirlaun
pension expense	
[íslenska]	lífeyriskostnaður
pension expense	
[íslenska]	eftirlaunakostnaður
pension fund contribution	
[íslenska]	lífeyrissjóðsgjöld
pension liabilities	
[íslenska]	eftirlaunaskuldbindingar
pension liabilities	
[íslenska]	lífeyrisskuldbindingar
pension plans	
[íslenska]	lífeyrissjóður
pension plans	
[íslenska]	eftirlaunakerfi
percentage of completion method	
[íslenska]	áfangaaðferð
performance analysis	
[íslenska]	hæfnismat
performance analysis	
[íslenska]	frammistöðugreining
performance auditing	

[íslenska] stjórnsýsluendurskoðun
performance measurement
[íslenska] frammistöðumæling
performance measurement
[íslenska] árangursmælingar
period cost
[íslenska] tímabilskostnaður
periodic inventory
[íslenska] reglubundin vöratalning
periodic inventory system
[íslenska] birgðir bókaðar í lok tímabils
periodicity assumption
[íslenska] forsendan um tímaafmörkun reikningsskila
perks
[íslenska] fríðindi
permanent accounts
[íslenska] langtímareikningar; þ.e. reikningar er varða efnahagsreikninginn
permanent difference
[íslenska] varanlegur mismunur
permanent file
[íslenska] stofnmappa
perpetual inventory
[íslenska] birgðabókhald
perquisites
[íslenska] fríðindi
personnel
[íslenska] starfsfólk
personnel
[íslenska] starfslið
personnel department
[íslenska] starfsmannadeild
personnel manager
[íslenska] starfsmannastjóri
petty cash
[íslenska] fastur sjóður
physical count
[íslenska] talning
physical flow
[íslenska] flæði vara
physical inventory
[íslenska] birgðatalning
piecemeal opinion
[íslenska] álit á tilteknum atriðum í ársreikningi
plant & equipment
[íslenska] vélar og tæki
pledged
[íslenska] veðsett
pledged assets
[íslenska] veðsettar eignir
pooling of interests method

[íslenska] samlegðaraðferð
portfolio
[íslenska] eignasafn verðbréfa
portfolio management
[íslenska] eignasafnsstjórnun
postage expenses
[íslenska] burðargjöld
post balance sheet event
[íslenska] atburður eftir dagsetningu efnahagsreiknings
post dated
[íslenska] dagsett fram í tímann
postdated check
[íslenska] ávísun dagsett fram í tímann
postulates of accounting
[íslenska] meginreglur reikningsskila
predecessor auditor
[íslenska] fyrri endurskoðandi
preferential creditors
[íslenska] forgangskröfuhafar
preferred stock
[íslenska] forgangshlutafé
preferred stock
[íslenska] forréttindahlutabréf
preliminary audit
[íslenska] vinna framkvæmd fyrir lok reikningsskila
preliminary audit plan
[íslenska] drög að endurskoðunaráætlun í upphafi
premises
[íslenska] athafnasvæði
premises
[íslenska] landareign
premium
[íslenska] yfirverð
premium
[íslenska] gengisauki
premium on bonds
[íslenska] gengisauki af skuldabréfum
premium reserve
[íslenska] iðgjaldasjóður
premiums earned
[íslenska] iðgjöld tímabilsins
prenumbered
[íslenska] fyrirfram tölusettur
prepaid
[íslenska] fyrirframgreitt
prepaid expenses
[íslenska] fyrirframgreiddur kostnaður
preparation of financial statements
[íslenska] gerð reikningsskila
preparation of financial statements

[íslenska] gerð ársreiknings
prepare
[íslenska] semja
prepayments
[íslenska] fyrirframgreiðslur
presentation
[íslenska] framsetning
present fairly
[íslenska] gefa glöggja mynd
present value
[íslenska] núvirði
present value depreciation method
[íslenska] afskriftaraðferð sem miðast við núvirðisreikning
president
[íslenska] forstjóri
pretax accounting income
[íslenska] hagnaður fyrir skatta
price
[íslenska] verð
price-earnings ratio
[íslenska] V/H hlutfall
price-earnings ratio
[íslenska] hlutfall verðs og hagnaðar
price inventory
[íslenska] verðleggja vörubirgðir
price-level accounting
[íslenska] staðverðsreikningsskil
price list
[íslenska] verðlisti
price variance
[íslenska] verðfrávik
prime cost
[íslenska] frumkostnaður
prime rate
[íslenska] grunnvextir
principal
[íslenska] ábyrgðaraðili
principal
[íslenska] höfuðstóll
principal of debt
[íslenska] höfuðstóll skuldar
prior period adjustment
[íslenska] leiðréttig vegna fyrra árs
private company
[íslenska] einkafyrirtæki
privatization
[íslenska] einkavæðing
procedure
[íslenska] verkgangur
procedure

- [íslenska]** aðferð
proceeds from issue of capital stock
[íslenska] innborgað hlutafé
proceeds from long-term debt
[íslenska] tekin ný langtímalán
proceeds from sale of shares in other companies
[íslenska] söluverð eignarhluta í öðrum félögum
process costing
[íslenska] kostnaðarreikningur fjöldaframleiddra vara
produce credit
[íslenska] afurðalán
produce loans
[íslenska] afurðalán
product
[íslenska] framleiðsla
product
[íslenska] afurð
product cost
[íslenska] framleiðslukostnaður
production
[íslenska] framleiðsla
production cost
[íslenska] framleiðslukostnaður
productivity
[íslenska] framleiðni
product line
[íslenska] vöruflokkur
professional body
[íslenska] fagfélag
professional ethics
[íslenska] síðareglur
professional services
[íslenska] sérfræðiþjónusta
profit
[íslenska] hagnaður
profitability
[íslenska] arðsemi
profitability analysis
[íslenska] arðsemisgreining
profitability ratios
[íslenska] arðsemiskennitölur
profit and loss account
[íslenska] rekstrarreikningur
profit and loss statement
[íslenska] rekstrarreikningur
profit center
[íslenska] sjálfstæð rekstrareining
profit center
[íslenska] hagnaðarstöð
profit participation

[íslenska] ágóðaskipting
profit sharing
[íslenska] ágóðaskipting
profit variance analysis
[íslenska] frávikagreining á afkomu
proforma invoice
[íslenska] bráðabirgðareikningur
progressive tax
[íslenska] stighækkandi skattur
promissory note
[íslenska] eigin víxill
property
[íslenska] eign
property, plant and equipment
[íslenska] varanlegir rekstrarfjármunir
property tax
[íslenska] fasteignaskattur
proposal
[íslenska] tilboð
proposal
[íslenska] tillaga
proposed dividend
[íslenska] tillaga um arðgreiðslu
prospectus
[íslenska] kynningaraskjal
prospectus
[íslenska] útboðslýsing
provide a reserve
[íslenska] leggja í varasjóð
provision
[íslenska] eithvað sem lagt er til hliðar
provision for doubtful receivables
[íslenska] niðurfærsla skammtímakrafna
provision for losses on loans
[íslenska] framlag í afskriftarreikning
provision for losses on loans
[íslenska] afskriftarreikningur útlána
provision for losses on receivables
[íslenska] niðurfærsla skammtímakrafna
proxy
[íslenska] heimild
proxy
[íslenska] umboð
prudence
[íslenska] fyrirhyggja
prudence
[íslenska] gætni
prudence
[íslenska] varfærni
prudence concept

[íslenska] varfærnisregla
public accountant
[íslenska] endurskoðandi
public company
[íslenska] opinbert fyrirtæki
public limited company
[íslenska] hlutafélag
public offering
[íslenska] almennt útboð
public relations
[íslenska] almannatengsl
purchase date
[íslenska] innkaupadagsetning
purchase department
[íslenska] innkaupadeild
purchase method
[íslenska] kaupaðferð
purchase order
[íslenska] innkaupspöntun
purchase price variance
[íslenska] verðfrávik
purchase returns
[íslenska] vörðu skilað
purchases
[íslenska] vörugaup
purchases during the year
[íslenska] vörugaup á árinu
purchasing power
[íslenska] kaupmáttur
purchasing power accounting
[íslenska] staðverðsreikningsskil
purchasing power gain
[íslenska] verðbreytingartekjur
purchasing power loss
[íslenska] verðbreytingargjöld

Q

qualification
[íslenska] fyrirvari
qualification
[íslenska] hæfni
qualified opinion
[íslenska] áritun endurskoðanda með fyrirvara
qualified report
[íslenska] áritun með fyrirvara
qualitative characteristics
[íslenska] gæðasérkenni
quality control
[íslenska] gæðaeftirlit

quality review

[íslenska] gæðaeftirlit faggreinar

quantification

[íslenska] mæling á magni

quantification

[íslenska] magnsetja

quantitative data

[íslenska] talnagögn

quantity

[íslenska] magn

quantity discount

[íslenska] magnafsláttur

quantity variance

[íslenska] magnfrávik

quarter

[íslenska] ársfjórðungur

quarterly

[íslenska] ársfjórðungslega

questionable payments

[íslenska] vafasamar eða umdeildar greiðslur

questionnaire

[íslenska] spurningalisti

queue

[íslenska] biðröð

queue

[íslenska] listi yfir óunnin verk í tölvu

queuing time

[íslenska] biðtími

quick assets

[íslenska] kvíkir veltufjármunir

quick ratio

[íslenska] lausafjárlutfall

quorum

[íslenska] ákvörðunarbær meirihluti

quotas

[íslenska] kvótar

quotation

[íslenska] uppgefið verð

quoted company

[íslenska] almenningsfélag

quoted price

[íslenska] uppgefið verð

R

raise a loan

[íslenska] verða sér úti um lán

random

[íslenska] handahófskennt

random access memory

[íslenska] vinnsluminni

random sampling

[íslenska] slembiúrtak

range

[íslenska] svið

rank

[íslenska] röðun

rate

[íslenska] hundraðshluti

rate

[íslenska] hlutfall

rate of exchange

[íslenska] gengi

rate of inflation

[íslenska] verðbólguistig

rate of interest

[íslenska] vaxtastig

rate of return

[íslenska] arðsemishlutfall

ratification

[íslenska] staðfesting

rating

[íslenska] hæfnismat

rating

[íslenska] einkunnagjöf

ratio

[íslenska] hlutfall

raw material

[íslenska] hráefni

raw materials inventory

[íslenska] hráefnabirgðir

raw materials used

[íslenska] hráefnisnotkun

read only memory

[íslenska] lesminni

real cost

[íslenska] raunkostnaður

real estate

[íslenska] fasteignir

real estate tax

[íslenska] fasteignaskattur

realizable value

[íslenska] innlausnarvirði

realization

[íslenska] innlausn

realization principle

[íslenska] tekjuregla (innlausnarregla)

realized (gain/loss)

[íslenska] innleystur (ágóði/tap) í rekstrarreikningi

realized revenue

[íslenska]	innleystar tekjur
real rate of interest	
	[íslenska] raunvextir
real return	
	[íslenska] raunávöxtun
reappropriation	
	[íslenska] endurúthlutun
rebate	
	[íslenska] afsláttur
receipt	
	[íslenska] kvittun
receivables	
	[íslenska] viðskiptakröfur
receivables turnover	
	[íslenska] veltuhraði viðskiptakrafna
receiver	
	[íslenska] móttakandi
receivership	
	[íslenska] gjaldþrot
receivership	
	[íslenska] skiptameðferð
receiving report	
	[íslenska] móttökukvittun
reciprocal	
	[íslenska] gagnkvæmur
reclassify	
	[íslenska] umflokka
recognition	
	[íslenska] skráning (viðurkenning) tekna
recognize	
	[íslenska] skrá (viðurkenna) tekjur
recommendation	
	[íslenska] leiðbeinandi reglur um gerð reikningsskila
recommendation	
	[íslenska] meðmæli
reconciliation	
	[íslenska] afstemming
reconciling item	
	[íslenska] einstakur liður í afstemmingu
reconstruction	
	[íslenska] endursemja
record	
	[íslenska] skráning
record	
	[íslenska] færsla
record	
	[íslenska] skrá
record	
	[íslenska] færa
record date	

	[íslenska] færsludagur
record date	[íslenska] viðskiptadagur
recoup	[íslenska] endurheimta
recourse	[íslenska] krafa um endurgreiðslu
recovery cost	[íslenska] bókfært verð
recruitment	[íslenska] nýráðning
recurring	[íslenska] síendurtekinn
redeem	[íslenska] leysa út
redeem	[íslenska] kaupa aftur
redeemable	[íslenska] innleysanlegur
redeemable preferred stock	[íslenska] innleysanleg forgangshlutabréf
redemption	[íslenska] innlausn
redemption date	[íslenska] innlausnardagur
reducing balance depreciation	[íslenska] stiglækkandi afskrift
reducing balance depreciation	[íslenska] afskrift af bókfærðu verði
reference	[íslenska] tilvísun
refinance	[íslenska] endurfjármagna
refund	[íslenska] endurgreiða
register	[íslenska] skrá
register	[íslenska] þinglýsa
register	[íslenska] bóka
registered letter	[íslenska] ábyrgðarbréf
registrar	[íslenska] skrásetjari hlutabréfa
registration	[íslenska] skráning
registration	[íslenska] bókun
registration statement	

[íslenska] skráningarlýsing
regression analysis
[íslenska] aðhvarfsgreining
regressive tax
[íslenska] stiglækkandi skattur
regulations
[íslenska] reglugerðir
regulations
[íslenska] reglur
regulatory authority
[íslenska] aðili sem setur reglur
reimburse
[íslenska] endurgreiða
reimbursement
[íslenska] innborgun
reimbursement
[íslenska] endurgreiðsla
reinsurance
[íslenska] endurtrygging
reinsurance premiums
[íslenska] endurtryggingariðgjöld
reinsurers' share in insurance fund
[íslenska] hluti endurtryggjenda í tryggingasjóði
reinsurers' share of claims
[íslenska] hluti endurtryggjenda
related company
[íslenska] tengd fyrirtæki
related cost
[íslenska] tengdur kostnaður
related party transaction
[íslenska] viðskipti milli skyldra aðila
relative risk
[íslenska] hlutfallsleg áhætta
release of inventory reserve
[íslenska] upplausn birgðavarasjóðs
release of investment fund
[íslenska] upplausn fjárfestingarsjóðs
relevant cost
[íslenska] viðeigandi kostnaður
relevant range
[íslenska] viðeigandi umfang í starfsemi fyrirtækis
reliability
[íslenska] áreiðanleiki
reliable
[íslenska] áreiðanlegur
rely upon
[íslenska] byggja á
rely upon
[íslenska] treysta á
remaining balance

[íslenska]	eftirstöðvar
reminder	[íslenska] ítrekun
remittance advice	[íslenska] fylgibréf innborgunar
remittance slip	[íslenska] greiðsluseðill
remuneration	[íslenska] laun
remuneration	[íslenska] þóknun
renewal	[íslenska] endurnýjun
renewal note	[íslenska] framlengingarvíxill
rent	[íslenska] leiga
rent	[íslenska] leigja
rental expenses	[íslenska] leigugjöld
rental income	[íslenska] leigutekjur
reorder point	[íslenska] endurþöntunarmark
re-order point	[íslenska] pöntunarmark
reorganization	[íslenska] endurskipulagning
repair	[íslenska] viðhald
repair and maintenance	[íslenska] viðhald fastafjármuna
repay	[íslenska] endurgreiða
repayment	[íslenska] endurgreiðsla
reperformance	[íslenska] endurvinna
replacement cost	[íslenska] endurnýjunarverð
replacement cost accounting	[íslenska] gangverðsreikningsskil
replacement cost method	[íslenska] endurkaupaaðferð
replacement value	[íslenska] endurkaupsverð
report	[íslenska] skýrsla
reportable events	

[íslenska] atburðir (viðskipti) sem skýra verður frá
reportable segment
[íslenska] fráskýranleg starfsemi
reportable segment
[íslenska] þáttur í starfsemi sem skýra verður frá
report form
[íslenska] framsetning skýrslu
reporting
[íslenska] skýrslugerð
reporting currency
[íslenska] gjaldmiðill notaður við gerð reikningsskila
reporting system
[íslenska] skýrslukerfi
representation letter
[íslenska] staðfestingarbréf
reproduction cost
[íslenska] endurframleiðslukostnaður
repurchase agreement
[íslenska] samningur um endurkaup
repurchased stock
[íslenska] eigin hlutabréf
request
[íslenska] biðja um
required return
[íslenska] ávöxtunarkrafa
requirement
[íslenska] krafa
requirement
[íslenska] þörf
requisition
[íslenska] beiðni
research and development costs
[íslenska] rannsóknar- og þróunarkostnaður
research and development expenses
[íslenska] rannsóknar- og þróunarkostnaður
reserve
[íslenska] varasjóður
reserve for bad debts
[íslenska] afskriftarrekningur viðskiptakrafna
reserve for contingencies
[íslenska] áætlaðar greiðsluskuldbindingar
reserve for depletion
[íslenska] afskriftarrekningur kostnaðarverðs náttúruauðæfa
reserve for depreciation
[íslenska] afskriftarrekningur varanlegra rekstrarfjármuna
reserve requirements
[íslenska] bindiskylda banka
reserve surplus

[íslenska] óráðstafað eigið fé
residual amount
[íslenska] afgangsstærð
residual income
[íslenska] tekjur sem afgangsstærð
residual income
[íslenska] hreinar tekjur eftir reiknaða vexti
residual interest
[íslenska] hagnaður eftir reiknaða vexti á eigið fé
residual value
[íslenska] hrakvirði
resignation
[íslenska] uppsögn
resources
[íslenska] fjármunir fyrirtækis
resources
[íslenska] eignir
responsibility accounting
[íslenska] ábyrgðarbókhald
responsibility center
[íslenska] ábyrgðarstöð (deild)
responsible
[íslenska] ábyrgur
restatement of cost
[íslenska] framrekningur kostnaðarverðs
restricted assets
[íslenska] eignir háðar takmörkun á notkun
restricted cash
[íslenska] bundnar bankainnstæður
restricted equity
[íslenska] bundið eigið fé
results of operations
[íslenska] rekstrarárangur af reglulegum rekstri
retail business
[íslenska] smásöluviðskipti
retail cost
[íslenska] kostnaðarverð reiknað frá smásöluverði
retail cost
[íslenska] smásölukostnaður
retail cost
[íslenska] smásöluverð
retail inventory method
[íslenska] kostnaðarverð birgða reiknað frá smásöluverði
retain
[íslenska] halda eftir
retained earnings
[íslenska] óráðstafað eigið fé
retained earnings statement
[íslenska] yfirlit um breytingar á óráðstöfuðu eigin fé
retained profits

[íslenska]	óráðstafað eigið fé
retainer	[íslenska] umbun
retainer	[íslenska] þóknun
retention money	[íslenska] geymslufé
retire	[íslenska] draga sig í hlé
retire	[íslenska] láta af störfum
retirement	[íslenska] láta af starfi
retirement	[íslenska] fara á eftirlaun
retirement of assets	[íslenska] sala eigna
retirement of debt	[íslenska] afborgun af láni
retroactive	[íslenska] afturvirkur
returned goods	[íslenska] endursendar vörur
return on assets	[íslenska] arðsemi eigna
return on equity	[íslenska] arðsemi eigin fjár
return on investment	[íslenska] arðsemi fjárfestinga
return on sales	[íslenska] hagnaður sem hlutfall af sölu
return on total assets	[íslenska] arðsemi heildareigna
revaluation	[íslenska] endurmat
revaluation account	[íslenska] endurmatsreikningur
revaluation excess (surplus)	[íslenska] endurmatsreikningur
revaluation reserve	[íslenska] endurmatsreikningur
revalue	[íslenska] endurmeta
revenue	[íslenska] tekjur
revenue expenditure	[íslenska] kostnaður sem er gjaldfærður
revenue expenditure	[íslenska] gjöld
revenue principle	

[íslenska] tekjuregla (innlausnarregla)
revenue realization principle
[íslenska] tekjuregla (innlausnarregla)
reversal
[íslenska] viðsnúningur
reversing entry
[íslenska] viðsnúningsfærsla
review
[íslenska] könnun
review
[íslenska] yfirfara
review engagement
[íslenska] verkefni við könnun ársreiknings
revision
[íslenska] breyting
revoke a contract
[íslenska] rifta samningi
revolving credit arrangement
[íslenska] samningur um reikningslán
right of offset
[íslenska] réttur til að jafna (skuldajafna)
risk
[íslenska] áhætta
risk analysis
[íslenska] áhættugreining
risk assessment
[íslenska] áhættumat
risk capital
[íslenska] áhættufé
risk premium
[íslenska] áhættuþóknun
rounding off
[íslenska] rúnna af
royalty
[íslenska] umboðslaun
rule
[íslenska] regla
run a business
[íslenska] reka fyrirtæki

S

safe
[íslenska] peningaskápur
safe
[íslenska] bankahólf
safe-deposit
[íslenska] bankahólf
safe deposit box
[íslenska] öryggishólf

safe deposit box

[íslenska] geymsluhólf í banka

safeguard

[íslenska] öryggisráðstöfun

safeguarding

[íslenska] eignavarsla

safety margin

[íslenska] öryggisbil

salary

[íslenska] laun

saleable

[íslenska] söluhæfur

saleable

[íslenska] seljanlegur

sale-leaseback transaction

[íslenska] endurfjármögnumunarleiga

sale order

[íslenska] sölupöntun

sales

[íslenska] sala

sales activity variance

[íslenska] sölufrávik

sales allowance

[íslenska] afsláttur

sales discounts

[íslenska] söluafslættir

sales invoice

[íslenska] sölureikningur

sales journal

[íslenska] söladagbók

sales mix variance

[íslenska] sölusamsetningarfrávik

sales of fixed assets

[íslenska] söluverð fastafjármuna

sales price

[íslenska] söluverð

sales price variance

[íslenska] söluverðsfrávik

sales proceeds

[íslenska] söluandvirði

sales returns

[íslenska] söluvörum skilað

sales revenue

[íslenska] sölutekjur

sales revenue

[íslenska] sala

sales tax

[íslenska] söluskattur

sales value

	[íslenska] söluvirði
sample	[íslenska] sýnishorn
sample	[íslenska] úrtak
sampling	[íslenska] val í úrtaki
saving	[íslenska] sparnaður
savings and loan association	[íslenska] sparisjóður
savings bank	[íslenska] sparisjóður
scan	[íslenska] yfirfara lauslega
scan	[íslenska] rafrænn innlestur
scope	[íslenska] umfang
seasonal fluctuation	[íslenska] árstíðarsveiflur
secondary market	[íslenska] eftirmarkaður
secured loan	[íslenska] lán með tryggingu
securities	[íslenska] verðbréf
securities broker	[íslenska] verðbréfasali
securities market	[íslenska] verðbréfamarkaður
segment performance	[íslenska] afkoma einstakra starfsþáttar(atvinnugreina)
segment reporting	[íslenska] skyrslugerð um starfsþætti eða atvinnugreinar
segregation of duties	[íslenska] verkaskipting
self-regulation	[íslenska] eigið eftirlit starfsstéttar
sell	[íslenska] selja
seller	[íslenska] seljandi
selling costs	[íslenska] sölukostnaður
selling expenses	[íslenska] sölukostnaður
selling rate	[íslenska] sölugengi
semi-annual	

[íslenska] hálfsárslegur
semi-variable cost
[íslenska] kostnaður sem er bæði breytilegur og fastur
senior securities
[íslenska] forgangsbréf
sensitivity analysis
[íslenska] næmnigreining
separable cost
[íslenska] aðgreinanlegur kostnaður
separate entity assumption
[íslenska] forsenda um skilgreinda rekstrareiningu
separation of duties
[íslenska] verkaskipting
sequence
[íslenska] röð
sequential check
[íslenska] númeraeftirlit
service department
[íslenska] stoðdeild
service department
[íslenska] þjónustudeild
settlement
[íslenska] samningur
settlement
[íslenska] greiðsla
settlement date
[íslenska] greiðsludagur
setup time
[íslenska] stillítími
severance pay
[íslenska] laun í uppsagnarfresti
share
[íslenska] hlutabréf
share
[íslenska] hlutur
share
[íslenska] hlutdeild
share capital
[íslenska] hlutafé
share certificate
[íslenska] hlutaskírteini
share certificate
[íslenska] hlutabréf
shareholder
[íslenska] hluthafi
shareholders' equity
[íslenska] eigið fé
share ledger
[íslenska] hlutaskrá

share register	[íslenska] hluthafaskrá
shares in other companies	[íslenska] eignarhlutir í öðrum félögum
shares in subsidiaries	[íslenska] eignarhlutir í dótturfélögum
shares investments	[íslenska] eignarhlutir í öðrum félögum
shortage of funds	[íslenska] fjárskortur
shortage of funds	[íslenska] sjóðþurrð
short-form report	[íslenska] stöðluð áritun löggilts endurskoðanda
short-term debt	[íslenska] skammtímaskuld
short-term investments	[íslenska] fjárfestingar í markaðsverðbréfum
short-term notes payable	[íslenska] skammtímaskuldabréf
sick-leave pay	[íslenska] laun í veikindaföllum
signature	[íslenska] undirskrift
significant event	[íslenska] umtalsverður atburður
simplified financial statements	[íslenska] útdráttur úr ársreikningi
single-entry bookkeeping	[íslenska] einhliða bókhald
slow-moving goods	[íslenska] vörur með lágum veltuhraða
slow-moving goods	[íslenska] hæggengar vörur
slush fund	[íslenska] dulinn mútusjóður
social security taxes	[íslenska] launatengdir skattar
software	[íslenska] hugbúnaður
sole proprietorship	[íslenska] einstaklingsrekstur
solvency	[íslenska] gjaldfærni
solvency	[íslenska] gjaldhæfi
solvent	[íslenska] gjaldfær
solvent	[íslenska] gjaldhæfur

source documents	[íslenska] frumgögn
source documents	[íslenska] fylgiskjöl
sources of funds	[íslenska] uppruni fjármagns
special tax depreciation	[íslenska] aukaafskriftir
specification	[íslenska] sundurliðun (kostnaðar)
specific cost	[íslenska] sérgreindur kostnaður
specific identification	[íslenska] sérgreint kostnaðarverð birgða
spending variance	[íslenska] eyðslufrávik
spot market	[íslenska] stundarmarkaður
spot rate	[íslenska] stundargengi
staff manager	[íslenska] starfsmannastjóri
stakeholders	[íslenska] hagsmunaaðilar
stamp duty	[íslenska] stimpilgjald
standard cost	[íslenska] staðalkostnaður
standard deviation	[íslenska] staðalfrávik
standard report	[íslenska] stöðluð áritun
start-up expenses	[íslenska] upphafskostnaður
state authorized public accountant	[íslenska] löggiltur endurskoðandi
state grant	[íslenska] ríkisstyrkur
statement	[íslenska] skýrsla
statement	[íslenska] yfirlit
statement of affairs	[íslenska] efnahagsyfirlit við upplausn fyrirtækis
statement of affairs	[íslenska] efnahagsyfirlit
statement of cash flow	[íslenska] yfirlit um sjóðstreymi
statement of changes in financial position	[íslenska] yfirlit um breytingar á fjárhagslegri skipan

statement of changes in financial position

[íslenska] fjármagnsstreymi

Statement of Financial Accounting Standards

[íslenska] staðall um reikningsskil

statement of income

[íslenska] rekstrarreikningur

statement of retained earnings

[íslenska] yfirlit um breytingar á óráðstöfuðu eigin fé

statement of sources and application of funds

[íslenska] greining á breytingu hreins veltufjár

statement of sources and application of funds

[íslenska] fjármagnsstreymi

Statements of Auditing Procedures

[íslenska] staðall um framkvæmd endurskoðunar

state tax

[íslenska] skattur til ríkisins

stationary

[íslenska] pappír og ritföng

statistical sampling

[íslenska] tölfræðilegt úrtak

statutory accounts

[íslenska] ársreikningur

statutory audit

[íslenska] lögskipuð endurskoðun

statutory reserve

[íslenska] lögbundinn varasjóður

stipulation

[íslenska] ákvæði

stipulation

[íslenska] samkomulag

stock

[íslenska] birgðir

stock

[íslenska] hlutur (hlutabréf)

stock accounting

[íslenska] birgðabókhald

stockbroker

[íslenska] verðbréfasali

stock dividend

[íslenska] arður í formi hlutabréfa

stockholder

[íslenska] hluthafi

stockholder's equity

[íslenska] eigið fé

stock in other companies

[íslenska] eignarhlutir í öðrum félögum

stock list

[íslenska] birgðalisti

stock market

[íslenska] hlutabréfamarkaður

stock obsolescence

[íslenska] úrelding birgða

stock option

[íslenska] hlutabréfakaupréttur með fyrirfram skilgreindum skilmálum

stocks

[íslenska] birgðir

stocks at beginning of period

[íslenska] birgðir í upphafi tímabilis

stocks at end of period

[íslenska] birgðir í lok tímabilis

stock subscription

[íslenska] hlutafjáráskrift

stocktaking

[íslenska] birgðatalning

storage cost

[íslenska] geymslukostnaður

straight-line depreciation

[íslenska] línuleg afskrift

stratification

[íslenska] lagskipting

stratified sample

[íslenska] lagskipt úrtak

subcontract

[íslenska] samningur við undirverktaka

subject to qualification

[íslenska] áritun með fyrirvara

subordinated claim

[íslenska] víkjandi krafa

subordinated loan

[íslenska] víkjandi lán

subscription

[íslenska] áskrift

subsequent event

[íslenska] atburður eftir dagsetningu efnahagsreiknings

subsidiary

[íslenska] dótturfélag

subsidiary journal

[íslenska] sérdagbók

subsidiary ledger

[íslenska] undirbókhald

subsidiary product

[íslenska] aukaafurð

subsidy

[íslenska] niðurgreiðsla

substantive test

[íslenska] gagnakönnun

successor

[íslenska] eftirmaður

summary

[íslenska] samantekt

sum-of-years'-digits method of depreciation	
[íslenska]	hröðunarafskriftaraðferð
sundry assets	
[íslenska]	ýmsar eignir
sundry expenses	
[íslenska]	ýmis kostnaður
sunk cost	
[íslenska]	ótafturkræfur kostnaður
supervise	
[íslenska]	stjórna
supervise	
[íslenska]	hafa eftirlit með
supervisor	
[íslenska]	yfirmaður
supervisor	
[íslenska]	leiðbeinandi
supplementary disclosure	
[íslenska]	viðbótarskýringar
suppliers	
[íslenska]	birgjar
supplies	
[íslenska]	rekstrarvörubirgðir
supporting documents	
[íslenska]	gógn til stuðnings
supporting schedule	
[íslenska]	sundurliðun
surcharge	
[íslenska]	álag
surplus	
[íslenska]	eignir umfram skuldir
surplus	
[íslenska]	afgangur
suspense account	
[íslenska]	biðreikningur
suspension of payments	
[íslenska]	greiðslustöðvun
swap	
[íslenska]	eigna- og skuldaskipti (gjaldeyrisskipti)
swap agreement	
[íslenska]	eigna- og skuldaskiptasamningur
systems analysis	
[íslenska]	kerfisgreining
systems-based audit	
[íslenska]	kerfisendurskoðun
systems documentation	
[íslenska]	kerfislýsing

T

take-home pay

[íslenska]	útborguð laun
take-over	[íslenska] yfirtaka
tangible assets	[íslenska] áþreifanlegar eignir
target costing	[íslenska] framleiðslukostnaðarmarkmið
tax	[íslenska] skattur
taxable	[íslenska] skattskylt
taxable income	[íslenska] skattskyldar tekjur
tax adviser	[íslenska] ráðgjafi í skattamálum
taxation	[íslenska] sköttun
tax audit	[íslenska] skattaeftirlit
tax credit	[íslenska] skattaafsláttur
tax-deductible	[íslenska] frádráttarbær
tax deduction	[íslenska] skattfráráttur
tax dodger	[íslenska] skattsvikari
taxes	[íslenska] skattar
taxes payable	[íslenska] ógreiddir skattar
tax evasion	[íslenska] skattsvik
tax-exempt	[íslenska] skattfrjáls
tax-exempt	[íslenska] undanþegið skatti
tax exemption	[íslenska] undanþága frá skatti
tax-free	[íslenska] skattfrjáls
tax free allowance	[íslenska] frádráttarheimild
tax haven	[íslenska] skattaparadís
tax increase	[íslenska] skattahækkun
taxpayer	[íslenska] skattgreiðandi
tax provisions	

[íslenska]	ákvæði skattalaga
tax ratio	[íslenska] skatthlutfall
tax refund	[íslenska] endurgreiðsla á skatti
tax reserve on receivables	[íslenska] skattaleg niðurfærsla viðskiptakrafna
tax return	[íslenska] skattframtal
tax ruling	[íslenska] úrskurður skattyfirvalda
tax year	[íslenska] gjaldár
tax year	[íslenska] skattár
telephone and telegraph (expenses)	[íslenska] símakostnaður
teller	[íslenska] gjaldkeri
temporary accounts	[íslenska] tímabundnir reikningar
temporary difference	[íslenska] tímabundinn mismunur
tender offer	[íslenska] tilboð til hluthafa um kaup
term bonds	[íslenska] kúlubréf
terminal value	[íslenska] lokavirði
termination payment	[íslenska] lokagreiðsla
terms	[íslenska] skilmálar
terms of credit	[íslenska] lánaskilmálar
terms of delivery	[íslenska] afhendingarskilmálar
terms of payment	[íslenska] greiðsluskilmálar
terms of sale	[íslenska] söluskilmálar
test	[íslenska] prófun
test check	[íslenska] dreifikkönnun
third party security	[íslenska] ábyrgð þriðja aðila
throughput time	[íslenska] gegnumstreymistími
tick marks	

[íslenska] merki

tie into

[íslenska] stemma af við

time deposits

[íslenska] bundnar innstæður

time period assumption

[íslenska] forsendan um tímaafmörkun reikningsskila

time schedule

[íslenska] tímaáætlun

time study

[íslenska] tímakönnun

time value of money

[íslenska] tímavirði peninga

timing differences

[íslenska] tímamismunur

title

[íslenska] eignaréttur

title deed

[íslenska] eignarhaldsvottorð

tolerable rate

[íslenska] ásættanlegt hlutfall

total assets

[íslenska] eignir samtals

total liabilities

[íslenska] skuldir samtals

trace

[íslenska] rekja til

tracing

[íslenska] rekja slóð

trade creditors

[íslenska] viðskiptaskuldir

trade debtors

[íslenska] viðskiptakröfur

trading on the equity

[íslenska] skuldsetja

transaction

[íslenska] færsla

transaction

[íslenska] viðskipti

transaction analysis

[íslenska] greining viðskipta

transaction costs

[íslenska] viðskiptakostnaður

transfer

[íslenska] millifærsla

transfer

[íslenska] yfirlærsla

transfer price

[íslenska] millifærsluverð

transferred-in cost

[íslenska] millifærður kostnaður

translation difference

[íslenska] gengismunur

transportation equipment

[íslenska] bifreiðir og flutningataeki

transportation-in

[íslenska] flutningskostnaður aðfanga

transportation-out

[íslenska] flutningskostnaður afurða

transportation vehicles

[íslenska] bifreiðir og flutningataeki

travel and entertainment costs

[íslenska] ferðakostnaður og risna

travel expenses

[íslenska] ferðakostnaður

treasurer

[íslenska] fjárrleiðustjóri

treasurer

[íslenska] gjaldkeri

treasury bills

[íslenska] ríkisvíxlar

treasury stock

[íslenska] eigin hlutabréf

trend

[íslenska] hneigð

trend

[íslenska] stefna

trial balance

[íslenska] prófjöfnuður

trial balance

[íslenska] reikningsjöfnuður

true and fair

[íslenska] glögg mynd

trustee in bankruptcy

[íslenska] skiptastjóri

turnover

[íslenska] velta

turnover rate

[íslenska] veltuhraði

turnover ratio

[íslenska] veltuhraði

turnover taxes

[íslenska] veltuskattar

U

unadjusted trial balance

[íslenska] óleiðréttur prófjöfnuður

unamortized cost

[íslenska] eignfærður óáþreifanlegur kostnaður
unappropriated earnings
[íslenska] óráðstafað eigið fé
unaudited
[íslenska] óendurskoðað
unauthorized
[íslenska] óheimilt
unauthorized
[íslenska] ósamþykkt
uncollectible accounts expense
[íslenska] afskrifaðar viðskiptakröfur
unconsolidated subsidiary
[íslenska] dótturfélag utan samstæðu
uncontrollable cost
[íslenska] fyrirframákveðinn kostnaður
under-absorbed overhead
[íslenska] vanþakinn óbeinn kostnaður
understatement
[íslenska] vanskráning
unearned income
[íslenska] fyrirframinnheimtar tekjur
unearned income
[íslenska] óhafnar tekjur
unfavorable variance
[íslenska] óhagstætt frávik
unfunded actuarial liability
[íslenska] lífeyrisskuldbinding
unincorporated association
[íslenska] óskráð félag
union dues
[íslenska] stéttarfélagsgjald
unissued share capital
[íslenska] óútgefin hlutabréf
unit cost
[íslenska] einingarkostnaður
unit-of-measurement assumption
[íslenska] forsendan um stöðuga mælieiningu
unlimited company
[íslenska] félag með ótakmarkaðri ábyrgð
unlimited liability
[íslenska] ótakmörkuð ábyrgð
unlisted company
[íslenska] óskráð félag
unqualified opinion
[íslenska] fyrirvaralaus áritun endurskoðanda
unrealized holding gain
[íslenska] óinnleystur geymsluhagnaður
unrealized income
[íslenska] óinnleyistar tekjur
unrealized revenue

[íslenska] óinnleystar tekjur
unrecorded
[íslenska] óbókfært
unsecured creditor
[íslenska] ótryggð skuld
unsecured creditor
[íslenska] almenn krafa
untaxed capital
[íslenska] óskattlagt eigið fé
untaxed equity
[íslenska] óskattlagt eigið fé
untaxed reserve
[íslenska] skattalegur varasjóður
unusual expenses (loss)
[íslenska] óvenjuleg gjöld
unusual income (gain)
[íslenska] óvenjulegar tekjur
unusual item
[íslenska] óvenjulegur rekstrarliður
upstream cost
[íslenska] rannsóknar- og þróunarkostnaður vöru
usage variance
[íslenska] notkunarfrávik
useful life
[íslenska] endingartími
useful life
[íslenska] líftími
utilities expenses
[íslenska] orkukostnaður
utility value
[íslenska] notavirði
utilization
[íslenska] nýting

V

vacation pay
[íslenska] orlofslaun
valuation
[íslenska] mat
valuation
[íslenska] matsgjörð
valuation
[íslenska] virðing á fastafjármunum
valuation method
[íslenska] matsaðferð
value added
[íslenska] virðisauki
value added statement
[íslenska] virðisaukayfirlit

value added tax

[íslenska] virðisaukaskattur

value of fish catch

[íslenska] aflaverðmæti skipa

value to the business

[íslenska] sviptivirði eigna

variable cost

[íslenska] breytilegur kostnaður

variable costing

[íslenska] framlegðaraðferð

variable overhead cost

[íslenska] breytilegur óbeinn framleiðslukostnaður

variance analysis

[íslenska] frávikagreining

variances

[íslenska] frávik

vehicles, machinery and equipment

[íslenska] bifreiðir, vélar og áhöld

vendor

[íslenska] seljandi

vendors

[íslenska] birgjar

venture capital

[íslenska] áhættufjármagn

vertical integration

[íslenska] lóðrétt samlögun

vested benefits (pensions)

[íslenska] áunnin lífeyrisréttindi

void

[íslenska] úr gildi

void

[íslenska] ógiltur

volumevariance

[íslenska] magnfrávik

voluntary liquidation

[íslenska] frjáls slit á félagi

voting stock

[íslenska] hlutabréf með atkvæðisrétti

voucher

[íslenska] kvittun

voucher

[íslenska] fylgiskjal

voucher register

[íslenska] skrá yfir útgefnar beiðnir

W

wage-related expenses

[íslenska] launatengd gjöld

wages

wages	[íslenska] vinnulaun
	[íslenska] laun
wages and related expenses	
	[íslenska] laun og launatengd gjöld
warehouse	
	[íslenska] vörugeymsla
warranty expense	
	[íslenska] ábyrgðarkostnaður
wastage	
	[íslenska] rýrnun
wasting assets	
	[íslenska] eyðanlegar eignir
wealth tax	
	[íslenska] eignarskattur
wear and tear	
	[íslenska] slit
weighted average	
	[íslenska] vegið meðaltal
wholly owned subsidiary	
	[íslenska] dótturfélag
windfall gain	
	[íslenska] óvæntar tekjur
windfall loss	
	[íslenska] óvænt gjöld
winding up order	
	[íslenska] gjaldþrotaúrskurður
window dressing	
	[íslenska] fölsk framsetning
withdraw	
	[íslenska] taka út peninga
withdrawal	
	[íslenska] úttekt
withholding tax	
	[íslenska] afreginn skattur
working capital	
	[íslenska] hreint veltufé
working capital adjustment	
	[íslenska] verðleiðréttiing hreins veltufjár
working capital ratio	
	[íslenska] veltufjárhlfall
working papers	
	[íslenska] vinnupappírar endurskoðenda
work in process	
	[íslenska] vörur í vinnslu
work-in-progress inventory	
	[íslenska] vörur í vinnslu
workload	
	[íslenska] vinnuálag
work order	

[íslenska] verkbeiðni

write down

[íslenska] færa niður

write off

[íslenska] afskrifa

write up

[íslenska] uppgjörsvinna og bókhaldsvinna

written down value

[íslenska] bókfært verð

written down value

[íslenska] niðurskrifað verð

Y

year

[íslenska] ár

year-end

[íslenska] árslok

year of assessment

[íslenska] álagningarár

yield variance

[íslenska] frávik hagnaðar

Z

zero-based budgeting

[íslenska] núllgrunnsáætlanagerð