
 

 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

  

„Można pracować w samotności przez lata, prawdę mówiąc, to jedyny sposób, w jaki w ogóle można pracować, 

ale w końcu następuje moment, kiedy odczuwa się potrzebę pokazania swojej pracy światu. Nie tyle, żeby 

usłyszeć jego osąd, ile aby samego siebie upewnić, że ta praca naprawdę istnieje, że sam człowiek istnieje, gdyż 

w łonie gatunku społecznego jednostka jest zaledwie przelotną ułudą.” [Michel Houellebecq, „Mapa i terytorium”] 

 
Prof. dr hab. Anna Karmańska, Przewodnicząca Komisji Etyki 

Dyskusja o zawodzie księgowego  

– etyka zawodowa (cz. 1) 

 

WYDANIE WYŁĄCZNIE ELEKTRONICZNE NR 2/2021 (8) 

Nasza tradycja versus nasza teraźniejszość  

 

 

  
„Aby prowadzić racjonalną gospodarkę, a więc osiągnąć zysk, przedsiębiorca musi mieć możność stwierdzenia  
w każdym czasie, jaki jest ogólny majątek przedsiębiorstwa, z jakich części ten majątek się składa, a następnie, jaki jest 
wynik działalności przedsiębiorstwa. Te niezbędne informacje uzyskuje przedsiębiorca przy pomocy rachunkowości. 
Rachunkowość zatem jest to oddzielna gałąź wiedzy, podająca nam zasady i przepisy, według których należy prowadzić 
kontrolę majątkową, jest środkiem, prowadzącym do prawidłowej i racjonalnej gospodarki.” 
 

Witold Byszewski, Wykład teoretyczny rachunkowości (buchalterji),  
Skład główny: Dom Książki Polskiej, Plac Trzech Krzyży 8,  

Warszawa 1927, s. 7-8.  
 

Wyszukał: J.P. 

Sprawa jest poważna. Zbyt wiele dzieje się wokół nas, aby przeoczyć 
moment, który jest obecnie fundamentalny dla dalszej 
środowiskowej przyszłości. 
Komisja Etyki włącza się w dyskusję o zawodzie księgowego (szerzej: 
związanym z rachunkowością).  
Przedstawiamy część 1. zwartego opracowania Komisji,  
które zostało przedłożone Prezydium Zarządu Głównego SKwP w 
marcu 2021 r., celem wzmacniania głosu SKwP w tej ważnej sprawie.  
Naszymi przemyśleniami pragniemy podzielić się z Państwem,  
aby działać wspólnie na froncie uzgodnień, rozważań i finalnych 
rozstrzygnięć. 
 


 

 

 
 
 

 

 

 

 

 

 

 

 

Wprowadzenie 

Udział w dyskusji o zawodzie księgowego, toczącej się w Stowarzyszeniu Księgowych w Polsce,  Komisja 

Etyki uznaje nie tylko za powinność wynikającą z przynależności do struktury  Organizacji, a jej członków 

do tego środowiska zawodowego, ale za naturalne poczytuje spełnianie obowiązku starania się  

o dowartościowanie znaczenia etyki jako istotnego czynnika determinującego rangę zawodu. Komisja 

Etyki aktywnie uczestniczy w ustawicznych dążeniach Stowarzyszenia do zapewniania wysokich 

kwalifikacji osób wykonujących zawód księgowego, a także do ugruntowania w otoczeniu należnej temu 

zawodowi pozycji i zaufania. 

Komisja Etyki pragnie jednak wskazać na konieczność szerszego zdefiniowania zawodu księgowego, 

mimo powszechnego stosowania tradycyjnej jego nazwy, a mianowicie obejmowania nim wszystkich 

osób związanych z rachunkowością. Oznacza to jednocześnie  poszerzenie pola działania 

Stowarzyszenia. W dobie bowiem dynamicznych przemian, jakie następują w sferze organizacji 

działalności gospodarczej, technologii informacyjnej, zarządzania oraz organizacji i podziału pracy, 

Stowarzyszenie powinno definiować swoje pole zainteresowań i działania mówiąc o zawodach 

związanych z rachunkowością. Należy coraz bardziej wyraźnie artykułować, że używanie nazwy zawodu 

księgowego jest tylko utrwalonym w słownictwie określeniem semantycznym, które nie odpowiada już 

obszarowi tematycznemu i zakresowi działań obejmowanych mianem rachunkowości. 

Na pełną rachunkową obsługę procesów 

gospodarczych i finansowych składają się 

działania wielu ludzi uczestniczących w tych 

procesach, zanim przetworzony zestaw danych 

przybierze postać finalnej informacji  

w sprawozdaniach finansowych lub innych 

raportach czerpiących dane z zasobów 

informacyjnych rachunkowości. W tych złożonych 

procesach nie trudno o zdeformowanie 

informacji, dlatego tak ważna jest ustawiczna 

troska o etykę zawodową na każdym stanowisku 

pracy związanym z rachunkowością. 

Uczestnicząc w prowadzonej dyskusji  

o przyszłości zawodu księgowego/zawodów 

związanych z rachunkowością, Komisja Etyki 

pragnie podkreślić ich rangę, uznać potrzebę 

zdefiniowania kwalifikacji (wiedzy, umiejętności  

i etyki) osób spełniających kluczowe funkcje  

w rachunkowości oraz ukazać syntetyczny obraz 

działań i dokonań Stowarzyszenia w sferze 

upowszechniania zasad etyki w rachunkowości. 

Temu poświęcone jest niniejsze opracowanie.      

 Napisz do nas! 
 


 

 

 
 
 

 Praca 
 

"Najdłuższą i najtrudniejszą pracą, jaką może podjąć 
człowiek jest praca nad samym sobą." 

 
Autor nieznany. Wyszukała: AK. 
 
 
Źródło grafiki: https://pl.freepik.com/premium-wektory/praca-
zespolowa-mans-i-kobiety-wspolpraca-partnerska-infografiki-
zagadek-obrazy-bohaterow-b2b-izometryczny_10647528.htm 
 

  

 

 

STOWARZYSZENIA 

KSIĘGOWYCH  

W POLSCE 
 
 

Stowarzyszenie Księgowych w Polsce (SKwP) 
jest, posiadającą osobowość prawną, 

najstarszą i największą polską organizacją 
skupiającą przedstawicieli środowiska 

zawodowego związanego z rachunkowością  
i finansami. Stowarzyszenie kontynuuje 

tradycje społeczno-zawodowych organizacji 
księgowych, działających na terenie ziem 

polskich od 1907 roku. Od 1989 roku 
Stowarzyszenie Księgowych Polsce jest 
członkiem Międzynarodowej Federacji 

Księgowych (IFAC). Stowarzyszenie nieustannie 
dokłada starań, by jego członkowie odznaczali 

się wysokimi kompetencjami zawodowymi oraz 
postępowali zgodnie z zasadami etyki.  

W 2007 roku Stowarzyszenie uchwaliło KODEKS 
ZAWODOWEJ ETYKI W RACHUNKOWOŚCI, 

którego sygnatariuszami są wszyscy członkowie 
SKwP, jak również ponad 2 tys. przedsiębiorstw 

i innych organizacji oraz osoby indywidualne. 
W 2009 roku Stowarzyszenie wprowadziło 

czterostopniową certyfikację zawodu 
księgowego i tytuł zawodowy dyplomowanego 

księgowego, w 2013 roku tytuł 
certyfikowanego eksperta usług księgowych,  

w 2015 roku zawodowy tytuł certyfikowanego 
specjalisty usługowego prowadzenia ksiąg 

rachunkowych i podatkowych. Do 
Stowarzyszenia należy ponad 24 tys. członków 
zwyczajnych i 2 tys. członków wspierających.  

W Stowarzyszeniu działa 25 Oddziałów 
Okręgowych. Od 2010 roku 9 czerwca 
obchodzony jest Dzień Księgowego. 

 

www.skwp.pl 
 

PREZYDIUM ZARZĄDU GŁÓWNEGO 

PREZES: Jerzy Koniecki 

WICEPREZESI: dr Teresa Cebrowska,  

dr hab. prof. US Stanisław Hońko 

SEKRETARZ: Leszek Lewandowicz 

SKARBNIK: Bożena Wilk 
 

Kurier Etyki redaguje 
KOMISJA ETYKI: 

prof. dr hab. Anna Karmańska 
przewodnicząca, 

Franciszek Wala wiceprzewodniczący, 
Małgorzata Małowińska sekretarz, 
Stanisław Kozłowski, Sebastian Kuś, 

dr Jan Piątek, Grażyna Urbaniak. 
 

Projekt graficzny: 
MEDIA DORA Dorota Mirowska  

 

Redakcja: 
ul. Górnośląska 5; 00-443 Warszawa 
tel. 22 583 49 50, faks 22 622 77 81 

e-mail: sekretariat@skwp.pl 
 

© by SKwP. Publikacja jest chroniona przepisami 

prawa autorskiego. Wykonywanie kserokopii lub 
powielanie inną metodą oraz rozpowszechnianie bez 
zgody wydawcy w całości lub części jest zabronione i 

podlega odpowiedzialności karnej. Przedruk 
materiałów z „Kuriera Etyki” (w całości lub części), 

wprowadzanie do banku danych oraz przenoszenie na 
nośniki magnetyczne dozwolone na zasadach 

ustalonych w ustawie– Prawo autorskie. Redakcja 
zastrzega sobie prawo do skracania i adiustacji tekstów 

oraz zwrotu zamówionych materiałów a 
niezatwierdzonych do druku. Materiałów 

niezamówionych nie zwracamy. 

 

 

  

I. Etyka zawodowa – nieodłączny 

czynnik jakości zawodu 

księgowego  

 
1. Etyka fundamentem / równoważnym składnikiem kwalifikacji zawodowych 

Etyka zawodowa w rachunkowości wymaga – w najszerszym ujęciu – uczciwości 

intelektualnej, czyli samooceny wartości etycznych, umiejętności oraz kompetencji 

zawodowych w powiązaniu z wykonywanymi obowiązkami zawodowymi w warunkach 

nieustannie zmieniających się przepisów prawa. Uczciwość ta wynika  

z odpowiedzialności zawodowej oraz świadomości wyzwań stojących przed zawodem 

księgowego. W takim znaczeniu etyka zawodowa jest kluczowym atrybutem postawy 

prezentowanej przy wykonywaniu wszelkich czynności związanych z rachunkowością.   

 2. Etyka zawodowa warunkiem wysokiej jakości rachunkowości 

Etyka zawodowa osoby zajmującej się rachunkowością jest rozpoznawana w obszarze 
intencyjnym (profesjonalnego zachowania zawodowego), ale także post factum 
(konsekwencji nieetycznego postępowania).  

Nie jest znana inna skuteczna droga do wysokiej jakości ksiąg rachunkowych oraz 
sprawozdań finansowych, aniżeli poprzez doskonalenie kompetencji zawodowych, które 
stanowią naczelną zasadę etyki zawodowej w rachunkowości. Kwalifikacje zawodowe  
to warunek solidnej rachunkowości, za którym podążać powinny takie cechy osobowości, 
jak: solidność i odpowiedzialność zawodowa, umiejętność zastosowania posiadanej 
wiedzy, świadomość merytorycznej oraz formalno-prawnej wagi wykonywanych zadań, 
odporność na presję i stres związany z wykonywanym zawodem.  

Rachunkowość nie jest systemem informacyjnym wyizolowanym w danej jednostce. 
Praca w rachunkowości realizowana jest bowiem we współpracy z innymi komórkami 
organizacyjnymi, w jej  środowisku wewnętrznym. Dla jakości funkcjonowania 
rachunkowości znaczenie ma więc także  etyka zawodowa wielu innych zawodów w tej 
jednostce wykonywanych.   

Jakość rachunkowości jednostki jest uwarunkowana wieloma czynnikami, o charakterze 
– dla rachunkowości – zewnętrznym, jak: modelem biznesowym, sprawnością 
organizacyjną funkcjonowania różnych procesów, transparentnością stosowanych 
procedur, klarownością relacji między poszczególnymi profesjami, czy ogólną kulturą 
organizacji i powszechnym w jednostce respektowaniem uniwersalnych wartości 
etycznych.   

Czynnikiem kluczowym jest jednak etyka zawodowa każdej osoby zajmującej się 

rachunkowością.   

 
 
 

 

 

 

 

 

http://www.skwp.pl/


 

 

 
 
 

 

3. Upowszechnianie zasad etyki zawodowej wyzwaniem współczesnego 

czasu 

Globalne kryzysy gospodarcze i finansowe, upadki wielkich firm  
i uznanych autorytetów, milionowe kary na skutek nieprzestrzegania  
w działalności zasad etycznego postępowania i głośne afery 
reputacyjne spowodowały, że upadł mit o robieniu biznesu  
z pominięciem zasad etyki. W odpowiedzi praktyka gospodarcza coraz 
liczniej wprowadza w życie rozwiązania organizacyjne, których celem 
jest monitorowanie zgodności (compliance) działania biznesowego  
z normami (prawnymi i pozaprawnymi, m.in. kodeksami etycznymi, 
zasadami postępowania, zasadami odpowiedzialności społecznej czy 
uwzględniania potrzeb interesariuszy), do których przestrzegania 
biznes jest zobowiązany. Wykrywanie nieprawidłowości i zapobieganie 
im skutecznie zmienia zachowania ludzi w biznesie i oddziałuje na ich 
postawy. Z tego powodu  wprowadzanie wspomnianych rozwiązań 
stanowi dzisiaj standard będący wyrazem poszanowania zasad 
etycznych w biznesie. Jest ważnym elementem w profilaktyce 
nieetycznych zachowań w biznesie, przyczynia się do zmniejszenia 
kosztów wynikających z przypadków oszustw, korupcji, defraudacji  
i innych złych praktyk.  
 
Upowszechnianie zasad etyki w zawodach związanych z biznesem,  
w tym osób zajmujących się rachunkowością, przyczynia się  
do budowania relacji firma-klient-kontrahent-firma opartych na 
zaufaniu i uniwersalnych wartościach etycznych.  
 
Powszechne respektowanie uniwersalnych zasad etyki, odgrywa rolę 
społecznego stabilizatora.   
 

  
Część 2.   

w kolejnym numerze 
Kuriera Etyki 

 
W Dniu Księgowego: 

 
Wszystkim, którym sprawy rachunkowości wypełniają 
każdy dzień zawodowej aktywności życzymy nieustającej 
satysfakcji, u podstaw której leży niezmienna wola 
zgłębiania meandrów spraw zawodowych w kierunku 
poszukiwania rozwiązań niesprzecznych z Kodeksem 
zawodowej etyki w rachunkowości.   

 
 

Komisja Etyki 


