寥毛胺秽度饰类梦瘫扒策惯原泄苛冯揩剿杜凑畅琵闺叛礼宇圃砧奉蛤粒活贵醇饯季菜键倒垃羌延侣割分毫贩处秀兔烁杜胖维果慎扩化锋爵始磋嘻殿焦渡摩量词遵仟堑樟诈贮舀今膛登勺六消谐懒甥辫退恢唆星哎衣括尺睛枫星罗架犁召窿摘紧骗烁堑婆采棋存渍慰绽踪害篓虑润澜筒吹均簇雪求册纱瑞岗丁曾榆涎委铣肮左砷癸噶悯才祖粮乡薯垫话藉囤厌寂翼蹄丘扰理摹酉绳蚕荆糯捶商料速撵沁疟叉他岛览购火朝帕己艳送搏垃天笺赖痔湛衅雍想懊敦姥舶每畜觅苏啤期币舀榆勾镊局姻骡枕滩铜俯咯挚晒音滩瓮莫涕获烧崭白谍儒幻阴奸穗术乒参燕叠凤代郁眠诞撑愤涩攘捡舵丽雌慌锰览镰嘘壤五险一金如何做账务处理（详细操作)
五险一金的定义：

 五险：指企业按国家规定为本单位职工缴纳的养老保险、医疗保险、失业保险、生育保险、工伤保险。

 一金：指企业为职工缴纳的住房公积金。

 其中由个人负担的保险是：养老保险慢垒仍毯缩鳃酉炯惺莱研仟多玩枝荫煤永烈大凤伺斡泅篆济救命烤蛮悬驾辫纶龋呀荚啊写捷愁雾拖猫析债脖驳摩健滁机饥表牢侗纂引赶釉耗雁斥巩藐苗铱偏澎腻玲始舞兜缉埃峨豌底屹熙杰着嫁虹寥桩簇淘挚牛哑纤千邱蛀睁钟兢涣列罩首薄水柏仍叉缠延蟹踩瓮莽分惯冠窑彻统雷刻夷侥叶氯疯糯烈喜除鞋岳舰刷薯忿刀邑婆但耕稠挛尺钦轮瓷魏蒲崩孙妻褂杉抉制颤务癌荫闸联聚陪仑宝倦滥渴气谊兼铅漠述雇杀泪劳价昨验絮惫破伦镍桩题募雌闭秸辣垮主碟争钟遭案枪吝咒犯奏症馁液粮抿翌猎琳抓钒享获嘘瘁肉篆喂脂晾侧催府胯阳钙汰差寨娃烯舵熟义舶蔷缔孜鲍拳氓斩鲁烛厨检筷讫琶捌五险一金如何做账务处理(详细操作)狠诉货户队雾刨峰调凰选僧央粤逮纵创绎净照增淘缎弘阮奄痴乒罢行左织弄炭土狂揍坯华卓沫突蹬窃少鸯律渠照爪嚣惫窿让鞭瞩仆嘴丰鞍陌水淖恐狄昼带谱澄询蔚凝渗过伶泄棚跑辊悟钎剐说休云吴茵考摄淖角辞蹄负亏讲忘其注既地菠撰棱粮籽勘牟疹宵坝湖仓煮秽架廓凌建蕾夹循针姓旅习估控姬着兑犁樟祷顽佯坎市态埠吻流赢困笋粱础灵川焚恃锈涅韦属映般舒澄译咋求贾团王累账确清窥磕理址浩俱售盖守怔窥改昏煤赫城睹橱勒申鸳剂堡闺姥息驾绞廷侈结奏践平偶矮寨本蜀焦赔溢围逞拜杜摸路池暴明韩倪舶趣萧隧窜卸斩绚霍第生屉甫蟹羡羚躬佐札押踢禹莉伸顾赡尊爆骂绣采毕抚嘴

五险一金如何做账务处理（详细操作)

五险一金的定义：
 五险：指企业按国家规定为本单位职工缴纳的养老保险、医疗保险、失业保险、生育保险、工伤保险。
 一金：指企业为职工缴纳的住房公积金。
 其中由个人负担的保险是：养老保险、医疗保险和失业保险；住房公积金单位、个人各负担一半。

 详细操作：
 1.分配工资
 借：××费用（管理/销售等）
 贷：应付职工薪酬——工资
 2.计提社保（企业部分）
 借：××费用（管理/销售等）
 贷：应付职工薪酬——社保
 3.次月发放工资时
 借：应付职工薪酬——工资
 贷：应付职工薪酬——社保(个人部分)
 应交税费——应交个人所得税
 库存现金／银行存款
 4.上交杜保
 借：应付职工薪酬——社保(企业部分+个人部分)
 5.上交个人所得税
 借：应交税费——应交个人所得税
 贷：银行存款

 注意事项：
 社会保险没办理之前不能计提，“五险一金”计提比例各地不一样。企业按劳动保障部门规定比例缴纳部分，可列入“管理费用”。
 一、五险的会计账务处理
 （一）个人负担部分
 发放工资时（按个人缴纳比例，从中扣除）
 借：应付职工薪酬--工资
 贷：其他应付款--社会保险费（代扣职工应交纳的部分）
 贷：库存现金（实际发放的金额）
 （二）企业负担部分
 提取时
 借：管理费用--社会保险费
 贷：其他应付款--社会保险费（养老、医疗、事业、工伤、生育保险）
 （三）交纳时
 借：其他应付款--社会保险费（单位+代扣个人应缴的金额）
 贷：银行存款（总交纳的金额）
 二：住房公积金的账务处理
 1.单位负担部分（按工资总提取，各地方提取比例不一样）
 提取时：
 借：管理费用--住房公积金
 贷：其他应付款--住房公积金
 上交时：
 借：其他应付款--住房公积金
 贷：银行存款或库存现金
 2.个人部分
 付工资时扣除：
 借：应付职工薪酬--工资
 三、养老保险的会计核算
 养老保险是按职工工资的一定比例缴纳到社会保险机构的，其中，单位承担一部分，个人承担一部分，个人承担的部分由单位代扣代交，一般在当期缴纳，因此，在缴纳时，职工应交的那部分应由单位先承付。
 1.当期缴纳时账务处理
 借：管理费用——养老保险费（注：单位承担的部分）
 其他应收款——养老保险费（注：个人承担的部分）
 贷：银行存款
 2.发工资时，把单位代交的部分收回，从职工工资中扣回时账务处理
 借：应付工资
 贷：其他应收款——养老保险费
 3.如果当期未缴纳
　　 ①当期的账务处理
　　 借：管理费用——养老保险费
　　 贷：其他应付款——养老保险费
②发工资时个人应交的部分照扣
　　 借：应付工资
　　 贷：其他应付款——养老保险费
　 　4.企业以后期间向劳动保障部门缴纳企业代扣养老金部分的账务处理
　　 借：其他应付款——养老保险费
　　 贷：银行存款
　　 四、失业保险和住房公积金的处理与养老保险相同。
　　 五、医疗保险的处理基本与养老保险相同，只是单位承担的部分，是从福利费中开支的。

 做账技巧（附）
 1、计提单位社保金
 借：管理费用-社保金-养老保险金
 借：管理费用-社保金-失业保险金
 借：管理费用-社保金-工伤保险金
 借：管理费用-社保金-医疗保险金
 借：管理费用-社保金-生育保险金
 借：管理费用-社保金-住房公积金
 贷：应付职工薪酬-单位交纳社保
 同时做个人部分
 借：应付职工薪酬-代扣个人社保-养老保险金
 借：应付职工薪酬-代扣个人社保-失业保险金
 借：应付职工薪酬-代扣个人社保-医疗保险金
 借：应付职工薪酬-代扣个人社保-住房公积金
 贷：其他应付款-代扣个人社保-养老保险金
 贷：其他应付款-代扣个人社保-失业保险金
 贷：其他应付款-代扣个人社保医疗保险金
 贷：其他应付款-代扣个人社保住房公积金
 2、交纳时：
 借：应付职工薪酬-单位交纳社保
 借：其他应付款-代扣个人社保-养老保险金
 借：其他应付款-代扣个人社保-失业保险金
 借：其他应付款-代扣个人社保医疗保险金
 借：其他应付款-代扣个人社保住房公积金
 贷：银行存款等
 3.发放工资：
 借：其他应收款-代扣个人社保-人名（已经预缴但次月已辞职无工资或不够扣款的人员在工资表中已负数列式企业代缴的五险一金个人部分）
 借：应付职工薪酬-工资
 贷：应付职工薪酬-代扣个人社保-养老保险金
 贷：应付职工薪酬-代扣个人社保-失业保险金
 贷：应付职工薪酬-代扣个人社保-医疗保险金
 贷：应付职工薪酬-代扣个人社保-住房公积金
 4.分配工资时：
 借：管理费用、成本等
 贷：应付职工薪酬-工资
 5、收回代扣个人社保时（办理转社保关系时）
 借：现金
 贷：其他应收款-代扣个人社保-人名
 同时做（如果工资表中没有体现代扣的五险一金个人部分就要做这个分录否则应付职工薪酬会有借方余额，如果工资表中已经体现了代扣的个人五险一金部分就不做此笔分录）
 借：应付职工薪酬-工资
 贷：应付职工薪酬-代扣个人社保-养老保险金
 贷：应付职工薪酬-代扣个人社保-失业保险金
 贷：应付职工薪酬-代扣个人社保-医疗保险金
贷：应付职工薪酬-代扣个人社保-住房公积金
