

„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. 2)

WYDANIE WYŁĄCZNIE ELEKTRONICZNE NR 3/2021 (9)

Nasza tradycja versus nasza teraźniejszość

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 2. 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.

„Konieczność kontrolowania majątku, prowadzenia pewnego rodzaju zapisów, t.j. stosowania buchalterji,
powstała już w najdawniejszych czasach. To też zgoła błędne jest mniemanie, że buchalterję „wynalazł” dopiero
w XVI stuleciu zakonnik włoski Paciolo, jakoby na skutek „zamówienia” kupców włoskich. Jednostka wynalazku
takiego nie mogła uczynić. Umiejętność nasza jest wynikiem pracy intelektualnej bardzo wielu pokoleń.”

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

Warszawa 1927, s. 7-8.

Wyszukał: J.P.

Napisz do nas!

II. Wkład SKwP w krzewienie etyki
zawodowej w rachunkowości

1. Statut – etyka zawodowa istotną składową misji SKwP

Wśród podstawowych celów działania społeczno-zawodowych organizacji księgowych, jaką jest
Stowarzyszenie Księgowych w Polsce (Stowarzyszenie), a także byłych organizacji, których ono jest
kontynuatorem, zawsze wskazywana była etyka zawodowa. Działania, dotyczące kształtowania postaw
etycznego postępowania w wykonywaniu zawodu, były i są jedną ze składowych ich misji – obok udzielania
pomocy w pozyskiwaniu i doskonaleniu profesjonalnej wiedzy i umiejętności.

W obecnym statucie Stowarzyszenia (zmodyfikowanym w 2017 r. przez Nadzwyczajny Krajowy Zjazd
Delegatów) zagadnienia etyki zawodowej są wyeksponowane w rozdziale o celach Stowarzyszenia
i sposobach ich realizacji, w następującym ujęciu:
„Stowarzyszenie jednoczy i zrzesza osoby wykonujące zawód księgowego oraz zawody pokrewne związane
z rachunkowością – w trosce o umożliwienie im pozyskiwania wiedzy i umiejętności oraz doskonalenia
kwalifikacji niezbędnych dla wykonywania zawodu zgodnie z przepisami powszechnie obowiązującego prawa,
profesjonalnymi standardami, dobrą praktyką i zasadami etycznymi oraz przy poszanowaniu interesu
publicznego.” (art. 5, ust. 1) oraz
„Celem Stowarzyszenia jest: … troska o nienaganny poziom etyczny i zawodowy członków oraz tworzenie
odpowiednich warunków do podnoszenia tego poziomu,” (art. 5, ust. 2, pkt 3).

Jakość rachunkowości jednostki jest
uwarunkowana wieloma czynnikami,
o charakterze – dla rachunkowości
– zewnętrznym, jak: model biznesowy,
sprawność organizacyjna funkcjonowania
różnych procesów, transparentność
stosowanych procedur, klarowność relacji
między poszczególnymi profesjami, ogólna
kultura organizacji i powszechne w jednostce
respektowanie uniwersalnych wartości
etycznych.

Czynnikiem kluczowym jest jednak etyka
zawodowa każdej osoby zajmującej się
rachunkowością.

 Praca

"Każda praca jest dobra, o ile jest dobrze

wykonywana."

Albert Einstein. Wyszukała: AK.

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.

2. Kodeks Zawodowej Etyki w Rachunkowości

Stowarzyszenie Księgowych w Polsce, doceniając wagę etyki zawodu
księgowego dla wzmocnienia funkcji rachunkowości w gospodarce
narodowej
i społeczeństwie, przygotowało i przyjęło jako obowiązujący dla swoich
członków Kodeks Zawodowej Etyki w Rachunkowości. Kodeks, uchwalony
przez XIX Krajowy Zjazd Delegatów 23 czerwca 2007 r., zawiera – jak
napisano
w jego preambule – regulacje dotyczące wzorca etycznego postępowania
w zakresie najistotniejszych sfer aktywności zawodowej osób zajmujących
się rachunkowością. Zawarte w Kodeksie wzorce etycznych zachowań
wykonywania zawodu księgowego, jak też relacji z innymi osobami czy
jednostkami, jakich powinny przestrzegać osoby zajmujące się
rachunkowością wykonując swoją pracę, mają charakter ponadczasowy.

Kodeks, poza wskazaniem społecznego statusu osoby zajmującej się
rachunkowością, zawiera dziewięć zasad etycznych obowiązujących te osoby.
Są to zasady związane z:
− kompetencjami zawodowymi,
− wysoką jakością pracy,
− niezależnością zawodową,
− odpowiedzialnością za przygotowane i prezentowane informacje

z zakresu rachunkowości,
− właściwym postępowaniem w relacjach z osobami, jednostkami

i instytucjami powiązanymi zawodowo,
− właściwym postępowaniem w przypadku sporu i sprzeczności

interesów,
− właściwym postępowaniem w szczególnych sytuacjach jednostki

prowadzącej rachunkowość,
− zachowaniem tajemnicy zawodowej,
− właściwym oferowaniem usług z dziedziny rachunkowości.

Sygnatariuszami Kodeksu są wszyscy członkowie Stowarzyszenia.
Jednocześnie każda osoba zajmująca się rachunkowością a nie będąca
członkiem Stowarzyszenia, może złożyć do Stowarzyszeniu oświadczenie
o przyjęciu i stosowaniu Kodeksu, po czym staje się jego sygnatariuszem.
Sygnatariusz jest zobowiązany do przestrzegania wszystkich zasad
zawartych w Kodeksie.

Kodeks uzyskał rekomendacje Komitetu Standardów Rachunkowości przy
Ministrze Finansów oraz Krajowej Izby Biegłych Rewidentów. Kodeks
wysoko oceniły m.in. Międzynarodowa Federacja Księgowych (IFAC) oraz
Europejska Federacja Księgowych i Audytorów Małych i Średnich
Przedsiębiorstw (EFAA).

http://www.skwp.pl/

Źródło grafiki na pierwszej i czwartej
stronie:
https://pixabay.com/pl/illustrations/
m%c3%b3zg-umys%c5%82-
psychologia-idea-2062057/

3. Edukacja – działania fundamentalne dla krzewienia zasad etyki

Krzewienie zasad etyki wymaga poważnego wysiłku edukacyjnego. Wynika
to z potrzeby odpowiedniego przygotowania dydaktycznego zarówno kadry
dydaktycznej, jak i materiałów ten proces wspomagających.
Na polu rachunkowości praca związana z rozpowszechnianiem zasad etycznych
na każdym możliwym poziomie edukacji zawodowej powinna być podejmowana,
ponieważ pozytywnie wpływa na prestiż zawodów związanych
z rachunkowością, wzmacnia społeczną rolę rachunkowość w gospodarce
narodowej.

Stowarzyszenie przywiązuje szczególną uwagę do nauczania etyki
w rachunkowości w ramach ścieżki edukacyjnej, obejmującej cztery poziomy
kształcenia i certyfikację zawodu księgowego, tj. na:
− pierwszym stopniu kwalifikacji – księgowy,
− drugim stopniu kwalifikacji – specjalista ds. rachunkowości,
− trzecim stopniu kwalifikacji – główny księgowy,
− czwartym stopniu kwalifikacji – dyplomowany księgowy.

W programach nauczania na wszystkich szczeblach zawarte
są – zgłoszone przez Komisję Etyki – odpowiednie bloki zagadnieniowe z zakresu
etyki zawodowej w rachunkowości. Ponadto cały tok nauczania na danym stopniu
realizowany jest z należytą dbałością o uwrażliwienie na konieczność zachowania
należytej zawodowej postawy.

4. Bank Dylematów Etycznych

Bank Dylematów Etycznych jest odpowiedzią na potrzebę swoistego
oprzyrządowania procesu prezentowania i utrwalania zasad Kodeksu,
która to operacjonalizacja polega na gromadzeniu starannie
wyselekcjonowanych prezentacji uwarunkowań sytuacyjnych, w których
rozstrzyganie o przestrzeganiu zasad zawodowej etyki w rachunkowości
nie jest jednoznaczne, czyli oczywiste.
„Dylemat etyczny” jest opisem autentycznych lub uprawdopodobnionych
sytuacji, które mogą stanowić podstawę do dyskusji nad zaleceniami
kodeksowymi. Często są to opisy autentycznych doświadczeń ich autorów lub
obserwatorów życia gospodarczego. Głównym celem opracowań, które mogą
być prezentowane w dowolnej formie (dialogów, narracji, scenek
rodzajowych, opisów itp.) jest przedstawienie sytuacji w sposób wskazujący
na jej dwuznaczność i uświadamiający skomplikowane położenie osoby
zajmującej się rachunkowością.

Zbiór takich analiz i przypadków zgromadzonych już przez Komisję w Banku
Dylematów Etycznych (i częściowo opublikowanych w wersji książkowej)
jest szeroko wykorzystywany zarówno w Stowarzyszeniu, jak i w innych
instytucjach, we wszystkich formach kształcenia i doskonalenia zawodowego.
Bank Dylematów Etycznych jest przedsięwzięciem o charakterze ciągłym
Komisji Etyki, w którym uczestniczyć może każda osoba zainteresowana
propagowaniem zasad etyki w rachunkowości.

Część 3.
w kolejnym numerze

Kuriera Etyki

https://pixabay.com/pl/illustrations/m%c3%b3zg-umys%c5%82-psychologia-idea-2062057/
https://pixabay.com/pl/illustrations/m%c3%b3zg-umys%c5%82-psychologia-idea-2062057/
https://pixabay.com/pl/illustrations/m%c3%b3zg-umys%c5%82-psychologia-idea-2062057/

	„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 u...
	Napisz do nas!

