
#MuremZaKsiegowymi
i przedsiębiorcami

Wydawnictwo jubileuszowe z okazji 115-lecia SKwP

WYDAWCA
STOWARZYSZENIE KSIĘGOWYCH W POLSCE

Zarząd Główny w Warszawie
00–443 Warszawa, ul. Górnośląska 5

tel. 22 583 49 50, faks 22 622 77 81
www.skwp.pl

PROJEKT GRAFICZNY I WYKONANIE
Maria Rosłoniec

DRUK
Mazowieckie Centrum Poligrafii

ul. Ciurlionisa 4, 05-270 Marki

SPIS TREŚCI

•	 Słowo wstępne
Jerzy Koniecki� 3

•	 Cele statutowe Stowarzyszenia� 5

•	 Rozdział I
Z kart historii� 7

n �Z kart historii organizacji księgowych na ziemiach polskich
Franciszek Wala� 8

•	 Rozdział II
Służymy księgowym� 21

n �Działalność edukacyjna
Teresa Cebrowska� 22

n �Rola etyki zawodowej
Anna Karmańska� 26

n �Działalność wydawnicza
Jolanta Roszczyk� 33

n �Inne formy działalności statutowej
Leszek Lewandowicz� 36

•	 Rozdział III
Jesteśmy otwarci na współpracę� 39

n �Współpraca z przedsiębiorcami i pracodawcami
Jerzy Koniecki� 40

n �Działalność na rzecz biur rachunkowych
Sylwia Rzepka� 46

#MuremZaKsiegowymi#MuremZaKsiegowymi
i przedsiębiorcamii przedsiębiorcami

n �Współpraca z nauką
Zbigniew Luty� 50

n �Po co księgowym współpraca międzynarodowa
Aldona Kamela-Sowińska� 54

•	 Rozdział IV
Jesteśmy w całym kraju� 59

•	 Rozdział V
SKwP w liczbach� 125

•	 Rozdział VI
Z myślą o przyszłości zawodu� 133

n �Z myślą o przyszłości zawodu
Stanisław Hońko� 134

n �KSIĘGOWY – architekt bezpiecznego biznesu
Stanisław Hońko� 139

n �Życzenia z okazji 115-lecia � 145

•	 Rozdział VII
Z życia Stowarzyszenia i środowiska księgowych� 153

n �Różne formy działalności Stowarzyszenia
na rzecz członków i środowiska zawodowego� 154

3

Jerzy Koniecki

Słowo wstępne

Cierpliwość, wytrwałość i pot tworzą niepokonaną kombinację sukcesu.
Napoleon Bonaparte

Szanowni Państwo,
Stowarzyszenie Księgowych w Polsce jest
jedną z największych i najstarszych organi-
zacji, skupiających w swoich szeregach oso-
by wykonujące obowiązki związane z prowa-
dzeniem ksiąg, rozliczeniami podatkowymi
i kadrowo płacowymi.

W 2022 roku obchodzimy 115-lecie istnienia
zawodowej organizacji zrzeszającej ludzi, wy-
konujących jakże istotny dla całego społeczeń-
stwa zawód, który łączy wszystkie branże. Na-
suwa się zatem pytanie – czy można wyobrazić
sobie współczesny świat bez księgowych?

Datę 9 czerwca 1907 r. – dzień powołania
Związku Buchalterów w Warszawie, traktu-
jemy jako początek zorganizowanego ru-
chu zawodowego na ziemiach polskich oraz
dzień zawiązania naszej organizacji.

Od roku 2010 obchodzimy 9 czerwca Dzień
Księgowego – nasze święto.

O historii organizacji i zakrętach jej dzia-
łalności traktuje rozdział 1. Z kart historii.
Zawiera wykaz ważnych na przestrzeni lat
wydarzeń w historii zawodowych organi-
zacji księgowych oraz z działalności SKwP
z lat 1907-2021/2022. Nie jest to, oczywiście,
pełna historia Stowarzyszenia, ponieważ wy-
dawnictwo byłoby zbyt obszerne. Na temat
SKwP powstało wiele publikacji, do których
odsyłam zainteresowanych.

Ostanie lata to dla naszego środowiska
nieustające nowe wyzwania:
–	 postępująca cyfryzacja, automatyzacja

i robotyzacja w rachunkowości,
–	 ciągłe zmiany form i metod raportowania

informacji finansowych i kadrowo-płaco-
wych,

–	 społeczne spory kompetencyjne,
–	 nowy model pracy i zawiłości związane

z tarczami ochronnymi – spowodowane
pandemią,

–	 rewolucja systemu podatkowego,
–	 konsekwencje konfliku za wschodnią gra-

nicą.
Kolejne sprawdziany stawiane przed

przedsiębiorcami, to nowe zadania wyzna-
czane księgowym i zawodom pokrewnym.

Chcielibyśmy być doradcami biznesu,
stąd m.in. nasze zaproszenia skierowane do
przedsiębiorców pod hasłami:

„Poznajmy się!”, „Bądźmy razem!”, „#Mu-
remZaKsiegowymi”, „#SłuchamyKsiegowych”.

Odrzućmy na chwilę przeszłość – zapra-
szam do szerszego spojrzenia w najbliższą
przyszłość. Priorytetem jest rozwój i dosko-
nalenie zawodu, aby sprostać wymaganiom
rynku i współczesnej gospodarki. Szczególnie
rok 2022 – niemal proroczo ogłoszony w listo-
padzie 2021 roku „Rokiem Księgowego” – po-
kazał jak ważną społecznie i gospodarczo rolę

4

pełnią księgowi, jak wiele zależy od ich wie-
dzy, umiejętności rozumienia i adaptowania
nowych przepisów, prawidłowego wprowa-
dzania ich w życie, a także udzielania jasnych
wyjaśnień nie tylko przedsiębiorcom i praco-
dawcom, ale również ich pracownikom.

Pierwsze tygodnie 2022 roku ukazały księ-
gowych w nowym świetle i udowodniły ich
znaczenie. Natomiast dla wszystkich zwią-
zanych zawodowo z rachunkowością czas
ten okazał się bardzo gorący, wymagający
błyskawicznego zapoznawania się z wpro-
wadzanymi zmianami, interpretowania nie-
jasnych przepisów i stosowania regulacji
w trakcie ich nieustających nowelizacji.

Księgowi wyszli z nieoczekiwanych opresji
obronną ręką, ale kilka tygodni na początku
2022 roku udowodniły to, co w Stowarzysze-
niu było wiadome od zawsze – edukacja,
aktualizacja i rozwój posiadanej wiedzy sta-
nowią podstawę zawodu księgowego i nic
nie jest w stanie tego zastąpić. Oczywiście,
nie sposób pominąć moralny drogowskaz
zawodowy, jakim jest etyka – postępowa-
nie według jej zasad potwierdza, że zawód
księgowego powinien być uznany za zawód
zaufania społecznego – zbyt wiele od niego
zależy i ze zbyt wielu wrażliwych informacji
korzystają osoby go wykonujące.

Z dużym zainteresowaniem czekam na
efekty prac, związanych z wynikami prekon-
sultacji, dotyczących przyszłości zawodu księ-
gowego, które ogłosiło Ministerstwo Finansów.

Pragnę przypomnieć, że problem koniecz-
ności zdefiniowania zawodu narasta co naj-
mniej od 16 lat. Dlatego w tej sprawie liczę na
dużą aktywność naszego środowiska. Zdaję

sobie sprawę, że wielu z nas po analizie szans
i zagrożeń stoi na rozdrożu.

Myślę, że naszym wspólnym zadaniem jest
znalezienie odpowiedzi na ważne pytania,
m.in.:
–	 jak zdefiniować prawa i obowiązki księgo-

wego?
–	 jak utrzymać prawa nabyte?
–	 jaka powinna być forma organizacji zawo-

dowej?
–	 co z obowiązkiem samokształcenia i jak go

egzekwować?
–	 jak zorganizować organy dyscyplinarne?

To tylko nieliczne problemy do rozstrzy-
gnięcia. Do otwartej debaty namawiam za-
równo środowisko księgowych, jak i przed-
siębiorców.

Przed organizacją stoją nowe wyzwania,
a także kontynuowanie najważniejszych prac,
takich jak m.in. działalność edukacyjna, która
od początku istnienia Stowarzyszenia stanowi
jedną z podstawowych form jego aktywności.

W kolejnych rozdziałach publikacji oma-
wiane są – krótko – poruszone tu zagadnienia.

Liczę, że pozycja ta, stanowiąca skonden
sowaną informację o Stowarzyszeniu Księ
gowych w Polsce i jego działalności, zachęci
Państwa do bliższego kontaktu z organiza-
cją i jej członkami, bo przecież Stowarzy-
szenie to przede wszystkim ludzie. A osoby
w nim zrzeszone mają – obok aspiracji za-
wodowych – swoje zainteresowania, pasje
i duże poczucie humoru.

Jerzy Koniecki
prezes Zarządu Głównego

Stowarzyszenia Księgowych w Polsce

Cele statutowe
Stowarzyszenia

6

Art. 5.

1.	� Stowarzyszenie jednoczy i zrzesza oso-
by wykonujące zawód księgowego oraz
zawody pokrewne związane z rachun-
kowością – w trosce o umożliwienie im
pozyskiwania wiedzy i umiejętności
oraz doskonalenia kwalifikacji niezbęd-
nych dla wykonywania zawodu zgodnie
z przepisami powszechnie obowiązują-
cego prawa, profesjonalnymi standar-
dami, dobrą praktyką i zasadami etycz-
nymi oraz przy poszanowaniu interesu
publicznego.

2.	 Celem Stowarzyszenia jest:

1) �działalność oświatowa, to jest: edukacyj-
na, szkoleniowa i wydawnicza, w zakresie
przygotowania do zawodu księgowego
i zawodów pokrewnych związanych z ra-
chunkowością oraz ustawicznego do-
skonalenia kwalifikacji dla prawidłowego
wykonywania tych zawodów,

2) �krzewienie poczucia godności i wspól-
noty zawodowej oraz popularyzowanie
pozycji i znaczenia zawodu księgowego
i zawodów pokrewnych związanych z ra-
chunkowością, obrona praw, godności
i zbiorowych interesów członków Stowa-
rzyszenia,

3) �troska o nienaganny poziom etyczny
i zawodowy członków oraz tworzenie

odpowiednich warunków do podnosze-
nia tego poziomu,

4) �dążenie do rozwoju teorii i doskonalenia
praktyki rachunkowości oraz dziedzin
związanych z rachunkowością,

5) �popularyzowanie rozwiązań europejskich
i światowych w zakresie rachunkowości. (…)

Działalność Stowarzyszenia Księgowych w Polsce skupia sie przede wszystkim
na wspieraniu zreszonych w organizacji księgowych, doskonaleniu ich
kwalifikacji, a także reprezentowaniu środowiska w działaniach zewnętrznych
– zgodnie ze Statutem Stowarzyszenia Księgowych w Polsce:

https://skwp.pl//content/uploads/2019/09/statut_SKwPpdf

Rozdział I
Z kart historii

8

Franciszek Wala

Z kart historii organizacji księgowych
na ziemiach polskich

1907 – 9 czerwca powołane zostało stowa-
rzyszenie pod nazwą „Związek Buchalterów
w Warszawie”, obejmujące swym zasięgiem
Królestwo Polskie. Nastąpiło to w okresie zła-
godzenia części rygorów politycznych władz
carskich po rewolucji 1905 roku. Wieloletnie
wcześniejsze starania o utworzenie społecz-
no-zawodowej organizacji księgowych (wów-
czas powszechnie zwanych buchalterami) nie
mogły przełamać zakazów zrzeszania się sto-
sowanych przez zaborcę. Uprzednio (w 1904
roku) grupie inicjującej powołanie organizacji
księgowych udało się tylko uzyskać zarejestro-
wanie artelu pod nazwą „Związek Buchalterów
w Warszawie”, którego statut określał, że jest to
zarobkowe zrzeszenie członków.



1921 – Wydawane przez Związek Buchalte-
rów w Warszawie (od 1907 roku) pismo „Kro-
nika Buchaltera” przemianowano na „Czaso-
pismo Księgowych w Polsce”, które stało się
oficjalnym organem Związku.



1926 – 28 czerwca ogólne zebranie członków
Związku Buchalterów w Warszawie uchwaliło
nowy statut, zmieniając nazwę stowarzyszenia
na Związek Księgowych w Polsce.



1927 – 5–6 czerwca odbył się (w Warszawie)
I Ogólnopolski Zjazd Księgowych. W podję-
tych uchwałach Zjazd m.in. zwracał uwagę na
potrzebę unormowania w jednolity sposób
zasad prowadzenia księgowości w różnych
działach gospodarki i podniesienia jej jakości
oraz wnosił o powołanie instytucji biegłych
księgowych i wdrożenie obowiązku badania
sprawozdań finansowych spółek akcyjnych.
Zjazd miał również na celu oddziaływanie na
integrację środowiska zawodowego księgo-
wych w skali całego kraju. Był to trudny pro-
ces, gdyż pojawiały się także inne inicjatywy.
W tymże roku powstały m.in. takie organiza-
cje jak: Polski Związek Buchalterów Bilansi-
stów i ich Pomocników oraz Stowarzyszenie
Buchalterów Żydów w Warszawie.



1929 – 15–17 sierpnia zorganizowano (w Po-
znaniu) II Ogólnopolski Zjazd Księgowych, pod-
czas którego powołano Radę Główną Zrzeszeń
Księgowych i Rzeczoznawców Księgowości
w Polsce, składającą się z przedstawicieli sto-
warzyszeń księgowych, które do niej przystą-
piły. Powołanie Rady było ważnym krokiem
w kierunku integracji ruchu zawodowego księ-
gowych w całym kraju (w 1938 roku tworzyło ją

9

15 organizacji księgowych, a nie przystąpiło do
niej 8 różnych zrzeszeń księgowych).



1931 – 19 kwietnia obradował (w Warszawie)
III Ogólnopolski Zjazd Księgowych i Rzeczo-
znawców, zorganizowany przez Radę Głów-
ną Zrzeszeń Księgowych i Rzeczoznawców
Księgowości w Polsce.



1934 – Ważnym wydarzeniem dla środowiska
księgowych było ukazanie się Kodeksu Han-
dlowego (wprowadzonego rozporządzeniem
Prezydenta RP z 27 czerwca 1934 r.; wejście
w życie 1 stycznia 1935 r.), regulującego m.in. ra-
chunkowość kupców i spółek handlowych oraz
określającego odpowiedzialność zarządów za
należyte prowadzenie ich księgowości.



1937 – IV Ogólnopolski Kongres Księgowych
i Rzeczoznawców Księgowości (ostatni w okre-
sie międzywojennym, obradujący w Katowi-
cach) wskazywał na potrzebę nowoczesnych
rozwiązań w zakresie rachunkowości i podat-
ków, w tym powołanie instytucji rzeczoznawcy
(biegłego księgowego – rewidenta), aby wdro-
żyć przepisy zawarte w Kodeksie Handlowym,
a także na tworzenie samodzielnych katedr
rachunkowości w uczelniach ekonomicznych
(na wzór państw zachodnich).



1939–1944 – Związek Księgowych w Pol-
sce został zdelegalizowany przez niemieckiego
okupanta, tak jak i inne organizacje społeczne.

Jednakże wielu aktywnych jego członków pro-
wadziło działalność w formach ukrywających
często jej zasadnicze cele, a przez to niewzbu-
dzających zastrzeżeń okupanta. Najczęściej
była to działalność szkoleniowa, np. w Warsza-
wie „Prywatne Kursy Księgowości”. Członkowie
Związku prowadzili także zajęcia w I Miejskiej
Szkole Handlowej, będącej utajnioną Szkołą
Główną Handlową. Działalność w formie kur-
sów zawodowych była realizowana również
w innych dużych miastach. W okresie II woj-
ny światowej środowisko księgowych, tak jak
cały naród polski, poniosło dotkliwe straty oso-
bowe, w tym zginęło wielu działaczy Związku
Księgowych w Polsce.



1944 – 4 sierpnia odbyło się pierwsze (na
wyzwolonych spod okupacji terenach Polski)
posiedzenie zarządu Oddziału Lubelskiego
Związku Księgowych w Polsce, a 11 listopada
postanowiono, że Oddział będzie pełnił rolę
Centrali Związku Księgowych w Polsce do cza-
su wyzwolenia stolicy i pozostałych terenów.



1946 – Grupa działaczy ze środowiska księgo-
wych utworzyła Główny Komitet Organizacyj-
ny, który przygotował statut społeczno-zawo-
dowej organizacji pod nazwą „Stowarzyszenie
Księgowych w Polsce”. Na mocy decyzji Pre-
zydenta m. st. Warszawy z 30 lipca 1946 r. Sto-
warzyszenie zostało zarejestrowane. O jego
sprawnym rozwoju organizacyjnym świadczy
powołanie na terenie kraju 12 oddziałów oraz
tworzenie w nich licznych kół członkowskich.

10



1949 – Decyzją władz administracyjnych
państwa Stowarzyszenie zostało zmuszone
do zaprzestania działalności. Dla społecznego
ruchu zawodowego księgowych następował
trudny okres, w którym nie sprzyjano rozwo-
jowi samorządnych organizacji społecznych,
nawet o profilu zawodowym. Jednakże po
likwidacji Stowarzyszenia grupy aktywnych
działaczy tego środowiska podejmowały róż-
ne inicjatywy, dające możliwość realizowania
– chociaż w ograniczonym zakresie – celów
statutowych, m.in. organizowały sekcje księ-
gowych w Polskim Towarzystwie Ekonomicz-
nym i w niektórych branżowych związkach
zawodowych, a w Gdyni utworzono Towarzy-
stwo Naukowe Księgowych w celu prowa-
dzenia działalności szkoleniowej.



1957 – Po zmianach politycznych w 1956 r.,
zwanych „Polskim Październikiem”, zaistniały
warunki do reaktywowania działalności sa-
modzielnej organizacji księgowych. Utworzo-
na przez grupę działaczy (w listopadzie 1956 r.)
Komisja Organizacyjna opracowała statut,
a 4 marca 1957 r. zostało zarejestrowane Sto-
warzyszenie Księgowych w Polsce. Nastąpił
dynamiczny rozwój reaktywowanego Stowa-
rzyszenia, bowiem w ciągu roku zorganizowa-
no na terenie całego kraju 18 oddziałów okrę-
gowych oraz przygotowano zjazd delegatów.



1958 – 18 maja obradował (w Warszawie)
Pierwszy Zjazd Delegatów reaktywowanego

Stowarzyszenia, który określił podstawowe
kierunki działania i dokonał wyboru władz
naczelnych organizacji.


1958 – Zarząd Główny powołał Radę Na-
ukową Stowarzyszenia, dając wyraz wspiera-
niu rozwoju nauki rachunkowości oraz roz-
wijaniu współpracy pomiędzy środowiskami
naukowców i praktyków.



1959 – Zarząd Główny powołał Centralny
Ośrodek Szkolenia Zaocznego (w 1995 roku
zmieniono nazwę na Centralny Ośrodek Szko-
lenia Zawodowego, a w 2010 przekształcono
w Instytut Certyfikacji Zawodowej Księgo-
wych), którego zasadniczym zadaniem było
przygotowywanie projektów rozwoju działal-
ności szkoleniowej, opracowywanie progra-
mów nowych szkoleń, wydawanie materiałów
pomocniczych dla działalności edukacyjnej
prowadzonej przez oddziały okręgowe, a tak-
że realizowanie szkoleń specjalistycznych.


1959 – Ukazała się uchwała Rady Ministrów
(nr 187 z 12 maja), określająca funkcję głów-
nego księgowego oraz powołująca instytu-
cję dyplomowanych biegłych księgowych.
Stowarzyszeniu powierzona została organi-
zacja szkolenia kandydatów na biegłych, ob-
sługa Państwowej Komisji Egzaminacyjnej
i nadzór nad przestrzeganiem etyki zawodo-
wej przez dyplomowanych biegłych księgo-
wych. Kwalifikacje dyplomowanych biegłych
księgowych (do czasu ustanowienia tytułu
biegłego rewidenta) uzyskały 13 383 osoby.

11



1960 – 7–9 stycznia odbył się Ogólnopolski
Zjazd Księgowych, zwołany z inicjatywy Mini-
stra Finansów, a zorganizowany przez Stowa-
rzyszenie, który stanowił istotne wydarzenie
dla ukazania roli zawodu księgowego i funk-
cji Stowarzyszenia.



1960 – Stowarzyszenie podjęło stałą współ-
pracę z Państwowym Wydawnictwem Eko-
nomicznym, co pozwoliło na rozszerzenie
działalności wydawniczej dla potrzeb szkole-
nia kadr księgowych.



1961 – Zarząd Główny ustanowił coroczny
konkurs (pod auspicjami Rady Naukowej) na
najlepsze rozprawy habilitacyjne i doktorskie
oraz prace magisterskie i dyplomowe z za-
kresu rachunkowości.



1965 – Zarząd Główny powołał Radę Po-
stępu Technicznego, której zadaniem była
działalność zmierzająca do przyspieszenia
mechanizacji prac księgowych.



1967 – Poszerzeniu bieżącej pomocy instruk-
tażowej dla księgowych służyło powołanie
przez Zarząd Główny Usługowego Zakładu Ra-
chunkowości w Poznaniu, który wydawał „Ma-
teriały informacyjne dla służb finansowo-księ-
gowych” oraz prowadził działalność ekspercką
w zakresie organizacji rachunkowości.



1969 – Miesięcznik „Rachunkowość”, wy-
dawany przez Państwowe Wydawnictwo
Ekonomiczne od 1950 roku (początkowo jako
Biuletyn Biura Organizacji Rachunkowości),
uzyskał formalne miano pisma Stowarzysze-
nia Księgowych w Polsce. Od 2012 roku Sto-
warzyszenie jest jego właścicielem.



1976 – Zarząd Główny postanawia o wyda-
waniu „Zeszytów Teoretycznych Rady Nauko-
wej Stowarzyszenia Księgowych w Polsce”,
które ukazują się od 1977 roku (w 2001 roku
zarejestrowano nazwę „Zeszyty Teoretyczne
Rachunkowości”), co sprzyja rozwojowi nauki
rachunkowości, zwiększając możliwości pu-
blikacji wyników prac, zwłaszcza przez mło-
dych naukowców. ZTR znajdują się w wyka-
zie naukowych czasopism punktowanych.



1986 – Utworzenie przez Stowarzyszenie
własnego Ośrodka Poligrafii w Poznaniu, co
umożliwiło zwiększenie publikacji materia-
łów szkoleniowych i innych wydawnictw za-
wodowych dla księgowych.



1986 – Współdziałając w procesie rozwo-
ju postępu technicznego w rachunkowości,
Zarząd Główny powołuje Zakład Moderni-
zacji i Informatyzacji Rachunkowości (dzia-
łający do 1990 roku), głównie dla realizacji
programu badawczo-rozwojowego „Dosko-
nalenie i informatyzacja rachunkowości”.

12



1989 – Powołanie w Stowarzyszeniu (uchwa-
łą Zarządu Głównego z 28 lutego) Krajowej
Rady Dyplomowanych Biegłych Księgowych,
która zrzeszała i reprezentowała dyplomo-
wanych biegłych księgowych, spełniających
– w kategoriach międzynarodowych – warunki
zawodowych księgowych. Krajowa Rada Dy-
plomowanych Biegłych Księgowych stanowi-
ła elitarne zrzeszenie księgowych w masowej
organizacji zawodowej, jaką zawsze – zgodnie
z założeniami statutowymi – było Stowarzy-
szenie Księgowych w Polsce. W strukturze
Stowarzyszenia dyplomowani biegli księgowi
działali w sekcjach utworzonych we wszyst-
kich oddziałach okręgowych.



1989 – Krajowa Rada Dyplomowanych Bie-
głych Księgowych została (uchwałą z 12 maja)
członkiem Międzynarodowej Federacji Księgo-
wych (IFAC), co stworzyło Stowarzyszeniu moż-
liwości szerokiej współpracy międzynarodowej,
w tym przystąpienie do Komitetu Międzyna-
rodowych Standardów Rachunkowości (IASC),
przekształconego w 2001 roku w Radę Mię-
dzynarodowych Standardów Rachunkowości
(IASB). Polska zawodowa organizacja księgo-
wych była pierwszą z krajów tzw. bloku wschod-
niego, która uzyskała członkostwo w IFAC.



1989 – Zmiany ustrojowe w Polsce, które
naturalnie objęły również gospodarkę, posta-
wiły przed Stowarzyszeniem odpowiedzialne
zadanie przygotowania kadr księgowych do

działania w warunkach gospodarki rynkowej.
Zostało ono pomyślnie zrealizowane dzięki
zorganizowaniu masowych szkoleń w latach
1989–1991, w tym obejmujących nowe zasady
rachunkowości, wprowadzone rozporządze-
niem Ministra Finansów od 1 stycznia 1991 r.



1990 – Doceniając potrzebę rozwoju
współpracy międzynarodowej, Stowarzysze-
nie nawiązało bilateralne stosunki z organi-
zacjami zawodowymi biegłych rewidentów,
ekspertów księgowych i doradców podatko-
wych we Francji, Wielkiej Brytanii i w Niem-
czech. Merytoryczne kontakty rozwinęły się
we współpracę, cenną szczególnie w okresie
przekształcania i reformowania polskiej go-
spodarki po przemianach ustrojowych zapo-
czątkowanych w 1989 r.



1990 – Wobec zapotrzebowania na usłu-
gi audytorskie, w wyniku zmian następują-
cych w gospodarce, Stowarzyszenie rozpo-
czyna proces tworzenia na terenie całego
kraju (samodzielnie lub jako wspólnik) sieci
spółek audytorskich, które stają się znaczą-
cym uczestnikiem tego segmentu rynku,
oddziałującym również na jego kształtowa-
nie – dzięki szerokiej ofercie i wysokiemu
poziomowi usług.



1991 – XV Krajowy Zjazd Delegatów uchwa-
la (18 czerwca) zmiany statutu, rozległe te-
matycznie, określające dobrowolny i samo-
rządny charakter Stowarzyszenia, mającego

13

osobowość prawną i działającego na obsza-
rze Rzeczypospolitej Polskiej. Zjazd opowie-
dział się za jednolitą formą organizacyjną
Stowarzyszenia na terenie całego kraju.



1991 – Stowarzyszenie organizuje pierwsze
seminaria dla dyplomowanych biegłych księ-
gowych, z udziałem ekspertów zagranicz-
nych (z Francji, Wielkiej Brytanii i Niemiec),
na temat badania sprawozdań finansowych
przedsiębiorstw, banków i ubezpieczycieli
w warunkach gospodarki rynkowej.



1991 – Z inicjatywy Stowarzyszenia zostaje
powołane Polsko-Brytyjsko-Irlandzkie Sto-
warzyszenie Księgowych, którego cel sta-
nowiło doskonalenie kwalifikacji dyplomo-
wanych biegłych księgowych, a następnie
biegłych rewidentów, jak również pomoc
organizacyjna przy kształtowaniu tego zawo-
du w Polsce w warunkach gospodarki ryn-
kowej. Było to tym bardziej cenne, że zbie-
gło się z wprowadzeniem pierwszej ustawy
(z 19 października) o badaniu i ogłaszaniu
sprawozdań finansowych oraz biegłych re-
widentach i ich samorządzie.



1992 – Stowarzyszenie wnosząc przez
lata duży wkład w kształtowanie kwalifika-
cji dyplomowanych biegłych księgowych,
a następnie biegłych rewidentów, zaan-
gażowało się także w udzielanie pomocy
organizacyjnej Krajowej Izbie Biegłych

Rewidentów, powołanej przez Pierwszy Kra-
jowy Zjazd Biegłych Rewidentów (odbył się
20 czerwca 1992 r.).



1992 – W wyniku przemian ustrojowych,
jakie zostały zapoczątkowane w 1989 roku,
nastąpiło otwarcie gospodarki, co skutko-
wało coraz liczniejszymi kontaktami księgo-
wych i biegłych rewidentów z firmami zagra-
nicznymi przy świadczeniu im usług. Dla ich
wykonywania, a także koniecznego przy tym
korzystania z fachowych publikacji obcoję-
zycznych, niezbędna stała się znajomość ter-
minologii rachunkowości w podstawowych
językach obcych. Wychodząc naprzeciw tym
potrzebom, Stowarzyszenie wydało cztero-
języczny „Leksykon rachunkowości” (polsko-
-angielsko-francusko-niemiecki). Publikacja
ta przyczyniała się również do ujednolicania
polskiej terminologii nowoczesnej rachun-
kowości i rewizji finansowej.



1994 – Sejm uchwalił (29 września) ustawę
o rachunkowości, która miała ważne znacze-
nie dla gospodarki, gdyż nastąpiła znacząca
synchronizacja krajowego prawa o rachun-
kowości z wymogami dyrektyw Unii Europej-
skiej. Było to jednocześnie ważne wydarzenie
dla środowiska zawodowego księgowych,
ponieważ tak wysoka ranga regulacji po raz
pierwszy objęła rachunkowość, a także dla
Stowarzyszenia, które aktywnie uczestniczy-
ło w pracach nad ukształtowaniem założeń
i projektu ustawy, koordynowanych przez

14

Ministerstwo Finansów. W latach 1992–1994
Stowarzyszenie wspierało pracę wspólnych
zespołów specjalistów, które powołano dla
przygotowania założeń ustawy o rachunko-
wości oraz jej projektu.



1994 – Doceniając rolę współpracy pomię-
dzy organizacjami zawodowymi działającymi
w kraju, Stowarzyszenie utrzymywało z nimi
kontakty i współdziałało okolicznościowo.
Znaczenie i zakres tej współpracy zwiększył
się w okresie przemian w gospodarce (od
1989 roku). Wyrazem woli jej zacieśnienia
pomiędzy największymi organizacjami za-
wodowymi: Naczelną Organizacją Technicz-
ną, Polskim Towarzystwem Ekonomicznym,
Stowarzyszeniem Księgowych w Polsce, To-
warzystwem Naukowym Organizacji i Kie-
rownictwa oraz Zrzeszeniem Prawników Pol-
skich było porozumienie zawarte 24 stycznia
1994 r. Jego sygnatariusze wyrażali także
wspólne stanowisko wobec władz państwo-
wych w sprawach będących przedmiotem
ich zainteresowania, np. odnośnie programu
gospodarczego.



1995 – Uwzględniając potrzebę dalszego
rozszerzania współpracy międzynarodowej,
Stowarzyszenie zostało (2 czerwca) człon-
kiem Europejskiej Federacji Księgowych
i Audytorów Małych i Średnich Przedsię-
biorstw (EFAA). Od 2016 roku Stowarzysze-
nie współpracuje z EFAA jako członek-ob-
serwator.



1998 – Wspierając rozwój nauki rachunko-
wości oraz dążąc do szerszego kształcenia
kadr w tej dziedzinie wiedzy, Stowarzyszenie
stało się współzałożycielem Wyższej Szkoły
Handlu i Rachunkowości w Poznaniu.



1999 – Stowarzyszenie wydało pierwszy au-
toryzowany przekład Międzynarodowych Stan-
dardów Rachunkowości (MSR) na podstawie
umowy licencyjnej z Radą Międzynarodowych
Standardów Rachunkowości (IASB).



2000–2001 – Uwzględniając aspiracje
Polski do członkostwa w Unii Europejskiej
i związane z tym niezbędne działania przygo-
towawcze, Stowarzyszenie zorganizowało cykl
konferencji poświęconych światowym i euro-
pejskim kierunkom rozwoju rachunkowości
oraz regulacjom i wymogom, obowiązującym
w krajach należących do Unii Europejskiej. Na
konferencjach, jak i zamykającym ich cykl Kon-
gresie Księgowych 2001, główne referaty pre-
zentowali przedstawiciele administracji Unii
Europejskiej, Światowej Federacji Księgowych
(IFAC), Rady Międzynarodowych Standardów
Rachunkowości (IASB) oraz organizacji bie-
głych rewidentów z Wielkiej Brytanii i Niemiec.



2000 – Stowarzyszenie podpisało porozu-
mienie o współpracy z Polską Federacją Sto-
warzyszeń Rzeczoznawców Majątkowych.

15



2004 – Stowarzyszenie podpisało poro-
zumienie o współpracy z brytyjskim Stowa-
rzyszeniem Licencjonowanych Certyfikowa-
nych Księgowych (ACCA).



2005 – Przetłumaczone przez Stowarzy-
szenie (tłumaczenie autoryzowane) Między-
narodowe Standardy Rachunkowości/ Mię-
dzynarodowe Standardy Sprawozdawczości
Finansowej zostały włączone do Dziennika
Urzędowego Unii Europejskiej.



2006 – Dążąc do upowszechniania wie-
dzy i nowatorskich przedsięwzięć w zakre-
sie cyfryzacji sprawozdawczości finansowej,
Stowarzyszenie było inicjatorem powołania
„Stowarzyszenia XBRL Polska” (obecnie „Sto-
warzyszenie SBR Polska”), które promuje
światowe rozwiązania w tej dziedzinie.


2006 – Staraniem Stowarzyszenia ukazu-
je się kwartalnik „Świat Księgowych”, będący
bezpłatnym pismem środowiskowym.



2007 – XIX Krajowy Zjazd Delegatów Sto-
warzyszenia uchwalił (23 czerwca) Kodeks Za-
wodowej Etyki w Rachunkowości, obowiązu-
jący członków Stowarzyszenia, a także osoby
i jednostki niebędące jego członkami, które
dobrowolnie zadeklarują (jako sygnatariusze

Kodeksu) stosowanie zasad zawartych w tym
wyjątkowym (w skali światowej) dokumencie.



2007 – Z okazji Jubileuszu 100-lecia po-
wstania pierwszej zawodowej organizacji
księgowych na ziemiach polskich Stowarzy-
szenie zorganizowało Kongres Polskiej Ra-
chunkowości (28–29 maja).



2008 – Wspomagając działania edukacyjne
zmierzające do upowszechniania zasad zawo-
dowej etyki w rachunkowości, Stowarzyszenie
zorganizowało pierwszy Konkurs na najlepsze
opracowania dylematów etycznych w rachun-
kowości (kolejne edycje ogłaszane są corocz-
nie), które zamieszczane są w „Banku dylema-
tów etycznych” (dostępnym publicznie).



2009 – Działając w kierunku zapewnienia
nowoczesnych i bardziej efektywnych roz-
wiązań edukacyjnych dla podnoszenia po-
ziomu kwalifikacji zawodowych osób zwią-
zanych z rachunkowością oraz zmierzając
do profesjonalizacji zawodu księgowego, Za-
rząd Główny Stowarzyszenia podjął uchwa-
ły (20 lipca) w sprawie certyfikacji zawodu
księgowego oraz w sprawie tytułu zawodo-
wego „dyplomowany księgowy”. Wieloletnie
doświadczenia potwierdziły efektywność
tego autonomicznego, czterostopniowego
systemu szkolenia i doskonalenia zawodo-
wego kadr księgowych. Dyplomowani księ-
gowi są drugą, obok biegłych rewidentów,

16

grupą wysokiej klasy specjalistów z zakresu
rachunkowości.


2009 – Zarząd Główny SKwP powołał
uchwałą (20 lipca) Radę Pracodawców i okreś
lił regulamin jej działania. Rada pełni funkcje
opiniotwórcze i doradcze na rzecz władz Sto-
warzyszenia.



2009 – Dążąc do bieżącego dostosowy-
wania wymogów kwalifikacyjnych polskich
księgowych do rozwiązań światowych, Sto-
warzyszenie wydało autoryzowany przekład
Międzynarodowych Standardów Edukacyj-
nych, publikowanych przez Międzynarodo-
wą Federację Księgowych (IFAC).



2010 – Dla podkreślenia roli zawodu księ-
gowego oraz upamiętnienia rocznicy po-
wstania pierwszej zawodowej organizacji
księgowych na ziemiach polskich, a także
nawiązując do tradycji okresu międzywojen-
nego, Zarząd Główny Stowarzyszenia usta-
nowił 9 czerwca „Dniem Księgowego”.



2011 – Z okazji polskiej prezydencji w Unii
Europejskiej Stowarzyszenie zorganizowało
międzynarodową konferencję naukową „Ra-
chunkowość w dziele integracji europejskiej”
pod honorowym patronatem Prezydenta
Rzeczypospolitej Polskiej.



2011 – 9–10 czerwca obradował XX Krajowy
Zjazd Delegatów Stowarzyszenia.



2013 – Zarząd Główny Stowarzyszenia
ustanowił honorowy tytuł „Ambasadora za-
wodowej etyki w rachunkowości”, nadawany
w uznaniu zasług w upowszechnianiu zasad
Kodeksu zawodowej etyki w rachunkowości.



2013 – Stowarzyszenie zorganizowało, we
współpracy z EFAA, międzynarodową kon-
ferencję pod hasłem „Rachunkowość szyta
na miarę małych i średnich przedsiębiorstw.
Punkt widzenia interesariuszy” pod hono-
rowym patronatem Ministerstwa Finansów
i Ministerstwa Gospodarki.



2013 – Rozwijając autorski system szkole-
nia i certyfikacji zawodowej księgowych, Sto-
warzyszenie ustanowiło tytuł „Certyfikowa-
nego eksperta usług księgowych”.



2015 – 15–16 czerwca obradował XXI Krajo-
wy Zjazd Delegatów Stowarzyszenia Księgo-
wych w Polsce.



2015 – Stowarzyszenie było współorganiza-
torem krajowej konferencji pod hasłem „Rok
po deregulacji. Rynek usług księgowych po
uwolnieniu zawodu”.

17



2015 – Współdziałając z firmą informa-
tyczną Soneta Sp. z o.o. Stowarzyszenie
ogłosiło ogólnopolski konkurs pod hasłem
„Księgowi Przyszłości”, skierowany do osób
zajmujących się rachunkowością. Kolejne
edycje konkursu do 2020 roku odbywały się
co dwa lata.



2016 – Działając zgodnie z wiodącym celem
statutowym – świadczenia pomocy edukacyj-
nej członkom i innym osobom zajmującym
się rachunkowością – Stowarzyszenie dąży do
zapewnienia wiedzy adekwatnej do potrzeb,
kreowanych zmianami zachodzącymi w go-
spodarce i otoczeniu. Równocześnie troszczy
się o unowocześnianie form organizacyjnych
oraz metod szkolenia i doskonalenia zawo-
dowego. Spełniając wymagania określone
prawem o oświacie, Stowarzyszenie dba, aby
prowadzone placówki szkolenia uzyskiwały
akredytację właściwych władz oświatowych.
Stowarzyszenie uczestniczyło w pracach
nad Polską Ramą Kwalifikacji oraz nad Zin-
tegrowanym Systemem Kwalifikacji. Zarząd
Główny, uwzględniając potrzebę segmento-
wej synchronizacji prowadzonej działalno-
ści szkoleniowej z rozwiązaniami ogólnokra-
jowymi (obok wypracowanego własnego
modelu szkolenia i certyfikacji), postanowił
(11 października) o przystąpieniu Stowarzysze-
nia do Zintegrowanego Systemu Kwalifikacji.
W następnych latach Stowarzyszenie uzyska-
ło uprawnienia instytucji certyfikującej dla
określonych kwalifikacji rynkowych.



2016 – Rozwijając autorski system szkole-
nia i certyfikacji zawodowej księgowych, Sto-
warzyszenie ustanowiło tytuł „Certyfikowa-
nego specjalisty usługowego prowadzenia
ksiąg rachunkowych i podatkowych”.



2017 – Dla upamiętnienia 110. rocznicy zor-
ganizowanego ruchu zawodowego księgo-
wych na ziemiach polskich Zarząd Główny
ogłosił w Stowarzyszeniu rok 2017 „Rokiem
Księgowego”.



2017 – Z okazji 110-lecia powstania pierwszej
zawodowej organizacji księgowych na zie-
miach polskich Stowarzyszenie zorganizowało
2. Kongres Polskiej Rachunkowości (5–6 czerw-
ca). Z inicjatywy Stowarzyszenia 5 czerwca zo-
stało podpisane wielostronne porozumienie
o współpracy między organizacjami zawodo-
wymi księgowych z ośmiu krajów.



2017 – 23 października obradował Nadzwy-
czajny Krajowy Zjazd Delegatów, który uchwa-
lił zmiany statutu Stowarzyszenia, spełniające
wymogi zmienionego prawa o stowarzysze-
niach oraz dostosowujące zakres i formy or-
ganizacyjne jego działalności do nowych
warunków i potrzeb, a także rozszerzające we-
wnątrzorganizacyjną samorządność.



2018 – Doceniając potrzebę wyprzedzają-
cego dostosowywania zawodu księgowego

18

do zmieniających się potrzeb, determino-
wanych dynamicznymi zmianami w gospo-
darce światowej i krajowej oraz postępem
w technice i technologii przetwarzania da-
nych informacyjnych, co w konsekwencji
wymaga trafnego programowania działal-
ności Stowarzyszenia, zwłaszcza w obszarze
szkolenia i doskonalenia kwalifikacji kadr
księgowych, Stowarzyszenie zorganizowało
(4–5 czerwca) poświęconą tej problematyce
międzynarodową konferencję pod hasłem
„Przyszłość zawodu księgowego”.



2018 – Dla uczczenia 100. rocznicy odro-
dzenia polskiej państwowości Stowarzysze-
nie zorganizowało uroczystą sesję „100-lecie
odzyskania niepodległości przez Polskę. Ra-
chunkowość i zawód księgowego w okre-
sie 1918–2018”, która odbyła się w Poznaniu
(15 października) podczas ogólnopolskiego
spotkania przedstawicieli jednostek organi-
zacyjnych Stowarzyszenia.



2018 – Stowarzyszenie opublikowało „Au-
toportret księgowych 2017”. Wydawnictwo
jest pierwszym raportem z prowadzonego
ogólnopolskiego badania pod hasłem „Por-
trety księgowych”.



2018 – Ukazał się pierwszy numer „Kurie-
ra Etyki”, pisma Stowarzyszenia Księgowych

w Polsce, redagowanego przez Komisję Etyki
działającą przy Stowarzyszeniu.



2019 – 24–25 czerwca obradował XXII Kra-
jowy Zjazd Delegatów Stowarzyszenia.



2019 – Uwzględniając potrzebę rozwijania
współpracy środowiska pracodawców i księ-
gowych, Stowarzyszenie zorganizowało I Ogól-
nopolską Konferencję Przedsiębiorców i Księ-
gowych pod hasłem „Poznajmy się!”.



2020 – Stowarzyszenie utworzyło placów-
kę doskonalenia zawodowego nauczycieli
o nazwie „Centrum Edukacji Nauczycieli”.



2020 – Na mocy decyzji Ministra Finan-
sów Stowarzyszenie uzyskało uprawnienia
do certyfikowania określonych kwalifikacji
rynkowych wpisanych do Zintegrowanego
Systemu Kwalifikacji.



2020 – Stowarzyszenie opublikowało au-
toryzowany przekład (poprzednia publikacja
w 2009 roku) nowej wersji Międzynarodo-
wych Standardów Edukacyjnych, wydanych
przez Międzynarodową Federację Księgo-
wych (IFAC).

19


2020 – Dążąc do zdynamizowania dzia-
łalności Stowarzyszenia w upowszechnia-
niu zasad etyki, będącej niezbędnym ele-
mentem wysokich kwalifikacji w zawodzie
księgowego, Zarząd Główny podjął uchwałę
(28 października) o powoływaniu rzeczników
zawodowej etyki w rachunkowości.



2021 – 3 marca nastąpiło podpisanie de-
klaracji o współpracy pomiędzy Stowarzysze-
niem i Ministerstwem Finansów.



2021 – Stowarzyszenie podjęło wielokie-
runkowe działania – wewnątrzorganizacyjne,
w środowisku zawodowym księgowych i we
współpracy z Ministerstwem Finansów – do-
tyczące zdefiniowania zawodu księgowego.



2021 – Regulując kompleksowo działal-
ność Stowarzyszenia związaną z certyfika-
cją zawodową księgowych, Zarząd Główny
podjął uchwały (24 listopada i 15 grudnia),
włączające w system szkolenia, walidacji
i certyfikacji prowadzonej przez SKwP kwa-
lifikacje rynkowe wpisane do Zintegrowa-
nego Systemu Kwalifikacji (ZSK), dla któ-
rych Stowarzyszenie uzyskało uprawnienia
instytucji certyfikującej.



2022 – Dla upamiętnienia 115. rocznicy po-
wstania pierwszej zawodowej organizacji księ-
gowych na ziemiach polskich Stowarzyszenie
zorganizowało (8–9 czerwca) Jubileuszową
ogólnopolską konferencję pod hasłem „KSIĘ-
GOWY architekt bezpiecznego biznesu”.

Franciszek Wala
– prezes Zarządu Głównego

Stowarzyszenia Księgowych w Polsce
w latach 2014–2019, dyplomowany

biegły księgowy, biegły rewident,
członek SKwP od 1968,

członek honorowy SKwP

20

Kongres Polskiej Rachunkowości (2007 r.)

Nadzwyczajny Zjazd Delegatów SKwP (2009 r.)

Obchody Dnia Księgowego (2012 r.)

Konferencja „Rachunkowość w dziele
integracji UE” (2011 r.) Konferencja „Rachunkowość szyta na miarę MŚP”

(2013 r.)

Wielostronne porozumienie podpisane
przez przedstawicieli organizacji
księgowych z ośmiu państw
(Warszawa, 2017 r.)

Finaliści pierwszej edycji konkursu „Księgowi
Przyszłości” (2014 r.)

II Kongres Polskiej Rachunkowości
(2017 r.)

Konferencja „Przyszłość zawodu
księgowego” (Wieliczka, 2018 r.)

Inauguracyjne posiedzenie Rady Pracodawców SKwP (2010 r.)

XX Krajowy Zjazd Delegatów SKwP (2011 r.)

Regionalne spotkanie organizacji
członkowskich IFAC z Europy Środkowo-
-Wschodniej (Warszawa, 2007 r.)

Rozdział II
Służymy
księgowym

22

Członkowie i sympatycy naszej organizacji to pasjonaci rachunkowości, osoby,
którym bliskie są myśli Mahatmy Gandhiego Żyj tak, jakbyś miał umrzeć jutro.
Ucz się tak, jakbyś miał żyć wiecznie i Konfucjusza, że prawdziwa wiedza
to wiedzieć, że się wie co się wie i wiedzieć, że się nie wie czego się nie wie.

Teresa Cebrowska

Działalność edukacyjna

Stąd, cel zapisany w naszym statucie „umoż-
liwianie pozyskania wiedzy i umiejętności
oraz doskonalenia kwalifikacji niezbędnych
do wykonywania zawodu zgodnie z przepi-
sami powszechnie obowiązującego prawa,
profesjonalnymi standardami, dobrą prak-
tyką i zasadami etycznymi oraz w posza-
nowaniu interesu publicznego” nie jest pu-
stym hasłem – osiągamy go, realizując nasz
model działalności edukacyjnej.

Lata doświadczeń w obcowaniu z księgo-
wymi, rozpoznawaniu ich oczekiwań i dyle-
matów zawodowych pozwoliły na wypraco-
wanie kompleksowego systemu szkolenia.
Dbając o kadry księgowych, nie tylko przy-
gotowujemy nowych adeptów do trudne-
go zawodu księgowego, ale wspieramy ich
edukację na kolejnych etapach rozwoju.

Hasło UCZYMY SIĘ PRZEZ CAŁE ŻYCIE jest
wpisane w DNA księgowych, a SKwP ułatwia
jego realizację. Tym bardziej że od księgo-
wego nowej rzeczywistości oczekuje się fa-
chowości (biegłej znajomości przepisów, ich
interpretacji, wieloaspektowego myślenia
analitycznego) i nowoczesności (obeznania

i stosowania najnowszych technologii oraz
narzędzi). I tego właśnie uczymy.

Liczymy się na rynku usług szkolenio-
wych dla księgowych, ponieważ mając
kompleksowe i systemowe podejście do
edukacji, dostosowujemy się do zmienne-
go otoczenia, nowych wyzwań i techno-
logii. Nieobce jest nam nauczanie zdalne,
dzięki któremu zacierają się nie tylko gra-
nice miast, ale i państw. W trudnych latach
2020–2021 w tej formie przeprowadziliśmy
prawie 4500 szkoleń i kursów, w których
wzięło udział ponad 80 000 osób. Nie rezy-
gnujemy z zajęć stacjonarnych, które cie-
szą się ogromnym zainteresowaniem – dają
większą możliwość nawiązania bliższych
kontaktów w grupie. Proponujemy kursy,
webinaria, odczyty.

Uczymy profesjonalnie i z pasją dzięki
temu, że mamy:
	y rozpoznawalną markę, którą cechuje to, że

uczymy z myślą o słuchaczu;
	y dobre programy nauczania – dostosowane

do bieżących potrzeb – recenzowane przez
Radę Pracodawców;

23

	y własne, bogate w przykłady materiały dy-
daktyczne – na bieżąco aktualizowane;
	y profesjonalnych i empatycznych wykła-

dowców dzielących się swą wiedzą, którzy
nie ograniczają się do podawania goto-
wych recept, mówią także gdzie patrzeć,
a nie tylko, co widzieć;
	y przyjazną atmosferę i opiekę pracowników

naszych 43 placówek oświatowych ulo-
kowanych we wszystkich większych mia-
stach – nie tylko wojewódzkich;
	y obiektywną ocenę wyników nauki przez

niezależne komisje egzaminacyjne.
Wysoką jakość świadczeń edukacyjnych

gwarantuje wewnętrzny system zapewnie-
nia jakości oraz zewnętrzny nadzór pedago-
giczny – działamy poprzez placówki oświato-
we podległe władzom oświatowym.

Specjalizujemy się w edukacji księgo-
wych. Będąc zawsze blisko praktyki, two-
rzymy kompleksowe systemy kształcenia
księgowych adekwatne do oczekiwań ryn-
ku. W swej historii, kiedy rachunkowość
była „poszatkowana” i wymagana była wą-
ska specjalizacja (księgowość materiałowa,

zarobkowa) – mieliśmy odpowiednie do tego
moduły szkoleniowe.

W roku 2009 stworzyliśmy nowatorską au-
torską ścieżkę certyfikacji zawodu księgowe-
go, w której posiłkując się międzynarodowy-
mi standardami edukacyjnymi (dostępnymi
w związku z przynależnością do IFAC), okre-
śliliśmy i zsynchronizowaliśmy efekty kształ-
cenia (wiedza zawodowa, umiejętności
i kompetencje społeczne) na każdym stop-
niu wtajemniczenia zawodowego, stosując
różny stopień zaawansowania (podstawo-
wy, średniozaawansowany i zaawansowany)
wiedzy i umiejętności z poszczególnych ob-
szarów (tematów) zależnie od stopnia certy-
fikacji (tytułu zawodowego). W ten sposób
wyodrębniliśmy 4 stopnie certyfikacji, przy-
pisując im tytuły:
	y stopień I – księgowy,
	y stopień II – specjalista ds. rachunkowości,
	y stopień III – główny księgowy,
	y stopień IV – dyplomowany księgowy.

Dowodem trafności projektu ścieżki cer-
tyfikacji zawodu księgowego są liczby wyda-
nych certyfikatów:

Wydane certyfikaty
Lata

2010–2018
Lata

2019–2021
Łącznie lata
2010–2021

I go stopnia 42 422 16 608 59 030

II stopnia 31 311 11 569 42 880

III stopnia 10 263 3 356 13 619

Łącznie 83 996 31 533 115 529

W ostatnich 3 latach, w trudnym czasie pandemii i związanych z tym turbulencji gospo-
darczych zorganizowaliśmy ponad 2 tys. grup kursowych (w ścieżce certyfikacji), w których
uczestniczyło ponad 40 tys. osób.

24

Naszą chlubą jest najwyższy w ścieżce cer-
tyfikacji – zastrzeżony w urzędzie patento-
wym – tytuł dyplomowany księgowy SKwP.
Osoby go posiadające to eksperci – najlepsi
z dobrych. Ich wiedza i umiejętności, doty-
czące rachunkowości (w tym MSR/MSSF),
sprawozdań finansowych (jednostkowych
i skonsolidowanych), podatków, finansów
i zarządzania ryzykiem są bezcenne. Już 878
osób szczyci się tym tytułem. W tej grupie są
także biegli rewidenci (316) i samodzielni pra-
cownicy nauki (30 osób).

Pamiętając o księgowych pracujących na
własny rachunek, prowadzących biura rachun-
kowe, stworzyliśmy dwuszczeblową ścieżkę
certyfikacji, która szczególnie od 2014 r. (usta-
wa o deregulacji) umożliwia im potwierdze-
nie kwalifikacji. Możliwe do uzyskania tytuły
to certyfikowany ekspert usług księgowych
(CEUK) i specjalista usługowego prowadze-
nia ksiąg rachunkowych i podatkowych (SUP-
KRiP). Jesteśmy dumni z wydanych 284 certy-
fikatów ekspertów usług księgowych. Są naszą
wizytówką, dając gwarancję profesjonalnego
i etycznego świadczenia usług księgowych (są
sygnatariuszami Kodeksu zawodowej etyki
w rachunkowości SKwP).

Mając na uwadze, że księgowym, szczegól-
nie w biurach rachunkowych, bliskie są spra-
wy kadrowo-płacowe wypracowaliśmy zakres
kompetencji, wymaganych od specjalisty ds.
kadrowo-płacowych, specjalisty ds. wynagro-
dzeń. Kursy z tego zakresu cieszą się ogrom-
nym powodzeniem. W latach 2019–2021 sto-
sowne certyfikaty uzyskało ponad 12 tys. osób.
(w 2019 r. – 4450, w 2020 r. – 3636, w 2021 r.
– 4397).

Idea uczenia się przez całe życie i możli-
wość zdobywania nowych kwalifikacji rynko-
wych drogą nieformalnej edukacji, którą dała
ustawa o Zintegrowanym Systemie Kwalifika-
cji (ZSK), uznawanych w Europie na podsta-
wie Europejskiej, a w konsekwencji i Polskiej
Ramy Kwalifikacji (PRK), zainspirowała SKwP
do zgłoszenia do ZSK pięciu kwalifikacji. Po
ich włączeniu do ZSK zostały wpisane do
Zintegrowanego Rejestru Kwalifikacji (ZRK),
a Stowarzyszenie uzyskało dla nich status in-
stytucji certyfikującej (IC). Wydany przez IC
certyfikat potwierdza posiadanie kompeten-
cji zawodowych, które są szczegółowo przed-
stawione w opisie kwalifikacji. Zgłoszone kwa-
lifikacje i funkcjonowanie IC są nadzorowane
przez właściwe instytucje rządowe.

Minister Finansów nadzoruje:
	y Wspomaganie obsługi procesów

księgowych
	y Obsługa procesów księgowych
	y Zarządzanie procesami księgowymi
	y Zarządzanie procesami płacowymi

Minister Rodziny, Pracy i Polityki
Społecznej nadzoruje:
	y Zarządzanie obsługą spraw kadrowych.

Bycie IC dla kwalifikacji zapisanych w ZSK
oznacza prawo do potwierdzania kwalifika-
cji drogą egzaminu przed Komisją Walida-
cyjną, w wyniku którego uzyskuje się odpo-
wiedni certyfikat z właściwym poziomem
PRK. Transparentność działalności IC za-
pewnia, monitorujący je podmiot zewnętrz-
nego zapewnienia jakości (PZZJ) wyznaczo-
ny przez właściwe ministerstwa. Certyfikat
potwierdzający kwalifikacje rynkowe jest

25

szczególnie cenny przy poszukiwaniu pracy
zarówno dla pracownika, jak i pracodawcy.

Ufamy, że kwalifikacje, z inicjatywy SKwP
włączone do rejestru ZSK, zyskają na popu-
larności i staną się rozpoznawalne na rynku.
Przygotowując się do przeprowadzania eg-
zaminów, opracowaliśmy odpowiednie pro-
cedury i przewodniki przeznaczone dla tych,
którzy zechcą do nich przystąpić. Zaprasza-
my do zapoznania się z nimi na naszej stro-
nie internetowej www.skwp.pl/zintegrowa-
ny-system-kwalifikacji/

Podpisując się pod ha-
słem jednego ze świato-
wych kongresów księgo-
wych, że „Księgowy nie
tylko musi się uczyć, ale
lubi się uczyć” i wsłuchu-
jąc się w słowa Benjamina
Franklina, twierdzącego, że
Inwestowanie w wiedzę za-
wsze przynosi największe zyski, oferujemy
szeroki wachlarz szkoleń o wszechstronnej
tematyce. Nie ograniczamy się do naszych
członków. Proponujemy je księgowym,
biegłym rewidentom, doradcom podatko-
wym, osobom zajmującym się sprawami
kadrowo-płacowymi, członkom kierownic-
twa firm, prowadzącym biznesy, wszystkim,
dla których tematyka szkoleń jest ważna
i potrzebna w zawodowym życiu. Z natu-
ralnych powodów, na co dzień dominuje
problematyka podatków i rozliczeń z tytułu
ubezpieczeń społecznych oraz innych obo-
wiązków publiczno-prawnych. O tym jak je-
steśmy dobrze postrzegani, jako edukatorzy
tych tematów, świadczą liczby. W ostatnich

3 latach organizowaliśmy rokrocznie ponad
2,5 tys. krótkich przedsięwzięć edukacyj-
nych, w których brało udział:

w 2019 r. – 52 610 osób,
w 2020 r. – 32 275 osób,
w 2021 r. – 42 396 osób.

Naszymi sztandarowymi produktami edu-
kacyjnymi są coroczna Akcja Bilans i szkole-
nia związane z ustawicznym doskonaleniem
zawodowym, przeznaczone głównie dla bie-

głych rewidentów i dyplo
mowanych księgowych
(w przyszłości tę grupę
powiększą osoby posia-
dające certyfikaty ZSK).
W szkoleniach dla bie-
głych rewidentów rocznie
uczestniczy ponad 3 tys.
osób. Jesteśmy również
dumni, że mimo wielkiej

konkurencji prowadzona przez nas Akcja Bi-
lans przyciąga rocznie od 5 do 8 tys. osób.

W latach 2019–2021 średnio w roku realizo-
wano 3 mln osobogodzin wszystkich przed-
sięwzięć edukacyjnych (kursy i szkolenia).

Natura nie lubi stagnacji. Głód wiedzy po-
winien nam towarzyszyć przez całe życie.
SKwP stara się ten głód zaspokajać, poma-
gając w zdobywaniu, pogłębianiu i poszerza-
niu wiedzy oraz nabywaniu nowych umie-
jętności, w tym także tych „miękkich”, np.
sposobów komunikowania, mediacji itd.

Terea Cebrowska – dr nauk ekonomicznych,
dyplomowany księgowy, biegy rewident,

wiceprezes Zarządu Głównego SKwP

26

Etyka, niezależnie od rodzaju wykonywanego zawodu,
przedstawia zespół wartości o charakterze ponadczasowym.
Natomiast etyka zawodowa nadaje tym wartościom kontekst,
który sprawia, iż osoby wykonujące dany zawód, silniej czują
się ich adresatami.

Anna Karmańska

Rola etyki zawodowej

Rozumiejąc specyfikę swojej pracy, lepiej
rozpoznają odnoszące się do niej, etycznie
wrażliwe działania.

Główną wartością np. w kodeksie zawodo-
wym dziennikarzy i mass mediów (z 1995 r.)
jest rzetelna informacja i oddzielenie jej od
komentarza. Natomiast w kodeksie zawo-
dowym inżynierów i techników (z 1985 r.)
– twórcza praca inżynierska i techniczna, re-
alizująca wymogi dobra i piękna. Z kolei w ko-
deksie zawodowym rzemieślników (z 1994 r.)
– rzetelność, uczciwość i godność zawodowa,
a w kodeksie zawodowym naukowców-na-
uczycieli akademickich (z 1994 r.) – prawda
i jej krzewienie.

Środowisko osób zawodowo związanych
z rachunkowością, ze względu na jej rolę
informacyjną w biznesie, ma do spełnienia
szczególnie ważną rolę. To sprawia, iż troska
o nienaganny poziom etyczny i zawodowy
członków Stowarzyszenia Księgowych w Pol-
sce oraz tworzenie odpowiednich warunków
do jego podnoszenia urosła do rangi jednego
z pięciu statutowych celów działania SKwP.

Jego realizowanie
przybiera różne for-
my, aczkolwiek każda
z nich odwołuje się do
fundamentu, którym
są wartości etycz-
ne kluczowe dla funkcjonowania w obsza-
rze rachunkowości. Zostały one określone
w Kodeksie zawodowej etyki w rachun-
kowości, przyjętym – i uznanym za wiążący
dla członków Stowarzyszenia – w 2007 roku
przez XIX Krajowy Zjazd Delegatów1.

1  Inicjatorką powstania Kodeksu zawodowej etyki w ra-
chunkowości jest prof. dr hab. Anna Karmańska. Prace
nad Kodeksem, które prowadziła pod jej kierunkiem Ko-
misja Zasad Etyki i Profesjonalizmu Zawodu Księgowego
Rady Naukowej Stowarzyszenia Księgowych w Polsce,
trwały od 2004 do 2007 roku. Opracowane założenia
a następnie kolejne projekty poddawano konsultacjom
środowiskowym. Mając na uwadze znaczenie Kodek-
su dla całego środowiska zawodowego rachunkowości,
treść projektu opublikowano w 2006 roku w miesięcz-
niku „Rachunkowość”. Otrzymane opinie i sugestie da-
wały wyraz troski o jak najlepszy kształt i treść zasad za-
wartych w Kodeksie. Przyczyniły się one do wzbogacenia
i ukształtowania ostatecznej wersji projektu. 

27

Uchwała nr 18 XIX Krajowego Zjazdu
Delegatów Stowarzyszenia Księgowych
w Polsce z dnia 23 czerwca 2007 r.
w sprawie zasad etyki zawodowej

XIX Krajowy Zjazd Delegatów, działając na pod-
stawie art. 25 pkt 8 Statutu Stowarzyszenia Księ-
gowych w Polsce

oraz

–	 wyrażając, w roku Jubileuszu 100-lecia or-
ganizacji księgowych na ziemiach polskich,
uznanie dla współtwórców dotychczasowych
dokonań w dziele kształtowania zawodu księ-
gowego w sferze kwalifikacji i postaw etycz-
nych,

–	 uwzględniając, iż powinnością Stowarzyszenia
jest kontynuowanie działań zapewniających
członkom i innym osobom zajmującym się ra-
chunkowością osiągnięcie wysokich kwalifika-
cji zawodowych obejmujących wiedzę, umie-
jętności praktyczne i zasady etyczne właściwe
temu zawodowi,

–	 mając zdecydowane przekonanie, że etyka
jest nieodzownym czynnikiem prawidłowego
wykonywania zawodu w dziedzinie rachunko-
wości,

–	 uznając za celowe tworzenie wizerunku zawo-
du w dziedzinie rachunkowości jako zawodu
zaufania publicznego,

–	 w trosce o zachowanie wysokiego statusu
społecznego osób zajmujących się rachunko-
wością,

postanawia, co następuje:

§1

1. Uchwala się „Kodeks Zawodowej Ety-
ki w Rachunkowości”, obejmujący zbiór za-
sad etycznych właściwych dla wykonywania

zawodu w dziedzinie rachunkowości w brzmie-
niu załącznika do uchwały.
2. W związku z postanowieniem zawartym w ust.
1 Stowarzyszenie Księgowych w Polsce staje się
pierwszym sygnatariuszem „Kodeksu Zawodo-
wej Etyki w Rachunkowości”.

§ 2

1. Zarząd Główny Stowarzyszenia Księgowych
w Polsce powoła Komisję Etyki, której celem bę-
dzie propagowanie zasad zawartych w „Kodek-
sie Zawodowej Etyki w Rachunkowości”, ocena
ich przestrzegania przez sygnatariuszy a także
oddziaływanie na eliminowanie czynów i zacho-
wań niezgodnych z zasadami etycznymi.
2. Uznaje się za właściwe ustalenie zasady otwar-
tości uczestnictwa w Komisji Etyki, aby zapewnić
w niej odpowiednią reprezentację sygnatariuszy.

§ 3

Zobowiązuje się wszystkie organy władz Stowa-
rzyszenia Księgowych w Polsce do upowszech-
niania zasad zawartych w „Kodeksie Zawodowej
Etyki w Rachunkowości”.

§ 4

1. Członkowie Stowarzyszenia Księgowych
w Polsce są zobowiązani do przestrzegania za-
sad określonych w „Kodeksie Zawodowej Etyki
w Rachunkowości”.
2. Czyny i zachowania niezgodne z zasadami
określonymi w „Kodeksie Zawodowej Etyki w Ra-
chunkowości” wymagają wdrożenia odpowied-
nich postępowań przez Sądy Koleżeńskie i Komi-
sję Etyki.

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

28

Prof. Zbigniew Messner – prezes Zarządu
Głównego SKwP w latach 2003–2014, czyli
w czasie gdy Kodeks powstał, powiedział o nim:

Kodeks ten jest nie tylko zestawieniem za-
sad i wartości etyczno-moralnych oraz pro-
fesjonalnych, jakie powinny cechować osoby
zawodowo zajmujące się rachunkowością
i dziedzinami pokrewnymi. (…) Zasady i wy-
tyczne zgromadzone i w nim określone są
równocześnie wyrazem troski środowiska za-
wodowego o zapewnienie i utrzymanie wła-
ściwego, godnego wizerunku naszej profesji
zarówno w kraju, jak i na świecie. Wiadomo
bowiem, że każdy zawód związany z finan-
sami powinien kojarzyć się z najwyższymi
kompetencjami i być gwarantem odpowie-
dzialności i wysokich walorów moralnych,
a także urzeczywistniać ideę uczciwej, rzetel-
nej i profesjonalnej działalności.”

Kodeks, poza wskazaniem społecznego statusu
osoby zajmującej się rachunkowością, zawie-
ra dziewięć obowiązujących ją zasad etycznych
związanych z:

	9 kompetencjami zawodowymi,
	9 wysoką jakością pracy,
	9 niezależnością zawodową,
	9 odpowiedzialnością za przygotowane i prezen-
towane informacje z zakresu rachunkowości,

	9 właściwym postępowaniem w relacjach z oso-
bami, jednostkami i instytucjami powiązanymi
zawodowo,

	9 właściwym postępowaniem w przypadku
sporu i sprzeczności interesów,

	9 właściwym postępowaniem w szczególnych sy-
tuacjach jednostki prowadzącej rachunkowość,

	9 zachowaniem tajemnicy zawodowej,
	9 właściwym oferowaniem usług z dziedziny ra-
chunkowości.

Kodeks uzyskał rekomendacje Komite-
tu Standardów Rachunkowości przy mini-
strze finansów oraz Krajowej Izby Biegłych
Rewidentów. Wysoko oceniły go m.in. Mię-
dzynarodowa Federacja Księgowych (IFAC)
oraz Europejska Federacja Księgowych i Au-
dytorów Małych i Średnich Przedsiębiorstw
(EFAA).

Pierwszym sygnatariuszem Kodeksu
jest Stowarzyszenie. Kolejnymi – wszyscy
jego członkowie. Jednakże Kodeks został
przygotowany z myślą o całym środowisku
księgowych, a więc o osobach zajmujących
się rachunkowością lub świadczących usłu-
gi prowadzenia ksiąg rachunkowych, nieza-
leżnie od tego czy są one członkami SKwP,
czy też nie. Każda z nich może więc zostać
sygnatariuszem Kodeksu, składając okre-
śloną deklarację o przyjęciu i stosowaniu
zasad w nim zawartych. Jego sygnatariu-
szem może zostać również osoba prawna,
a także jednostka nieposiadająca osobowo-
ści prawnej. Znaczącą grupę sygnatariuszy
stanowią przedsiębiorcy, którzy zadeklaro-
wali stosowanie zasad Kodeksu w odnie-
sieniu do prowadzonych w firmie ksiąg ra-
chunkowych.

Sygnatariusz Kodeksu otrzymuje poświad-
czenie, dzięki któremu ma prawo do infor-
mowania o tym fakcie swoich partnerów
i klientów, dla których bycie sygnatariuszem
Kodeksu Zawodowej Etyki w Rachunko-
wości stanowi rękojmię rzetelnego i etycz-
nego działania. W swoich ofertach i listach
referencyjnych ma prawo okazywania nada-
nego przez Stowarzyszenie Certyfikatu Sy-
gnatariusza Kodeksu, który jest wizytówką

29

wiarygodności w dziedzinie rachunkowo-
ści i może wpłynąć na zwiększenie prestiżu
oraz zaufania kontrahentów.

Sygnatariusz ma obowiązek przestrzega-
nia wszystkich zasad zawartych w Kodeksie.

W strukturze organizacyjnej Stowarzy-
szenia pieczę nad kwestiami związanymi
z etyką zawodową w rachunkowości spra-
wuje Komisja Etyki. Jest to stała komisja,
działająca w Stowarzyszeniu na rzecz śro-
dowiska sygnatariuszy Kodeksu zawodo-
wej etyki w rachunkowości. Powołuje ją
Zarząd Główny, zgodnie z postanowieniem
XIX Krajowego Zjazdu Delegatów Stowa-
rzyszenia.

Komisja realizuje swoje cele poprzez:
1.	 inicjowanie różnych form upowszechnia-

nia wiedzy o zasadach zawartych w Ko-
deksie i współuczestniczenie członków Ko-
misji w realizacji tych przedsięwzięć;

2.	uczestniczenie w procesie pozyskiwania
sygnatariuszy Kodeksu;

3.	rozpatrywanie uwag i propozycji odnoszą-
cych się do treści Kodeksu, zwłaszcza zgła-
szanych przez sygnatariuszy;

4.	rozpatrywanie zgłoszonych do Komisji
spraw, dotyczących naruszenia zasad wy-
nikających z Kodeksu, informowanie sy-
gnatariuszy, których zgłoszenia dotyczą,
pozyskiwanie materiałów informacyjnych
i dowodowych, dokonywanie ich oceny
oraz formułowanie wniosków;

5.	rozstrzyganie spraw związanych z narusze-
niem przez sygnatariuszy zasad zawartych
w Kodeksie oraz wdrażanie odpowiednie-
go trybu postępowania.

Doceniając znaczenie etyki zawodowej
w kształtowaniu rangi zawodu księgowego,
z inicjatywy Komisji Zarząd Główny Stowa-
rzyszenia (uchwałą z 28.10.2020 r.) zalecił po-
woływanie w oddziałach okręgowych rzecz-
ników zawodowej etyki w rachunkowości.
Decyzje o ich ustanowieniu podejmują za-
rządy poszczególnych oddziałów. Rzecznik,
jako pełnomocnik zarządu w sprawach ety-
ki zawodowej, spełnia wiodącą rolę w dzia-
łaniach prowadzonych w danym oddziale
i jego jednostkach organizacyjnych, dotyczą-
cych upowszechniania i ugruntowywania
zasad zawartych w Kodeksie wśród człon-
ków Stowarzyszenia, w środowisku zawodo-
wym księgowych i wśród pracodawców oraz
w otoczeniu, na które Stowarzyszenie ma
wpływ poprzez prowadzoną działalność.

Członkowie Komisji Etyki oraz rzecznicy
etyki powołani w oddziałach okręgowych
stanowią łącznie Kolegium rzeczników
zawodowej etyki w rachunkowości, któ-
re przez sprawne organizowanie współ-
działania jego członków spełnia przede
wszystkim funkcje informacyjne i inspiru-
jące. Platformą, dzięki której się to odbywa,
jest uruchomiony w 2022 roku cykl „Debat
o etyce”.

Przedstawione nowatorskie rozwiązania
służą aktywnej kontynuacji, we wszystkich
jednostkach organizacyjnych Stowarzysze-
nia, misji upowszechniania Kodeksu, uzy-
skaniu dodatkowego efektu synergii przez
pełniejszą wymianę doświadczeń, a tak-
że naturalne skoordynowanie działań oraz
wzbogacenie sposobów i form pracy w tym
ważnym obszarze działalności.

30

Stowarzyszenie przywiązuje szczególną
uwagę do nauczania etyki w rachunkowo-
ści w obejmującej cztery stopnie kształcenia
certyfikacji zawodu księgowego. Programy
edukacyjne na wszystkich szczeblach zawie-
rają – zgłoszone przez Komisję Etyki – odpo-
wiednie bloki zagadnień z etyki zawodowej
w rachunkowości. Ponadto cały tok naucza-
nia na danym stopniu realizowany jest z dużą
dbałością o uwrażliwienie na konieczność
zachowania należytej za-
wodowej postawy.

Odpowiedzią na po-
trzebę swoistego oprzy-
rządowania procesu pre-
zentowania i utrwalania
zasad Kodeksu jest Bank
Dylematów Etycznych.
„Dylemat etyczny” to
opis autentycznych lub
uprawdopodobnionych
sytuacji, które mogą sta-
nowić podstawę do dys-
kusji nad zaleceniami
kodeksowymi. Głównym
celem tych opracowań
jest przedstawienie sytu-
acji w sposób wskazują-
cy na jej dwuznaczność
i uświadamiający skom-
plikowane położenie oso-
by zajmującej się rachunkowością. Zbiór analiz
i przypadków, zgromadzonych już przez Ko-
misję w Banku Dylematów Etycznych (i czę-
ściowo opublikowanych w wersji książkowej),
jest szeroko wykorzystywany zarówno w Sto-
warzyszeniu, jak i w innych instytucjach, we

wszystkich formach kształcenia i doskonale-
nia zawodowego. Bank Dylematów Etycznych
to przedsięwzięcie o charakterze ciągłym Ko-
misji Etyki, w którym uczestniczyć może każda
osoba zainteresowana propagowaniem zasad
etyki w rachunkowości.

Komisja Etyki podejmuje różnorodne
przedsięwzięcia, które mają szeroko propa-
gować konieczność przestrzegania etycz-
nych zasad zawodowych. Kieruje je do wszyst-

kich osób, zajmujących
się w Polsce rachunkowo-
ścią, do wykładowców na
kursach organizowanych
przez Stowarzyszenie,
a także do osób wykonu-
jących inne zawody zwią-
zane z biznesem. Ta druga
grupa docelowa działań
Komisji informowana
jest o Kodeksie przede
wszystkich ze względu na
konieczność promowa-
nia profesjonalizmu w ra-
chunkowości i przeciw-
działania wywieraniu presji
na osoby zajmujące się ra-
chunkowością, prowadzą-
cej do nagannych praktyk.
Niemniej jednak szczegól-
ną troską Komisji Etyki jest

dążenie do uświadomienia pracodawcom,
jak ważny jest profesjonalizm w rachun-
kowości, o którym nie może być mowy bez
przestrzegania zasad etyki zawodowej. Do
środowiska pracodawców Komisja Etyki tra-
fia przede wszystkim publikując wypowiedzi

Bank
DDyylleemmaattóóww etycznych
BROSZURA
INFORMACYJNA

STOWARZYSZENIE
KSIĘGOWYCH
W POLSCE

31

na łamach czasopism fachowych
i wydawnictw poświęconych za-
gadnieniom życia gospodarczego
oraz udzielając wywiadów w róż-
nych mediach.

Duże znaczenie mają tu tak-
że konferencje i inne spotkania
z udziałem ludzi biznesu, pod-
czas których uwagę poświęca się
etyce w działalności gospodar-
czej i w rachunkowości. Zorga-
nizowanie w roku 2015, podczas
Europejskiego Kongresu Małych
i Średnich Przedsiębiorstw w Ka-
towicach, specjalnej sesji po-
święconej kwestiom etycznym
w relacjach osób zajmujących się
rachunkowością i pracodawców,
stanowi dobry przykład działań
Komisji.

Upowszechnianiu zasad zawar-
tych w Kodeksie służą również
liczne wydawnictwa Stowarzy-
szenia. Kodeks został wydany
w kilkudziesięciu tysiącach eg-
zemplarzy, aby zapewnić jego po-
wszechną dostępność w formie
drukowanej, niezależnie od za-
mieszczenia na stronie internetowej, z moż-
liwością bezpłatnego pobrania. Egzemplarz
Kodeksu otrzymuje każda osoba fizyczna
zostająca członkiem Stowarzyszenia, a tak-
że osoba prawna lub inna jednostka dekla-
rująca się jako członek wspierający. Kodeks
otrzymuje również każdy uczestnik, rozpo-
czynający kursy w ścieżce edukacyjnej cer-
tyfikacji zawodowej SKwP. Poszczególne

zagadnienia, dotyczące zasad etyki zawo-
dowej, są uwzględniane w podręcznikach
i innych materiałach szkoleniowych, a tak-
że omawiane w toku zajęć dydaktycznych.
Jako szczególne wydawnictwo – dla celów
szkoleniowych, a także popularyzatorskich
– zasługuje na wskazanie „Etyka zawodowa
w rachunkowości”, pod redakcją i z udzia-
łem autorskim prof. Anny Karmańskiej.

Witamy!
Kolegium Rzeczników Zawodowej Etyki

w Rachunkowości
Szanowni Państwo, Sympatycy Kuriera Etyki!
Z radością informujemy, iż w SKwP zainicjowało
działalność Kolegium Rzeczników Zawodowej Etyki
w Rachunkowości – forum współpracy osób, które pragną
działać wspólnie z Komisją Etyki na rzecz naszego
środowiska zawodowego.
To duża sprawa! Jest nas spore grono i dzięki temu
wspólne działania mogą być bardziej różnorodne,
ciekawsze i bliżej nas wszystkich.
Poznajemy się, zacieśniamy więzy i wspólnie
koncentrujemy na tym co dla profesjonalizmu
w rachunkowości jest niezwykle ważne. Podpowiadajcie
więc nam działania, zwracajcie uwagę na to, co nam
umyka, … Po prostu bądźcie z nami! [AK]

Dla współpracy każdy czas jest dobry!

NR 6/2021 (12) WYDANIE WYŁĄCZNIE ELEKTRONICZNE

„Czasy są zawsze inne, a jakby takie same.”

Ksiądz Antoni z filmu w reż. Jacka Bromskiego „U Pana Boga….” 😊😊😊😊

Prof. dr hab. Anna Karmańska, Przewodnicząca Komisji Etyki

https://wallpapic.pl/wspolpraca

32

Opracowania z etyki zawodowej
księgowych publikowane są również
na łamach „Zeszytów Teoretycznych
Rachunkowości”, wydawanych pod
auspicjami Rady Naukowej SKwP.
Ukazują się tam zwłaszcza materiały
o wynikach badań nad etyką zawo-
dową w rachunkowości, prowadzo-
nych w różnych środowiskach.

Zagadnienia etyki zawodowej
występują również w publikacjach
zamieszczanych w czasopismach
wydawanych przez Stowarzyszenie,
m.in. w miesięczniku „Rachunko-
wość” i kwartalniku „Świat Księgo-
wych”.

Nieperiodycznym pismem Stowa-
rzyszenia, poświęconym problematy-
ce etyki zawodowej w rachunkowo-
ści, jest „Kurier Etyki”, redagowany
przez Komisję Etyki. Na jego łamach
zamieszczane są syntetyczne mate-
riały, służące bieżącej popularyzacji
zasad Kodeksu, przykłady dylematów
etycznych, a także publikacje infor-
mujące o różnych przedsięwzięciach
związanych z upowszechnianiem za-
sad etyki w środowisku zawodowym
księgowych oraz w jednostkach go-
spodarczych i innych korzystających
z rachunkowości.

prof. dr hab. Anna Karmańska
– wiceprzewodnicząca Rady Naukowej SKwP,

przewodnicząca Komisji Etyki
przy Zarządzie Głównym SKwP,

członek Rady Uczelni Szkoły Głównej

N R 1 / 2 0 2 0 1

NR 1/2020 (3)

PISMO STOWARZYSZENIA KSIĘGOWYCH W POLSCE

Kurieretykietyki
Prof. dr hab. Anna Karmańska
Przewodnicząca Komisji Etyki

REFLEKSJE O PRZYSZŁOŚCI

Rachunkowość
społecznie niezbędna
Profesjonalizm w zawodach związanych z rachun-
kowością wymaga znacznie więcej niż tylko tech-
nicznych kompetencji zawodowych. Ci, którzy
funkcjonują w obszarze rachunkowości przeważnie
doskonale o tym wiedzą, ale inni niekoniecznie są
lub chcą być tego świadomi.

Stereotypy myślenia o zawodzie księgowego w wielu
umysłach tak mocno się zakorzeniły, że przesłaniają
bezsprzeczny fakt, iż działa-
nia księgowych, bez względu
na to, czy pracują w biznesie,
doradztwie czy audycie, wpły-
wają na decyzje i pracę innych
osób w organizacji. Przyczy-
niają się do jej oddziaływania
na szerokie spektrum intere-
sariuszy, pośród których są nie
tylko pojedyncze osoby i inne
podmioty, ale także duże spo-
łeczności.

Z tej perspektywy rachunkowość jest w rzeczywi-
stości praktyką społeczną. Takie jej postrzeganie
powoduje, że wzmacnia się dodatkowo imperatyw,
iż każda osoba z rachunkowością związana powinna
być z gruntu moralna, bowiem tylko wówczas będzie

traktowana jako zaufany doradca lub partner biz-
nesowy.

Po raz kolejny zatem etyka zawodowa w rachunkowości
jawi się jako fundament w budowie zaufania do systemu
informacyjnego rachunkowości i stanowi ważny kompo-
nent tworzenia etycznej kultury biznesu, który dzięki
tejże rachunkowości jest odwzorowany w sposób komu-
nikatywny, dla różnych aktorów w różnych biznesach ak-

tywnych.

Istnieje silna potrzeba budo-
wy zaufania do każdej pracy
wykonywanej w obszarze ra-
chunkowości, szczególnie wo-
bec faktu, iż deregulacja zawo-
du w tym obszarze poczyniła
pewne spustoszenie. Obecnie
tylko wspólny front całej spo-
łeczności osób zajmujących się
profesjonalnie rachunkowo-
ścią, stworzony w celu umac-

niania zawodowej tożsamości rachunkowości jako prak-
tyki nie tylko społecznie niezbędnej, ale także cieszącej
się społecznym zaufaniem, może być skuteczną drogą
wzmacniania należnego rachunkowości prestiżu zawo-
dowego w biznesie. “

Istnieje silna potrzeba budowy

zaufania do każdej pracy

wykonywanej w obszarze

rachunkowości, szczególnie wobec

faktu, iż deregulacja zawodu

w tym obszarze poczyniła pewne

spustoszenie.

Handlowej (SGH) w Warszawie,
dyrektor Instytutu Rachunkowości SGH,

członek Rady Programowej
Zeszytów Teoretycznych Rachunkowości,

wieloletni wykładowca i autor wielu publikacji

33

Jolanta Roszczyk

Działalność wydawnicza

Pierwsza publikacja ukazała się w 1907 r. – był
to numer specjalny dwutygodnika pt. „Kro-
nika buchalteria”, ukazującego się regularnie
do wybuchu I wojny
światowej. Zawierał on
m.in. materiały, doty-
czące spraw organi-
zacyjnych Związku
Buchalterów, a także
artykuły odnoszące
się do aktualnych
zagadnień zawodo-
wych. W 1921 roku
zmieniono tytuł na
„Czasopismo Księ-
gowych w Polsce”
oraz częstotli-
wość jego wyda-
wania.

Przez cały czas organizacja rozwijała i po-
pierała piśmiennictwo z zakresu rachunko-
wości w formie czasopism i wydawnictw
książkowych. Oprócz wspomnianego „Czaso-
pisma Księgowych”, którego ostatni numer

ukazał się w 1939 roku, wydawano również
inne czasopisma („Przegląd Związkowy”,
„Buchalter Polski”), bezpłatne jednodniów-

ki („Dzień Księ-
gowego”) oraz
publikacje książ-

kowe, będące
wsparciem rozwo-
ju i podniesienia

wiedzy zawodowej
księgowych.

Szczególny roz-
wój działalności wy-
dawniczej nastąpił

po 1957 roku, po re-
aktywowaniu działal-

ności Stowarzyszenia
Księgowych w Polsce.
„W 1960 r. Stowarzy-

szenie opublikowało cztery typowe plany
kont z obszernymi komentarzami dla przed-
siębiorstw przemysłowych, budowlanych,
handlowych i transportowych, a ich ogól-
ny nakład wyniósł 76 tysięcy egzemplarzy

Od początku powstania na ziemiach polskich pierwszej organizacji społeczno-
-zawodowej skupiającej księgowych – Związku Buchalterów w Warszawie,
której kontynuatorem od 1957 roku jest Stowarzyszenie Księgowych w Polsce,
działalność wydawnicza była nieodzownym elementem, wspierającym edukację
i pracę księgowych oraz rozwój rachunkowości.

34

(w późniejszych latach aktualizo-
wano kolejne wydania).”1

Rozwój działalności edukacyj-
nej, szczególnie kursów dokształ-
cających i szkoleń specjalistycz-
nych spowodował rozszerzenie
działalności wydawniczej o pod-
ręczniki, skrypty i materiały szko-
leniowe poświęcone konkretnej
tematyce. Publikacje wydawane
przez Stowarzyszenia są bardzo cenionymi
pozycjami na rynku. Głównymi odbiorcami
są uczestnicy kursów, ale również kandydaci
na biegłych rewidentów i studenci kierun-
ków ekonomicznych szkół wyższych.

W 2021 roku, roku trudnym ze względu na
pandemię koronawirusa, Stowarzyszenie wy-
dało 30 pozycji książkowych w nakładzie po-
nad 50 tys. egzemplarzy. Wielkości te co roku
utrzymują się na podobnym poziomie. Głów-
nymi pozycjami w ofercie wydawniczej są
podręczniki i zbiory zadań przeznaczone na
kursy w ścieżce certyfikacji zawodu księgo-
wego. Od 2020 roku uczestnicy i wykładow-
cy mają możliwość korzystania z materia-
łów szkoleniowych w wersji elektronicznej.
Stowarzyszenie wydaje również publikacje
przeznaczone na obligatoryjne doskonale-
nie zawodowe biegłych rewidentów oraz dla
przyszłych specjalistów kadrowo-płacowych.

Oprócz materiałów szkoleniowych
Stowarzyszenie wydaje serię reprintów,
mających na celu zachowanie dorobku

1 „Historia organizacji księgowych w Polsce”, Witold
Bień, wyd. Stowarzyszenie Księgowych w Polsce, War-
szawa 2007 r.

naukowego rachunkowości oraz
osiągnięć organizacyjnych ruchu za-
wodowego księgowych na ziemiach
polskich. Dotychczas ukazały się:
„Tractatus XI. Computis et Scripturis
Summa de Arithmetica, Geometria,
Proportioni et Proportionalita” Luca
Pacioli oraz w „Złotej Serii Rachunko-
wości Polskiej”:

	9 „Zarys ekonometrii i teoria bu-
chalterii” Pawła Ciompy,

	9 „Nauka rachunkowości do potrzeb gospo-
darstwa wiejskiego zastosowanej” Juliu-
sza Aua,

	9 „Polskie bilansoznawstwo” Teofila Seiferta,
	9 „Teoretyczne podstawy księgowości ku-

pieckiej” Tomasza Lulka,
	9 „Zarys systematyki kosztów własnych” An-

drzeja Bieńka.
Stowarzyszenie, na mocy umów licencyj-

nych z Fundacją MSSF i IFAC, przetłumaczy-
ło na język polski i wydało:

35

	9 Międzynarodowe Standardy Sprawoz-
dawczości Finansowej (MSSF/MSR). Do
tej pory w polskim przekładzie ukazało się
sześć oficjalnych ich wydań (2001, 2004,
2007, 2011, 2013, 2016);

	9 Międzynarodowe Standardy Rewizji Fi-
nansowej (MSRF). Pierwsze wydanie
w polskim przekładzie ukazało się w 2001
roku, kolejne – w 2005 i w 2009
roku – wydane zostały we
współpracy z Polską Izbą Bie-
głych Rewidentów;

	9 Międzynarodowe Standardy
Edukacyjne (MSE). Pierwsze
wydanie w języku polskim uka-
zało się w 2009 roku, a kolejne
w 2016 i 2020 roku.
W ciągu ostatnich 15 lat ukaza-

ło się wiele publikacji okoliczno-
ściowych, m.in. książki: „Historia
organizacji księgowych w Polsce”, „Historia
katedr rachunkowości w uczelniach pol-
skich”, „Rachunkowość i ja. Jubileusz Zdzi-
sława Fedaka”, „Rachunkowość. Dokonania

i przyszłość”, „Rachunkowość wczoraj – dziś
– jutro”, „Trzy pokolenia”, „Słownik biogra-
ficzny rachunkowości w Polsce”, „Słownik
biograficzny rachunkowości w Polsce. Kon-
tynuacja”. Stowarzyszenie wydało również
„Autoportret księgowych 2017”.

Szczególne miejsce w działalności wydaw-
niczej Stowarzyszenia zajmuje czasopismo

naukowe „Zeszyty Teoretyczne
Rachunkowości” (ZTR), wydawa-
ne staraniem Rady Naukowej
SKwP od 1977 roku. Publikowane
w ZTR artykuły odnoszą się do
historycznych i bieżących zagad-
nień z teorii, praktyki i dydaktyki
rachunkowości. Od grudnia 2021
roku ZTR są na liście czasopism
naukowych i recenzowanych
materiałów z konferencji z liczbą
70 punktów.

Nieprzerwanie od 1949 roku ukazuje się
miesięcznik „Rachunkowość”. Pismo Stowa-
rzyszenia kierowane jest przede wszystkim
do służb finansowo-księgowych firm, wła-
ścicieli biur rachunkowych, biegłych rewi-
dentów. Na jego łamach zamieszczane są
artykuły, dotyczące aktualnych zagadnień
z rachunkowości, finansów, rewizji finanso-
wej, podatków, ubezpieczeń społecznych,
prawa pracy i prawa handlowego.

Stowarzyszenie wydaje również bezpłatne
pismo środowiskowe „Świat Księgowych”. Pe-
riodyk ukazuje się od 2006 roku co kwartał.

Jolanta Roszczyk
– dyrektor Biura Zarządu Głównego SKwP,

dyrektor Centrum Edukacji Nauczycieli SKwP

www.skwp.pl

Działamy
dla księgowych
od 1907 r.

Autoportret
księgowych
2017
raport z ogólnopolskiego
badania „portrety księgowych”

WARSZAWA, CZERWIEC 2018

Kim jest współczesny księgowy? Czy to kosztowny maruda czy zaufany doradca
biznesu? Czy księgowi są zadowoleni ze swojej pracy i zarobków? Na ilu etatach
pracują? Jakie są cechy i kompetencje idealnego księgowego? Co denerwuje
polskich księgowych? Jakie czynności są najbardziej czasochłonne? Czym
księgowi zajmują się w wolnym czasie?

Stowarzyszenie
Księgowych w Polsce

36

Przez lata wypracowano różne formy, do-
stosowując je do potrzeb członków, a także
lokalnych uwarunkowań. Z tego względu
w poszczególnych oddziałach nastąpiło zróż-
nicowanie rodzaju oraz zakresu nieodpłatnej
działalności statutowej.

Po wybuchu pandemii COVID na początku
2020 roku konieczne było natychmiastowe
dostosowanie się do nowych warunków i zde-
cydowana większość oddziałów SKwP ten eg-
zamin zdała. Stowarzyszenie szybko zorgani-
zowało formy zdalnej działalności statutowej,
a także w szerokim zakresie zaistniało w me-
diach społecznościowych oraz na stronach in-
ternetowych. Członkowie również dostosowali
się do nowych warunków, a wielu z nich może
nawet szerzej niż dotychczas zaczęło korzystać
z oferty statutowej. Pandemia przyniosła zagro-
żenia, ale równocześnie stworzyła nowe szanse
na rozwinięcie i poszerzenie zakresu działalno-
ści oraz dotarcie do nowych grup odbiorców.

Aktywność Stowarzyszenia wobec swoich
członków obejmuje różne obszary przewidzia-
ne w statucie. W ostatnim czasie zdecydowa-
nie uwagę księgowych przykuwały przepisy
wprowadzone tzw. Polskim Ładem. Jedną

z pierwszych konferencji, poświęconych tej
problematyce, zorganizował na szeroką ska-
lę Oddział Okręgowy SKwP w Lublinie „Nowy
Ład – szanse i zagrożenia dla przedsiębiorców
i księgowych”. Konferencja odbyła się 30 wrze-
śnia 2021 r. w formie hybrydowej: stacjonarnej
i z możliwością udziału online. Zgromadziła
liczne grono przedsiębiorców, którzy mogli wy-
mienić poglądy z księgowymi. Prelegenci traf-
nie przewidzieli ogromne problemy praktycz-
ne, które pojawiły się natychmiast po wejściu
w życie nowych przepisów.

Dużą popularnością cieszą się wydarzenia
poświęcone problematyce biur rachunko-
wych. Dwie edycje konferencji „Biura rachun-
kowe na zakręcie”, zorganizowane w trybie
zdalnym przez Oddział Okręgowy SKwP
w Warszawie, zgromadziły kilka tysięcy uczest-
ników z całej Polski, którzy w przeprowadzonej
ankiecie jednoznacznie wskazali na potrzebę
regulacji działalności biur rachunkowych.

Stowarzyszenie od lat przykłada uwagę do
kształcenia przyszłych księgowych i rozwija
współpracę ze szkołami średnimi i uczelnia-
mi. Potwierdzają to m.in. organizowane od lat
cyklicznie, liczne konkursy objęte patronatem

Leszek Lewandowicz

Inne formy działalności statutowej

Nieodpłatna działalność statutowa stanowi istotne wsparcie dla członków SKwP,
a przy tym znacząco odróżnia Stowarzyszenie od firm szkoleniowych
oraz organizacji konkurencyjnych.

37

lub współorganizowane
przez Stowarzyszenie.

Oddział Okręgowy SKwP
w Krakowie od 25 lat jest
organizatorem „Konkursu
wiedzy z rachunkowości
dla uczniów szkół średnich”,
do którego co roku przystępuje blisko 350
uczniów z 25 szkół o profilu ekonomicznym
z województwa małopolskiego. Konkurs skła-
da się z dwóch etapów kwalifikacyjnych oraz
finału. Dla zwycięzców oraz ich nauczycieli fun-
dowane są nagrody pieniężne oraz vouchery
na szkolenia. Partnerem konkursu jest Wyższa
Szkoła Ekonomii i Informatyki w Krakowie.

Oddział Wielkopolski od 2008 r.,
wspólnie z Zespołem Szkół Ekono-
micznych im. S. Staszica w Pozna-
niu, organizuje konkurs wiedzy z ra-
chunkowości pt. „Turniej talentów
– Akademia Księgowego”. Projekt
ten w 2009 r. zajął pierwsze miejsce
w kategorii „Edukacja Ekonomicz-
na” w ogólnopolskim konkursie Mi-
nisterstwa Edukacji Narodowej dla
organizacji pozarządowych i szkół
„Otwarta Szkoła”. W ostatnich edy-
cjach konkursu uczestniczyło około
800 uczniów z ponad 40 szkół, re-
prezentujących kilka województw.
Rywalizacja przebiega w trzech etapach, a uro-
czysta gala finałowa odbywa się w siedzibie
Oddziału Wielkopolskiego. Eliminacje szkolne
XIII edycji miały miejsce 12 stycznia 2022 r. i po
raz pierwszy odbyły się w trybie online. Kolejne
etapy przebiegały jednak w formie stacjonar-
nej. Nagrodą główną jest m.in. staż w centrum

usług księgowych jednego ze
znanych międzynarodowych
koncernów. Konkurs odby-
wa się przy wsparciu partne-
rów biznesowych, m.in.: IKEA
BSC, centrum księgowe Lo-
renz Bahlsen i MAN Accoun-

ting Centre.
Inicjatywy podejmowane w oddziałach wy-

chodzą również naprzeciw potrzebom na-
uczycieli kształcących przyszłych księgowych.
Oddział Okręgowy SKwP w Warszawie utwo-
rzył Klub nauczycieli przedmiotów ekono-
micznych, którego celem jest ułatwienie jego
członkom nawiązania współpracy z prakty-

kami, wymiana doświadczeń oraz
umożliwienie uczestnictwa w konfe-
rencjach i odczytach Stowarzyszenia.
Z inicjatywy Klubu 14 kwietnia 2021 r.
zorganizowana została przez oddziały
w Łodzi, Radomiu i Warszawie, obję-
ta patronatem honorowym Ministra
Edukacji i Nauki, konferencja online
dla nauczycieli „Księgowy na rynku
pracy – nowe wyzwania w dobie cyfry-
zacji życia gospodarczego”, poświęco-
na nowym trendom, występującym
na rynku pracy w obszarze zawodów
związanych z rachunkowością.

Siłą Stowarzyszenia jest obecność
także w mniejszych ośrodkach. Poprzez struk-
tury terenowe udaje się docierać do środowi-
ska zawodowego księgowych oraz przyszłych
księgowych nie tylko w miastach, będących
siedzibami oddziałów okręgowych. Po okre-
sie redukcji struktur terenowych w części
oddziałów, w ostatnich latach następuje ich

Jakub Stefańczyk – laureat
25. konkursu wiedzy
z rachunkowości dla
uczniów szkół średnich
(Kraków, 2022)

38

odbudowa lub reorganizacja. Poza oddzia-
łami w Krakowie, Poznaniu i Warszawie, roz-
budowane struktury terenowe posiadają Od-
dział Okręgowy SKwP w Suwałkach, a także
Oddział Okręgowy SKwP w Lublinie, który
oprócz Oddziału w Zamościu utworzył nie-
dawno Oddział w Chełmie oraz posiada kilka
Klubów Terenowych. Bardzo aktywnie działa
Oddział w Jeleniej Górze, będący w struktu-
rach Oddziału Dolnośląskiego SKwP.

Powodzeniem zakończyło się przyłączenie
elbląskiego oddziału do Oddziału Okręgowe-
go SKwP w Olsztynie. Połączone siły pozwo-
liły bardziej rozwinąć działalność w Elblągu,
a także nawiązać lub poszerzyć współpracę
z miejscową szkołą wyższą, szkołami śred-
nimi, instytucjami publicznymi oraz przed-
siębiorcami. Ważnym wydarzeniem, zazna-
czającym obecność księgowych w elbląskiej
społeczności, była konferencja z udziałem
przedstawicieli Prezydium Zarządu Główne-
go „Działanie SKwP w zakresie podnoszenia
kwalifikacji zawodowych w powiecie elblą-
skim”, która odbyła się 7 października 2021 r.

Działalność statutowa to nie tylko sprawy
merytoryczne. Oddział w Jeleniej Górze od
14 lat wspiera organizacyjnie, odbywający się
podczas narciarskiego Biegu Piastów, Bieg
o Puchar Księgowego, którego organizatorem

jest Zarząd Główny SKwP. W kategorii „Księ-
gowi” co roku zgłasza się kilkadziesiąt biega-
czek i biegaczy, rywalizując o zwycięstwo na
czterech dystansach. Oddział Dolnośląski od
około 10 lat organizuje także Rajd Pieszy Klu-
bu Biur Rachunkowych, którego celem jest
integracja środowiska księgowych, ich rodzin
i przyjaciół, a także poznawanie walorów przy-
rodniczych, krajobrazowych i historycznych
terenów Śląska, promocja turystyki aktywnej,
rekreacji i zdrowego trybu życia.

Nieodpłatna działalność statutowa stanowi
jeden z najważniejszych filarów Stowarzysze-
nia Księgowych w Polsce. Wspiera księgowych
nie tylko w pracy zawodowej, ale także służy
integracji środowiskowej i promuje zaintereso-
wania pozazawodowe. Pokazuje księgowych
nie tylko jako wysokiej klasy specjalistów, ale
także jako osoby o różnorodnych i niebanal-
nych pasjach. Promując nieustanny rozwój za-
wodowy, wspiera również działania pozamery-
toryczne zgodnie z dewizą work-life balance,

Wszelkie działania i wydarzenia organizacji
od 2006 roku dokumentuje i przekazuje księ-
gowym, nie tylko członkom SKwP, bezpłatne,
środowiskowe pismo „Świat Księgowych”,
wydawane przez Zarząd Główny SKwP

Działalność statutowa jest warunkiem ko-
niecznym utrzymania dotychczasowej po-
zycji oraz dalszego rozwoju Stowarzyszenia,
niezwykle ważnym zadaniem realizowanym
na rzecz członków organizacji, którzy bardzo
wysoko ją cenią.

Leszek Lewandowicz
– doradca podatkowy, sekretarz Zarządu Głównego,
sekretarz zarządu Oddziału Wielkopolskiego SKwP

w Poznaniu, wieloletni wykładowca SKwP

Konferencja „Księgowy na rynku pracy – nowe wyzwania
w dobie cyfryzacji życia gospodarczego” (online, 2021)

Rozdział III
Jesteśmy otwarci
na współpracę

40

Stowarzyszenie dokłada
starań, by sprostać wyma-
ganiom stawianym przez
współczesny świat, rozwój
gospodarki i nowych tech-
nologii. Priorytet działalności
organizacji zawsze stanowiła
współpraca z przedsiębior-
cami, będącymi pierwszymi
odbiorcami usług księgo-
wych. Ta współpraca z każdym rokiem coraz
bardziej się zacieśnia, ponieważ działalność
gospodarcza nie może istnieć bez księgowych,
a ich rola coraz bardziej się umacnia.

Doceniając wkład przedsiębiorców i pra-
codawców w ustalanie kierunku i roz-
wój zawodu księgowego, chociażby przez

określenie wymagań im stawianych, Stowa-
rzyszenie powołało w 2009 roku Radę Praco-
dawców, działającą przy Zarządzie Głównym
SKwP. Rada pełni funkcje doradcze, doty-
czące realizacji celów statutowych Stowa-
rzyszenia, w tym rozwoju zawodów związa-
nych z rachunkowością.

Jerzy Koniecki

Współpraca z przedsiębiorcami
i pracodawcami

Inauguracyjne posiedzenie nowo powołanej Rady Pracodawców SKwP

W skład Rady weszli przedstawiciele 15 organizacji

Nie zrobisz dobrego biznesu z niewłaściwymi osobami.
Znajdź właściwe osoby, z którymi będziesz pracował i wszystko wyjdzie dobrze.

[Richard Branson]

41

Do jej zadań należą m.in.: opiniowanie za-
łożeń organizacyjno-programowych dla po-
szczególnych stopni kwalifikacyjnych cer-
tyfikacji zawodu księgowego; opiniowanie
rozwiązań dotyczących systemu ustawiczne-
go doskonalenia zawodowego; inspirowanie
nowych kierunków kształcenia księgowych
oraz przedsiębiorców z dziedzin związa-
nych z rachunkowością; bieżąca współpra-
ca z władzami Stowarzyszenia, obejmująca
promocję certyfikacji zawodu księgowego
oraz podnoszenie i umacnia-
nie rangi tytułu dyplomowa-
nego księgowego; wspieranie
działań służących upowszech-
nianiu w środowisku przed-
siębiorców zasad zawodowej
etyki w rachunkowości. Rada
realizuje również – w zależno-
ści od potrzeb – inne zadania,
podejmowane z jej inicjaty-
wy i uzgodnione z Zarządem
Głównym Stowarzyszenia.

W skład Rady wchodzą przedstawiciele:
pracodawców, zatrudniających osoby zaj-
mujące się rachunkowością, stowarzyszeń
pracodawców oraz innych organizacji zawo-
dowych i biznesowych, jednostek świadczą-
cych usługi z rachunkowości oraz środowiska
biegłych rewidentów. Opinie Rady traktowa-
ne są poważnie i brane przez Zarząd Główny
pod uwagę.

W 2019 roku Stowarzyszenie zorgani-
zowało wydarzenie, jakiego jeszcze nie
było – księgowi zaprosili przedsiębiorców
do udziału w dwudniowej Ogólnopolskiej
Konferencji Przedsiębiorców i Księgowych

„Poznajmy się!” w Warszawie. Spotkanie to,
w którym uczestniczyło blisko 400 osób,
pozwoliło bardziej zacieśnić więzy mię-
dzy przedsiębiorcami i księgowymi. Miało
doprowadzić do większego porozumienia
między nimi, umożliwić właściwą komuni-
kację, ponieważ rozmawiając ze sobą czę-
sto używają pojęć zupełnie niezrozumiałych
dla drugiej strony. Konferencja była bardzo
udanym przedsięwzięciem, zebrała wręcz
entuzjastyczne opinie. To był ekscytują-

cy i pożyteczny czas. Mieliśmy nadzieję na
jeszcze liczniejszą II edycję, zaplanowaną
na październik 2020 roku, ale jej realizację
uniemożliwiła pandemia…

Rok 2020 postawił przedsiębiorców i księ-
gowych przed nieoczekiwanymi wyzwania-
mi. Pandemia wymusiła niestandardowe
działania, konieczność dostosowania się do
zupełnie nowych przepisów, spowodowała
kryzys gospodarczy – księgowi musieli sta-
nąć na pierwszej linii. Stowarzyszenie Księ-
gowych w Polsce wspierało ich od początku
pandemii, występując z pismami do orga-
nów państwowych, organizując bezpłatne

W I Ogólnopolskiej Konferencji Przedsiębiorców i Księgowych “Poznajmy!”
uczestniczyło ponad 400 osób (2019 r.)

42

webinaria i odczyty, realizując wiele niestan-
dardowych działań na ich rzecz.

Jednym z nich było zorganizowanie spo-
tkania przedstawicieli organizacji przed-
siębiorców i pracodawców, a także firm na-
leżących do „Wielkiej 4”, na którym m.in.
dyskutowano o sytuacji księgowych i przed-
siębiorców, przesłankach służących regulacji
zawodu i współpracy między uczestniczący-
mi organizacjami. Spotkania te, odbywające
się w formie roboczej, weszły na stałe do ka-
lendarza prezesa Zarządu Głównego.

W tym czasie trwały także kontakty z Mi-
nisterstwem Finansów związane ze zdefinio-
waniem i uregulowaniem zawodu księgowe-
go, o co Stowarzyszenie postulowało już od
wielu lat. Brak zdefiniowania zawodu osób
zajmujących się rachunkowością, podatka-
mi, kadrami i płacami, w tym również w biu-
rach rachunkowych, nie sprzyja ani bizneso-
wi, ani księgowym.

Po prawie dwóch latach egzystencji w cie-
niu wirusa SARS-CoV-2 i życiu w izolacji, gdy
wszyscy liczyli już na szybki powrót do nor-
malności, od 1 stycznia 2022 r. weszła w życie
największa od lat reforma podatkowa, czyli
tzw. Polski Ład…

Już w pierwszych dniach stycznia Stowa-
rzyszenie Księgowych w Polsce z niepokojem
zaobserwowało zrzucanie na księgowych
winy za nieprawidłowości związane z nali-
czaniem wynagrodzeń nauczycieli. W związ-
ku z tym wystosowało oświadczenie, że sta-
nowczo się temu sprzeciwia. Jako instytucja
działająca na rzecz księgowych SKwP wie-
lokrotnie apelowało o rozważne i stopniowe
wprowadzanie nowych przepisów, z którymi
jako pierwsi musieli zmierzyć się księgowi.
Dotyczyło to również tzw. Polskiego Ładu,
wprowadzającego w ekspresowym tempie
rewolucyjne zmiany, dotyczące podatków
i ubezpieczenia zdrowotnego. Wiele z tych
rozwiązań budziło wątpliwości interpreta-
cyjne. Stowarzyszenie Księgowych w Polsce
apelowało o uszanowanie pracy księgowych
w tym trudnym okresie i wstrzymanie się
z nieuzasadnionymi merytorycznie komen-
tarzami.

43

Kolejne zmiany wymuszały następne dzia-
łania wspierające księgowych, przejawiające
się w pismach kierowanych do ministerstw
i innych jednostek, takich jak m.in. ZUS, PZU.
Stowarzyszenie zorganizowało akcję #Murem-
ZaKsiegowymi, pod której hasłem odbywają
się bezpłatne odczyty, webinaria i konsultacje.
Zaś przedstawiciele SKwP licznie uczestniczą,
jako eksperci, w programach radiowych i te-
lewizyjnych, udzielając również komentarzy
i wywiadów do mediów – prasy i internetu.

Jeszcze nie zdążyły się wyjaśnić i uładzić
sprawy związane z tzw. Polskim Ładem,
a społeczeństwo i księgowi zostali postawie-
nie w radykalnie nowej sytuacji gospodar-
czej i politycznej, spowodowanej wybuchem
wojny w Ukrainie i masowym napływem
uchodźców do Polski.

Wszystkie te zmiany wymagają od Sto-
warzyszenia szybkich, ale przemyślanych
i właściwych dla księgowych rozwiązań, od-
najdywania się w nietypowych sytuacjach
i służenia pomocą środowisku księgowych.
Niejako w tle tych wydarzeń odbywają się
prekonsultacje Ministerstwa Finansów, do-
tyczące regulacji zawodu księgowego – nie
oznacza to jednak, że zostały zepchnięte na
drugi plan. Stowarzyszenie równolegle ini-
cjując akcję #SluchamyKsiegowych, chciało
poznać wszystkie opinie na temat ewentu-
alnego uregulowania zawodu, a także zwią-
zanych z tym kosztów i korzyści. Wyniki an-
kiety zmieściliśmy na naszych stronach.

Księgowi zaś muszą sobie jak zwykle ze
wszystkim poradzić, a jednocześnie być so-
lidnym wsparciem dla przedsiębiorców.

Akcja #SluchamyKsiegowych

Każda forma zdefiniowania i uregulowania
zawodu, który w Polsce – według ostroż-
nych szacunków – wykonuje kilkaset ty-
sięcy osób, wymaga rozważnego działania
oraz przeprowadzenia szerokich konsul-
tacji społecznych. Aby dotrzeć do jak naj-
szerszego grona osób zainteresowanych,
Komisja ds. rozwoju zawodów związanych
z rachunkowością, działająca w Radzie
Naukowej SKwP, przygotowała ankietę,
w której poproszono m.in. o odpowiedź na
następujące pytania:

	9 jakie są konsekwencje deregulacji usłu-
gowego prowadzenia ksiąg rachunko-
wych?

	9 czy zawód księgowego powinien być
uregulowany?

	9 czy regulacja powinna być obowiązko-
wa czy dobrowolna?

	9 jakich czynności księgowych powinna
dotyczyć regulacja zawodu?

	9 jakie korzyści i zagrożenia mogą wiązać się
z uregulowaniem zawodu księgowego?

Ankieta została zaadresowana do księgo-
wych, specjalistów ds. kadr i płac, biegłych
rewidentów, doradców podatkowych,
przedsiębiorców i studentów.

44

Akcja #MuremZaKsiegowymi

	�pisma i oświadczenia wystosowane
przez Stowarzyszenie Księgowych
w Polsce
	y 7.01.2022 Oświadczenie – SKwP stanowczo

sprzeciwiło się stwierdzeniom polityków
o błędach popełnionych przez księgowych
przy naliczaniu wynagrodzeń według
zasad „Polskiego Ładu”. Zaapelowano
o uszanowanie pracy księgowych w tym
trudnym okresie i wstrzymanie się od po-
dobnych nieuzasadnionych merytorycznie
komentarzy;
	y 10.01.2022 Oświadczenie – SKwP jest za-

wsze po stronie księgowych! W związku
z licznymi negatywnymi komentarzami
również ze strony księgowych SKwP wyda-
ło oświadczenie, że nie współorganizowa-
ło z Ministerstwem Finansów webinarium
z 10 stycznia 2022 r. SKwP nie konsultowa-
ło także treści rozporządzenia z 7 stycznia
2022 r. w sprawie przedłużenia terminów
poboru i przekazania przez niektórych płat-
ników zaliczek na podatek dochodowy od
osób fizycznych. Zaapelowano również
o ostudzenie emocji i dyskusję o tym, jak
pomóc księgowym uporać się z tzw. Pol-
skim Ładem;
	y 13.01.2022 Apel SKwP do premiera o prze-

sunięcie terminów wejścia w życie podat-
kowo-składkowej części tzw. Polskiego

Ładu o rok (tj. do 2023 r.); jeden z postula-
tów został uwzględniony w rozporządze-
niu ministra finansów z 7 marca 2022 r.
w sprawie wydłużenia terminów sprawoz-
dawczych i ewidencyjnych; kolejny został
rozwiązany w uchwalonej 9 lutego 2022 r.
ustawie o zmianie ustawy – Kodeks spółek
handlowych oraz niektórych innych ustaw;
	y 25.01.2022 List do prezes PZU SA w sprawie

ubezpieczeń dla biur rachunkowych – proś-
ba o wydanie jasnej i wiążącej interpretacji,
dotyczącej poszczególnych klauzul w poli-
sach OC dla biur rachunkowych;
	y 26.01.2022 SKwP przekazało do Minister-

stwa Finansów pytania i uwagi, nadesłane
do SKwP przez księgowych, specjalistów
kadrowo-płacowych i dziennikarzy; doty-
czyły one zagadnień prawno-podatkowych
związanych z tzw. Polskim Ładem;
	y 26.01.2022 Oświadczenie Prezydium Zarzą-

du Głównego SKwP w sprawie nieopinio-
wania i niekonsultowania projektu ustawy
o zmianie ustawy o podatku dochodowym
od osób fizycznych oraz ustawy o rehabili-
tacji zawodowej i społecznej oraz zatrud-
nianiu osób niepełnosprawnych (…), który
dodawał art. 53a ustawy o podatku docho-
dowym od osób fizycznych;
	y 14.02.2022 Kolejne pismo do prezes PZU

SA w sprawie ubezpieczenia dla biur ra-
chunkowych (otrzymana 4 lutego br.
z PZU odpowiedź na pismo z 24 stycznia
2022 r. nie wyjaśniła do końca zgłoszo-
nych problemów) z prośbą o udzielenie
jednoznacznych odpowiedzi na zadane
pytania;

45

	y 15.02.2022 Pismo do prezes
ZUS w sprawie interpretacji
przepisów, dotyczących opła-
cania składek od przychodów
z różnych tytułów;
	y 15.02.2022 SKwP wystąpiło

do premiera z postulatem
o przesunięcie terminu wy-
boru przez przedsiębiorców
formy opodatkowania podat-
kiem dochodowym od osób
fizycznych.

W kwietniu i maju trzykrotnie
uczestniczyliśmy w spotkaniach
organizowanych przez MF w spra-
wie zmian w „Polskim Ładzie”.

	�bezpłatne webinaria organizowane
wspólnie z redakcją Rachunkowości
	y 17.01.2022 Nowy Rok z Polskim Ładem

(uczestniczyło w nim ok. 3,5 tys. osób);
	y 16.02.2022 (uczestniczyło w nim ponad ty-

siąc osób);
	y 9.03.2022 Zamknięcie roku 2021;
	y 26.04.2022 Ulgi podatkowe jako element

zachęt w „Polskim Ładzie” oraz dotacje
i granty w ramach Funduszy Europejskich
na lata 2021–2027.

	�wystąpienia w mediach
Eksperci SKwP od początku roku pisali arty-
kuły, uczestniczyli w programach w różnych
mediach, udzielając wyjaśnień i komenta-
rzy w sprawie sytuacji księgowych oraz po-
datników po wejściu w życie rozwiązań tzw.

Polskiego Ładu. Występowali wielokrotnie
w TVN (przede wszystkim w programach
informacyjnych TVN24, Czarno na białym,
Dzień dobry TVN), Polsat News. Od 1 stycz-
nia 2022 r. ukazało się 3113 informacji, w tym
120 dużych materiałów w prasie (głównie
w „Rzeczpospolitej”, „Dzienniku Gazeta
Prawna”, Business Insider) i na portalach
(infor.pl, wyborcza.pl, prawo.pl) – nie licząc
przedruków, cytowań i komentarzy na face-
booku oraz twitterze. Wszystkie oświadcze-
nia i pisma SKwP były cytowane i szeroko
komentowane, najliczniej na FB i twitterze
oraz w materiałach prasowych i na stronach
TVN24.pl.

Jerzy Koniecki
– biegły rewident, prezes Zarządu Głównego

Stowarzyszenia Księgowych w Polsce

46

Sylwia Rzepka

Działalność na rzecz
biur rachunkowych

Rok 2022 rozpoczął się walką z zawiłymi
i drastycznie skomplikowanymi przepisami
ustawy o tzw. Polskim Ładzie. Niesłychana
szybkość oraz częstotliwość wprowadza-
nych regulacji spowodowały
u księgowych skrajne wy-
czerpanie. Mamy nadzieję,
że dzięki akcji Stowarzysze-
nia #MuremZaKsiegowymi,
księgowym było łatwiej pora-
dzić sobie z bardzo niejasny-
mi i nagminnie zmienianymi
przepisami największej od lat
reformy podatkowej.

Całą kampanię przygoto-
wano dla księgowych i specjalistów płaco-
wo-kadrowych, wiele działań skierowano
również do biur rachunkowych. Prowadzona
przez Stowarzyszenie działalność statutowa
obejmowała m.in. udział w nieodpłatnych
webinariach, odczytach i konferencjach, ak-
tualizujących ciągle zmieniające się przepisy
podatkowe. W akcję #MuremZaKsiegowy-
mi włączona została cała organizacja oraz

Wydawnictwo Rachunkowość. Dzięki temu,
wsparciem można było objąć rzeszę księgo-
wych – nie tylko członków SKwP – których
większość stanowili właściciele oraz pracow-

nicy biur rachunkowych.
Zarząd Główny SKwP wy-

słał również do Prezesa Rady
Ministrów pismo, w którym
mocno sprzeciwił się obar-
czaniu winą księgowych „za
nieład podatkowy” powstały
w wyniku wprowadzanych
zmian ustawowych. I było to
jedno z wielu pism skierowa-
nych do instytucji rządowych,

związanych z chaosem wywołanym przez
wprowadzane od 1 stycznia 2022 r. regulacje.
W konsekwencji Ministerstwo Finansów wy-
dało m.in. komunikat, iż księgowi nie będą
karani za błędy, wynikające z wprowadzania
przez ustawodawcę niejasnych i niezrozu-
miałych przepisów podatkowych. Opiniując
projekt ustawy o tzw. Polskim Ładzie, Stowa-
rzyszenie Księgowych w Polsce od samego

Rok 2022 to rok szczególny, który pozostanie na zawsze w naszej pamięci. To rok
jubileuszu 115-lecia Stowarzyszenia Księgowych w Polsce ogłoszony „Rokiem
Księgowego”. Mieliśmy nadzieję, że będziemy już mogli odetchnąć i powrócić do
„normalności” po ciężkim okresie pandemii, chociaż każdy z nas wiedział, że cały
świat – wraz z księgowością – bezpowrotnie się zmienił.

47

początku wskazywało na niejasności pro-
ponowanych regulacji oraz liczne zagroże-
nia związane z wejściem w życie przepisów
ustawy. Zwracało również uwagę, że ustawa
obarczy zbyt dużymi obowiązkami i tak już
przeciążonych księgowych, szczególnie tych,
którzy prowadzą lub są zatrudnieni w biu-
rach rachunkowych – gdyż uświadamianie
oraz rozliczanie przedsiębiorców w związku
z wdrażaniem przepisów ustawy zostanie
przerzucone na księgowych.

Biura rachunkowe ze względu na swoją spe-
cyfikę działalności zawsze potrzebowały i na-
dal będą potrzebować największego wspar-
cia, które zapewnia im Stowarzyszenie. Na
przestrzeni ostatnich kilku lat zawód księgo-
wego przeszedł ogromną transformację. No-
woczesne rozwiązania znacząco optymalizują
pracę firm, zajmujących się outsourcingiem
księgowym i kadrowo-płacowym, powodując
tym samym ewolucję i rozwój zatrudnionych
w nich księgowych. Galopując z postępem,
księgowi przeszli metamorfozę i tak stali się:
	y w błyskawiczny sposób umiejącymi dosto-

sować się do zmiennych warunków praw-
no-podatkowych – kameleonami,
	y poprzez uwzględnienie w swojej pracy

globalnych informacji potrafiącymi prze-
widzieć przyszłość – wróżkami,
	y przeprowadzającymi przedsiębiorcę bez-

piecznie „za rączkę” przez zawiłe i skompli-
kowane przepisy – doradcami,
	y dzięki poszukiwaniu „złotego środka” na

wyjście przedsiębiorcy z trudnej sytuacji
– wynalazcami,
	y poprzez dochowanie tajemnej wiedzy o fir-

mie i zastosowaniu dostępnych ustawowo

optymalizacji podatkowych – spowiedni-
kami,
	y działającymi zgodnie z zasadami etyki i pro-

pagującymi etyczną postawę – etykami,
	y strzegącymi bezpieczeństwa obrotu go-

spodarczego – strażnikami.
Ewolucja zawodu księgowego spowodo-

wała trudność uzyskania jednoznacznej od-
powiedzi na pytanie „Kim jest księgowy?”.
Zwłaszcza w kontekście osób zajmujących się
outsourcingiem księgowym. Wiedza, którą
muszą posiadać, jest niezwykle obszerna, a jej
znajomość do prowadzenia biura rachunko-
wego wprost niezbędna. Natomiast ustawo-
dawca wcale nie ułatwia im pracy, a wręcz ją
komplikuje. Niezrozumiałe i w galopującym
tempie uchwalane prawo podatkowe powo-
duje, że polski system podatkowy jest jednym
z najbardziej skomplikowanych. W opubliko-
wanym raporcie International Tax Competi-
tiveness Index, na 37 krajów, wchodzących
w skład Organizacji Współpracy Gospodarczej
i Rozwoju (OECD), Polska zajęła przedostatnie
miejsce, jeśli chodzi o trudność i niezrozumia-
łość przepisów podatkowych. Gorszy wynik
osiągnęły tylko Włochy.

Prowadząc nieodpłatną działalność statu-
tową, Stowarzyszenie Księgowych w Polsce
od wielu lat wspierało i coraz bardziej roz-
szerza wsparcie dla osób, zajmujących się
świadczeniem usług księgowych. W ostat-
nich czasach mentalność księgowych prze-
szła niezwykłą przemianę. Obserwujemy
zwiększenie aktywności biur rachunkowych,
działających w strukturach SKwP. Przyczy-
nami tego ożywienia mogą być: długotrwały
lockdown, gwałtowność wprowadzanych

48

zmian oraz przyspieszony
rozwój cyfryzacji wymuszo-
ny przez izolację. To wszystko
sprawiło, że księgowi zaczęli
odczuwać potrzebę integra-
cji, poszukując przy tym wza-
jemnego wsparcia oraz możli-
wości wymiany doświadczeń.

Zarząd Główny SKwP po-
wołał Komisję Biur Rachun-
kowych (KBR). Jej celem jest
pełnienie funkcji inspirującej,
opiniodawczej i doradczej dla
Zarządu Głównego oraz jego Prezydium, a tak-
że wszelkie prace na rzecz biur rachunkowych
oraz działania zmierzające do uregulowania
zawodu. KBR przede wszystkim wspiera biu-
ra rachunkowe bez względu na ich przynależ-
ność organizacyjną, a także służy ich integra-
cji. Ważną inicjatywą Komisji jest prowadzenie
kampanii „Dzień otwarty SKwP”, promującej
działalność Stowarzyszenia na rzecz biur ra-
chunkowych oraz przyczyniającej się do po-
wstawania w oddziałach nowych klubów biur
rachunkowych. Jedną z ważniejszych form ak-
tywności KBR jest również prowadzona na Fa-
cebooku grupa wsparcia „Biura rachunkowe

na zakręcie”, która stanowi dla właścicieli biur
rachunkowych dodatkowe wsparcie.

Działalność statutowa, realizowana przez
Kluby Biur Rachunkowych SKwP, obejmuje
bezpłatne webinaria, odczyty i konferencje,
tworzenie procedur dla biur rachunkowych
oraz konsultacje prawno-podatkowe. Klub
stanowi również doskonałe miejsce integracji,
wymiany myśli i doświadczeń, a często wspól-
nego rozwiązywania problemów. Korzyścią
wynikającą z przynależności do niego, jest
również m.in. możliwość nawiązania relacji po-
między biurami rachunkowymi, a organami
skarbowymi, Zakładem Ubezpieczeń Społecz-

nych i innymi instytucjami pu-
blicznymi. Dla księgowych zaj-
mujących się outsourcingiem
księgowym, Kluby Biur Ra-
chunkowych SKwP stanowią
nieocenione wsparcie w ich
codziennej pracy zawodowej.

Zrzeszanie środowiska
biur rachunkowych to jeden
z celów działalności SKwP.

Uczestnicy “Dni otwartych SKwP” w Oddziale Okręgowym SKwP w Lublinie

49

Promowanie dobrych praktyk, etyki za-
wodu oraz świadczenia wysokiej jakości
usług przez wykwalifikowane biura ra-
chunkowe, przyczynia się do podnosze-
nia rangi zawodu księgowego i umac-
niania do niego zaufania społecznego,
a także do wzrostu bezpieczeństwa
obrotu gospodarczego. Profesjonalni
księgowi zajmujący się outsourcingiem
księgowym, w krytycznym okresie za-
wsze starają wesprzeć mikro i małej
wielkości przedsiębiorstwa, stanowiące
przecież pond 97 proc. udziału w struk-
turze ogółu wszystkich przedsiębiorstw1.
Ale jakim kosztem?

Zwiększeniu prestiżu biur rachunkowych
służy, działająca od kilku lat w Wielkopol-
skim Oddziale Stowarzyszenia Księgowych
w Polsce w Poznaniu grupa ekspertów, po-
siadających tytuł certyfikowanego eksperta
usług księgowych (CEUK). Jej zadaniem jest
wspieranie ich rozwoju osobistego poprzez
podnoszenie kompetencji miękkich, budo-
wanie wiary w siebie oraz poszerzanie wła-
snych możliwości. Ma to przede wszystkim
na celu przerodzenia zawodu księgowego
w pasję oraz niedopuszczenie do wypalenia
zawodowego. Działania grupy służą również
umacniania pozycji biura rachunkowego na
rynku lokalnym.

Stowarzyszenie Księgowych w Polsce, któ-
re od 1989 roku jest również członkiem Mię-
dzynarodowej Federacji Księgowych (IFAC),
1  Raport o stanie sektora małych i średnich przedsię-
biorstw w Polsce 2022, Polska Agencja Rozwoju Przed-
siębiorczości Grupa PFR, Warszawa 2022, http://www.
parp.gov.pl

działa na rzecz interesu publicznego, zwięk-
szając znaczenie i reputację światowego za-
wodu księgowego. Ma w swoich szeregach
rzeszę księgowych, naukowców, biegłych
rewidentów i doradców podatkowych, będą-
cych zawodowymi ekspertami, co wyróżnia
SKwP na tle podobnych organizacji.

Cieszymy się z tego, co już się udało zrobić.
Patrzymy z niepokojem w przyszłość, ponie-
waż przed nami trudny okres związany m.in.
z regulacją zawodu księgowego oraz kolej-
nymi poprawkami do tzw. Polskiego Ładu,
ale nadal będziemy aktywnie wspierać księ-
gowych i biura rachunkowe, które – miejmy
nadzieję – nie tylko będą trwały, ale także się
rozwijały.

Sylwia Rzepka – dyplomowany księgowy SKwP,
sekretarz dwóch komisji Zarządu Głównego SKwP:

Komisji Biur Rachunkowych SKwP oraz Komisji
ds. współpracy z zagranicą SKwP

Krakowskie spotkanie – „Dni otwarte SKwP” w Oddziale Okręgowym
SKwP w Krakowie

50

Zbigniew Luty

Współpraca z nauką

Statut Stowarzyszenia Księgowych w Polsce
(art. 5) określa, że jednym z celów organizacji
jest „dążenie do rozwoju teorii i doskonalenia
praktyki rachunkowości oraz dziedzin zwią-
zanych z rachunkowością”, a także wskazu-
je (art. 6), że Stowarzyszenie realizuje swoje
cele, m.in. poprzez „wspieranie prowadzenia
prac badawczych i naukowych oraz przy-
znawanie nagród i wyróżnień za osiągnięcia

naukowe lub publi-
kacje w dziedzinach
objętych działalno-
ścią Stowarzyszenia”.
Do wypełnienia wy-
mienionych celów
Zarząd Główny SKwP
powołał Radę Nauko-
wą (RN). Należy za-

uważyć, że Stowarzyszenie, jako jedna z nie-
licznych zawodowych organizacji księgowych
w świecie, utworzyło Radę Naukową w swoich

Organizacja dbająca o zawodowy profil swoich członków oraz broniąca ich
zbiorowych interesów, musi funkcjonować holistycznie. Księgowy – członek
Stowarzyszenia jest tylko centralnym elementem całego systemu rachunkowości
w Polsce. Rachunkowość natomiast to także prawo bilansowe, nauka i edukacja,
sprawozdawczość i analiza danych finansowych.

Rachunkowość Rachunkowość
w dziele integracji UEw dziele integracji UE

Międzynarodowa konferencja “Rachunkowość w dziele
integracji UE” zorganizowana przez Stowarzyszenie (2011 r.)

51

naczelnych strukturach. Do przyczyn powoła-
nia RN należy w szczególności zaliczyć:
1)	 integrację środowiska naukowego i prak-

tyków rachunkowości,
2)	konieczność prowadzenia systematycz-

nych analiz i prac nad zawodem księgowe-
go oraz pokrewnych zawodów w związku
z turbulentnie zmieniającym się otocze-
niem,

3)	potrzebę naukowych analiz finansowych,
ocenę światowego dorobku w tym zakresie
wraz z obliczeniami wskaźników sektoro-
wych do wykorzystywania w praktyce bie-
głych rewidentów, rzeczoznawców i innych
specjalistów,

4)	wypełnienie przez Stowarzyszenie roli
konsultanta środowiskowego dla projek-
towanych aktów prawnych, szczególnie
w zakresie prawa finansowego i gospo-
darczego,

5)	udostępnienie środowisku księgowych
polskich i światowych trendów kształtują-
cych rachunkowość obecnie oraz w przy-
szłości.

Wiele jest płaszczyzn integracji środowi-
ska naukowego i praktyków rachunkowo-
ści. Wskazać tu można II Kongres Rachun-
kowości Polskiej, który odbył się w 2017 r.,
a merytorycznie przygotowany został przez
Radę Naukową SKwP. Liczne konferencje
zawodowe, organizowane przez Stowarzy-
szenie lub pod jego patronatem, odbywa-
ły się z udziałem pracowników naukowych
polskich uczelni wyższych. Wymienić na-
leży dyskusje na tematy istotne, a zarazem
trudne dla księgowych, dotyczące m.in.:
przyszłości zawodu księgowego, cyberbez-
pieczeństwa rachunkowości, kryptowalut
i prawa bilansowego. Naukowcy często do-
konują interpretacji prawa bilansowego,
które są publikowane w materiałach szkole-
niowych dla księgowych. Pracownicy uczel-
ni także przygotowują programy edukacji
księgowych, do których piszą podręczniki
i skrypty.

Bardzo istotnym obszarem aktywności RN
są badania naukowe i empiryczne w obsza-
rze analizy finansowej. Członkowie Komisji

analizy finansowej od wielu lat
opracowują i publikują wskaź-
niki sektorowe, wykorzystywa-
ne do oceny sytuacji finansowej
jednostek w Polsce, których ad-
resatami są księgowi, biegli re-
widenci i analitycy finansowi.

Rozwój rachunkowości jest
rezultatem prowadzonych
badań naukowych, których
prezentację umożliwia Sto-
warzyszenie w czasopiśmie

Wręczenie nagród w konkursie SKwP na najlepsze prace z rachunkowości

52

Zeszyty Teoretyczne Rachunkowości (ZTR).
ZTR są wysoce specjalistycznym czasopi-
smem w dyscyplinach zarządzania i finan-
sów (nazwy dyscyplin ulegają zmianom),
najbardziej liczącym się na polskim rynku
wydawniczym z obszaru rachunkowości.
W 2021 roku ZTR przyznano 70 punktów na
liście polskich czasopism naukowych, co sta-
wia je w gronie szczególnie wyróżnionych za
poziom naukowy publikowanych artykułów.
Zeszyty Teoretyczne Rachunkowości poza
wersją elektroniczną są rozsyłane w wer-
sji papierowej do najważniejszych bibliotek
w Polsce. W rozdzielniku znajdują się także
biblioteki, uczelnie i organizacje zagranicz-
ne, do których dociera polska myśl naukowa
z rachunkowości. Wielość baz indeksowych,
do których należą ZTR, tudzież publikowa-
nie numerów w języku angielskim pozwala-
ją naukowcom ze świata analizować polską
myśl teoretyczną oraz badania empiryczne
rachunkowości.

Prawo regulujące
działalność gospodar-
czą, w tym: bilansowe,
podatkowe, statystyki
państwowej, dostoso-
wujące polskie akty
prawne do dyrektyw
UE, ulega perma-
nentnym zmianom.
Stowarzyszenie, bę-
dąc społecznym kon-
sultantem projektów
aktów prawnych, ko-
rzysta także z opinii

opracowywanych, m.in. przez Komisję ds. opi-
niowania projektów i przedsięwzięć z zakresu
rachunkowości RN. Znakomici naukowcy in-
terpretują i wskazują na nieścisłości w projek-
towanych dokumentach, wnosząc wkład do
zgłaszanych przez Stowarzyszenie uwag i pro-
pozycji zmian. W tej formie organizacja wywie-
ra aktywny wpływ na kształt nowego prawa,
a także – z wyprzedzeniem – przygotowuje
szkolenia dla księgowych.

115-lecie istnienia organizacji księgowych
na terenach polskich, to także okazja do
przypomnienia pierwszych publikacji z ra-
chunkowości w języku polskim. Komisja hi-
storii i praktyki rachunkowości RN systema-
tycznie przygotowuje kolejne pozycje Złotej
Serii Rachunkowości Polskiej, wydawane
przez Stowarzyszenie Księgowych w Polsce.
Do tej pory ukazały się:

	9 Juliusz Au, Nauka rachunkowości do po-
trzeb gospodarstwa wiejskiego zastoso-
wanej, Lwów 1889

53

	9 Paweł Ciompa, Zarys ekonometryi i teorya
uchalterii, Lwów 1910

	9 Tomasz Lulek, Teoretyczne podstawy księ-
gowości kupieckiej, Kraków 1922

	9 Teofil Seifert, Polskie bilansoznawstwo,
Lwów-Warszawa 1930

	9 Andrzej Bieniek, Zarys systematyki kosz-
tów własnych, Warszawa 1938.

Pozycje te wskazują, jak zaawansowana
była teoria rachunkowości w wykonaniu pol-
skich naukowców w latach, kiedy jeszcze
nie istniał polski organizm państwowy oraz
w dwudziestoleciu międzywojennym.

Stowarzyszenie promuje także naukę ra-
chunkowości oraz naukowców, obejmując
m.in. patronatem konferencje naukowe or-
ganizowane przez polskie uczelnie wyższe.
Świadczy to również o autorytecie naszej or-
ganizacji w środowisku naukowym. Mono-
grafie naukowe, które pozwoliły osiągnąć sto-
pień doktora habilitowanego są nagradzane
pieniężnie. Związek Stowarzyszenia z uczel-
niami jest widoczny także poprzez współ-
pracę naukowców i praktyków w składach

kapituł konkursowych na najlepsze prace
z rachunkowości oraz na dylematy etyczne,
powoływanych przez RN. Nagradzane są tyl-
ko znakomite prace: doktorskie, magisterskie
i licencjackie, których tematyka związana jest
z realizacją celów Stowarzyszenia. W konkur-
sie na opracowanie dylematów etycznych
także uczestniczą pracownicy naukowi oraz
studenci wyższych polskich uczelni.

W swoich publikowanych pracach na-
ukowcy ukazują najnowsze trendy, dotyczą-
ce zmian w rachunkowości, w tym związane
z zawodem księgowego, prawem bilanso-
wym i edukacją.

Przedstawione, w dużym skrócie, relacje
Stowarzyszenia i nauki rachunkowości Rada
Naukowa aktywnie wiąże i zacieśnia, inte-
grując obszar teorii i praktyki.

prof. dr hab. inż. Zbigniew Luty
– przewodniczący Rady Naukowej SKwP,

prezes zarządu Oddziału Dolnośląskiego SKwP
we Wrocławiu, dyrektor Instytutu Rachunkowości

Wydziału Zarządzania, Informatyki i Finansów
Uniwersytetu Ekonomicznego we Wrocławiu

„Złota Seria Polskiej Rachunkowosci”

54

Księgowi to wyjątkowy zawód,
który może pomóc rozwojowi go-
spodarczemu, ograniczyć korup-
cję, przeciwstawić się bankruc-
twom przedsiębiorstw, wpłynąć
na poprawę błędnego prawa i od-
ważnie stanąć przed wyzwaniami
podatkowymi.

Księgowy działa zawsze w sta-
nie podwyższonej gotowości. Nie
przechodzi zawodowej kwaran-
tanny i musi dotrzymać wszel-
kich terminów prawnych, w tym
podatkowych. Ta wyjątkowa rola
księgowych to dostarczanie prawidłowych,
rzetelnych informacji niezbędnych do rozli-
czania zarządów firm, organizacji non-pro-
fit, rządów, a także do prognozowania oce-
ny przyszłości i podejmowania decyzji. W tej
roli nikt nie zastąpi księgowych. Taka pozy-
cja musi osoby wykonujące ten zawód napa-
wać dumą i zadowoleniem oraz poczuciem
odpowiedzialności społecznej. Warto cza-
sem w codziennym trudzie przypomnieć so-
bie o tej roli i randze księgowego, które mają

również niezwykle ważny wpływ na kontakty
księgowych ze środowiskiem międzynaro-
dowym.

Nie ma rozwoju bez stałego podnoszenia
wiedzy i umiejętności, bez – używając spor-
towego języka – ciągłego treningu, a taki
można bez wątpienia osiągnąć, uczestnicząc
lub co najmniej obserwując trendy i kierun-
ki, o których mówią najlepsi przedstawiciele
zawodu o wysokich kwalifikacjach, usytu-
owani na szczytach hierarchii zawodowej

ALDONA KAMELA-SOWIŃSKA

Po co księgowym
współpraca międzynarodowa

Polska jest częścią globalnego świata, stąd też napotyka na te same problemy
oraz trudności co inne kraje. Nie inaczej jest w zawodzie księgowego – niezwykle
wrażliwego na wszelkie zmiany otoczenia oraz ich dynamikę, jak również skutki
przemian gospodarczych.

Kierunki współpracy międzynarodowej SKwP

55

i gospodarczej. Mają oni inną perspektywę
spojrzenia na zawód i rzadko chcą się nią dzie-
lić. Okazją do wymiany poglądów, doświad-
czeń i ocen dotyczących rozwoju rachun-
kowości i kierunku, w jakim zmierza zawód
księgowego, są przede wszystkim kontakty
międzynarodowe.

Dla księgowych najważniejszym forum
jest Światowy Kongres Księgowych, orga-
nizowany co cztery lata przez Międzynaro-
dową Federację Księgowych (IFAC). Ocena
mega trendów rozwoju zawodowego to
przede wszystkim domena spotkań po-
nadnarodowych – warto je śledzić i ich wy-
słuchać. Świadomość zmian to możliwość
przygotowania się do nich, a to dotyczy
wszystkich księgowych, także polskich.

Współpraca międzynarodowa to wzbudze-
nie, inspiracja, zaangażowanie środowiska
zawodowych księgowych w ponoszenie za-
wodowej odpowiedzialno-
ści i społecznej świadomo-
ści, w ochronę środowiska
naturalnego, w rozwiązywa-
nie problemów społecznych
i wprowadzanie nowych
technologii. Jako środowi-
sko księgowi aspirują do
pełnienia funkcji ochrony
interesu społecznego, by-
cia liderami i obrońcami ra-
portowania gospodarczego
dla sektora biznesowego
i sektora publicznego. Na
międzynarodowych spo-
tkaniach podkreśla się ob-
szary tematyczne, którymi

obecnie zajmują się księgowi. Należą do nich:
ochrona interesu publicznego i zwiększanie
dobrobytu, zabezpieczenie przyszłości zawo-
du księgowego, budowanie zaufania do księ-
gowych i ich porad finansowych, przełomowe
technologie oraz etyka i uczciwość – rdzeń
zawodu.

Od lewej: prof. Anna Karmańska, dr Teresa Cebrowska,
prof. Aldona Kamela-Sowińska – Międzynarodowy Kongres
Księgowych (Rzym, 2014 r.)

Uczestnicy regionalnego spotkania organizacji członkowskich IFAC
z Europy Środkowo-Wschodniej (Warszawa, 2007 r.)

56

O randze wymiany międzynarodowej
niech świadczy fakt, że w nauczaniu akade-
mickim pojawia się przedmiot rachunko-
wość międzynarodowa jako obiekt badań
nauki rachunkowości. W ostatnich latach
szczególne zainteresowanie budziły kwestie
harmonizacji standardów rachunkowości
w Unii Europejskiej. W wyniku dyskusji na
światowych spotkaniach i wspólnych działań
powszechnie stosuje się w UE Międzynaro-
dowe Standardy Rachunkowości, zainicjo-
wane przez IFAC i wypracowane przez mię-
dzynarodowe gremia.

Rachunkowość, dzięki której tworzone są
sprawozdania finansowe, stanowiące istot-
ne informacje przekazywane do świata biz-
nesu, polityków, lokalnych władz, globalnych

decydentów i statystyków, będzie rozwijać
się w prawdziwie dynamicznym tempie.

Na coraz większe zainteresowanie spra-
wozdawczością wpływają zarówno globalne
trendy ekonomiczne, wojny, manipulacje,
technologia blockchain, fake newsy oraz ta-
kie elementy jak kryptowaluty. Przyczyniła
się do tego również pandemia, a także zmia-
ny klimatu i jego konsekwencje, a ostatnio
technologie zastępujące myślenie. Na to,
niestety, nakłada się brak profesjonalizmu
wielu decydentów, dla których sprawozdanie
finansowe nadal jest dokumentem, którego
nie potrafią ze zrozumieniem przeczytać.

Pojawia się tu kilka dylematów związanych
z przyszłością praktyki i dydaktyki rachunko-
wości w kontekście nadchodzących zmian, np.:

Uczestnicy spotkania podsumowującego wieloletni polsko-szwajcarski projekt – przedstawiciele Swiss Contribution w Polsce,
agendy Banku Światowego – Centrum ds. Reformy Sprawozdawczości Finansowej (CFRR) w Wiedniu, Ministerstwa Finansów,
Komisji Nadzoru Audytowego, Krajowej Izby Biegłych Rewidentów oraz Stowarzyszenia Księgowych w Polsce (Warszawa, 2016)

57

Delegacja SKwP wśród uczestników konferencji zorganizowanej przez Federację Biegłych Rewidentów, Księgowych i Menedżerów
Finansowych Gruzji (Tbilisi, 2015 r.)

	y co będzie jednostką pomiaru i wyceny
w rachunkowości oraz jak długo będzie to
pieniądz w dzisiejszym rozumieniu,
	y jakie zjawiska gospodarcze będą przed-

miotem pomiaru, wyceny i ewidencji oraz
które z nich będą miały wpływ na wynik fi-
nansowy.
Międzynarodowe fora wymiany poglą-

dów i oceny zmian to miejsca, gdzie moż-
na podjąć tematy przyszłościowe, globalne,
nieuniknione. Międzynarodowa Federacja
Księgowych i jej działania stanowią odpo-
wiedź księgowych na potrzebę zwiększe-
nia społecznego znaczenia ich pracy oraz
uwarunkowań prawnych, w związku z dy-
namicznie zmieniającym się otoczeniem.
Owa zmienność wymusiła na rachunkowo-
ści elastyczność, której skutkami są zarówno
harmonizacja przepisów, jak i konsolidacja

środowiska księgowych. Dzięki tej integracji
możliwe jest wyeliminowanie błędów celo-
wych i systemowych w rachunkowości, a tym
samym spełnienie jednej z naczelnych zasad
rachunkowości – zasady rzetelności.

Rolą IFAC jest ułatwienie księgowym funk-
cjonowania – z powodzeniem – w warunkach
globalnej rachunkowości, a więc rachunko-
wości i rewizji finansowej opartej na ujed-
nolicanych przepisach w zróżnicowanym
środowisku. Ujednolicanie przepisów drogą
tworzenia, propagowania i wprowadzania
międzynarodowych standardów stanowi
ważny aspekt działalności IFAC. Potwierdza
to uniwersalny charakter wielu ponadnaro-
dowych aspektów pracy księgowego.

IFAC stanowi najważniejszą organizację,
skupiającą niemal wszystkie podmioty za-
wodów związanych z rachunkowością na

58

świecie. Stowarzyszenie Księgowych w Pol-
sce należy do niej od 1989 roku i jest jej ak-
tywnym członkiem. Przez ponad trzydzie-
ści lat przedstawiciele SKwP uczestniczyli
w pracach wielu gremiów międzynarodo-
wych, wnosząc duży wkład w ich działania.

Nie ma obowiązku przynależności do IFAC,
która poprzez swoje inicjatywy oraz działania
wpływa na kształtowanie rozwoju rachunko-
wości, a przez to systemu ekonomicznego
na świecie. Przynależność do jakichkolwiek
innych organizacji jest również dobrowolna,
np. do Europejskiej Federacji Księgowych
i Audytorów Małych i Średnich Przedsię-
biorstw (EFAA) – SKwP współpracuje z nią
od 1996 roku. Stowarzyszenie od wielu lat
współdziała również z Fundacją Międzyna-
rodowych Standardów Sprawozdawczości
Finansowej (MSSF) z siedzibą w Londynie.
Fundacja MSSF, podobnie jak IFAC, to or-
ganizacja pozarządowa, której celem jest
przede wszystkim opracowywanie, zgodnie
z interesem publicznym, wysokiej jakości,
zrozumiałych i możliwych do wyegzekwowa-
nia globalnych standardów rachunkowości.

SKwP współpracuje również z zagranicz-
nymi organizacjami zawodowymi księgo-
wych, z którymi ma podpisane dwustronne
porozumienia, m.in. ze Stowarzyszeniem
Estońskich Księgowych, Gruzińską Federa-
cją Zawodowych Księgowych i Audytorów,
Litewską Federacją Stowarzyszeń Księgo-
wych, Łotewskim Stowarzyszeniem Biegłych
Rewidentów, Niemieckim Stowarzyszeniem
Doradców Podatkowych, Stowarzyszeniem
Księgowych i Audytorów Republiki Serbskiej
oraz Ukraińską Federacją Zawodowych Księ-
gowych i Audytorów.

Można rozwijać się samemu. Tylko skąd
wówczas wziąć wzorce i pewność, że idzie
się w dobrym kierunku? Warto zawsze mieć
świadomość, że jest się częścią wielkiego za-
wodowego świata, a nie samotnym żegla-
rzem na morzu współczesnych problemów
rachunkowości.

prof. dr hab. ALDONA KAMELA-SOWIŃSKA
– przewodnicząca Komisji ds. Współpracy z Zagranicą

SKwP, wieloletnia przedstawicielka SKwP w IFAC

Rozdział IV
Jesteśmy
w całym kraju

60

Suwałki

Augustów

Łomża
Ciechanów

Grudziądz

Słupsk

Płock

Siedlce

Zamość

Olkusz

Kraków

Jelenia
Góra

Wrocław

Leszno

Poznań
Gniezno

Konin

Turek

Kalisz

Ostrów
Wlkp.

Piła

Tarnów

Nowy
Sącz

Nowy
Targ

Suwałki

Giżycko

Pisz

Ełk
Koszalin

Gdańsk

Bydgoszcz
Toruń

Włocławek

Warszawa

Szczecin

Legnica

Katowice

Częstochowa
Opole

Zielona
Góra

Gorzów
Wlkp.

Białystok

Kielce

Łódź

Radom

Bielsko-Biała

Rzeszów
(Podkarpacki)

Olsztyn

Lublin
Wrocław
(Dolnośląski)

Poznań
(Wielkopolski)

Kraków
Chrzanów25

ODDZIAŁÓW OKRĘGOWYCH

31
ODDZIAŁÓW

PONAD

27 tys.
CZŁONKÓW

JESTEŚMY
W CAŁEJ POLSCE www.skwp.pl

Chełm

Wadowice

61

Oddział Okręgowy
w Białymstoku
15-077 Białystok, ul. Warszawska 34, www.bialystok.skwp.pl

Ważne:

1957 �utworzenie Oddziału Wojewódzkiego SKwP w Białymstoku

1959 początek działalności szkoleniowej

1961 �utworzenie samodzielnego Biura Oddziału oraz powstanie Kół
Terytorialnych w Ełku, Augustowie i Suwałkach

1979 �zorganizowanie pierwszej konferencji wyjazdowej „Rachunkowość
i Podatki”

1988 �wyodrębnienie Oddziału w Suwałkach ze struktur białostockiego Oddziału

1991 �powołanie spółki audytorsko-księgowej BUCHALTERIA Sp. z o.o.
ze 100-procentowym kapitałem SKwP

1998
1999

nabycie na własność lokalu (o powierzchni 470 m2) przy ulicy
Warszawskiej 34 w Białymstoku

2000 �zorganizowanie pierwszego Konkursu Rachunkowości dla uczniów
średnich szkół ekonomicznych województwa podlaskiego

2001
2003
2006

�podpisanie porozumień o współpracy z pięcioma organizacjami
przedsiębiorców

2005 przyznanie Oddziałowi certyfikatu ISO 9001

2006 �uzyskanie przez Oddział wpisu do Krajowego Systemu Usług oraz
akredytacji Podlaskiego Kuratora Oświaty na prowadzone kursy
z księgowości

2009 nazwanie sali szkoleniowej imieniem Mieczysława Ryszarda Kłoczewskiego
– zasłużonego działacza SKwP

2010 �zorganizowanie I edycji Konkursu wiedzy z rachunkowości dla studentów
szkół wyższych województwa podlaskiego

62

2011 �powołanie placówki kształcenia ustawicznego: Centrum Kształcenia
Księgowych Oddziału Okręgowego w Białymstoku – przyznanie jej
akredytacji przez Podlaskiego Kuratora Oświaty

�2015 �otrzymanie przez Oddział tytułu „Ambasadora zawodowej etyki
w rachunkowości”

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2017 otrzymanie Odznaki honorowej Województwa Podlaskiego
za wybitne osiągnięcia w dziedzinie promocji zasad zawodowej etyki
w rachunkowości

2017
2020

modernizacja 4 sal szkoleniowych i pozostałych pomieszczeń
siedziby Oddziału

2018 nazwanie sali szkoleniowej imieniem Edwarda Kosakowskiego
– zasłużonego działacza SKwP

2019 �podpisane porozumienie o współpracy pomiędzy Oddziałem a Izbą
Administracji Skarbowej w Białymstoku

2022 obchody jubileuszu 65-lecia działalności Oddziału

Wybrane osiągnięcia:

	9 Nieodpłatne konferencje dla członków wspierających SKwP
	9 Konkursy rachunkowości dla uczniów szkół średnich – organizowane od 19 lat
	9 Dni otwarte, odczyty i konkursy dla studentów kierunków ekonomicznych
	9 Spotkania integracyjne z okazji Dnia Księgowego
	9 Spotkania świąteczno-noworoczne dla członków SKwP
	9 Spotkania noworoczne dla seniorów biegłych rewidentów
	9 Konferencje wyjazdowe „Rachunkowość i Podatki” – organizowane corocznie
od 42 lat

	9 Dotychczas 245 tysięcy słuchaczy skorzystało z różnych form edukacji, w tym
23 tysiące z kursów długich

Aktualne władze Oddziału – zeskanuj kod QR

 2017 2018 2019 2020 2021

członkowie

(zwyczajni + wspierający) 1122 1137 1183 1273 1240

sygnatariusze zbiorowi 107 108 108 108 108

 2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 473 517 525 543 523
sygnatariusze zbiorowi 55 56 56 56 56

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Białystok

2017 2018 2019 2020 2021 Kolumna1

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bielsko-Biała

2017 2018 2019 2020 2021

 2017 2018 2019 2020 2021

członkowie

(zwyczajni + wspierający) 1122 1137 1183 1273 1240

sygnatariusze zbiorowi 107 108 108 108 108

 2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 473 517 525 543 523
sygnatariusze zbiorowi 55 56 56 56 56

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Białystok

2017 2018 2019 2020 2021 Kolumna1

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bielsko-Biała

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

Członkowie (zwyczajni + wspierający)

1122 1137 1183 1273 1240

107 108 108 108 108

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

63

64

Oddział Okręgowy
w Bielsku-Białej

43-300 Bielsko-Biała, ul. Wrzosowa 33; www.bielsko.skwp.pl

 2017 2018 2019 2020 2021

członkowie

(zwyczajni + wspierający) 1122 1137 1183 1273 1240

sygnatariusze zbiorowi 107 108 108 108 108

 2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 473 517 525 543 523
sygnatariusze zbiorowi 55 56 56 56 56

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Białystok

2017 2018 2019 2020 2021 Kolumna1

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bielsko-Biała

2017 2018 2019 2020 2021

 2017 2018 2019 2020 2021

członkowie

(zwyczajni + wspierający) 1122 1137 1183 1273 1240

sygnatariusze zbiorowi 107 108 108 108 108

 2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 473 517 525 543 523
sygnatariusze zbiorowi 55 56 56 56 56

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Białystok

2017 2018 2019 2020 2021 Kolumna1

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bielsko-Biała

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

Członkowie (zwyczajni + wspierający)

Ważne:

1957 powstanie Oddziału Terenowego w Bielsku-Białej SKwP

1980 �przekształcenie Oddziału Terenowego w samodzielny Wojewódzki
Oddział w Bielsku-Białej SKwP

1984 �zakup lokalu przy ul. Marii Konopnickiej 3/1 w Bielsku-Białej – nowa
siedziba Oddziału

1991 �przekształcenie Oddziału Wojewódzkiego w Oddział Okręgowy
w Bielsku-Białej Stowarzyszenia Księgowych w Polsce

1995 �przeniesienie siedziby Oddziału do nowo nabytego lokalu przy
ul. Wrzosowej 33

2001 rozbudowa siedziby Oddziału

2016 �generalny remont siedziby Oddziału z modernizacją całego zaplecza
szkoleniowego

2019 �jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

Wybrane osiągnięcia:
	9 Cykl konferencji-warsztatów „Mała akademia skutecznego księgowego”
	9 Spotkanie dla osób zarządzających w firmach będących członkami
wspierającymi „ZROZUMIEĆ KSIĘGOWEGO”

Aktualne władze Oddziału – zeskanuj kod QR

473 517 525 543 523

55 56 56 56 56

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

65

Oddział Okręgowy
w Bydgoszczy
85-023 Bydgoszcz, ul. Toruńska 24, www.bydgoszcz.skwp.pl

Ważne:

1946 �powstanie Oddziału, wówczas jako jednego z dziesięciu w kraju, które już
w 1949 r. zostały rozwiązane ze względów ustrojowych

1957 �pierwsze zebrania i praca grupy członków reaktywujących działalność
Stowarzyszenia w Bydgoszczy

1958 �zebranie grupy założycielskiej (42 osoby) i powołanie Zarządu
Wojewódzkiego Oddziału SKwP w Bydgoszczy, z prezesem Włodzimierzem
Bernhardtem

1968 �powstanie Oddziału Terenowego SKwP w Grudziądzu – pierwszy prezes
Edward Trepnau

1976 �powstanie Oddziału Terenowego SKwP w Chojnicach (w 2009 r.
przekształcony w Koło Terenowe) – pierwszy prezes dr Edmund
Dzwonkowski

1986 �w wyniku zmiany podziału administracyjnego kraju wyodrębnienie
Oddziału Wojewódzkiego SKwP we Włocławku ze struktur Oddziału

1990 �powstanie przy Oddziale spółki z udziałem SKwP „Eksperci Finansowo-
-Księgowi” Sp. z o.o. w Bydgoszczy

1992 �powstawanie przy oddziale i jednostkach terenowych jednostek
organizacyjnych (Kluby Księgowego w Bydgoszczy, Grudziądzu,
Inowrocławiu i Chojnicach, Koło Seniora),

1993 �wyodrębnienie z Oddziału, na mocy uchwały Zarządu Głównego, Oddziału
Okręgowego SKwP w Toruniu

1999 �wznowienie działalności Oddziału Terenowego SKwP w Inowrocławiu
(w 2009 r. przekształcony w Koło Terenowe) – prezes Tadeusz Osowiecki

2002 otwarcie nowej siedziby Oddziału przy ul. Toruńskiej 24

2005 �podpisanie „Porozumienia o współpracy” pomiędzy Oddziałem
a bydgoskimi oddziałami Polskiego Towarzystwa Ekonomicznego,
Naczelną Organizacją Techniczną, Towarzystwem Naukowym Organizacji
i Kierownictwa oraz Kujawsko-Pomorskim Związkiem Pracodawców
i Przedsiębiorców

66

2007 �uroczyste obchody jubileuszu 50-lecia Oddziału i rozpoczęcie współpracy
z Uniwersytetem Ekonomicznym we Wrocławiu – studia podyplomowe
„Rachunkowość”

2011 �powołanie niepublicznej placówki kształcenia ustawicznego „Centrum
Edukacji Oddziału Okręgowego w Bydgoszczy”

2014 podpisanie porozumienia o współpracy z Wyższą Szkołą Bankową
w Toruniu

2016 �podpisanie porozumienia z Urzędem Miasta w Bydgoszczy – Oddział
jest partnerem programu „Bydgoska Rodzina 3+”

2016 �zorganizowanie „Regionalnego spotkania przedstawicieli jednostek
organizacyjnych SKwP”, w którym udział wzięły oddziały z Elbląga,
Koszalina, Torunia, Włocławka i Bydgoszczy

2017 �jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2017 �zorganizowanie warsztatów o tematyce finansowej, przeznaczonych
dla dzieci członków oraz sympatyków SKwP

2017 �Konferencja „Innowacyjna gospodarka a etyka zawodowa” zorganizowana
przez Oddział we współpracy z Polskim Towarzystwem Ekonomicznym
Oddział w Bydgoszczy oraz Pracodawcami Pomorza i Kujaw

2018 współorganizowanie I Edycji Międzyszkolnego Konkursu „Księgowi Jutra”

2019 �otrzymanie przez Oddział tytułu „Ambasadora zawodowej etyki
w rachunkowosci”.

2019 podpisanie porozumienia o współpracy z Uniwersytetem Technologiczno-
-Przyrodniczym w Bydgoszczy

2019 podpisanie porozumienia o współpracy z Izbą Administracji Skarbowej
w Bydgoszczy

2019 podpisanie porozumienia o współpracy z Zespołem Szkół Ekonomiczno-
-Administracyjnych w Bydgoszczy i objęcie patronatem klasy w zawodzie
technik rachunkowości

2020 podpisanie porozumienia o współpracy z Oddziałem w Bydgoszczy
Zakładu Ubezpieczeń Społecznych

2021 podpisanie porozumienia o współpracy z Wyższą Szkołą Przedsiębiorczości
w Inowrocławiu

2021 podpisanie porozumienia o współpracy z Zespołem Szkół Ekonomicznych
w Grudziądzu i Zespołem Szkół w Szubinie

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 973 983 912 972 994
sygnatariusze zbiorowi 82 92 108 109 111

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 370 373 399 431 461
sygnatariusze zbiorowi 35 35 35 38 39

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bydgoszcz

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Częstochowa

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 973 983 912 972 994
sygnatariusze zbiorowi 82 92 108 109 111

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 370 373 399 431 461
sygnatariusze zbiorowi 35 35 35 38 39

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bydgoszcz

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Częstochowa

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

Członkowie (zwyczajni + wspierający)

973 983 912 972 994

82 92 108 109 111

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

2021 utworzenie Klub Biur Rachunkowych i Klubu Seniora

2022 zorganizowanie koncertu z okazji jubileuszu 115-lecia SKwP

Aktualne władze Oddziału – zeskanuj kod QR

67

68

Oddział Okręgowy
w Częstochowie

42-216 Częstochowa, Al. Niepodległości20/22, www.czestochowa.skwp.pl

Ważne:

1985 �przekształcenie Oddziału Terenowego, należącego wcześniej do Oddziału
Wojewódzkiego w Katowicach – uzyskanie statusu samodzielnego
Oddziału Wojewódzkiego

1985 �powołanie do życia dwóch Oddziałów Terenowych: w Myszkowie i Oleśnie –
działalność zakończyły we wrześniu 1991 r.

1985 powołanie Klubu Seniora

1990 �utworzenie Biura Usługowego EKSPERT SKwP spółka z o.o. z udziałem
kapitału SKwP

1992 �włączenie się Oddziału – wspólnie z Oddziałami Wojewódzkimi PTE i TNOiK,
Kuratorium Oświaty, Wydziałem Zarządzania Politechniki Częstochowskiej
oraz Zespołami Szkół Ekonomicznych
– w organizację Tygodnia Kultury Ekonomicznej

1993 �uzyskanie wpisu do ewidencji niepublicznych szkół i placówek działalności
oświatowej pod nazwą „Stowarzyszenie Księgowych w Polsce Centrum
Szkoleniowe Oddziału Okręgowego w Częstochowie”

1996 uroczyste otwarcie nowej siedziby

1997 powołanie Klubu Nauczycieli Rachunkowości

1997 �zorganizowanie pierwszego „Konkursu z zasad rachunkowości”
dla młodzieży szkół średnich o profilu ekonomicznym naszego regionu

2000 �powołanie do życia Policealnego Studium Rachunkowości SKwP
z siedzibą w Częstochowie, które 28 czerwca zostało wpisane do ewidencji
prowadzonej przez Prezydenta Miasta Częstochowa oraz otrzymało
uprawnienia szkoły publicznej (studium działało do 2007 r.)

2001 �nawiązanie współpracy z Akademią Ekonomiczną w Krakowie w zakresie
wspólnej organizacji studiów podyplomowych rachunkowość i finanse,
które Oddział prowadził nieprzerwanie do 2015 r.

69

2010 �pierwsza konferencja naukowa współorganizowana ze Studenckim Kołem
Naukowym Rachunkowości „Buchalter”, Katedrą Finansów Bankowości
i Rachunkowości Zarządczej (obecnie Instytut Finansów Bankowości
i Rachunkowości) Wydziału Zarządzania Politechniki Częstochowskiej

2012 pierwsze, założycielskie spotkanie Klubu Biur Rachunkowych

2015 uroczyste obchody jubileuszu 30-lecia działalności Oddziału

2016 podpisanie porozumienia o współpracy z Zespołem Szkół im. Jana
Kochanowskiego w Częstochowie

2018 �podpisanie porozumienia o współpracy z Wydziałem Zarządzania
Politechniki Częstochowskiej oraz uroczyste zakończenie młodzieżowego
konkursu „Dzień Księgowego”

2019 podpisanie umowy o współpracy z Izbą Administracji Skarbowej
w Katowicach

2020 jubileusz 35-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2022 podpisanie porozumienia o współpracy z Zespołem Szkół Ekonomicznych
w Częstochowie i objęcie patronatem kierunku kształcenia technik
rachunkowości

Aktualne władze Oddziału – zeskanuj kod QR

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 973 983 912 972 994
sygnatariusze zbiorowi 82 92 108 109 111

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 370 373 399 431 461
sygnatariusze zbiorowi 35 35 35 38 39

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bydgoszcz

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Częstochowa

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 973 983 912 972 994
sygnatariusze zbiorowi 82 92 108 109 111

2017 2018 2019 2020 2021
członkowie zwyczajni
i wspierający 370 373 399 431 461
sygnatariusze zbiorowi 35 35 35 38 39

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Bydgoszcz

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Częstochowa

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

Członkowie (zwyczajni + wspierający)

370 373 399 431 461

35 35 35 38 39

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

70

Oddział Okręgowy
w Elblągu

82-300 Elbląg, ul. Powstańców Warszawskich 9/1, www.olsztyn.skwp.pl/oddzial/elbląg

Ważne:

1957 powstanie Koła Terenowego w Elblągu

1967 przekształcenie Koła Terenowego w Oddział Terenowy

1984 �powstanie Oddziału Wojewódzkiego SKwP w Elblągu, skupiającego
Oddziały Terenowe w Elblągu, Malborku, Sztumie, Kwidzynie i Braniewie

1999 �powstanie Koła Nauczycieli Rachunkowości

2004 zorganizowanie I Konkursu z Zasad Rachunkowości

2006 powstanie Klubu Pomocy Koleżeńskiej

2007 obchody 50-lecia Oddziału

2012 obchody 90-lecia członka honorowego SKwP – Jerzego Szewczyńskiego

2012 obchody 55-lecia Oddziału

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2020 przejście Oddziału do struktur Oddziału Okręgowego SKwP
w Olsztynie – prowadzenie działalności jako koło członkowskie w oddziale
olsztyńskim

2017 2018 2019
członkowie
(zwyczajni + wspierający) 260 267 268
sygnatariusze zbiorowi 38 38 38

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 691 643 906 1128 1347
sygnatariusze zbiorowi 14 15 15 18 19

0

50

100

150

200

250

300

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Elbląg

2017 2018 2019

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gdańsk

2017 2018 2019 2020 2021

2017 2018 2019
członkowie
(zwyczajni + wspierający) 260 267 268
sygnatariusze zbiorowi 38 38 38

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 691 643 906 1128 1347
sygnatariusze zbiorowi 14 15 15 18 19

0

50

100

150

200

250

300

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Elbląg

2017 2018 2019

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gdańsk

2017 2018 2019 2020 2021

2017 20172018 20182019 2019

Członkowie (zwyczajni + wspierający)

260 267 268

38 38 38

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

71

Oddział Okręgowy
w Gdańsku
80-286 Gdańsk, ul. Jaśkowa Dolina 93; www.gdansk.skwp.pl

Ważne:

1934 utworzenie Oddziału w Gdyni

1947 wznowienie działalności po II wojnie światowej

1949 �podjęcie przez władze centralne decyzji o likwidacji Oddziału; działalność
była kontynuowana w ramach lokalnej organizacji w Towarzystwie
Naukowym Księgowych

1957 �reaktywacja Oddziału z siedzibą w Gdańsku-Wrzeszczu, ul. Jaśkowa
Dolina 6

1958-
-1961

powołanie – z uprawnieniami działań ogólnopolskich – Komitetu
Wydawniczego Stowarzyszenia Księgowych w Polsce

1974 �uroczyste obchody 40-lecia ruchu zawodowego księgowych na Wybrzeżu
Gdańskim – wydanie pamiątkowej publikacji 40 lat ruchu zawodowego
księgowych na Wybrzeżu Gdańskim

1975 założenie Koła Księgowych Seniorów

1984 �uroczyste obchody 50-lecia ruchu zawodowego księgowych na Wybrzeżu
Gdańskim udokumentowane pamiątkowym wydawnictwem

1994
2000

�organizowanie dorocznych wrześniowych konferencji dla księgowych
w Gdańsku-Sobieszewie

1995 zakup nowej siedziby dla Oddziału

2002 �przeniesienie działalności do nowej siedziby przy ulicy Jaśkowa
Dolina 93

2010 �współorganizowanie narady dyrektorów, głównych księgowych
i kierowników działów szkoleń

2011 rozbudowa siedziby Oddziału

2015 utworzenie Klubu Księgowego w Gdańsku

2016 utworzenie Klubu Biur Rachunkowych

2018 utworzenie Klubu Księgowo-Kadrowego

72

Członkowie (zwyczajni + wspierający)

2017 2018 2019
członkowie
(zwyczajni + wspierający) 260 267 268
sygnatariusze zbiorowi 38 38 38

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 691 643 906 1128 1347
sygnatariusze zbiorowi 14 15 15 18 19

0

50

100

150

200

250

300

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Elbląg

2017 2018 2019

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gdańsk

2017 2018 2019 2020 2021

2017 2018 2019
członkowie
(zwyczajni + wspierający) 260 267 268
sygnatariusze zbiorowi 38 38 38

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 691 643 906 1128 1347
sygnatariusze zbiorowi 14 15 15 18 19

0

50

100

150

200

250

300

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Elbląg

2017 2018 2019

0

200

400

600

800

1000

1200

1400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gdańsk

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

691 643 906 1128 1347

15 15 15 18 19

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

2019
2022

realizacja projektu „Tworzymy Kluby Księgowego – rozwijamy
i jednoczymy społeczności lokalne” – powstanie Klubów Księgowego
w Tczewie, Wejherowie oraz Kościerzynie

2020 utworzenie Klubu Młodego Księgowego w Tczewie

2021 utworzenie Klubu Młodego Księgowego w Gdyni

2022 rozpoczęcie jubileuszowego roku 115-lecia SKwP na Helu pod hasłem: „
Początek Polski na początek Roku Jubileuszowego”

2022 utworzenie Klubu Księgowego SKwP w Nowym Dworze Gdańskim

Aktualne władze Oddziału – zeskanuj kod QR

73

Oddział Okręgowy
w Gorzowie Wlkp.
66-400 Gorzów Wlkp., ul. Sikorskiego 81; www.gorzow.skwp.pl

Ważne:

1981 powstanie Oddziału Wojewódzkiego w Gorzowie Wielkopolskim

1985 �uhonorowanie Zarządu Oddziału oraz Biura Zarządu Oddziału medalem
pamiątkowym im. T. Kotarbińskiego „Za dobrą robotę”

1987 �utworzenie Koła Młodego Księgowego przy Zespole Szkół Ekonomicznych
w Międzyrzeczu

1991 powołanie Regionalnego Oddziału Biegłych Rewidentów w Gorzowie Wlkp.

1995 �przyznanie tytułu członka honorowego wieloletniemu prezesowi Oddziału
Stanisławowi Kociubie; zorganizowanie polsko-niemieckiej Konferencji
Rachunkowości i Systemu Podatkowego; zakup nieruchomości
w Gorzowie Wlkp. przy ul. Sikorskiego nr 81 na siedzibę Oddziału; wybranie
przedstawiciela Oddziału Henryka Michała Drewniaka do Zarządu
Głównego Stowarzyszenia

2006 uroczystość z okazji 25-lecia działalności Oddziału

2010 �zawarcie umowy o współpracy z Zespołem Szkół Ekonomicznych
im. Stefana Starzyńskiego w Gorzowie Wlkp.

2012 �podpisanie porozumienia z Państwową Wyższą Szkołą Zawodową
w Gorzowie Wlkp.

2013
2015

�organizowanie corocznych spotkań członków z okazji „Dnia Księgowego”;
kontynuowanie współpracy przy organizacji konferencji naukowej
„Rachunkowość i finanse, teoria i praktyka” z PWSZ w Gorzowie Wlkp.,
realizacja wspólnie z Zespołem Szkół Ekonomicznych w Gorzowie Wlkp.
projektu szkoleniowego z rachunkowości pod hasłem „Już w szkole
rozpoczynam swoją karierę zawodową”

2015 �przyznanie tytułu członka honorowego Franciszkowi Plichcie
– wieloletniemu prezesowi Oddziału

2016 uroczystość z okazji jubileuszu 35-lecia działalności Oddziału

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 476 483 454 464 479
sygnatariusze zbiorowi 25 25 25 25 25

2017 2018 2019 2020 2021

członkowie
(zwyczajni + wspierający) 535 570 590 619 621
sygnatariusze zbiorowi 17 17 17 19 20

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gorzów Wielkopolski

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Katowice

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 476 483 454 464 479
sygnatariusze zbiorowi 25 25 25 25 25

2017 2018 2019 2020 2021

członkowie
(zwyczajni + wspierający) 535 570 590 619 621
sygnatariusze zbiorowi 17 17 17 19 20

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gorzów Wielkopolski

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Katowice

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

476 483 454 464 479

25 25 25 25 25

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

2017 �uroczyste spotkanie działaczy Oddziału z okazji Jubileuszu 110-lecia
powstania organizacji zawodowej księgowych na ziemiach polskich

2019 powołanie Koła Młodego Księgowego

2021 jubileusz 40-lecia Oddziału

2022 uroczystość z okazji jubileuszu 40-lecia Oddziału oraz jubileuszu 115-lecia
powstania organizacji zawodowej księgowych na ziemiach polskich

Aktualne władze Oddziału – zeskanuj kod QR

74

75

Oddział Okręgowy
w Katowicach
40-084 Katowice, ul. Sokolska 3, www.katowice.skwp.pl

Ważne:

1933 pierwsze Walne Zebranie założycielskie katowickiego Oddziału Związku
Księgowych w Polsce (21 września) – powołanie władz Oddziału
(funkcjonującego do 1939 roku)

1934 powołanie ekspozytury Oddziału Katowickiego w Bielsku

1947 powołanie i organizacja (po II wojnie światowej) Oddziału Terenowego
w Katowicach (funkcjonującego do 1950 roku)

1957 �pierwsze zebranie organizacyjne reaktywowanego (po tzw. polskim
październiku 1956 roku) Oddziału Wojewódzkiego w Katowicach,
na którym powołano władze Oddziału; uczestniczyło w nim 81 osób
– rozpoczęcie przez katowicki Oddział SKwP nowego etapu działalności

1958 �Ogólne Zgromadzenie Członków Oddziału w Katowicach; udział delegatów
z Oddziału w I Zjeździe Delegatów SKwP w Warszawie

1959 rozpoczęcie prowadzenia przez Oddział działalności edukacyjnej na rzecz
księgowych i kontrolerów, a w późniejszym okresie na rzecz certyfikacji
zawodu biegłego rewidenta i księgowego

1960 �powstanie pierwszej siedziby Oddziału w Katowicach przy ul. Żwirki
i Wigury 18

1963 powołanie Sekcji Biegłych Księgowych

1965 prawne umocowanie członkostwa zbiorowego

1975 �przejęcie przez Zarząd Oddziału Wojewódzkiego w Katowicach
kierownictwa nad oddziałami terenowymi województw: katowickiego,
bielskiego i częstochowskiego

1976 �odnotowanie największej, w dotychczasowej historii Oddziału, liczby
członków wspierających – 2030 jednostek oraz oddziałów terenowych – 18

1978 rozpoczęcie przez Oddział organizacji dorocznych wojewódzkich
konferencji zawodowych (organizowanych do roku 2000)

76

1979 �odnotowanie największej, w dotychczasowej historii Oddziału, liczby
członków zwyczajnych – 20 535 osób oraz kół (terenowych, branżowych,
zakładowych) – 395

1980 przeniesienie siedziby Oddziału do budynku przy ul. Warszawskiej 1
w Katowicach

1982 �uruchomienie przez Oddział punktu konsultacyjnego dla służb finansowo-
-księgowych

1989 powołanie przez SKwP spółki księgowo-audytorskiej BUFIKS (Biuro Usług
Finansowo-Księgowych) z siedzibą w Katowicach

1993 �nadanie dwóm salom szkoleniowym imion zasłużonych działaczy
Stowarzyszenia – Roberta Copa oraz prof. Pawła Tendery

1997 jubileusz 40-lecia powojennej reaktywacji katowickiego Oddziału SKwP
oraz 90-lecia działalności ruchu księgowych na ziemiach polskich

2001 �przeniesienie siedziby Oddziału do własnego budynku przy ul. Sokolskiej 3
w Katowicach, poprzedzone adaptacją i generalnym remontem budynku
(nadal mieści się tam siedziba Oddziału)

2007 rozpoczęcie realizowania przez Oddział projektów unijnych ze środków
Europejskiego Funduszu Społecznego (prowadzone do 2012 roku)

2015 jubileuszowy XX Okręgowy Zjazd Delegatów Oddziału Okręgowego
w Katowicach Stowarzyszenia Księgowych w Polsce

2017 �jubileusz 60-lecia powojennej reaktywacji katowickiego Oddziału SKwP
oraz 110-lecia działalności ruchu księgowych na ziemiach polskich
 – uhonorowanie Oddziału „Laurem Jubileuszowym”

2017 likwidacja ostatnich oddziałów terenowych w: Katowicach, Rybniku
i Sosnowcu

2017 powołanie Klubu Młodych Księgowych i Klubu Nauczycieli Rachunkowości

2018 relokacja Biura Zarządu Oddziału Okręgowego w Katowicach SKwP
z I i II piętra na III piętro budynku Oddziału, poprzedzona remontem
i adaptacją pomieszczeń

2018 �nawiązanie współpracy z Zakładem Ubezpieczeń Społecznych Oddziałem
w Chorzowie

2018 �podpisanie kolejnych umów o współpracy ze szkołami (wyższą i średnimi)
o profilu ekonomicznym – Wyższą Szkołą Bankową w Poznaniu Wydziałem
Zamiejscowym w Chorzowie, Zespołem Szkół Ekonomicznych w Katowicach
oraz Centrum Kształcenia Zawodowego i Ustawicznego w Chorzowie

2019 �I Walne Zebranie Członków Oddziału Okręgowego w Katowicach
Stowarzyszenia Księgowych w Polsce

2019 �podpisanie umowy o współpracy z Izbą Administracji Skarbowej
w Katowicach Krajowej Administracji Skarbowej

2022 jubileusz 65-lecia powojennej reaktywacji katowickiego Oddziału SKwP
oraz 115-lecia działalności ruchu księgowych na ziemiach polskich

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający) Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości535 570 590 619 621

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 476 483 454 464 479
sygnatariusze zbiorowi 25 25 25 25 25

2017 2018 2019 2020 2021

członkowie
(zwyczajni + wspierający) 535 570 590 619 621
sygnatariusze zbiorowi 17 17 17 19 20

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gorzów Wielkopolski

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Katowice

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 476 483 454 464 479
sygnatariusze zbiorowi 25 25 25 25 25

2017 2018 2019 2020 2021

członkowie
(zwyczajni + wspierający) 535 570 590 619 621
sygnatariusze zbiorowi 17 17 17 19 20

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Gorzów Wielkopolski

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Katowice

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

17 17 17 19 20

77

78

Oddział Okręgowy
w Kielcach

25-528 Kielce, ul. Zagnańska 84a, www.kielce.skwp.pl

Ważne:

1957 �pierwsze zebranie organizacyjne, na którym powołano pierwszy Zarząd
Oddziału Wojewódzkiego SKwP w Kielcach

1960
1969

powołanie oddziałów terenowych w Radomiu, Kozienicach, Zwoleniu,
Opatowie i Sandomierzu, a także kół terenowych, zakładowych
i branżowych

1983 �nowa inicjatywa edukacyjna „Bilans” kierowana do kadr kierowniczych

1991 �powołanie spółki ze 100-procentowym kapitałem SKwP pod nazwą Zespół
Usług Finansowo-Księgowych SKwP Sp. z o.o.

1995 zakupienie własnego lokalu przy ul. Zagnańskiej 84A

1995 powołanie Klubu Księgowego

1996 pierwsze obligatoryjne szkolenie zawodowe dla biegłych rewidentów

2000 pierwsze szkolenie wyjazdowe „Akcja Bilans 2000”

2003 zorganizowanie pierwszej konferencji środowiskowej

2004 podpisanie porozumienia o współpracy ze Świętokrzyskim Kuratorium
Oświaty

2005 �wpisanie Oddziału do Rejestru Instytucji Szkoleniowych dla województwa
świętokrzyskiego prowadzonego przez WUP

2005 uzyskanie akredytacji dla pozaszkolnych form kształcenia

2005
2007

realizowanie jednego z pierwszych w Polsce unijnego projektu
szkoleniowego „Wiedza po godzinach dla kadr finansowo-księgowych”,
finansowanego z EFS oraz ZPORR

2009 �podpisanie umowy o współpracy z Uniwersytetem Jana Kochanowskiego
w Kielcach, dotyczącej prowadzenia projektów badawczych
z rachunkowości oraz organizacji konkursów z rachunkowości

2010 rozpoczęcie kursów w certyfikacji zawodu księgowego

2010 �wpisanie do ewidencji szkół i placówek niepublicznych – niepublicznej
placówki kształcenia ustawicznego Oddziału

2010 �zorganizowanie pierwszego spotkania integracyjnego członków Oddziału
z okazji „Dnia Księgowego”

79

2011 �zorganizowanie przez koło GDF Suez Energia Polska S.A. pierwszej
konferencji „Bliżej Polskich Standardów Rachunkowości – KSR 5 leasing,
najem, dzierżawa”

2011 powołanie prężnie działającego Klubu Seniora

2012 �zorganizowanie pierwszego Świętokrzyskiego Konkursu Wiedzy
z Rachunkowości

2014 zorganizowanie pierwszego Balu Księgowego

2015 �współorganizowanie z Targami Kielce, Świętokrzyskim Oddziałem KIDP,
Regionalnym Oddziałem w Kielcach PIBR dorocznych konferencji
środowiskowych podczas Dni dla Biznesu

2017 �z okazji 10-lecia funkcjonowania Kodeksu zawodowej etyki
w rachunkowości zorganizowanie cyklu 10 spotkań i odczytów

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2018 podpisanie porozumienia o współpracy z Zespołem Szkół Ekonomicznych
im. M. Kopernika w Kielcach

2019 podpisanie porozumienia w sprawie współpracy z Izbą Administracji
Skarbowej w Kielcach

2019 objęcie patronatem merytorycznym Międzynarodowego Kongresu Biur
Rachunkowych

2020 podpisanie umowy o współpracy z Business Centre Sp. z o.o.

2022 zorganizowanie cyklu 5 warsztatów nt. „Dobrych praktyk i nie tylko” z okazji
15-lecia Kodeksu zawodowej etyki w rachunkowości

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 787 771 751 721 695
sygnatariusze zbiorowi 46 49 55 56 56

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 408 395 428 407 418
sygnatariusze zbiorowi 15 15 15 16 16

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kielce

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Koszalin

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 787 771 751 721 695
sygnatariusze zbiorowi 46 49 55 56 56

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 408 395 428 407 418
sygnatariusze zbiorowi 15 15 15 16 16

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kielce

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Koszalin

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

787 771 751 721 695

46 49 55 56 56

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

80

Oddział Okręgowy
w Koszalinie

75-613 Koszlin, ul. Zwycięstwa 148, www.koszalin.skwp.pl

Ważne:

1957 �pierwsze zebranie organizacyjne księgowych z regionu Koszalina i Słupska,
na którym powołano Oddział Wojewódzki Stowarzyszenia Księgowych
w Polsce z siedzibą w Koszalinie

1993 �wpisanie Oddziału przez Prezydenta Miasta Koszalina jako niepublicznej
placówki kształcenia ustawicznego, uzyskanie akredytacji na wszystkie
prowadzone kursy długoterminowe

2005 �nawiązanie współpracy z Zespołem Szkół Ekonomicznych w Koszalinie

2011 �nawiązanie współpracy z Politechniką Koszalińską w zakresie
współorganizowania ogólnopolskiego konkursu wiedzy z finansów
i rachunkowości dla młodzieży licealnej

2015 �powołanie prężnie działającego Klubu Seniora i Klubu Młodego
Księgowego

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2019 �współorganizowanie X Ogólnopolskiego Konkursu Wiedzy z Finansów
i Rachunkowości.

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 787 771 751 721 695
sygnatariusze zbiorowi 46 49 55 56 56

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 408 395 428 407 418
sygnatariusze zbiorowi 15 15 15 16 16

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kielce

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Koszalin

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 787 771 751 721 695
sygnatariusze zbiorowi 46 49 55 56 56

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 408 395 428 407 418
sygnatariusze zbiorowi 15 15 15 16 16

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kielce

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Koszalin

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

408 395 428 407 418

15 15 15 16 16

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

81

Oddział Okręgowy
w Krakowie
30-074 Kraków, ul. Kazimierza Wielkiego 19, www.skwp.krakow.pl

Ważne:

1937 �powołanie w Krakowie Oddziału Związku Księgowych w Polsce
dla Małopolski Zachodniej – prezesem został Mieczysław Passakas, profesor
Akademii Handlowej w Krakowie

1948 �zebranie założycielskie krakowskiego Oddziału Stowarzyszenia Księgowych
w Polsce

1958 �wznowienie, po 10-letniej przerwie, działalności SKwP w Krakowie
i powołanie Oddziału Okręgowego

1971 utworzenie oddziałów terenowych w Tarnowie i Nowym Sączu

1974 utworzenie Oddziału Terenowego SKwP w Krakowie

1976 utworzenie Oddziału Terenowego SKwP w Nowym Targu

1985 �I edycja konkursu z rachunkowości dla uczniów szkół ekonomicznych
– w roku szkolnym 2016/2017 odbyła się 20 edycja

1992 �nabycie na potrzeby Oddziału prawa własności do lokalu przy ul. Małej 1-3
w Krakowie

1995 �zakup nieruchomości na potrzeby Oddziału Terenowego w Tarnowie, przy
ul. Kopernika 8/2

1999 �rozpoczęcie działalności w obecnej siedzibie Oddziału przy ul. Kazimierza
Wielkiego 19

2000 utworzenie Oddziału Terenowego SKwP w Chrzanowie

2001 �zakup nieruchomości na potrzeby Oddziału Terenowego w Nowym Sączu,
przy ul. Kochanowskiego 18

2002 utworzenie Oddziału Terenowego SKwP w Olkuszu

2006
2015

�realizowanie na terenie Małopolski wielu szkoleniowych projektów
finansowanych ze środków Unii Europejskiej – oddział stał się liderem
tej działalności w SKwP

2009 �zainicjowanie przez Oddział corocznych ogólnopolskich spotkań jednostek
organizacyjnych SKwP (pierwsze odbyło się w październiku 2009 r.
w Krakowie)

82

2012 przekształcenie prawa wieczystego użytkowania gruntu przy ul. Kazimierza
Wielkiego 19 w Krakowie w prawo własności

2013 �I edycja konkursu „Letnie igrzyska z rachunkowości” dla studentów uczelni
ekonomicznych z całej Polski; od 2016 r. konkurs nosi imię prof. Bronisława
Micherdy

2014 �uzyskanie znaku jakości Małopolskich Standardów Usług Edukacyjno-
-Szkoleniowych na szkolenia realizowane przez Oddział

2016 �opracowanie ścieżki rozwoju zawodowego pracowników sfery
zewnętrznych usług księgowych pn. Akademia Outsourcingu SKwP

2017 jubileusz 90-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowy oraz otrzymanie przez Oddział tytułu „Ambasadora
zawodowej etyki w rachunkowości”

2018 uczczenie 100. rocznicy odzyskania niepodległości przez Polskę prelekcją
„Stowarzyszenie Księgowych w świetle wartości patriotycznych i etycznych
na stulecie Niepodległości” na X Integracyjnym Pikniku Księgowych

2020 poszerzenie działalności statutowej i szkoleniowej poprzez rozpoczęcie
prowadzenia prelekcji i szkoleń w formie online

2022 utworzenie Oddziału SkwP w Wadowicach

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 3356 3418 3265 3236 3238
sygnatariusze zbiorowi 136 139 143 144 144

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 379 378 391 456 467
sygnatariusze zbiorowi 61 63 64 65 65

0

500

1000

1500

2000

2500

3000

3500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kraków

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Legnica

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 3356 3418 3265 3236 3238
sygnatariusze zbiorowi 136 139 143 144 144

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 379 378 391 456 467
sygnatariusze zbiorowi 61 63 64 65 65

0

500

1000

1500

2000

2500

3000

3500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kraków

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Legnica

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

3356

136

3418

139

3265

143

3236

144

3238

144

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

Oddział Okręgowy
w Legnicy
59-220 Legnica, ul. Najświętszej Marii Panny 22, www.legnica.skwp.pl

Ważne:

1976 �utworzenie Oddziału Terenowego Województwa Legnickiego
działającego w Okręgu Wrocławskim – wybór tymczasowego zarządu
organizacyjnego

1978 Zjazd Wojewódzki Oddziału Terenowego Województwa Legnickiego

1988 �przekształcenie Oddziału Terenowego w Legnicy w samodzielnie działający
Oddział Wojewódzki w Legnicy – utrzymano dotychczasowy Zarząd
Oddziału Terenowego do końca kadencji

1993 �wpisanie Oddziału do ewidencji działalności oświatowej przez Kuratora
Oświaty w Legnicy

1999 nabycie na własność lokalu użytkowego w centrum Legnicy

2003
2013

�organizowanie we współpracy ze szkołami średnimi Regionalnego Konkursu
Wiedzy o Gospodarce skierowanego do młodzieży klas maturalnych

2005 wpisanie Oddziału do rejestru instytucji szkoleniowych

2017 �zorganizowanie konkursu „Księgowy 2.0” oraz konkursu „Dzień Księgowego”

2018 �jublileusz 30-lecia Oddziału – uhonorowanie Oddziału „Laurem Jubileuszowym”

2022 ustanowienie REKORDU GUINESSA w kategorii NAJWIĘKSZE SZKOLENIE
ONLINE z zakresu księgowości przy współpracy Oddziału Okręgowego
SKwP w Opolu i Oddziału Dolnośląskiego SKwP we Wrocławiu

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 3356 3418 3265 3236 3238
sygnatariusze zbiorowi 136 139 143 144 144

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 379 378 391 456 467
sygnatariusze zbiorowi 61 63 64 65 65

0

500

1000

1500

2000

2500

3000

3500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kraków

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Legnica

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021

379 378 391 456 467

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 3356 3418 3265 3236 3238
sygnatariusze zbiorowi 136 139 143 144 144

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 379 378 391 456 467
sygnatariusze zbiorowi 61 63 64 65 65

0

500

1000

1500

2000

2500

3000

3500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Kraków

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Legnica

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021

61 63 64 65 65

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

83

84

Oddział Okręgowy
w Lublinie

20-011 Lublin, ul. Piłsudskiego 1a, www.lublin.skwp.pl

Ważne:

1929 �pierwsze zebranie organizacyjne Związku Księgowych Województwa
Lubelskiego; decyzja o przystąpieniu do związku ogólnopolskiego
– wybór komitetu organizacyjnego

1939 �całkowite zawieszenie działalności Oddziału spowodowane II wojną
światową

1944 �wznowienie działalności organizacyjnej kilka dni po wyzwoleniu Lublina;
Walne Zebranie Członków dokonało wyboru Zarządu, który postanowił,
że do czasu oswobodzenia stolicy i dalszych terenów Oddział w Lublinie
będzie sprawował funkcję Centrali Związku Księgowych w Polsce –
członkowie Zarządu jako przedstawiciele związkowych władz centralnych
reprezentowali środowisko księgowych na informacyjnym zebraniu PKWN
poświęconym przedstawieniu nowej sytuacji politycznej, gospodarczej
i administracyjnej

1945 �Piotr Jancza z upoważnienia Lubelskiego Zarządu nawiązał kontakt
z dawnymi działaczami Związku Księgowych, co doprowadziło
do zorganizowania Oddziału m.st. Warszawy; Zarząd Księgowych w Polsce
z siedzibą w Lublinie przekazał wszystkie agendy Zarządu Głównego
do Oddziału w Warszawie, do czasu wyborów Zarządu Głównego przez
delegacje poszczególnych Oddziałów

1947 �przyjęcie statutu Stowarzyszenia Księgowych w Polsce na Walnym
Zgromadzeniu Związku Księgowych Oddział w Lublinie i utworzenie
Oddziału Okręgowego w Lublinie

1949 �zebranie likwidacyjne Oddziału Okręgowego w Lublinie Stowarzyszenia
Księgowych w Polsce, którego funkcję miały przejąć po części związki
zawodowe, przy których powstały sekcje księgowych, po części organa
administracji państwowej

1957 wybory tymczasowego Zarządu Oddziału Lubelskiego Stowarzyszenia

1975 �zmiana zasięgu działania Oddziału wynikająca z nowego podziału
administracyjnego kraju

1989 zmiana siedziby Oddziału na ul. Sądową 5

85

1991
2003 powiększenie bazy lokalowej Oddziału o 3 nieruchomości

1998 �uruchomienie w Lublinie Policealnego Studium Rachunkowości,
wpisanego do ewidencji szkół i placówek niepublicznych województwa
lubelskiego

2007 �ufundowanie przez Oddział sztandaru dla Stowarzyszenia Księgowych
w Polsce z okazji obchodów jubileuszu 100-lecia działalności organizacji
księgowych na ziemiach polskich

2009 �zorganizowanie pierwszej ogólnopolskiej konferencji naukowej w Lublinie
„Sprawozdawczość finansowa źródłem informacji ekonomicznej”

2013 �zorganizowanie piątego ogólnopolskiego spotkania przedstawicieli
jednostek organizacyjnych Stowarzyszenia Księgowych w Polsce

2014 �zorganizowanie we współpracy z Zespołem Szkół nr 1 im. Władysława
Grabskiego w Lublinie Konkursu Wiedzy z Rachunkowości dla uczniów
szkół ponadgimnazjalnych; otrzymanie przez Oddział tytułu „Ambasadora
zawodowej etyki w rachunkowości”

2018 �VI edycja Wojewódzkiego Konkursu „Wiedzy z rachunkowości dla uczniów
szkół ponadgimnazjalnych”

2018 �IX Międzyuczelniany Konkurs wiedzy z rachunkowości dla studentów
„Rachunkowość jako system informacyjny wspomagający zarządzanie”

2018 �zorganizowanie pierwszej konferencji przeznaczonej dla członków
wspierających „Rachunkowość i podatki dla przedsiębiorcy i księgowego”

2019 jubileusz 90-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2020 utworzenie Oddziału SKwP w Chełmie

2021 zorganizowanie konferencji „Nowy Ład - szanse i zagrożenia dla
przedsiębiorców i księgowych”

2021
2022

przeprowadzenie gruntownego remontu budynku Oddziału przy
Al. Piłsudskiego 1A, utworzenie nowych sal wykładowych na ul. Sądowej 8

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1064 1177 1266 1327 1438
sygnatariusze zbiorowi 138 142 147 150 152

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1532 1628 1148 1195 1003
sygnatariusze zbiorowi 52 52 52 53 54

0

200

400

600

800

1000

1200

1400

1600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Lublin

2017 2018 2019 2020 2021

0
200
400
600
800

1000
1200
1400
1600
1800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Łódź

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1064 1177 1266 1327 1438
sygnatariusze zbiorowi 138 142 147 150 152

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1532 1628 1148 1195 1003
sygnatariusze zbiorowi 52 52 52 53 54

0

200

400

600

800

1000

1200

1400

1600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Lublin

2017 2018 2019 2020 2021

0
200
400
600
800

1000
1200
1400
1600
1800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Łódź

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

1064 1177 1266 1327 1438

138 142 147 150 152

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

86

87

Oddział Okręgowy
w Łodzi
90-361 Łódź, ul. Piotrkowska 270, www.lodz.skwp.pl

Ważne:

1957 �zebranie założycielskie Oddziału w Łodzi, podczas którego powołano
pierwszy Zarząd

1959 �utworzenie Ośrodka Szkoleniowego SKwP w siedzibie Dyrekcji Kursów
Ekonomicznych PTE

1960 powstanie w Oddziale pierwszych form organizacyjnych o charakterze kół

1961 �powołanie Sekcji Naukowo-Odczytowej, działającej pod przewodnictwem
prof. E. Wojciechowskiego

1972 �powołanie Oddziałów Terenowych w: Piotrkowie Trybunalskim,
Tomaszowie Mazowieckim, Wieluniu, Zduńskiej Woli

1976 �zakup na potrzeby Oddziału lokali przy ul. Piotrkowskiej 123 oraz przy Placu
Wolności 10/11

1977 powołanie Oddziałów Terenowych w Sieradzu i Skierniewicach

1978 �przyznanie Oddziałowi przez władze lokalne honorowej odznaki „Za zasługi
dla rozwoju województwa miejskiego łódzkiego”

1982 �opracowanie programu szkolenia „Dla kandydatów na głównych
księgowych” – inicjatywa łódzkiego Oddziału została zatwierdzona
przez Zarząd Główny SKwP i na stałe zagościła w ofercie edukacyjnej
Stowarzyszenia

1984 wprowadzenie do oferty „konferencji” – nowej formy kształcenia

1994 zakupienie na cele biurowe Oddziału pomieszczenia w zabytkowej
kamienicy w Łodzi przy ul. Narutowicza 35 (o łącznej powierzchni 287 m2)

1995 �rozpoczęto wydawanie „Informacji” – biuletynu skierowanego do członków,
ilustrującego ważniejsze wydarzenia w Oddziale

1996 nabycie, na zasadach spółdzielczego własnościowego prawa do lokalu,
pomieszczenia na cele szkoleniowe w Łodzi przy ul. Kopcińskiego 41
(o łącznej powierzchni 308 m2)

1997 uroczyste obchody 40-lecia Oddziału Okręgowego SKwP w Łodzi w Teatrze
im. Stefana Jaracza

1998 powołanie Klubu Biur Rachunkowych

88

1999 powołanie Oddziału Trenowego w Rawie Mazowieckiej

2000 rozpoczęcie współpracy z Katedrą Rachunkowości Wydziału Zarządzania
Uniwersytetu Łódzkiego

2002 pierwsza własna strona internetowa Oddziału Okręgowego SKwP w Łodzi

2006 akredytacja Łódzkiego Kuratora Oświaty przyznana Ośrodkowi
Szkoleniowemu O/O SKwP w Łodzi na 5 wiodących form kształcenia

2007 uroczyste obchody 100-lecia powstania organizacji księgowych na ziemiach
polskich i 50-lecia działalności Oddziału Okręgowego SKwP w Łodzi
w gmachu Łódzkiej Filharmonii

2008 uroczyste odsłonięcie w trakcie obchodów jubileuszowych Katedry
Rachunkowości, sfinansowanej przez Oddział, tablicy upamiętniającej
prof. Edwarda Wojciechowskiego, założyciela Katedry Rachunkowości
i łódzkiego Oddziału Stowarzyszenia Księgowych w Polsce, wmurowanej
w auli Wydziału Zarządzania UŁ

2009 zakup nowego lokalu na potrzeby działalności administracyjno-
-szkoleniowej łódzkiego Oddziału SKwP przy ul. Piotrkowskiej 270
(o łącznej powierzchni 540 m2)

2010 wprowadzenie w Oddziale ścieżki edukacyjnej SKwP umożliwiającej
uzyskanie tytułu dyplomowanego księgowego (certyfikacja Stowarzyszenia)

2012 obchody jubileuszu 55-lecia działalności Oddziału Okręgowego SKwP
w Łodzi i 105-lecia organizacji księgowych na ziemiach polskich,
połączone z uroczystym otwarciem nowej siedziby Oddziału

2012 �zorganizowanie w Łodzi Ogólnopolskiej Konferencji przedstawicieli
jednostek organizacyjnych SKwP; podpisanie porozumienia o wzajemnej
współpracy z Zespołem Szkół Ekonomiczno-Turystyczno-Hotelarskich
im. W. Grabskiego w Łodzi

2015 �wprowadzenie nowej inicjatywy edukacyjnej – kurs „Accounting
Fundamentals” – I stopień certyfikacji prowadzony wyłącznie w języku
angielskim

2016 �przyznanie niepublicznej placówce kształcenia ustawicznego w Łodzi
akredytacji na osiem form kształcenia

2016 �zorganizowanie pierwszej bezpłatnej konferencji naukowej skierowanej do
członków łódzkiego Oddziału „Rachunkowość i podatki – nowe wyzwania”

2017 jubileusz 60-lecia Oddzialu – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2018 nawiązanie współpracy i współorganizowanie konkursu „Księgowy Roku
2018” w Zespole Szkół Nr 1 w Wieluniu

89

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1064 1177 1266 1327 1438
sygnatariusze zbiorowi 138 142 147 150 152

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1532 1628 1148 1195 1003
sygnatariusze zbiorowi 52 52 52 53 54

0

200

400

600

800

1000

1200

1400

1600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Lublin

2017 2018 2019 2020 2021

0
200
400
600
800

1000
1200
1400
1600
1800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Łódź

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1064 1177 1266 1327 1438
sygnatariusze zbiorowi 138 142 147 150 152

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1532 1628 1148 1195 1003
sygnatariusze zbiorowi 52 52 52 53 54

0

200

400

600

800

1000

1200

1400

1600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Lublin

2017 2018 2019 2020 2021

0
200
400
600
800

1000
1200
1400
1600
1800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Łódź

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

1532

52

1628

52

1148

52

1195

53

1003

54

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

2019 nawiązanie współpracy z Zespołem Szkół Ponadgimnazjalnych Nr 5
w Piotrkowie Trybunalskim

2019 powołanie Klubu Seniora

2019 podpisanie porozumień z Krajową Administracją Skarbową w Łodzi
i Łódzkim Oddziałem Zakładu Ubezpieczeń Społecznych

2020 akredytacja Łódzkiego Kuratora Oświaty przyznana Ośrodkowi
Szkoleniowemu O/O SKwP w Łodzi na 8 wiodących form kształcenia

2021 rozpoczęcie cyklu corocznych wykładów online dla uczniów i nauczycieli
przedmiotów zawodowych szkół średnich z województwa łódzkiego,
kształcących w zawodzie technik rachunkowości i technik ekonomista

2022 wprowadzenie do oferty kursów z rachunkowości dla uchodźców z Ukrainy

2022 z okazji obchodów 115-lecia SKwP i 65-lecia działalności Oddziału
zorganizowanie w czerwcu dla członków uroczystego spotkania
środowiskowego w restauracji Soplicowo oraz we wrześniu konferencji
połączonej ze zwiedzaniem Orientarium w Łódzkim Ogrodzie
Zoologicznym

Aktualne władze Oddziału – zeskanuj kod QR

90

Oddział Okręgowy
w Olsztynie

10-547 Olsztyn, ul. Kajki 10/12, www.olsztyn.skwp.pl

Ważne:

1948 powołanie Oddziału

1958 �wznowienie działalności po likwidacji działalności w 1950 r. – powołanie
Oddziału Wojewódzkiego SKwP w Olsztynie

1959 zmiana siedziby, ul. Szrajbera 11 (1 pokój)

1959 �uruchomienie pierwszych kursów rachunkowości oraz branżowych
kursokonferencji

1965 zmiana siedziby – ul. Partyzantów 17/20 (2 pomieszczenia)

1983 �zmiana siedziby – ul. Warmińska 26

1990 zmiana siedziby – ul. Kościuszki 13

1997 zmiana siedziby – ul. Kajki 10/12

2000 �uruchomienie Policealnej Szkoły Rachunkowości, która działała do roku 2016

2006 �rozpoczęcie współpracy z Akademią Ekonomiczną we Wrocławiu (obecnie
Uniwersytet Ekonomiczny)

2006 podpisanie pierwszej umowy na szkolenia finansowane z EFS

2011 uzyskanie akredytacji na prowadzone kursy

2018 jubileusz 70-lecia Oddziału – uhonorowanie Oddziału „Laurem Jubileuszowym”

2020 włączenie Oddziału Okręgowego SKwP w Elblągu do struktur Oddziału
Okręgowego SKwP w Olsztynie

Aktualne władze Oddziału – zeskanuj kod QR

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 454 432 413 430 462
sygnatariusze zbiorowi 42 48 48 86 86

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 311 329 360 369 410
sygnatariusze zbiorowi 48 50 52 52 58

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Olsztyn

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Opole

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 454 432 413 430 462
sygnatariusze zbiorowi 42 48 48 86 86

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 311 329 360 369 410
sygnatariusze zbiorowi 48 50 52 52 58

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Olsztyn

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Opole

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

Członkowie (zwyczajni + wspierający)

454 432 413 430 462

42 48 48 86 86

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

91

Oddział Okręgowy
w Opolu
45-064 Opole, ul. Kołłątaja 11, www.opole.skwp.pl

Ważne:

1957 �założycielskie zebranie opolskiego Oddziału Stowarzyszenia Księgowych
w Polsce, w którym wzięło udział 30 osób

1958 �wybranie nowych władz Zarządu Oddziału, które pod przewodnictwem
Aleksandra Tarasiuka wniosły wiele inicjatyw, tworząc podwaliny pod
przyszły rozwój Stowarzyszenia

1959 �rozpoczęcie pierwszych kursów, poszerzanie kadry wykładowców

1982 �obchody 25-lecia Oddziału

1997 obchody 40-lecia Oddziału

2007 obchody 50-lecia Oddziału

2011 �remont siedziby Oddziału oraz sal wykładowych mieszczących się
przy ulicy Kołłątaja 11

2011 �Oddział jest współorganizatorem oraz fundatorem nagród w konkursie
szkół ponadgimnazjalnych „Potyczki Księgowe”

2016 objęcie przez Oddział patronatem jednej z pierwszych klas o kierunku
ekonomicznym w Zespole Szkół Ekonomicznych w Opolu

2016 �realizowanie wspólnych przedsięwzięć ze Stowarzyszeniem Prawa
Finansowego „AUREUS”

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2021 nawiązanie współpracy z Opolskim Oddziałem Krajowej Izby Doradców
Podatkowych

2021 podpisanie umowy z Politechniką Opolską na prowadzenie przez Oddział
Okręgowy SKwP w Opolu kursów dla studentów Wydziału Ekonomii
i Zarządzania

2022 podpisanie umowy o współpracy z Izbą Administracji Skarbowej

2022 objęcie przez Oddział patronatem klas o kierunku ekonomicznym
w Zespole Szkół Ekonomicznych w Brzegu

2022 uroczyste obchody jubileuszu 65-lecia Oddziału w Teatrze
im. Jana Kochanowskiego w Opolu

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 454 432 413 430 462
sygnatariusze zbiorowi 42 48 48 86 86

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 311 329 360 369 410
sygnatariusze zbiorowi 48 50 52 52 58

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Olsztyn

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Opole

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 454 432 413 430 462
sygnatariusze zbiorowi 42 48 48 86 86

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 311 329 360 369 410
sygnatariusze zbiorowi 48 50 52 52 58

0
50

100
150
200
250
300
350
400
450
500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Olsztyn

2017 2018 2019 2020 2021

0
50

100
150
200
250
300
350
400
450

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Opole

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

Członkowie (zwyczajni + wspierający)

311 329 360 369 410

48 50 52 52 58

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

2022 ustanowienie REKORDU GUINESSA w kategorii NAJWIĘKSZE SZKOLENIE
ONLINE z zakresu księgowości przy współpracy Oddziału Okręgowego
SKwP w Legnicy i Oddziału Dolnośląskiego SKwP we Wrocławiu

2022 podpisania porozumienia o współpracy między Oddziałem a Wydziałem
Ekonomicznym w Opolu Wyższej Szkoły Bankowej we Wrocławiu

Aktualne władze Oddziału – zeskanuj kod QR

92

93

Oddział Wielkopolski
w Poznaniu
60-164 Poznań, ul. Ziębicka 18, www.skwp.poznan.pl

Ważne:

1929 zorganizowanie w Poznaniu II Ogólnopolskiego Zjazdu Księgowych

1930 �zebranie organizacyjne Oddziału Poznańskiego i wybór pierwszego
Zarządu

1935 �zorganizowanie przez Zarząd Oddziału Wielkiego Zgromadzenia
Publicznego Księgowych z Polski Zachodniej

1946 wznowienie działalności Oddziału po II wojnie światowej

1949 likwidacja Związku Księgowych w Polsce i Oddziału

1957 �reaktywowanie działalności Oddziału – zorganizowanie Ogólnego
Zebrania Organizacyjnego członków Oddziału i wybór władz

1967 �powołanie z inicjatywy Oddziału Usługowego Zakładu Rachunkowości
Stowarzyszenia Księgowych w Polsce

1986 �utworzenie Ośrodka Poligrafii z siedzibą w Poznaniu Stowarzyszenia
Księgowych w Polsce

1992 �utworzenie Centrum Biegłych Rewidentów z siedzibą w Poznaniu
Stowarzyszenia Księgowych w Polsce

1998 �utworzenie Wyższej Szkoły Zawodowej Handlu i Rachunkowości
Stowarzyszenia Księgowych w Polsce

1999 zmiana nazwy Oddziału z Okręgowego na Wielkopolski

2004 �zakup budynku przy ul. Ziębickiej 18 w Poznaniu – utworzenie Centrum
Edukacji

2007 �zorganizowanie w Poznaniu Światowego Tygodnia Księgowości z okazji
30-lecia powstania Międzynarodowej Federacji Księgowych (IFAC)

2009 �zdobycie I miejsce w ogólnopolskim konkursie dla organizacji
pozarządowych i szkół, organizowanym przez Ministerstwo Edukacji
Narodowej, za projekt „Konkurs z Rachunkowości – Akademia
Księgowego”

94

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 2242 2375 2483 2412 2397
sygnatariusze zbiorowi 123 123 124 125 124

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 178 205 230 237 177
sygnatariusze zbiorowi 46 55 66 69 69

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Wielkopolski w Poznaniu

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Radom

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 2242 2375 2483 2412 2397
sygnatariusze zbiorowi 123 123 124 125 124

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 178 205 230 237 177
sygnatariusze zbiorowi 46 55 66 69 69

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Wielkopolski w Poznaniu

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Radom

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

2242

123

2375

123

2483

124

2412

125

2397

124

2010 �uroczyste obchody Jubileuszu 80-lecia powstania Oddziału
Wielkopolskiego w Poznaniu Stowarzyszenia Księgowych w Polsce

2012 �członkostwo w Wielkopolskim Związku Pracodawców

2013 zakup nieruchomości dla Oddziału Terenowego w Kaliszu

2015 otrzymanie tytułu „Ambasadora zawodowej etyki w rachunkowości”

2017 �organizacja Ogólnopolskiego Zjazdu Katedr Rachunkowości uczelni
wyższych w siedzibie Oddziału Wielkopolskiego w Poznaniu

2017 �opracowanie pionierskiego raportu Oddziału Wielkopolskiego
Stowarzyszenia Księgowych w Polsce „Portret księgowych. Zapracowani,
ale usatysfakcjonowani”

2018 �współorganizacja uroczystej sesji na 100-lecie odzyskania niepodległości
przez Polskę oraz posiedzenia Zarządu Głównego SKwP połączonego
z ogólnopolskim spotkaniem przedstawicieli jednostek organizacyjnych
SKwP

2018 powołanie pierwszego w Polsce Klubu Dyplomowanych Księgowych

2020 jubileusz 90-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2021 uhonorowanie Oddziału w Turku „Laurem Jubileuszowym”

Aktualne władze Oddziału – zeskanuj kod QR

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

95

Oddział Okręgowy
w Radomiu
26-604 Radom, ul. Kwiatkowskiego 70, www.radom.skwp.pl

Ważne:

1956 pierwsze spotkania organizacyjne księgowych w Radomiu

1958 �wpisanie do rejestru związków i stowarzyszeń Oddziału w Radomiu
jako jedynego oddziału Stowarzyszenia działającego poza miastem
wojewódzkim

1965 �przeniesienie siedziby Oddziału do pierwszego lokalu w budynku Domu
Kultury Zakładów Metalowych „ŁUCZNIK”

1967 �podporządkowanie Oddziału w Radomiu Oddziałowi Wojewódzkiemu
w Kielcach, jako Oddział Terenowy – samobilansujący

1976 przywrócenie statusu Oddziału Wojewódzkiego w Radomiu

1982 �przeniesienie siedziby Oddziału do budynku Naczelnej Organizacji
Technicznej w Radomiu przy ul. Struga 7a

2005 �przeniesienie siedziby Oddziału do własnego lokalu w Radomiu
przy ul. Kwiatkowskiego 70

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału
„Laurem Jubileuszowym”

Aktualne władze Oddziału – zeskanuj kod QR

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 2242 2375 2483 2412 2397
sygnatariusze zbiorowi 123 123 124 125 124

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 178 205 230 237 177
sygnatariusze zbiorowi 46 55 66 69 69

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Wielkopolski w Poznaniu

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Radom

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 2242 2375 2483 2412 2397
sygnatariusze zbiorowi 123 123 124 125 124

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 178 205 230 237 177
sygnatariusze zbiorowi 46 55 66 69 69

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Wielkopolski w Poznaniu

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Radom

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

178

46

205

55

230

66

237

69

177

69

Członkowie (zwyczajni + wspierający) Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

96

Oddział Podkarpacki
w Rzeszowie

35-064 Rzeszów, ul. Targowa 3, www.rzeszów.skwp.pl

Ważne

1957 I Ogólne Zgromadzenie Oddziału Rzeszowskiego

1987 �przeniesienie siedziby Oddziału do nowo zakupionego budynku przy
ul. Kopczyńskiego 8

1996 �przeniesienie siedziby Oddziału do nowo zakupionego lokalu przy
ul. Targowej 3

1992 �wpisanie do ewidencji oświatowych placówek kształcenia ustawicznego

1997 obchody 40-lecia powstania Oddziału

2002 �nawiązanie współpracy z Zespołem Szkół nr 2 w Rzeszowie w sprawie
organizowania „Międzyszkolnego Konkursu z rachunkowości”

2003 zmiana nazwy Oddziału z Okręgowego na Podkarpacki

2005 uzyskanie przez Oddział akredytacji na prowadzone kursy

2007 �jubileusz 50-lecia Oddziału w Teatrze im. Wandy Siemaszkowej w Rzeszowie

2010 �wręczenie pierwszych certyfikatów „Dyplomowanego Księgowego”

2014 zakup lokalu na potrzeby Oddziału Podkarpackiego SKwP w Rzeszowie

2016 obchody Dnia Księgowego organizowane cyklicznie co roku

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2018 objęcie patronatem Podkarpackiego Turnieju Szkół Ekonomicznych
„Rachunkowość w pigułce”

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 893 986 857 902 990
sygnatariusze zbiorowi 6 6 6 6 6

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 582 607 625 627
sygnatariusze zbiorowi 44 44 44 45 45

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Podkarpacki w Rzeszowie

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Suwałki

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 893 986 857 902 990
sygnatariusze zbiorowi 6 6 6 6 6

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 582 607 625 627
sygnatariusze zbiorowi 44 44 44 45 45

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Podkarpacki w Rzeszowie

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Suwałki

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

893

6

986

6

857

6

902

6

990

6

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

97

98

Oddział Okręgowy
w Suwałkach

116-400 Suwałki, ul. Utrata 28, www.suwalki.skwp.pl

Ważne

1988 �powstanie Oddziału Okręgowego w Suwałkach, I Zjazd Delegatów – wybór
władz Oddziału

1993 �po rezygnacji Stanisława Przeborowskiego prezesem Zarządu zostaje
Henryk Stefanowicz

1995 �wybór na prezesa Zarządu Oddziału Józefa Gajewskiego

1995 �przeprowadzka do własnych pomieszczeń biurowych przy ul. Utrata 2B

1998 �obchody 10-lecia powstania Oddziału

2003 �wybór Teresy Kamińskiej na prezesa Zarządu Oddziału

2008 �obchody 20-lecia Oddziału

2010 �rozpoczęcie współpracy z księgowymi z Litwy

2014 �podpisanie porozumienia o współpracy ze Stowarzyszeniem Księgowych
w Alytusie na Litwie

2015 �nawiązanie współpracy z Państwową Wyższą Szkołą Zawodową
w Suwałkach i Zespołem Szkół Ekonomicznych; zorganizowanie pracowni
rachunkowości pod patronatem SKwP; objęcie patronatem konkursów
z wiedzy ekonomicznej i rachunkowości

2017 otrzymanie przez Oddział Certyfikatu ISO na usługę szkoleniową; udział
w obchodach jubileuszu 10-lecia Stowarzyszenia Księgowych w Alytusie
na Litwie

2015
2018

�współpraca transgraniczna ze Stowarzyszeniem Euroregion NIEMEN
– zorganizowanie w ramach projektu unijnego certyfikowanych szkoleń
dostosowujących litewski program do wymogów kursów umiejętności
zawodowych

2019
2022

�wpisanie na następną kadencję współpracy ze Stowarzyszeniem
Księgowych na Litwie w Alytusie

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 893 986 857 902 990
sygnatariusze zbiorowi 6 6 6 6 6

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 582 607 625 627
sygnatariusze zbiorowi 44 44 44 45 45

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Podkarpacki w Rzeszowie

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Suwałki

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 893 986 857 902 990
sygnatariusze zbiorowi 6 6 6 6 6

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 582 607 625 627
sygnatariusze zbiorowi 44 44 44 45 45

0
100
200
300
400
500
600
700
800
900

1000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Podkarpacki w Rzeszowie

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

700

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Suwałki

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

569

44

582

44

607

44

625

45

627

45

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

99

100

Oddział Okręgowy
w Szczecinie

70-415 Szczecin, al. Papieża Jana Pawła II nr 11, www.szczecin.skwp.pl

Ważne

1957 �powstanie Oddziału i wybór na pierwszego prezesa prof. Eufemiusza
Terebuchy

1964 wybranie dr. Władysława Szuszkowskiego na prezesa Zarządu Oddziału

1974 �wybranie prof. zw. dr. hab. Ignacego Dziedziczaka na prezesa Zarządu
Oddziału

1995 �objęcie funkcji prezesa Zarządu Oddziału przez prof. zw. dr. hab. Kazimierza
Sawickiego

2005
2011

�zorganizowanie bali księgowych i biegłych rewidentów oraz konferencji
„Rachunkowość w plenerze”

2007 rozpoczęcie pracy przez Pelagię Żejmo – jako prezesa Zarządu Oddziału

2008 zawarcie umowy o współpracę z Uniwersytetem Szczecińskim i powołanie
na uczelni Klubu Sympatyków Rachunkowości

2012 powołanie Klubu Biur Rachunkowych

2015 prezesem Zarządu Oddziału zostaje dr hab. Stanisław Hońko

2015 uruchomienie profilu Oddziału na FB

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2019 rozpoczęcie „Fleszy księgowego”, czyli krótkich spotkań dla członków,
dotyczących aktualnych tematów, realizowanych stacjonarnie i online

2019 zawarcie umowy o współpracę z Izbą Administracji Skarbowej w Szczecinie

2022 uruchomienie profilu Oddziału na LinkedIn

2022 zawarcie umów o współpracę ze szkołami średnimi (Liceum
Ogólnokształcące nr 1 oraz Zespół Szkół nr 8 w Szczecinie)

2022 zorganizowanie z Uniwersytetem Szczecińskim konferencji naukowej
„Rachunkowość w zarządzaniu jednostkami gospodarczymi” na temat
zdefiniowania zawodu księgowego

Członkowie (zwyczajni + wspierający)

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 688 717 754 599 640
sygnatariusze zbiorowi 33 34 35 36 35

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 573 580 564 544
sygnatariusze zbiorowi 101 107 115 119 119

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Szczecin

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Toruń

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 688 717 754 599 640
sygnatariusze zbiorowi 33 34 35 36 35

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 573 580 564 544
sygnatariusze zbiorowi 101 107 115 119 119

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Szczecin

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Toruń

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

688 717 754 599 640

33 34 35 36 35

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

Aktualne władze Oddziału – zeskanuj kod QR

101

102

Oddział Okręgowy
w Toruniu

87-100 Toruń, ul. Podmurna 10/12, www.torun.skwp.pl

Ważne

1960 �zrzeszenie księgowych w Kole Miejskim Stowarzyszenia Księgowych
w Toruniu

1967 �powstanie Oddziału Terenowego w Toruniu, który wchodził w skład
Oddziału Wojewódzkiego SKwP w Bydgoszczy

1993 �wyodrębnienie Oddziału ze struktur Oddziału Wojewódzkiego SKwP
w Bydgoszczy – I Zjazd Członków Oddziału Okręgowego w Toruniu

1996 powołanie Niepublicznej Placówki Kształcenia Ustawicznego

1997 �zakup nieruchomości od Zarządu Miasta Torunia z przeznaczeniem
na siedzibę Oddziału

2005 �wpisanie siedziby Oddziału do rejestru zabytków woj. kujawsko-
-pomorskiego

2010 utworzenie Klubu Wykładowców

2012 uzyskanie akredytacji na prowadzone kursy w ramach ścieżki certyfikacji;
utworzenie Klubu Młodego Księgowego oraz Klubu Biur Rachunkowych

2013 nadanie sali głównej imienia Brunona Brzozowskiego

2014 utworzenie Klubu Księgowych Seniorów

2015 �pierwsza konferencja w cyklu Akademia Innowacyjnego Biznesu (AIB)
– konferencje odbyły się także w Oddziale Okręgowym we Włocławku
oraz Oddziale w Płocku

2016 �otrzymanie przez Oddział tytułu „Ambasadora zawodowej etyki
w rachunkowości”

2016 �pierwsza doroczna „Konferencja Młodych Księgowych toruńskiego
Oddziału Stowarzyszenia Księgowych w Polsce”

2017 zorganizowanie konferencji z okazji 110-lecia SKwP

2017 utworzenie profilu na platformie społecznościowej Facebook

2017 uruchomienie nowej strony internetowej Oddziału

2017 II Konferencja Młodych Księgowych Toruńskiego O/O SKwP

103

2018 III Konferencja Młodych Księgowych Toruńskiego O/O SKwP

2019 remont elewacji zabytkowej siedziby

2019 IV Konferencja Młodych Księgowych Toruńskiego O/O SKwP

2020 uzyskanie akredytacji Kuratora Oświaty na kursy ścieżki certyfikacji zawodu
księgowego SKwP

2020 wprowadzenie zajęć z zastosowaniem technik i metod kształcenia na
odległość

2021 wprowadzenie dziennika elektronicznego

2021 rozpoczęcie wydawania newslettera

2021 zorganizowanie “Dnia otwartego dla biur rachunkowych”

2022 zorganizowanie przez Oddział z okazji 115-lecia działania społeczno-
-zawodowych organizacji księgowych na ziemiach polskich konferencji
„Księgowy architekt bezpiecznego biznesu”, na której m.in. wręczono
listy gratulacyjne i okolicznościowe statuetki najwierniejszym członkom
wspierającym Oddziału, a także przedstawicielom szkół i uczelni, z którymi
Oddział współpracuje

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 20172018 20182019 20192020 20202021 2021

569 573 580 564 544

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 688 717 754 599 640
sygnatariusze zbiorowi 33 34 35 36 35

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 573 580 564 544
sygnatariusze zbiorowi 101 107 115 119 119

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Szczecin

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Toruń

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 688 717 754 599 640
sygnatariusze zbiorowi 33 34 35 36 35

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 569 573 580 564 544
sygnatariusze zbiorowi 101 107 115 119 119

0

100

200

300

400

500

600

700

800

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Szczecin

2017 2018 2019 2020 2021

0

100

200

300

400

500

600

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Toruń

2017 2018 2019 2020 2021

101 107 115 119 119

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

104

Oddział Okręgowy
w Warszawie

01-231 Warszawa, ul. Płocka 17 lok. 25, www.skp-ow.pl

Ważne

1957 �Pierwszy Zjazd Delegatów Stowarzyszenia i powołanie Oddziału
Okręgowego w Warszawie

1959 zorganizowanie pierwszych kursów kwalifikacyjnych dla księgowych

1962 zorganizowanie pierwszych odczytów otwartych i zamkniętych

1967 �przeniesienie Oddziału w Warszawie SKwP do nowego lokalu przy
ul. HÜbnera 13 (obecnie Zgoda 13)

1967 powołanie Oddziału Terenowego SKwP w Płocku

1968 powołanie Oddziału Terenowego SKwP w Siedlcach

1969 powołanie Oddziału Terenowego SKwP w Ciechanowie

1971 powołanie Oddziału Terenowego SKwP w Ostrołęce

1993
1994

�powołanie pięciu niepublicznych placówek kształcenia ustawicznego
(w Warszawie, Ciechanowie, Ostrołęce, Płocku i Siedlcach)

1998 �przeniesienie Oddziału w Warszawie SKwP do nowej siedziby przy ulicy
Płockiej 17 lok. 25

2002 �przeniesie Oddziału Terenowego w Ciechanowie do nowej siedziby przy
ulicy Ks. Ściegiennego 10 lok. 52

2006 �przyznanie certyfikatu systemu zarządzania jakością zgodnego z normą
ISO 9001

2009 zorganizowanie pierwszej konferencji z okazji „Dnia Księgowego”

2010 �przeprowadzenie pierwszego w Polsce egzaminu na dyplomowanych
księgowych

2014 zakup i otwarcie nowego lokalu w Warszawie przy ul. Płockiej 17 lok. 12

2014 �przeprowadzenie pierwszych w Polsce egzaminów na certyfikowanych
ekspertów usług księgowych

105

2014 �otrzymanie przez Oddział tytułu „Ambasadora zawodowej etyki
w rachunkowości”

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2020 zorganizowanie ogólnopolskiej konferencji online dla biur rachunkowych
„Biura rachunkowe na zakręcie”; druga edycja odbyła się w 2021 roku

2022 obchody jubileuszu 65-lecia istnienia Oddziału

Wybrane osiągnięcia:
 doroczne konferencje merytoryczne z okazji Dnia Księgowego
 cyklicznie warsztaty dla kilkudziesięciu wykładowców
 �organizowane cyklicznie konferencje wyjazdowe Kół Członkowskich Spółek,

Biur Rachunkowych i Instytutów
 �prelekcje dla uczniów kształcących się na kierunku technik ekonomista i technik

rachunkowości
 �cykliczne bezpłatne odczyty dla członków, w których uczestniczy każdorazowo

kilkaset osób
 �uruchomienie na Facebooku dwóch grup wsparcia "Biura rachunkowe na zakręcie"

i "Profesjonalni księgowi SKwP"

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 20172018 20182019 20192020 20202021 2021

4759 4950 5192 5300 5563

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 4759 4950 5192 5300 5563
sygnatariusze zbiorowi 135 143 145 148 149

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 193 188 198 202 212
sygnatariusze zbiorowi 52 58 65 66 68

0

1000

2000

3000

4000

5000

6000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Warszawa

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Włocławek

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 4759 4950 5192 5300 5563
sygnatariusze zbiorowi 135 143 145 148 149

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 193 188 198 202 212
sygnatariusze zbiorowi 52 58 65 66 68

0

1000

2000

3000

4000

5000

6000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Warszawa

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Włocławek

2017 2018 2019 2020 2021

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

135 143 145 148 149

106

Oddział Okręgowy
we Włocławku

87-800 Włocławek, ul. Miedziana 2/4, www.wloclawek.skwp.pl

Ważne

1962 powołanie Koła Terenowego SKwP we Włocławku

1965 powołanie oddziałów terenowych w Aleksandrowie Kujawskim i w Lipnie

1986 �powołanie Oddziału Wojewódzkiego SKwP we Włocławku

1989 zakup lokalu dla Oddziału Okręgowego SKwP we Włocławku

2009 zorganizowanie konferencji na temat „Certyfikacja zawodu księgowego”

2010
2013

�realizacja projektu pod nazwą „3xB – Biznes Był i Będzie”
współfinansowanego ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego

2016 �podpisanie porozumienia o współpracy z Państwową Wyższą Szkołą
Zawodową we Włocławku, dotyczącego prowadzenia studiów
podyplomowych „Rachunkowość i finanse z certyfikatem księgowego
Stowarzyszenia Księgowych w Polsce”

2016 �zorganizowanie wspólnie z Państwową Wyższą Szkołą Zawodową
we Włocławku (obecnie Państwowa Akademia Nauk Stosowanych
we Włocławku) I edycji konkursu „Wiedza z rachunkowości” dla uczniów
szkół ponadgimnazjalnych (obecnie średnich) kształcących się w kierunku
ekonomicznym – organizowany co roku

2016 �obchody „Dnia Księgowego” – organizowane cyklicznie, co roku w czerwcu

2016
2017

�bezpłatne szkolenia dla członków – projekt Akademia Innowacyjnego
Biznesu, organizowane wspólnie z Oddziałem Okręgowym SKwP w Toruniu

2017 �konferencja z okazji 110. rocznicy działalności organizacji księgowych na
ziemiach polskich oraz obchody Dnia Księgowych

2017 �podpisane porozumienie o współpracy z Zespołem Szkół Rolnicze Centrum
Kształcenia Ustawicznego im. Ziemi Kujawskiej w Przemystce

2015
2018 doroczne spotkania z młodzieżą ponadgimnazjalną

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 4759 4950 5192 5300 5563
sygnatariusze zbiorowi 135 143 145 148 149

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 193 188 198 202 212
sygnatariusze zbiorowi 52 58 65 66 68

0

1000

2000

3000

4000

5000

6000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Warszawa

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Włocławek

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 4759 4950 5192 5300 5563
sygnatariusze zbiorowi 135 143 145 148 149

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 193 188 198 202 212
sygnatariusze zbiorowi 52 58 65 66 68

0

1000

2000

3000

4000

5000

6000

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Warszawa

2017 2018 2019 2020 2021

0

50

100

150

200

250

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Włocławek

2017 2018 2019 2020 2021

2017 20172018 20182019 20192020 20202021 2021

193 188 198 202 212

Członkowie (zwyczajni + wspierający) Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

52 58 65 66 68

2019 podpisanie porozumienia o współpracy z Zespołem Szkół Technicznych
im. Ziemi Dobrzyńskiej w Lipnie

2021 podpisanie porozumienia o współpracy z Zespołem Szkół Ekonomicznych
we Włocławku

Aktualne władze Oddziału – zeskanuj kod QR

107

108

Oddział Dolnośląski
we Wrocławiu

50-265 Wrocław, ul. Gen. Józefa Bema 7-9, www.wrocław.skwp.pl

Ważne

1957 �zebranie konstytuujące wrocławskiego oddziału Stowarzyszenia
Księgowych w Polsce

1962 �przekształcenie Oddziału Wojewódzkiego w Oddział Okręgowy SKwP
we Wrocławiu obejmujący cały Dolny Śląsk

1976 utworzenie Oddziału Terenowego SKwP w Legnicy

1976 utworzenie Oddziału Terenowego SKwP w Wałbrzychu

1984 zebranie konstytuujące Oddziału Terenowego SKwP w Jeleniej Górze

1989 �powołanie, z inicjatywy Zarządu Oddziału, spółki z o.o. Eliks – w 1991 r.
wszystkie udziały spółki zostały przejęte przez Stowarzyszenie

1992 utworzenie placówki oświatowej Oddziału Okręgowego SKwP we Wrocławiu

1997 utworzenie placówki kształcenia ustawicznego w Jeleniej Górze Oddziału
Okręgowego SKwP we Wrocławiu

1998 zakup lokalu przy ul. Św. Antoniego 12 we Wrocławiu

1999 zmiana nazwy Oddziału z „Okręgowego” na „Dolnośląski”

2000 objęcie patronatem cyklicznej Konferencji Normy Rachunkowości
NO-RA organizowanej przez Uniwersytet Ekonomiczny we Wrocławiu
– pod patronatem SKwP odbywają się wszystkie kolejne konferencje
z cyklu „No-Ra”

2006
2010

realizacja projektów unijnych EFS „Szkolenia z rachunkowości i finansów
szansą zawodową dla kobiet” oraz „Szkolenia z zakresu prowadzenia ksiąg
rachunkowych w małych i średnich przedsiębiorstwach”

2012 �otwarcie nowej siedziby Oddziału przy ul. Gen. Józefa Bema 7-9
we Wrocławiu

2013 utworzenie Klubu Biur Rachunkowych

2014 �nadanie Oddziałowi tytułu „Ambasadora zawodowej etyki
w rachunkowości”

109

2014 zainicjowanie organizacji Rajdów Pieszych Klubu Biur Rachunkowych

2016 �wręczenie pierwszego Listu Akredytacyjnego – poświadczenie spełnienia
przez biuro rachunkowe wymogów w zakresie doskonalenia zawodowego

2017 jubileusz 60-lecia Oddziału – uhonorowanie Oddziału „Laurem
Jubileuszowym”

2017 otwarcie nowej siedziby w Oddziale Terenowym SKwP w Jeleniej Górze
przy ul. 1-go Maja 76/1B

2019 podpisanie porozumienia o współpracy z Izbą Administracji Skarbowej
we Wrocławiu

2020 podpisanie porozumienia o współpracy z Oddziałem Dolnośląskim
Krajowej Izby Doradców Podatkowych

2022 podpisanie porozumienia o współpracy z Zespołem Szkół Ekonomiczno-
-Turystycznych w Jeleniej Górze

2022 ustanowienie REKORDU GUINESSA w kategorii NAJWIĘKSZE SZKOLENIE
ONLINE z zakresu księgowości przy współpracy Oddziałów Okręgowych
SKwP w Legnicy i Opolu

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 20172018 20182019 20192020 20202021 2021

1482 1583 1739 1966 2073

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1482 1583 1739 1966 2073
sygnatariusze zbiorowi 180 182 185 190 190

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 392 379 391 389 390
sygnatariusze zbiorowi 29 29 29 29 29

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Dolnośląski we Wrocławiu

2017 2018 2019 2020 2021

0

50

100

150

200

250

300

350

400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Zielona Góra

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1482 1583 1739 1966 2073
sygnatariusze zbiorowi 180 182 185 190 190

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 392 379 391 389 390
sygnatariusze zbiorowi 29 29 29 29 29

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Dolnośląski we Wrocławiu

2017 2018 2019 2020 2021

0

50

100

150

200

250

300

350

400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Zielona Góra

2017 2018 2019 2020 2021

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

180 182 185 190 190

110

Oddział Okręgowy
w Zielonej Górze

65-063 Zielona Góra, ul. Kopernika 5, www.zielonagora.skwp.pl

Ważne

1957 �powołanie Oddziału Wojewódzkiego SKwP w Zielonej Górze – pierwszym
prezesem Zarządu został Jan Sałaciński

1960 �otwarcie punktu konsultacyjnego dla biegłych księgowych i ekonomistów
oraz powołanie Społecznej Komisji Spraw Biegłych

1962 �utworzenie przy zakładach „ZASTAL” w Zielonej Górze pierwszego koła
zakładowego, którego prezesem Zarządu został Hieronim Rutkowski

1966 �objęcie patronatem uczniów szkół średnich, klas o specjalności
rachunkowość

1973 �podpisanie porozumienia z Oddziałem Wojewódzkim PTE w sprawie
wzmocnienia rangi zawodowej ekonomistów i księgowych oraz
koordynowania działań związanych z podnoszeniem ich kwalifikacji

1973 �zorganizowanie, wspólnie z Kuratorium Oświaty i Oddziałem Wojewódzkim
PTE, pierwszej wojewódzkiej olimpiady wiedzy ekonomicznej dla uczniów
szkół ekonomicznych

1974
1975

�nawiązanie współpracy z Oddziałem Wojewódzkim TNOiK, Zarządem
Wojewódzkim Zrzeszenia Prawników Polskich oraz Kuratorium Okręgu
Szkolnego w Zielonej Górze

1981 powołanie pierwszego Oddziału Terenowego w Żaganiu

1993 �uzyskanie zezwolenia na prowadzenie niepublicznej placówki szkoleniowej

1995 �zakup obiektu przy ul. Kopernika 5 z przeznaczeniem na potrzeby Oddziału
– uroczyste otwarcie nastąpiło 20 grudnia 1996 r.

2004 �powołanie „Koła Młodego Księgowego” i rozpisanie pierwszego konkursu
wśród uczniów klas ponadgimnazjalnych

2007 uroczyste obchody jubileuszu 50-lecia powołania Oddziału

2007 �nadanie Oddziałowi Honorowej Odznaki „Zasłużony dla Województwa
Lubuskiego”

2011 uzyskanie przez Oddział akredytacji na prowadzone podstawowe szkolenia

111

2012 powołanie Klubu Seniora

2017 �uroczyste obchody jubileuszu 60-lecia istnienia Oddziału, połączone
ze świętowaniem „Dnia Księgowego” i 55-leciem działalności pierwszego
w historii Oddziału Koła Zakładowego „ZASTAL” – uhonorowanie Oddziału
„Laurem Jubileuszowym”

2020 podpisanie porozumienia o współpracy z Organizacją Pracodawców Ziemi
Lubuskiej

2020 podpisanie porozumień o współpracy ze szkołami średnimi – Centrum
Kształcenia Zawodowego i Ustawicznego EKONOMIK w Zielonej Górze
oraz Powiatowym Zespołem Szkół w Świebodzinie

2022 obchody jubileuszu 65-lecia działalności Oddziału

Aktualne władze Oddziału – zeskanuj kod QR

Członkowie (zwyczajni + wspierający)

2017 20172018 20182019 20192020 20202021 2021

392 379 391 389 390

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1482 1583 1739 1966 2073
sygnatariusze zbiorowi 180 182 185 190 190

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 392 379 391 389 390
sygnatariusze zbiorowi 29 29 29 29 29

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Dolnośląski we Wrocławiu

2017 2018 2019 2020 2021

0

50

100

150

200

250

300

350

400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Zielona Góra

2017 2018 2019 2020 2021

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 1482 1583 1739 1966 2073
sygnatariusze zbiorowi 180 182 185 190 190

2017 2018 2019 2020 2021
członkowie
(zwyczajni + wspierający) 392 379 391 389 390
sygnatariusze zbiorowi 29 29 29 29 29

0

500

1000

1500

2000

2500

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Dolnośląski we Wrocławiu

2017 2018 2019 2020 2021

0

50

100

150

200

250

300

350

400

członkowie (zwyczajni
+ wspierający)

sygnatariusze
zbiorowi Kodeksu

zawodowej etyki w
rachunkowości

Zielona Góra

2017 2018 2019 2020 2021

Sygnatariusze zbiorowi
Kodeksu zawodowej etyki

w rachunkowości

29 29 29 29 29

112

Biuro Zarządu Głównego
Stowarzyszenia Księgowych w Polsce

00-443 Warszawa, ul. Górnośląska 5, www.skwp.pl

Biuro Zarządu Głównego jest jednostką organizacyjną Zarządu Głównego Sto-
warzyszenia Księgowych w Polsce i zajmuje się przede wszystkim obsługą orga-
nizacyjno-administracyjną Zarządu Głównego oraz realizacją ogólnokrajowych
działań statutowych SKwP. Obejmuje zadania z obszarów: wewnątrzorgani
zacyjnego, finansowo-księgowego, naukowego, informacyjno-reprezentacyjne-
go, promocyjnego oraz współpracy krajowej i zagranicznej. Obowiązki Biura do-
tyczą bieżącej organizacyjno-administracyjnej obsługi działalności centralnych
organów władzy SKwP oraz komisji powołanych przez Zarząd Główny oraz Radę
Naukową, w tym Rady Pracodawców, Komisji Etyki, Komisji Biur Rachunkowych.

W swojej pracy Biuro ściśle współpracuje z oddziałami okręgowymi Stowa-
rzyszenia oraz realizuje wydarzenia organizowane przez Zarząd Główny SKwP.

Do najważniejszych należą Krajowe Zjazdy Delegatów Stowarzyszenie Księ-
gowych w Polsce, odbywające się od roku 1987 cyklicznie co cztery lata (wcze-
śniej zjazdy odbywały się w różnych odstępach czasu – czasami co roku, co trzy
lata, a XIII zjazd odbył się po 5 latach kadencji) oraz zjazdy nadzwyczajne (ostat-
nie dwa zwołano w 2009 i 2017 roku ze względu na konieczność wprowadzenia
zmian w Statucie SKwP).

Biuro zajmuje się również organizacją lub współorganizacją okolicznościo-
wych kongresów i konferencji, konkursów firmowanych przez SKwP oraz innych
wydarzeń środowiskowych dla księgowych – np. Bieg o Puchar Księgowego,
a także uczestniczy w projektach zewnętrznych.

Ważne daty związane z Biurem

1957 �pierwsza siedziba – pokój wynajmowany na ul. Nowy Zjazd, następne
to pokoje wynajmowane kolejno na ul. Filtrowej, na ul. Sienkiewicza 12,
w budynku Ministerstwa Finansów przy ul. Świętokrzyskiej 12

1997 �przeprowadzka do własnej nowo wybudowanej siedziby przy
ul. Górnośląskiej 5

1998 �stworzenie w siedzibie SKwP „Izby Pamięci”, w której prezentowane są
eksponaty związane z historią księgowości i Stowarzyszenia

113

1998 �pierwsza edycja ogólnopolskiego konkursu „Księgowy Roku”,
organizowanego przez Stowarzyszenie wspólnie z Wydawnictwem „Infor”
i firmą Matrix.pl (później Sage Symfonia) – ostatnia edycja odbyła się w roku
2009

1999 wydanie pierwszego autoryzowanego przekładu Międzynarodowych
Standardów Rachunkowości (MSR) na mocy porozumienia z IASB

2006 wydanie pierwszego numeru środowiskowego pisma „Świat Księgowych”

2007 zorganizowanie Kongresu Polskiej Rachunkowości – obchody 100-lecia
SKwP

2008 �wprowadzenie Zintegrowanego Systemu Informatycznego (ZSI)
we wszystkich jednostkach SKwP (pracownicy BZG czynnie uczestniczyli
we wprowadzaniu systemu)

2009 pierwszy Bieg o Puchar Księgowego podczas Biegu Piastów
w Jakuszycach

2009 �udział Stowarzyszenia, jako jednego z beneficjentów, w projekcie
„Budowanie zdolności nstytucjonalnych i prawnych na poziomie krajowym
w zakresie sprawozdawczości finansowej i audytu w sektorze prywatnym”,
realizowanym w Szwajcarsko-Polskim Programie Współpracy, w ramach
którego odbywały się szkolenia, warsztaty i konferencje (zakończony
w grudniu 2016 r.)

2010 �ogólnopolska konferencja „Polska rachunkowość – kierunki zmian i rozwoju
w perspektywie globalnej” zorganizowana z okazji obchodzonego po raz
pierwszy Dnia Księgowego

2011 �konferencja „Zielona Księga – przyszłość rynku usług audytorskich”
zorganizowana wspólnie przez KIBR, PTE i SKwP

2011 �międzynarodowa konferencja „Rachunkowość w dziele integracji Unii
Europejskiej” zorganizowana pod Patronatem Honorowym Prezydenta
Rzeczypospolitej Polskiej Bronisława Komorowskiego z okazji polskiej
prezydencji w Radzie Unii Europejskiej

2012 Konferencja konsultacyjna, dotycząca dokumentów Europejskiej Grupy
Doradczej ds. Sprawozdawczości Finansowej (EFRAG), przygotowanych
w ramach inicjatywy proaktywnej rachunkowości, zorganizowana
przez: EFRAG, brytyjską Radę ds. Standardów Rachunkowości (ASB),
włoską Organizację ds. Rachunkowości (OIC) oraz Komitet Standardów
Rachunkowości, we współpracy ze Stowarzyszeniem Księgowych w Polsce
i Krajową Izbą Biegłych Rewidentów.

114

2012 Konferencja konsultacyjna zorganizowana przez Grupę Doradczą
ds. Sprawozdawczości Finansowej (EFRAG) oraz Komitet Standardów
Rachunkowości, we współpracy ze Stowarzyszeniem Księgowych w Polsce
i Krajową Izbą Biegłych Rewidentów – dotyczyła dokumentu dyskusyjnego
EFRAG ws. założeń ramowych w zakresie ujawniania informacji
w sprawozdaniach finansowych, wydanego w ramach
inicjatywy proaktywnej rachunkowości w Europie.

2013 �międzynarodowa konferencja „Rachunkowość szyta na miarę małych
i średnich przedsiębiorstw” zorganizowana pod honorowym patronatem
Ministra Gospodarki i Ministerstwa Finansów, której współinicjatorem
była Europejska Federacja Księgowych i Audytorów Małych i Średnich
Przedsiębiorstw (EFFA),

2014 �I edycja konkursu „Księgowi Przyszłości” organizowanego co dwa lata
przez SKwP i spółkę Soneta (II edycja w 2016 r., III edycja w 2018 r., IV edycja
w 2020 r. została zawieszona po I etapie z powodu pandemii Covid)

2015 �konferencja „Rok po deregulacji. Rynek usług księgowych po uwolnieniu
zawodu” zorganizowana z okazji Dnia Księgowego przez portal Księgowi
Przyszłości i SKwP

2016 udział SKwP, jako partnera społecznego, w pracach Instytutu Badań
Edukacyjnych przygotowujących wprowadzenie Zintegrowanego Systemu
Kwalifikacji i Zintegrowanego Rejestru Kwalifikacji oraz w projekcie
wspierającym przygotowanie opisu kwalifikacji

2017 z inicjatywy SKwP przedstawiciele ośmiu organizacji zawodowych
księgowych: Stowarzyszenia Estońskich Księgowych, Gruzińskiej Federacji
Zawodowych Księgowych i Audytorów, Litewskiej Federacji Stowarzyszeń
Księgowych, Łotewskiego Stowarzyszenia Biegłych Rewidentów,
Niemieckiego Stowarzyszenia Doradców Podatkowych, Stowarzyszenia
Księgowych w Polsce, Stowarzyszenia Księgowych i Audytorów Republiki
Serbskiej oraz Ukraińskiej Federacji Zawodowych Księgowych i Audytorów
podpisali porozumienie o wielostronnej współpracy

2018 międzynarodowa konferencja „Przyszłość zawodu księgowego”
zorganizowana rok po 2. Kongresie Polskiej Rachunkowości, jako
kontynuacja rozpoczętych tam rozważań

2019 Ogólnopolska Konferencja Przedsiębiorców i Księgowych „Poznajmy się!”
służąca nawiązaniu bliższej niż dotychczas współpracy z przedsiębiorcami
– pierwszymi odbiorcami usług księgowych, objęta honorowym
patronatem Ministerstwa Finansów, Ministerstwa Przedsiębiorczości
i Technologii, a także Rady Dialogu Społecznego, Marszałka Województwa
Mazowieckiego, BCC, KIG, ZPP oraz Pracodawców RP

2020 utworzenie Centrum Edukacji Nauczycieli – niepublicznej placówki
doskonalenia zawodowego nauczycieli powołanej do organizacji
i prowadzenia działalności, polegającej na doskonaleniu zawodowym
nauczycieli, jak również kadry kierowniczej oraz pracowników
administracyjnych szkół i placówek

2021 podpisanie deklaracji o współpracy między SKwP i Ministerstwem
Finansów

2021 rozpoczęcie wielokierunkowych działań związanych ze zdefiniowaniem
zawodu księgowego

2022 zorganizowanie ogólnopolskiej jubileuszowej konferencji z okazji 115-lecia
SKwP „KSIĘGOWY architekt bezpiecznego biznesu” pod honorywm
patronatem Ministerstwa Finansów, Ministerstwa Rozwoju i Technologii,
Marszałka Województwa Mazowieckiego, Rady Dialogu Społecznego,
Związku Banków Polskich, Business Centre Club, Związku Przedsiębiorców
i Pracodawców, Pracodawców RP, Polskiej Izby Biegłych Rewidentów

Szczegółowy wykaz najważniejszych wydarzeń w historii
Stowarzyszenia zawiera rozdział I „Z kart historii” (str. 7)

115

116

Zasłużeni działacze Stowarzyszenia

Stowarzyszenie Księgowych w Polsce – jako spadkobierca i kontynuator tra-
dycji najpierw Związku Buchalterów w Polsce, a następnie Związku Księgowych
w Polsce – w uznaniu szczególnych zasług dla działalności i rozwoju organizacji
nadaje najbardziej zasłużonym działaczom godność członka honorowego.

Zgodnie ze statutem SKwP „Liczba członków honorowych nie może być więk-
sza niż 50. Członkowie honorowi, na zasadzie dobrowolności, tworzą Klub Człon-
ków Honorowych (...)”. Kandydaci do otrzymania zaszczytnego tytułu, w liczbie
uzupełniającej do 50. skład grona członków honorowych, są przedstawiani na
Krajowych Zjazdach Delegatów SKwP lub na zjazdach nadzwyczajnych, które tę
godność nadają.

Aktualna lista Klubu Członków Honorowych
(według oddziałów)

 1.	 Stanisława Gudebska	 Bydgoszcz
 2.	 Danuta Pinuszewska	 Bydgoszcz
 3.	 Barbara Najdek	 Częstochowa
 4.	 Joanna Nowowiejska-Fedecka	 Częstochowa
 5.	 Tadeusz Romaszko	 Elbląg
 6.	 Jerzy Łopacki	 Gdańsk
 7.	 Stanisław Kociuba	 Gorzów Wlkp.
 8.	 Franciszek Plichta	 Gorzów Wlkp.
 9.	 Marian Jagiełło	 Katowice
10.	 Halina Gąsior-Mikulska	 Kielce
11.	 Andrzej Mucha	 Kielce
12.	 Danuta Buchowiecka	 Koszalin
13.	 Janusz Szyndler	 Koszalin
14.	 Elżbieta Bochenek	 Kraków
15.	 Zbigniew Wypych	 Kraków
16.	 Maria Pawlak	 Legnica
17.	 Wacław Bakalarz	 Lublin
18.	 Stefan Czerwiński	 Lublin

117117117

19.	 Józef Stach	 Lublin
20.	 Stanisław Mierzejewski	 Łódź
21.	 Mieczysław Psut	 Łódź
22.	 Wiesław Biernacki	 Olsztyn
23.	 Halina Misiukiewicz	 Olsztyn
24.	 Wiktor Gabrusewicz	 Wielkopolski w Poznaniu
25.	 Aldona Kamela-Sowińska	 Wielkopolski w Poznaniu
26.	 Janusz Czerwieniec	 Radom
27.	 Elżbieta Żurowska	 Radom
28.	 Bronisław Ciaś	 Podkarpacki w Rzeszowie
29.	 Krzysztof Cieśla	 Podkarpacki w Rzeszowie
30.	 Ignacy Dziedziczak	 Szczecin
31.	 Krystyna Cebula	 Warszawa
32.	 Zdzisław Fedak	 Warszawa
33.	 Irena Furmanek	 Warszawa
34.	 Adam Kęsik	 Warszawa
35.	 Jerzy Koniecki	 Warszawa
36.	 Franciszek Wala	 Warszawa
37.	 Władysław Fałowski	 Dolnośląski we Wrocławiu
38.	 Zbigniew Luty	 Dolnośląski we Wrocławiu
39.	 Stanisław Gauza	 Zielona Góra
40.	 Hieronim Rutkowski	 Zielona Góra

118

Jako pierwszy ten zaszczytny tytuł otrzymał w dziesiątą rocznicę powsta-
nia Związku Buchalterów w Polsce (1917 rok) Konrad Czerwiński. Do 1939 roku
godnością tą zostali uhonorowani członkowie Związku Buchalterów w Polsce
i Związku Księgowych w Polsce:

	9 Henryk Sachs (1931 rok)
	9 Michał Gawroński
	9 Antoni Górski

	9 Edward Miński
	9 Tomasz Piętowski.

Po reaktywowaniu w 1957 roku działalności Stowarzyszenia Księgowych
w Polsce tytuł członka honorowego nadano do 1987 roku 42 osobom, w tym
20 członkom aktywnie działającym w okresie międzywojennym. Przedstawia-
my listę wszystkich członków honorowych z podziałem na oddziały – na zielono
zostały zaznaczone osoby, które otrzymały zaszczytny tytuł do 1965 roku – do VIII
Krajowego Zjazdu Delegatów (ich wykaz został odtworzony w publikacji Hen-
ryka Kalińskiego „80 lat organizacji księgowych w Polsce”, Warszawa 1988). Od
1968 roku (IX zjazd) listy nadania godności członka honorowego przedstawiono
na podstawie zachowanych dokumentów zjazdowych.

Białystok		
	9 Ryszard Horodeński
	9 Józef Humeńczyk
	9 Ryszard Kłoczewski
	9 Wiesław Świstak
	9 Kazimierz Tomaszewicz

Bielsko-Biała
	9 Franciszek Gańczarczyk
	9 Józef Waliczek

Bydgoszcz
	9 Stanisława Gudebska
	9 Hieronim Nowaczyk
	9 Danuta Pinuszewska
	9 Roman Pisarczak

Częstochowa
	9 Barbara Najdek
	9 Joanna Nowowiejska-Fedecka

Elbląg
	9 Tadeusz Romaszko
	9 Jerzy Szewczyński

Gdańsk
	9 Lech Bednarski
	9 Franciszek Bogacki
	9 Kazimierz Gentkowski
	9 Czesław Kankowski
	9 Józef Karolewski
	9 Florian Kośmicki
	9 Jerzy Łopacki
	9 Michał Pacoszyński
	9 Edward Woźniakowski
	9 Tadeusz Zieliński

Gorzów Wlkp.
	9 Stanisław Kociuba
	9 Franciszek Plichta

Lista członków honorowych od początku nadawania tytułu

119119

Katowice
	9 Paweł Brzezina
	9 Robert Cop
	9 Marian Jagiełło
	9 Władysław Jędral
	9 Franciszek Marek
	9 Zbigniew Mesner
	9 Stanisława Motyka
	9 Jakub Setkowicz
	9 Zygmunt Sobel
	9 Paweł Tendera

Kielce
	9 Halina Gąsior-Mikulska
	9 Andrzej Mucha
	9 Piotr Nawrocki
	9 Jerzy Pawełczyk

Koszalin
	9 Danuta Buchowiecka
	9 Jan Grad
	9 Janusz Szyndler

Kraków
	9 Augustyn Błaszkiewicz
	9 Elżbieta Bochenek
	9 Adam Bunsch
	9 Zygmunt Giercuszkiewicz
	9 Stefan Górniak
	9 Bronisław Kogut
	9 Antoni Kurek
	9 Bronisław Micherda
	9 Tadeusz Pieniążek
	9 Józef Uryga
	9 Zbigniew Wypych

Legnica
	9 Maria Pawlak

Lublin
	9 Wacław Bakalarz
	9 Czesław Busiewicz
	9 Stefan Czerwiński
	9 Klemens Kowalczyk
	9 Ludwik Leszczyński
	9 Franciszek Litwiński
	9 Ignacy Mizerski
	9 Józef Stach

Łódź
	9 Kazimierz Białek
	9 Alicja Jaruga
	9 Stanisław Mierzejewski
	9 Zygmunt Młynarczyk
	9 Józef Pajchel
	9 Mieczysław Psut
	9 Czesław Szaniawski
	9 Kazimierz Szewczyk
	9 Edward Wojciechowski
	9 Stefan Wypych

Olsztyn
	9 Wiesław Biernacki
	9 Florian Osękowski
	9 Jan Terpiłowski
	9 Halina Misiukiewicz

Opole
	9 Józef Kasperek
	9 Aleksander Tarasiuk

Wielkopolski w Poznaniu
	9 Bogdan Andrzejewski
	9 Henryk Fabiś
	9 Wiktor Gabrusewicz
	9 Aldona Kamela-Sowińska
	9 Zdzisław Kołaczyk

120

	9 Dionizy Kwintkiewicz
	9 Mieczysław Pawlicki
	9 Jerzy Schmidt
	9 Tadeusz Sobaszek
	9 Zygmunt Szymczak
	9 Tadeusz Tylewski
	9 Bronisław Zakrzewski

Radom
	9 Janusz Czerwieniec
	9 Jan Pawelec
	9 Elżbieta Żurowska

Podkarpacki w Rzeszowie
	9 Bronisław Ciaś
	9 Krzysztof Cieśla
	9 Tadeusz Kapica
	9 Marian Kuźniar
	9 Stanisław Paraponiak
	9 Władysław Sondej

Suwałki
	9 Bronisława Żerko

Szczecin
	9 Ignacy Dziedziczak
	9 Kazimierz Sawicki
	9 Władysław Szuszkowski

Toruń
	9 Brunon Brzozowski

Warszawa
	9 Witold Bień
	9 Jerzy Bieńczyk

	9 Teodor Blechszmidt
	9 Albin Bombik
	9 Krystyna Cebula
	9 Stanisława Cichoń
	9 Bronisław Czeczerda
	9 Wanda Dąbrowska
	9 Zdzisław Fedak
	9 Irena Furmanek
	9 Krystyna Jung
	9 Alicja Kędzierska
	9 Adam Kęsik
	9 Karol Koc
	9 Kazimierz Koniecki
	9 Jerzy Koniecki
	9 Zdzisław Paryziński
	9 Tadeusz Płoszajski
	9 Ludwik Rywik
	9 Jerzy Sablik
	9 Alfred Schroeter
	9 Stanisław Skrzywan
	9 Franciszek Wala
	9 Tadeusz Walęcki
	9 Stefan Wojciechowski
	9 Józef Wroński
	9 Edward Ziebart

Wrocław
	9 Władysław Fałowski
	9 Zbigniew Luty
	9 Jacek Ochman
	9 Henryk Serczyk

Zielona Góra
	9 Franciszek Gasiński
	9 Stanisław Gauza
	9 Hieronim Rutkowski

121121

Stowarzyszenie Księgowych w Polsce od dziesięcioleci przyznaje zasłużonym
działaczom i pracownikom srebrne lub złote odznaki honorowe „Zasłużony
w rozwoju Stowarzyszenia Księgowych w Polsce”. Od roku 2013 najwyższym od-
znaczeniem SKwP – prócz godności członka honorowego – jest złota odzna-
ka honorowa z diamentem „Zasłużony w rozwoju Stowarzyszenia Księgowych
w Polsce”, przyznawana za szczególne zasługi dla Stowarzyszenia.

Odznaczeni złotą odznaką honorową z diamentem
„Zasłużeni w rozwoju Stowarzyszenia Księgowych w Polsce”

Białystok
	9 Edward Kosakowski
	9 Teresa Sołowińska

Bydgoszcz
	9 Maria Ćwiklińska
	9 Stanisława Gudebska
	9 Edmund Karstein
	9 Hieronim Nowaczyk
	9 Roman Pisarczak

Częstochowa
	9 Barbara Najdek

Elbląg
	9 Zdzisław Gładki

Gdańsk
	9 Urszula Adamska
	9 Jan Bielawski
	9 Mieczysław Friedrich
	9 Jerzy Gierusz
	9 Jerzy Łopacki

Katowice
	9 Zbigniew Messner

Kielce
	9 Stanisław Gąsiorowski
	9 Ryszard Gorycki
	9 Piotr Nawrocki
	9 Urszula Szczukiewicz

Kraków
	9 Elżbieta Bochenek
	9 Barbara Gablankowska
	9 Stanisława Góral-Żurawlew
	9 Bronisław Kogut
	9 Antoni Kurek
	9 Bronisław Micherda
	9 Józef Pietrzak
	9 Andrzej Piwowarczyk
	9 Urszula Prochwicz
	9 Józef Szopiński

Legnica
	9 Maria Pawlak
	9 Ewa Szymańska

Lublin
	9 Stefan Czerwiński
	9 Mariusz Drozd
	9 Anna Feliksa Janik-Czop
	9 Halina Milczek-Górniak

122

Łódź
	9 Zygmunt Młynarczyk
	9 Kazimierz Nowacki

Olsztyn
	9 Wiesław Biernacki
	9 Jolanta Bocheńska
	9 Halina Misiukiewicz
	9 Jan Terpiłowski

Opole
	9 Krystyna Haładewicz
	9 Adam Hałdys

Poznań
	9 Wanda Cichomska
	9 Wiktor Gabrusewicz
	9 Jerzy Grzegorski
	9 Mieczysław Mikuła
	9 Ryszard Orpel
	9 Mieczysław Pawlicki
	9 Dorota Szewczak

Radom
	9 Janusz Czerwieniec

Rzeszów
	9 Krzysztof Cieśla

Suwałki
	9 Bronisława Żerko

Szczecin
	9 Ignacy Dziedziczak
	9 Kazimierz Sawicki

Warszawa
	9 Jan Baliński
	9 Witold Bień
	9 Albin Bombik
	9 Krystyna Cebula
	9 Agnieszka Czarnecka
	9 Czesław Defański
	9 Zdzisław Fedak
	9 Grażyna Golat
	9 Tadeusz Marczak
	9 Marian Mońka
	9 Jan Oleksa
	9 Stefania Pariaszewska
	9 Franciszek Wala

Wrocław
	9 Teresa Cebrowska
	9 Przemysław Des Loges
	9 Władysław Fałowski
	9 Zbigniew Luty
	9 Jadwiga Szafraniec
	9 Henryka Turowska

Zielona Góra
	9 Stanisław Gauza
	9 Hieronim Rutkowski

123123

Tytuł „Ambasador zawodowej etyki w rachunkowości” jest przyznawany od
2014 roku za szczególne zasługi w upowszechnianiu i promowaniu zasad Ko-
deksu zawodowej etyki w rachunkowości, wprowadzonego przez Stowarzysze-
nie Księgowych w Polsce w 2007 roku. Honorowane są nim zarówno osoby fi-
zyczne, jak i jednostki gospodarcze.

Przedstawiamy listę osób, które otrzymały ten zaszczytny tytuł.

Wyróżnieni tytułem „Ambasador zawodowej etyki
w rachunkowości”

 1.	 Stanisław Kozłowski	 Białystok
 2.	 Małgorzata Małowińska	 Bydgoszcz
 3.	 Grażyna Voss	 Bydgoszcz
 4.	Anna Starostecka	 Częstochowa
 5.	 Małgorzata Garstka	 Kielce
 6.	 Anna Chrzanowska	 Toruń
 7.	 Anna Karmańska	 Warszawa
 8.	 Grażyna Urbaniak	 Warszawa
 9.	 Franciszek Wala	 Warszawa
10.	 Anna Kasperowicz	 Wrocław
11.	 Joanna Kogut	 Wrocław
12.	 Mirosława Wysocka	 Wrocław

www.skwp.pl

Rozdział V
SKwP w liczbach

126

Członkowie SKwP

członkowie zwyczajni
członkowie zwyczajni

– dyplomowani księgowi członkowie wspierający

2017		 22 883
2018		 23 795
2019		 24 115
2020		 24 660
2021		 25 405

 2017		 841
 2018		 874
 2019		 883
 2020		 872
 2021		 880

2017		 2265
2018		 2242
2019		 2176
2020		 2107
2021		 2004

0

5000

10000

15000

20000

25000

30000

Członkowie zwyczajni Członkowie zwyczajni
- dyplomowani

księgowi

Członkowie
wspierający

Członkowie SKwP

2017 2018 2019 2020 2021

132
134
136
138
140
142
144
146
148
150
152

jednostki
organizacyjne

Jednostki organizacyjne SKwP

2017 2018 2019 2020 2021

0

1000

2000

3000

4000

5000

6000

7000

I stopień II stopień III stopień

Szkolenia

2017 2018 2019 2020 2021

0

5000

10000

15000

20000

25000

30000

indywidualni zbiorowi

Sygnatariusze Kodeksu zawodowej etyki w rachunkowości

2017 2018 2019 2020 2021

127

Jednostki organizacyjne
oddziały (d. terenowe), koła członkowskie, kluby członkowskie, koła, kluby

0

5000

10000

15000

20000

25000

30000

Członkowie zwyczajni Członkowie zwyczajni
- dyplomowani

księgowi

Członkowie
wspierający

Członkowie SKwP

2017 2018 2019 2020 2021

132
134
136
138
140
142
144
146
148
150
152

jednostki
organizacyjne

Jednostki organizacyjne SKwP

2017 2018 2019 2020 2021

0

1000

2000

3000

4000

5000

6000

7000

I stopień II stopień III stopień

Szkolenia

2017 2018 2019 2020 2021

0

5000

10000

15000

20000

25000

30000

indywidualni zbiorowi

Sygnatariusze Kodeksu zawodowej etyki w rachunkowości

2017 2018 2019 2020 2021

2017		 149
2018		 139
2019		 139
2020		 144
2021		 151

128

Szkolenia

0

1000

2000

3000

4000

5000

6000

7000

I stopień II stopień III stopień

Szkolenia

2017 2018 2019 2020 2021

0

5000

10000

15000

20000

25000

30000

indywidualni zbiorowi

Sygnatariusze Kodeksu zawodowej etyki w rachunkowości

2017 2018 2019 2020 2021

0

1000

2000

3000

4000

5000

6000

7000

I stopień II stopień III stopień

Szkolenia

2017 2018 2019 2020 2021

0

5000

10000

15000

20000

25000

30000

indywidualni zbiorowi

Sygnatariusze Kodeksu zawodowej etyki w rachunkowości

2017 2018 2019 2020 2021

Liczba wydanych certyfikatów

2017		 I st. 6090	 II st. 4027	 III st. 1460
2018		 I st. 6255	 II st. 4462	 III st. 1445
2019		 I st. 6963	 II st. 4942	 III st. 1551
2020		 I st. 4696	 II st. 3206	 III st. 840
2021		 I st. 5435	 II st. 3712	 III st. 1128

129

Sygnatariusze
Kodeksu zawodowej etyki w rachunkowości

0

1000

2000

3000

4000

5000

6000

7000

I stopień II stopień III stopień

Szkolenia

2017 2018 2019 2020 2021

0

5000

10000

15000

20000

25000

30000

indywidualni zbiorowi

Sygnatariusze Kodeksu zawodowej etyki w rachunkowości

2017 2018 2019 2020 2021

0

5000

10000

15000

20000

25000

30000

Członkowie zwyczajni Członkowie zwyczajni
- dyplomowani

księgowi

Członkowie
wspierający

Członkowie SKwP

2017 2018 2019 2020 2021

132
134
136
138
140
142
144
146
148
150
152

jednostki
organizacyjne

Jednostki organizacyjne SKwP

2017 2018 2019 2020 2021

 indywidualni zbiorowi
2017		 23 217
2018		 24 151
2019		 24 489
2020		 25 012
2021		 25 761

2017		 2291
2018		 2356
2019		 2423
2020		 2459
2021		 2474

130

Opiniowanie aktów prawnych przez SKwP

0

10

20

30

40

50

60

70

80

Opiniowanie aktów prawnych przez SKwP

2017 2018 2019 2020 2021

0
5000

10000
15000
20000
25000
30000
35000
40000
45000
50000

nowe wydawnictwa dodruki publikacje na ODZ wydawnictwa
elektroniczne

Wydawnictwa SKwP

2017 2018 2019 2020 2021

0

10

20

30

40

50

60

70

80

Opiniowanie aktów prawnych przez SKwP

2017 2018 2019 2020 2021

0
5000

10000
15000
20000
25000
30000
35000
40000
45000
50000

nowe wydawnictwa dodruki publikacje na ODZ wydawnictwa
elektroniczne

Wydawnictwa SKwP

2017 2018 2019 2020 2021

2017		 56
2018		 75
2019		 33
2020		 57
2021		 61

131

Wydawnictwa SKwP

0

10

20

30

40

50

60

70

80

Opiniowanie aktów prawnych przez SKwP

2017 2018 2019 2020 2021

0
5000

10000
15000
20000
25000
30000
35000
40000
45000
50000

nowe wydawnictwa dodruki publikacje na ODZ wydawnictwa
elektroniczne

Wydawnictwa SKwP

2017 2018 2019 2020 2021

2017
nowe wydawnictwa 		 12 533
dodruki 			 38 285
publikacje na ODZ		 1702

2018
nowe wydawnictwa 		 13 959
dodruki 			 45 389
publikacje na ODZ		 1799

2019
nowe wydawnictwa 		 11 863
dodruki 			 46 621
publikacje na ODZ		 1898

2020
nowe wydawnictwa		 12 015
dodruki			 29 977
publikacje na ODZ		 1140

2021
nowe wydawnictwa 	 23 268
dodruki 			 25 405
publikacje na ODZ 		 957
wydawnictwa
w wersji elektronicznej 	 4577

publikacje na ODZ – publikacje wydane we współpracy z wydawnictwem „Rachunkowość”
na obligatoryjne doskonalenie zawodowe biegłych rewidentów

132

Obecność SKwP w mediach

2017

1750: prasa 127, portale 467, facebook 1034, twitter 58, wideo 16, fotoreportaże 4, fora 38,
inne 6 (blogi 2, komentarze 4)

0

500

1000

1500

2000

2500

3000

Obecność SKwP w mediach

2017 2018 2019 2020 2021

2017
1750: prasa 127, portale 467, facebook 1034, twitter 58, wideo 16, fotoreportaże 4, fora 38, inne 6
(blogi 2, komentarze 4)
2018
1694: prasa 124, portale 526, facebook 951, twitter 24, wideo 24, , fotoreportaże 23,
fora 20, inne 2 (blog 1, komentarze 1)
2019
2206; prasa 120, portale 593, facebook 1334, twitter 61, wideo 16, fotoreportaże 53,
fora 28, inne 2 (blog 1, komentarze 1)
2020
2711: prasa 96, portale 422, facebook 1893, twitter 176, wideo 24, fotoreportaże 59,
fora 36, inne 5 (blogi 2, komentarze 3)
2021
2074 w tym: prasa 92, portale 416, facebook 1301, twitter 1125, wideo 48, fotoreportaże 64, fora 23,
inne 14 (komentarze 4, radio 7, blogi 2, podcasty 1)

Rozdział VI
Z myślą o przyszłości
zawodu

134

Stanisław Hońko

Z myślą o przyszłości zawodu

Pisząc o przewidywaniu przyszłości w zawo-
dzie księgowego, warto przypomnieć postać
jednego z najbardziej znanych polskich futu-
rologów – Stanisława Lema. W ubiegłym roku
przypadała setna rocznica urodzin wybitne-
go pisarza i wizjonera, którego dzieła zajęły
trwałe miejsce w kanonie światowej literatury
science fiction. Z tej okazji Sejm RP ogłosił rok
2021 Rokiem Lema. Wizje Stanisława Lema,
dotyczące przyszłości, były niezwykle odważ-
ne. Dlatego w czasach, gdy powstawały, wiele
osób uznawało je za absurdalne. Wybitny pol-
ski futurolog już w latach pięćdziesiątych XX
wieku pisał o światowej sieci powiązanych ze
sobą komputerów w skali globalnej lub nawet
międzyplanetarnej. Do technologii, o których
Lem pisał z wieloletnim wyprzedzeniem, na-
leżą na przykład: autonomiczne samochody,
chmura obliczeniowa, e-booki, drukarki 3D,
modyfikacje genetyczne czy wirtualna rzeczy-
wistość. Mimo że wiele jego odważnych wizji
stało się obecnie codziennością, Lem odnosił
się do swoich wcześniejszych sądów z dużą

skromnością, a nawet z rozczarowaniem.
W jednym z ostatnich wywiadów1 stwierdził:
„Konfrontacja moich futurologicznych wy-
obrażeń z rzeczywistością trochę przypomina
kraksę”. To rozczarowanie przypieczętowuje
inwentaryzacją: „Kiedy sięgnąłem do kilku
najgłośniejszych książek futurologicznych
sprzed 30 lat, okazało się, że sprawy potoczyły
się zupełnie inaczej niż wyobrażały sobie naj-
tęższe mózgi lat 60. Zawiodły przepowiednie
(…) Nic się nie sprawdziło. Okazało się, że rację
miał tylko Antoni Gołubiew, który lubił powta-
rzać, że przyszłość polega na tym, iż „wszystko
jest inaczej” – inaczej, niż sobie wyobrażamy.
I tak rzeczywiście jest. Z tym, że inaczej – nie
znaczy ani wspanialej, ani straszniej. Po pro-
stu inaczej”.

To „inaczej” jest również właściwym okre-
śleniem w odniesieniu do przyszłości ra-
chunkowości i zawodu księgowego.

1 Małpa w podróży. Ze Stanisławem Lemem rozmawia
Jacek Żakowski [w:] „Gazeta Wyborcza” 2000/105, s. 8.

Jubileusz 115-lecia Stowarzyszenia Księgowych w Polsce i rok 2022 r. ogłoszony
Rokiem Księgowego to nie tylko okazja do spojrzenia wstecz. To również dobry
moment na refleksję o przyszłości zawodów związanych z rachunkowością oraz
o roli profesjonalnych organizacji zrzeszających księgowych. Ich zadaniem jest
przygotowanie środowiska księgowych do wyzwań, które pojawią się w bliższej
lub dalszej perspektywie.

135

W 1967 r. na łamach The Accounting Re-
view, Norton M. Bedford pisał, że pojawia się
wiele głosów wieszczących „usychanie” ra-
chunkowości, związane z postępującą eks-
plozją informacyjną2.

Czarne scenariusze dla rachunkowości
wynikały z założenia, że jej zakres i meto-
dy pozostaną niezmienne. Ten sam autor
zauważył, że zapewne pół wieku wcześniej
również wieszczono koniec rachunkowości,
głównie z powodu prognoz jej niewielkiej
przydatności informacyjnej. Chociaż niektó-
re pojęcia czy mechanizmy rachunkowości
zanikły lub stały się mniej istotne, to rachun-
kowość nie tylko nie straciła na znaczeniu,
ale stała się ważniejsza dla społeczeństwa niż

2 Bedford, N. M. (1967). The Nature of Future Accounting
Theory. The Accounting Review, 42(1), 82–85. http://
www.jstor.org/stable/243977

kiedykolwiek wcześniej. Z przedstawionej
wypowiedzi wynikają następujące wnioski:
	y przepowiednie zapowiadające kres rachun-

kowości (a tym samym zawodu księgowe-
go) mają długą historię i niską trafność,
	y rachunkowość cechuje „kameleonowy

charakter”, czyli ogromna zdolność adap
tacji do potrzeb otoczenia, co oznacza, że
ze względu na dużą dynamikę jest wyjąt-
kowo trudnym obiektem prognoz,
	y zakres zainteresowań rachunkowości stale

się poszerza, co powoduje, że katalog obo-
wiązków księgowych nie ma i prawdopo-
dobnie nigdy nie będzie miał charakteru
zamkniętego.
Dynamiczny charakter rachunkowości,

a co za tym idzie, również zawodu księgowe-
go nie oznacza, że należy zupełnie rezygno-
wać z wyobrażeń na temat przyszłości. Do-
brze byłoby jednak podchodzić do tej sprawy

Fot. pixabay.com/pl

136

z dużą pokorą i ostrożnością. Dlatego niniej-
szy tekst nie zawiera odległych wizji, doty-
czących zawodu księgowego. W miarę bez-
pieczny wydaje się okres 5–10 najbliższych
lat3, a przewidywania opierają się na obser-
wacji obecnych trendów:

Można je ująć w następujących punktach:
	y nastąpi dalszy proces profesjonalizacji za-

wodu księgowego, rozumianej jako zdol-
ność do aplikacji specjalistycznej wiedzy
w działaniu na rzecz interesu publicznego;
	y wymagania wobec księgowych będą

rosły i będą wykraczać poza obszar tra-
dycyjnie przypisywany księgowym; na
znaczeniu będą zyskiwać kompetencje
techniczne, komunikacyjne i analityczne,
bez rezygnacji z „twardych” kompetencji
merytorycznych;
	y zdefiniowanie profesjonalnego księgo-

wego będzie coraz trudniejsze4, ponieważ
pojęcie „księgowy” staje się coraz bardziej
pojemne;

3 Chyba że wydarzy się kolejna pandemia lub inne nie-
spodziewane zjawisko, które zrewiduje wszystkie wcze-
śniejsze wizje. Pisząc o przyszłości zawodu, należy rów-
nież oderwać się od „księgowego tu i teraz”, czyli stanu
szczególnego, wywołanego chaotycznym wprowadze-
niem lawiny wzajemnie sprzecznych przepisów, które
w ramach propagandy sukcesu zostały nazwane Polskim
Ładem.
4 Ciekawie pisze na ten temat A. Hunter, Dyrektor CPA
Australia: Definicja profesjonalnego księgowego musi
być wystarczająco wąska, aby zachować wyraźne rozróż-
nienie między tym, kto jest księgowym, a tym, kto księ-
gowym nie jest. Jednocześnie musi być na tyle szeroka,
aby objąć nietradycyjne role i zawody, które obecnie peł-
nią i będą w przyszłości pełnić księgowi. A. Hunter, The
future of accounting, IFAC, https://www.ifac.org/know-
ledge-gateway/preparing-future-ready-professionals/di-
scussion/future-accounting (dostęp 10.02.2022).

	y popyt na księgowych o wysokich kom-
petencjach będzie wzrastał, natomiast
zadania osób wykonujących proste czyn-
ności techniczne, będą w części wykony-
wane automatycznie, w tym przez roboty
księgowe, z zastosowaniem sztucznej inte-
ligencji;
	y zmieni się sposób pracy księgowych,

większego znaczenia nabierze praca zdal-
na lub hybrydowa.
Pisząc o rosnących oczekiwaniach wobec

księgowych, warto zastanowić się, jakie będą
kompetencje przyszłości w zawodach zwią-
zanych z rachunkowością. Międzynarodowa
Federacja Księgowych (IFAC) w dokumencie
„Księgowi przygotowani na przyszłość”5 de-
finiuje 7 ról księgowych, zapewniających ich
przydatność w biznesie i kreowanie wartości.
Te role to:
	y Drugi pilot – ekspert od zarządzania stra-

tegicznego,
	y Nawigator – osoba podobna do pilota raj-

dowego, zapewniająca maksymalizację
dokonań przy minimalnym ryzyku,
	y Ochroniarz – skoncentrowany na dobrze

zorganizowanej kontroli wewnętrznej,
	y Opowiadacz – osoba wzbogacająca liczby

o odpowiedną narrację,
	y Inicjator zmian IT – poszukiwacz udosko-

naleń w sferach informatycznych,
	y Ekspert procesów i kontroli – ktoś, kto rozu-

mie biznes i podpowiada, jak go usprawniać,
	y Zaufany profesjonalista – ktoś, dla kogo

etyka jest drogowskazem.

5 https://www.ifac.org/knowledge-gateway/preparing-fu-
ture-ready-professionals/discussion/future-f it-accoun-
tants-roles-next (dostęp 10.02.2022).

137

Odnosząc się do kwestii zapotrzebowania
na księgowych, warto przytoczyć progno-
zy Amerykańskiego Biura Statystyk Rynku
Pracy, według których w latach 2020–2030
nastąpi 7 proc. przyrost zatrudnienia w gru-
pie zawodów „Accountants and Auditors”
(specjaliści ds. rachunkowości i audytorzy).
Zatrudnienie w grupie „Bookkeeping, Ac-
counting, and Auditing Clerks” (technicy ds.
księgowości i audytu) do 2030 r. zmniejszy
się o 3 proc.6. Chociaż prognozy te są optymi-
styczne, to dotyczą one podaży pracy. Nieco
gorzej rysują się perspektywy związane ze
stroną popytu, szczególnie wśród młodych

6  https://www.bls.gov/ooh/business-and-financial/accoun-
tants-and-auditors.htm (dostęp 10.02.2022).

osób7. Wiele z nich dopiero po ukończeniu
studiów zdaje sobie sprawę, że ich powoła-
niem jest księgowość. To późne powołanie
jest szansą dla profesjonalnych organizacji
księgowych, które oferują przejrzysty system
certyfikacji zawodowej.

Zadaniem zawodowych organizacji księ-
gowych, w tym SKwP, jest docieranie do
uczniów i studentów z przekazem, że zawód
księgowego ma duże, a nawet bardzo duże
perspektywy. Dla poparcia tego stwierdze-
nia warto przytoczyć opinię Carmine Di Si-
bio, globalnego prezesa i dyrektora Ernst &

7 A. Hunter, The future of accounting, IFAC, https://www.
ifac.org/knowledge-gateway/preparing-future-ready-
-professionals/discussion/future-accounting (dostęp
10.02.2022)

Fot. pixabay.com/pl

138

Young, że „(…) absolwenci rachunkowości
mają teraz przed sobą jeszcze bardziej eks-
cytującą karierę (…). Przez wszystkie lata
w zawodzie nigdy nie widziałem ważniejsze-
go, inspirującego momentu, aby zostać księ-
gowym”8.

Trudne wyzwania, takie jak kryzys klima-
tyczny czy powrót do normalności po pande-
mii, stworzą okazję do zmiany postrzegania

8 https://news.bloombergtax.com/tax-insights-and-
-commentary/the-future-of-accounting-how-a-new-
generation-can-tackle-the-worlds-biggest-challenges
(dostęp 10.02.2022).

księgowych, którzy pomogą przekształcić
rozmyte wizje menedżerów na działania, sta-
jąc się kluczowymi partnerami zmiany.

Księgowi są bowiem specjalistami od za-
dań specjalnych, co wielokrotnie potwier-
dzili, również w czasie pandemii. Historia
pokazuje, że księgowi z każdego kryzysu wy-
chodzą bogatsi i bardziej doceniani.

dr hab. Stanisław Hońko
– profesor Uniwersytetu Szczecińskiego,

doradca podatkowy, wiceprezes
Zarządu Głównego SKwP, prezes zarządu

Oddziału Okręgowego SKwP w Szczecinie

Fot. pixabay.com/pl

139

Stanisław Hońko

KSIĘGOWY
architekt bezpiecznego biznesu

Punktem kulminacyjnym obchodów była
konferencja „KSIĘGOWY architekt bezpiecz-
nego biznesu”, zorganizowana przez Zarząd
Główny Stowarzyszenia
Księgowych w Polsce
w dniach 8–9 czerw-
ca 2022 r., która odby-
ła się w formule onli-
ne. Transmitowano ją
w czasie rzeczywistym
na Youtube oraz w me-
diach społecznościo-
wych. Każdego dnia
łączna liczba uczestników przekraczała 5 ty-
sięcy osób. Chociaż wydarzenie odbywało się
online, to prelegenci oraz uczestnicy debat
spotykali się w studiu nagrań zorganizowa-
nym w Hotelu Arche Krakowska w Warszawie.

Zorganizowanie konferencji bez szero-
kiego udziału publiczności wynikało z prze-
świadczenia, że nie wypada wyprawiać hucz-
nych obchodów jubileuszowych, gdy trwa
wojna w Ukrainie. Był to wyraz solidarności
z całym narodem ukraińskim, a w szcze-
gólności ze środowiskiem księgowych,

reprezentowanym przez współpracującą
z SKwP Ukraińską Federacją Profesjonalnych
Księgowych i Audytorów (UFPAA).

Warto wyjaśnić tytuł
konferencji „KSIĘGO-
WY architekt bezpiecz-
nego biznesu”. Biznes,
szczególnie w nieła-
twym czasie pandemii,
kryzysu oraz rewolu-
cyjnych zmian podat-
kowych, stanowi wy-
zwanie, wymagające

od księgowych szczególnych kompetencji.
Bez względu na to, czy księgowi są pracow-
nikami etatowymi w danej jednostce, czy
pracują w biurach rachunkowych, to dzięki
ich pracy i zaangażowaniu przedsiębiorcy
mogą skoncentrować się na prowadzeniu
swojej działalności. Chętnie powierzają księ-
gowym obowiązki, których samodzielnie nie
chcą wykonywać.

Czy w obecnych warunkach biznes może
być bezpieczny? Biorąc pod uwagę nad-
zwyczajne okoliczności, nie można tego

W 2022 r. przypadał jubileusz 115-lecia działalności organizacji zrzeszających
księgowych na ziemiach polskich. Z tej okazji rok ten został ogłoszony Rokiem
Księgowego, a w całej Polsce odbywały się różne wydarzenia, mające upamiętnić
jubileusz.

140

w sposób odpowiedzialny potwierdzić. Pew-
ne jest natomiast to, że prowadzenie biznesu
bez wsparcia księgowych nie jest możliwe.
Do zadań osób zajmujących się księgowością
należy wskazywanie zagrożeń oraz konse-
kwencji związanych z wyborem określonego
wariantu działania. Kompetentni księgowi
są wyczuleni na potencjalne efekty decyzji
menedżerów, a ich podpowiedzi pozwalają
ograniczyć ryzyko działalności gospodarczej.

Księgowi, podobnie jak architekci, nie
tylko projektują rozwiązania biznesowe, ale
również biorą za nie odpowiedzialność. Ha-
sło przewodnie było wielokrotnie przywoły-
wane w kolejnych dniach konferencji.

Pierwszy dzień konferencji, adresowany
przede wszystkim do przedstawicieli bizne-
su, rozpoczął się od uroczystości jubileuszo-
wych. Konferencję otworzył Jerzy Koniec-
ki – prezes Zarządu Głównego SKwP, który
odniósł się do aktywności SKwP w ostatnich
latach oraz do współpracy księgowych z biz-
nesem. Następnie wyemitowana została wy-
powiedź Alana Johnsona – prezesa Między-
narodowej Federacji Księgowych (IFAC), do

której SKwP należy od 1989 r. Prezes IFAC od-
niósł się do hasła konferencji, stwierdzając,
że zadania stawiane przed księgowymi po-
wodują wykraczanie poza ich tradycyjne role
i często wymagają przyjęcia obowiązków do-
radczych na rzecz biznesu.

Po tej wypowiedzi głos zabrał Artur Soboń
– sekretarz stanu w Ministerstwie Finansów,
stwierdzając – między innymi – że regulator
postrzega księgowych jako zawód zaufania
publicznego. Następnie wystąpiła Barbara
Misterska-Dragan – prezes Krajowej Rady
Biegłych Rewidentów, która wspomnia-
ła o ponadczasowym charakterze zawodu
księgowego oraz o współpracy księgowych
z biegłymi rewidentami. Andrzej Ladziński
– przewodniczący Krajowej Rady Doradców
Podatkowych, po złożeniu życzeń z okazji
jubileuszu, mówił o współpracy księgowych
i doradców podatkowych, którzy ramię w ra-
mię dbają o bezpieczeństwo biznesu.

Blok wystąpień okolicznościowych zakoń-
czyła prezentacja dr. hab. Stanisława Hońko
– prof. Uniwersytetu Szczecińskiego, wice-
prezesa Zarządu Głównego SKwP. Prelegent

Wystąpienia okolicznościowe – od lewej: Jerzy Koniecki, Artur Soboń, Barbara Misterska-Dragan, Andrzej Ladziński, Stanisław
Hońko, Dariusz Zarzecki

141

zaznaczył, że ciągłość działania SKwP,
jedna z najdłuższych wśród organizacji
księgowych istniejących w Unii Euro-
pejskiej, jest zasługą zaangażowanych
osób, które mają wspólne cele i wspól-
ną misję. Krótkie przedstawienie histo-
rii było wstępem do zaprezentowania
aktywności SKwP w działalności na
rzecz księgowych, w tym aktualnie pro-
wadzonych akcji medialnych #Murem-
ZaKsięgowymi oraz #SluchamyKsięgo-
wych.

Kolejny punkt programu stanowił wy-
kład prof. dr. hab. Dariusza Zarzeckiego na te-
mat „Bezpieczny biznes w czasach kryzysu”.
Agenda prezentacji obejmowała następujące
zagadnienia:
	� Co to jest kryzys?
	� Bezpieczny biznes
	� Najbezpieczniejsze spółki z indeksu S&P500
	� Rola rachunkowości i księgowego we współ-

czesnej gospodarce
	� Kluczowe wyzwania księgowych
	� Co musi księgowy?

Profesor w sposób niezwykle interesujący
przedstawił złożoną tematykę ryzyka pro-
wadzenia działalności w czasach kryzysu.
Odniósł się również do zadań księgowych,
w tym do obowiązków w charakterze „ratow-
ników medycznych” w ostatnich, trudnych
dla biznesu latach.

Do tzw. Polskiego Ładu z perspektywy
przedsiębiorców odnieśli się uczestnicy de-
baty, której moderatorem był dr Łukasz Gór-
ka (GS Auditors). Udział w niej wzięli: Robert
Czuła (Soneta), Sebastian Młodziński (Timate)
i Bogdan Zatorski (Symfonia). Osią dyskusji

była koncepcja VUCA, zakładająca następu-
jące cechy współczesnego biznesu: zmien-
ność, niepewność, złożoność i wieloznacz-
ność. Uczestnicy debaty zwracali uwagę na
niespotykaną wcześniej zmienność otocze-
nia, która w szczególny sposób wpływa na
tempo zmian biznesu, w tym systemów infor-
matycznych. Zmiany te muszą być projekto-
wane zanim dany przepis rozpocznie ścieżkę
legislacyjną, a wdrażane przed oficjalnym jej
zakończeniem. Była również mowa o nieprze-
widzianych wcześniej konsekwencjach pracy
zdalnej, a także o wyzwaniach związanych
z pracą w zespołach wielopokoleniowych.

Na zakończenie pierwszego dnia obrad,
uczestnicy konferencji mieli możliwość zapo-
znania się z analizą, przeprowadzoną przez
Agnieszkę Kurzeję (PwC) i Bogdana Zator-
skiego (Symfonia), na temat „Przygotowanie
firmy do współpracy z Krajowym Systemem
E-faktur”.

Drugi dzień konferencji rozpoczął się od
złożenia życzeń z okazji Dnia Księgowego
przez prowadzącą konferencję Małgorzatę
Szczepańską – rzecznika prasowego SKwP.

Debata Polski Ład – wyzwania dla przedsiębiorców – od lewej:
Łukasz Górka, Sebastian Młodziński, Bogdan Zatorski, Robert Czuła

142

Następnie odbyły się dwa merytoryczne wy-
kłady. Pierwszy temat „Praktyczne spojrze-
nie na rachunkowość w świetle globalnych
zdarzeń nadzwyczajnych” przedstawił Łu-
kasz Motała (4 Audyt). Natomiast wiedzą na
temat „Zmiany w VAT i wyzwania związane
z planowanym systemem e-faktur” podzieli-
ła się Joanna Podkówka-Sędek (SKwP).

Po wykładach odbyła się debata „6 mie-
sięcy tzw. Polskiego Ładu – wymiana do-
świadczeń księgowych i kadrowych”, którą
moderował Leszek Lewandowicz (SKwP).
Do dyskusji zostali zaproszeni: Piotr Ciski

Debata 6 miesięcy tzw. Polskiego Ładu – wymiana doświadczeń księgowych i kadrowych – od lewej: Leszek Lewandowicz,
Agnieszka Gajewska, Robert Czuła, Piotr Ciski, Anna Mytyk, Łukasz Drewniak

Łukasz Motała Joanna
Podkówka-Sędek

Elżbieta
Młynarska-Wełpa

(Symfonia), Robert Czuła (Soneta), Łukasz
Drewniak (SKwP), Agnieszka Gajewska (Mak-
te), Anna Mytyk (Ministerstwo Finansów).
Eksperci podjęli próbę podsumowania re-
wolucji podatkowo-składkowej, która weszła
w życie 1 stycznia 2022 r. Odnieśli się również
do dynamicznej cyfryzacji, zmieniającej rze-
czywistość biznesu i księgowych. Była tak-
że mowa o tzw. estońskim CIT, testowaniu
nowych rozwiązań informatycznych i księ-
gowych oraz o sytuacji biur rachunkowych.
Zwracano uwagę na rolę księgowych jako
tłumaczy niezrozumiałych rozwiązań podat-
kowych i kadrowo-płacowych.

Następnym punktem programu konfe-
rencji był wykład Elżbiety Młynarskiej-Wełpy
(SKwP) „Wynagrodzenia w wielu wymiarach,
czyli Polski Ład w płacach”, która przedsta-
wiła wpływ śródrocznych zmian w zakresie
podatku dochodowego na zasady ustalania
wynagrodzeń pracowników.

Ostatnią podczas tej konferencji deba-
tę nt. „Uregulowanie zawodu księgowego”
poprowadziła dr Teresa Cebrowska (SKwP).

143

Debata Uregulowanie zawodu księgowego – od lewej: Teresa Cebrowska, Agnieszka Stachniak, Barbara Misterska-Dragan,
Bożena Wilk, Sabina Urbańska, Łukasz Górka, Stanisław Hońko

Prelegentami byli dr Łukasz Górka (GS Au-
ditors), dr hab. prof. US Stanisław Hońko
(SKwP), Barbara Misterska-Dragan (PIBR),
Agnieszka Stachniak (Ministerstwo Finan-
sów), Sabina Urbańska (SKwP) oraz Bożena
Wilk (SKwP). Agnieszka Stachniak przedsta-
wiła treść dokumentu opracowanego przez
Ministerstwo Finansów, dotyczącego przy-
szłości zawodu księgowego, zaprezentowa-
nego w lutym 2022 r., a także zachęcała do
udziału w prekonsultacjach, których termin
upływa 30 września 2022 r. Uczestnicy deba-
ty byli zgodni, że obecna sytuacja związana
z brakiem barier wejścia do zawodu księgo-
wego nie jest korzystna ani dla biznesu, ani
dla księgowych. Kwestią, wymagającą głębo-
kiej dyskusji, jest dobranie takich sposobów
ograniczenia dostępu do zawodu, które nie
zniechęcą do jego wykonywania, ale przyczy-
nią się do poprawy jakości jego wykonywa-
nia i podniesienia jego prestiżu.

Na zakończenie tej części konferencji za-
planowano wykład, dotyczący kompeten-
cji miękkich, pt. „Jak żyć w równowadze,

czyli work life balance dla osób pracujących
w księgowości”, który poprowadziła Magda-
lena Cygan. Porady prelegentki mogą po-
móc księgowym osiągnąć równowagę mię-
dzy zaangażowaniem zawodowym i życiem
osobistym, co jest szczególnie potrzebne
w okresie tak dużego przeciążenia, które
przeżywają księgowi w związku z wdraża-
niem niedopracowanych przepisów.

Obrady podsumował Jerzy Koniecki
(SKwP), odnosząc się do wcześniejszych wy-
powiedzi prelegentów. Zwrócił szczególną
uwagę na znaczenie zdefiniowania zawo-
du księgowego, które może zachęcić mło-
de pokolenia do zainteresowania się tym
zawodem. Prezes ponownie złożył życzenia
wszystkim osobom, które mówią o sobie
„księgowy”.

Po oficjalnej części konferencji odbyła się
analiza nt. „Współpraca z krajowym syste-
mem e-Faktur w praktyce. Największe wy-
zwania i propozycje rozwiązań”, którą po-
prowadzili przedstawiciele Symfonii: Michał
Sieradzan i Bogdan Zatorski.

144

Następnie uczestnicy wzięli udział w warsz-
tacie nt. „Ład 2.0 z perspektywy rachuby płac
– praktyczny wymiar wdrożenia zmian od
1 lipca 2022 r.” przygotowanym przez spółkę
Soneta. Poprowadzili go jej przedstawiciele:
Joanna Walentek i Konrad Spryńca.

Jubileuszowa konferencja z okazji 115-le-
cia SKwP przeszła do historii naszej organi-
zacji. Była profesjonalnie zorganizowania od
strony technicznej i merytorycznej, co zgod-
nie podkreślały zarówno osoby śledzące ją
online, jak i będące w studiu. Z pewnością

uczestnicy konferencji usłyszeli odpowiedzi
na wiele nurtujących ich pytań. Wypowie-
dzi ekspertów – mamy nadzieję – pobudziły
uczestników konferencji do głębszych re-
fleksji i zadawania kolejnych pytań.

Nagrania z obu dni konferencji są dostępne
na profilu YouTube SKwP (pod adresem: https://
www.youtube.com/channel/UCBQDMrSmU-
QPdNVaq8xq-CZA).

dr hab. prof. US Stanisław Hońko – koordynator
organizacji jubileuszowej konferencji

„KSIĘGOWY architekt bezpiecznego biznesu”

PATRONAT HONOROWY

PARTNER STRATEGICZNY

PATRONAT MEDIALNY

PARTNER

145

Życzenia z okazji 115-lecia

Stowarzyszenie Księgowych w Polsce z okazji jubileuszu 115-lecia istnienia
zawodowych organizacji księgowych na ziemiach polskich otrzymało nagrania
filmowe z życzeniami od Międzynarodowej Federacji Księgowych (IFAC), której
jest członkiem, a także od organizacji księgowych z Estonii, Gruzji, Litwy
i Republiki Serbskiej.

Alan Johnson
– prezes Międzynarodowej
Federacji Księgowych (IFAC)

W imieniu światowego zawodu księgowe-
go składam gratulacje Stowarzyszeniu Księ-
gowych w Polsce, obchodzącemu swój jubi-
leusz 115-lecia.

Dziękuję panu prezesowi Konieckiemu
za zaproszenie mnie do zabrania głosu przy
tej ważnej okazji. 115 lat to znaczący kamień
milowy, który odzwierciedla trwałą war-
tość wkładu Waszego zawodu w interes
publiczny. Korzystając z tej okazji, dziękuję

wszystkim członkom SKwP, zarówno by-
łym, jak i obecnym, za Waszą pracę na rzecz
budowania silnego zawodu księgowego
w Polsce.

Chciałbym krótko wyjaśnić misję IFAC oraz
dlaczego bliskie partnerstwo między IFAC
i Stowarzyszeniem jest tak ważne.

Federacja IFAC powstała w 1977 roku i jest
światowym głosem zawodu księgowego.
IFAC służy interesowi publicznemu, zwięk-
szając znaczenie, reputację i wartość zawodu
księgowego na całym świecie. Za pośrednic-
twem naszych 180 zawodowych organizacji
księgowych i partnerów sieciowych repre-
zentujemy ponad 3 miliony zawodowych
księgowych w 135 krajach świata. Nasza praca
jest zasadniczo podzielona na trzy kategorie:

	� reprezentujemy zawodowych księgowych
oraz wypowiadamy się w ich imieniu, jako
globalny głos księgowych;

	� pomagamy wyposażyć księgowych za
pośrednictwem zawodowych organizacji,
będących naszymi członkami, w narzę-
dzia przygotowujące ich na przyszłość;

146

	� wspieramy opracowywanie, przyjmowa-
nie i wdrażanie wysokiej jakości między-
narodowych standardów.

W związku z tym IFAC wspiera trzy nie-
zależne międzynarodowe rady, ustalające
standardy: Radę Międzynarodowych Stan-
dardów Rewizji Finansowej i Usług Atesta-
cyjnych, Radę Międzynarodowych Standar-
dów Etycznych dla Księgowych oraz Radę
Międzynarodowych Standardów Rachunko-
wości Sektora Publicznego. Opracowywane
przez nie standardy stanowią wspólny język
dla wszystkich interesariuszy w łańcuchu
tworzenia wartości.

Dzięki wspólnemu językowi wzrasta ła-
twość prowadzenia biznesu oraz zmniejszają
się bariery dla inwestycji transgranicznych.
Globalne standardy zapewniają większą
przejrzystość i zaufanie do rynków finanso-
wych, co zwiększa stabilność finansową.

IFAC ma wiele mocnych stron. Federacja
zwołuje interesariuszy zawodu księgowego
z całego świata. Jest globalnym forum dla
przywództwa myśli w najpilniejszych kwe-
stiach, stojących przed zawodem i światem.
Dysponuje także wpływowym głosem w klu-
czowych międzynarodowych debatach, do-
tyczących interesu publicznego. Jednak to,
co robi IFAC, jest możliwe do realizacji je-
dynie w ścisłej współpracy z jego członka-
mi, ponieważ tylko razem możemy ofero-
wać zasoby i docierać do różnych zakątków
geograficznych, aby tam dokonywać glo-
balnych przemian.

Wasza jubileuszowa konferencja jest do-
skonałym przykładem naszego zawodu
w działaniu. Zgromadziliście podczas niej

swoich członków, wielu kluczowych intere-
sariuszy, w tym przedstawicieli organów re-
gulacyjnych, ośrodków akademickich oraz
przedsiębiorstw. Wybraliście bardzo istotne
i skłaniające do refleksji hasło przewod-
nie konferencji: „KSIĘGOWY architekt bez-
piecznego biznesu”. Przyjmując tylko jedną
interpretację tej metafory, chciałbym pod-
kreślić naszą rolę w przygotowywaniu odpor-
nych firm na bardziej odporną przyszłość.

Nadal znajdujemy się w krytycznym okre-
sie, w którym możemy kształtować oży-
wienie po pandemii Covid. Ta sprawa była
i pozostanie zadaniem pełnym wyzwań dla
każdej firmy i faktycznie dla każdego rządu.
Nasi księgowi mogą współpracować z naszy-
mi interesariuszami w sektorze publicznym
i prywatnym, aby pomóc w budowaniu od-
porności w organizacjach.

Aby tak się stało, księgowy przyszłości bę-
dzie musiał pełnić nowe role, często wyma-
gające przyjęcia obowiązków doradczych,
a nie wyłącznie księgowych. W kwestiach
technologicznych, takich jak cyfryzacja au-
dytu, blockchain i decentralizacja narzędzi
cyfrowych, firmy potrzebują zaufanych do-
radców, którzy pomogą im przetrwać obec-
ny kryzys, a także każdy inny kryzys w przy-
szłości.

Chciałbym podkreślić znaczenie przyję-
cia roli doradczej zwłaszcza dla mniejszych
firm, ponieważ mają one kluczowe znacze-
nie dla światowej gospodarki, stanowiąc 90%
globalnego biznesu oraz zapewniając 50%
miejsc pracy.

Małe firmy w Polsce są podstawowym mo-
torem wzrostu gospodarczego i stwarzają

147

duże możliwości zatrudnienia. Dlatego nie
możemy pozwolić, aby poniosły porażkę.
Oprócz pracy na rzecz sektora prywatnego,
doniosłe znaczenie dla naszego zawodu ma
również współpraca z sektorem publicznym.

Rządy światowe muszą przejść od reago-
wania kryzysowego do ożywiania gospodarki
dzięki zrównoważonym programom fiskal-
nym oraz innym środkom, które zapewniają
cyfrową, zieloną i sprawiedliwą przyszłość.

Księgowi powinni doradzać, wspierać i za-
chęcać do ulepszeń w zarządzaniu finansami
publicznymi. Należy zauważyć, że rola zawo-
dowych księgowych ma kluczowe znacze-
nie dla zarządzania finansami publicznymi
(PFM) oraz dla zapobiegania i minimalizo-
wania oszustw finansowych i korupcji.

Oszustwa finansowe i korupcja występo-
wały oczywiście również przed kryzysem Co-
vid, ale szczególnie teraz są szkodliwe i poja-
wiają się na znacznie większą skalę na całym
świecie. Nasz zawód musi nadal walczyć
o pełną odpowiedzialność i przejrzystość.
Jego wkład jest często najbardziej odczuwa-
ny przez rządy: jeśli chodzi o dobre zarządza-
nie i rygorystyczny nadzór nad funduszami
publicznym oraz sprawne i skuteczne świad-
czenie usług publicznych oraz przejrzystość
i odpowiedzialność, które definiują naszą
pracę w roli urzędników państwowych.

Na koniec dodam, że pomimo tak du-
żej niepewności na świecie jedna rzecz nie
zmieni się i nie powinna się zmienić, a jest
nią przywiązanie naszego zawodu do etyki.
Międzynarodowy „Kodeks etyki zawodowych
księgowych” stanowi podstawę wszystkiego,
co robimy. Dzięki temu możemy angażować

się w sprawy publiczne i wypowiadać w kwe-
stiach istotnych dla naszego zawodu, gospo-
darki, technologii, zrównoważonego rozwoju
i w istocie całego społeczeństwa. Księgowi
muszą kontynuować pracę na rzecz global-
nego przyjęcia i wdrożenia naszych zasad
etycznych. W przeciwnym razie stracimy
prawo do określania się głosem zawodu, któ-
ry jest słuchany.

Zawód księgowych ma niesamowitą szan-
sę, aby pomóc władzom w podejmowaniu
trudnych wyborów, wynikających z pande-
mii i – oczywiście – w reagowaniu na wiele
innych wyzwań, stojących przed firmami.
Program zrównoważonego rozwoju jest
ogromny i musimy pomóc rządom oraz fir-
mom w opracowaniu strategii i wyznaczeniu
celów, aby zaradzić katastrofie klimatycznej,
z którą wszyscy mamy do czynienia.

Zawodowi księgowi posiadają umiejętności
i wiedzę, aby pełnić wiodącą rolę. Stowarzysze-
nie Księgowych w Polsce odegrało ważną rolę
we wspieraniu niezwykłego rozwoju gospo-
darczego i społecznego Polski przez 115 lat.

Jeszcze raz gratuluję i życzę kolejnych, wy-
znaczanych jubileuszami sukcesów. Księgowi
mają przed sobą świetlaną przyszłość i dzię-
kuję SKwP za bycie ważną częścią globalne-
go zawodu księgowych oraz rodziny IFAC.

Na koniec chciałbym skorzystać z okazji,
aby bardzo podziękować Polsce za wszystko,
co zrobiliście, by wesprzeć Ukrainę w tych
bardzo trudnych czasach. Przewodzicie
w świecie w okazywaniu, co znaczy ludzkie
współczucie. Wasza solidarność i życzliwość
nie pójdą na marne.

Dziękuję.

148


Margus Tammeraja – prezes
Stowarzyszenia Estońskich
Księgowych

Składam Waszemu Stowarzyszeniu serdecz-
ne gratulacje z okazji jubileuszu 115-lecia.
Mam zaszczyt przekazać najlepsze życzenia
w imieniu Stowarzyszenia Estońskich Księ-
gowych.
115 lat to bardzo długi czas, biorąc pod uwagę
coraz szybsze tempo generalnego postępu
ludzkości. Jednak fundamenty naszego za-
wodu sięgają wieków, a nawet tysiącleci. Nie
do przecenienia jest rola księgowego, polega-
jąca na dbaniu o to, jak sobie radzi każda orga-
nizacja. Co więcej – dzisiejsza rachunkowość
to nie tylko zapewnianie zgodności z wymo-
gami prawa i podatków, ale w coraz więk-
szym stopniu to doradztwo. Księgowy staje
się najlepszym wsparciem dla setek tysięcy
firm. Otrzymują one od księgowych pomoc
w podejmowaniu decyzji finansowych, a na-
wet wytyczne do strategicznego planowania.
Dlatego życzę naszym polskim kolegom
wszystkiego najlepszego w umacnianiu na-
szej pozycji zawodowej w społeczeństwie.

Niech Stowarzyszenie Księgowych w Polsce
będzie dla Was wszystkich latarnią morską,
wskazującą drogę naprzód!



Rusudan Zhorzholiani – prezes
Gruzińskiej Federacji Zawodowych
Księgowych i Audytorów (GFPAA)

Szanowne Panie i Panowie!
To dla mnie wielki zaszczyt, że mogę zwrócić
się do Państwa w imieniu Gruzińskiej Fede-
racji Zawodowych Księgowych i Audytorów
(GFPAA).
Jubileusz 115-lecia to niewątpliwie ważny
i wymowny przedział czasu. W tym okresie
Stowarzyszenie Księgowych w Polsce udo-
wodniło swoją siłę i mocną pozycję, jako
rzetelna i godna zaufania zawodowa orga-
nizacja księgowych. To wyjątkowa rocznica
w rozwoju świata księgowych, którego dal-
sza ewolucja opiera się na istnieniu takich
organizacji jak Wasza.
Wasza praca jest bardzo doceniana i wszyscy
wyrażają dla Was swój szacunek.
Pozwólcie, że w imieniu Gruzińskiej Federacji
Księgowych i Audytorów złożę liderom Waszej

149

organizacji oraz wszystkim jej członkom życze-
nia dalszego rozwoju i sukcesów w profesjona-
lizacji księgowych w Polsce. Mam nadzieję, że
bliskie partnerstwo i współpraca pomiędzy na-
szymi dwiema organizacjami będzie podtrzy-
mywana i jeszcze bardziej się rozwinie.
Jesteśmy wdzięczni i bardzo dziękujemy za
współpracę.
Życzę wszystkim zdrowia i szczęścia!



 Jūratė Petrauskienė – prezes
Stowarzyszenia Księgowych
Regionu Alytus (Litwa)

Najserdeczniejsze życzenia kieruję z Litwy do
polskich księgowych. Stowarzyszenie Księ-
gowych z Alytus obchodzi w tym roku pięt-
nastą rocznicę istnienia, a Stowarzyszenie
Księgowych w Polsce świętuje 115-lecie!
Pragniemy życzyć członkom Stowarzyszenia
siły oraz cierpliwości, której wszyscy potrze-
bujemy, a także optymizmu, pewności sie-
bie i wytrwałości, aby móc odnosić sukcesy.
Niech towarzyszy Państwu szczęście, radość
i pomyślność w pracy zawodowej i życiu oso-
bistym. Niech nie zabraknie miłości.
Życzymy kolejnych pięknych jubileuszy!



�Mirela Bojic – sekretarz ds. prawnych
i międzynarodowych Stowarzyszenia
Księgowych i Biegłych Rewidentów
Republiki Serbskiej

W imieniu Stowarzy-
szenia Księgowych
i Biegłych Rewiden-
tów Republiki Serb-
skiej, naszego kierow-
nictwa oraz w imieniu
wszystkich księgo-
wych Bośni i Hercego-
winy pragniemy prze-
kazać Stowarzyszeniu
Księgowych w Polsce

nasze najserdeczniejsze pozdrowienia.
Z okazji jubileuszu 115-lecia składamy Pań-
stwu gratulacje. Życzymy kontynuacji Wa-
szej drogi rozwoju zawodowego oraz pod-
trzymywania naszej dotychczasowej, udanej
współpracy zawodowej.
Mając nadzieję, że wojna w Europie zakończy
się jak najszybciej, życzymy pokoju i pomyśl-
ności w nadchodzącym czasie.
Życzymy Państwu udanego jubileuszu i świę-
towania.

150

151

152

Rozdział VII
Z życia Stowarzyszenia
i środowiska księgowych

154

Różne formy działalności Stowarzyszenia
na rzecz członków i środowiska zawodowego

„KSIĘGOWY architekt bezpiecznego biznesu”
– przygotowanie do konferencji (Warszawa 2022)

„KSIĘGOWY architekt bezpiecznego biznesu”
– wystąpienie okolicznościowe (Warszawa 2022)

Ogólnopolska Konferencja Przedsiębiorców i Księgowych (Warszawa 2019)

Konferencje na rzecz środowiska księgowych i przedsiębiorców, odczyty, konsultacje

155

Obowiązki i wyzwania informatyczne w księgowości. Poznań
2018

Konferencja „Nowy Ład – szanse i zagrożenia dla przedsiębiorców
i księgowych”, zorganizowana przez Oddział Okręgowy SKwP
w Lublinie (2021)

IV Forum Finanse i Podatki dla Przedsiębiorców. Kielce 2018

Międzynarodowa konferencja „Przyszłość zawodu księgowego”.
Wieliczka 2018

2. Kongres Polskiej Rachunkowości „Rachunkowość – wizja
przyszłości”. Warszawa 2017

BONY ROZWOJOWE dla MŚP z Małopolski. Kraków 2018

156

Międzynarodowa konferencja „Rachunkowość szyta na miarę
MŚP”. Warszawa 2013

Konferencja „Rachunkowość w dziele integracji europejskiej”.
Warszawa 2011

Turniej szkół „115-lecie Stowarzyszenia Ksiegowych w Polsce”
(Częstochowa 2022)

Konkursy
(dla młodzieży szkolnej, studentów i zawodowych księgowych)
– regionalne i ogólnopolskie, m.in. konkurs „Księgowi Przyszłości”

XIII Ogólnopolskie Dni Rachunkowości (Katowice 2022)

157

Koszaliński konkurs z rachunkowości dla uczniów szkół
średnich (Koszlin 2022)

III edycja Podkarpackiego Turnieju Szkół Ekonomicznych
„Rachunkowość w Pigułce” (Rzeszów 2021)

Laureaci drugiej edycji konkursu „Księgowi Przyszłości”
(Warszawa 2016)

VI edycja „Świętokrzyskiego konkursu wiedzy z rachunkowości”
dla szkół wyższych (Kielce 2018)

Uroczyste wręczenie dyplomów i nagród uczestnikom
konkursu „Dzień Księgowego” (Legnica 2018)

V edycja olimpiady „Zostań rachmistrzem” (Katowice 2019)

158

Gdańskie noworoczne spotkanie seniorów (Gdańsk 2022)

Szkolenie dla uchodźców z Ukrainy (Gorzów Wielkopolski 2022)

Bicie rekordu Guinessa - Największe szkolenie online
z księgowości (2022)

Jubileusz 10-lecia kieleckiego Klubu Seniora (Kielce 2022)

Szkolenie dla uchodźców z Ukrainy (Szczecin 2022)

Jubileusz 115-lecia istnienia organizacji księgowych
na ziemiach polskich – obchody w Bydgoszczy (2022)

Integracja

159

115-lecie działalności ruchu zawodowych organizacji
księgowych na ziemiach polskich oraz 65-lecie istnienia
Oddziału w Warszawie SKwP połączone z Dniem Księgowego
konferencja online „Quo vadis Computantis?” (Warszawa 2022)

Obchody Dnia Księgowego (Gdańsk 2022)

Jubileusz 115-lecia istnienia organizacji księgowych na ziemiach
polskich oraz 65-lecia działalności Oddziału Okręgowego SKwP
w Łodzi (Łódź 2022)

Konkurs fotograficzno-filmowo-literacki
z okazji Dnia Księgowego – online 2022

Konkurs fotograficzno-filmowo-literacki z okazji Dnia
Księgowego – online 2021

Konkurs
fotograficzno-
filmowo-literacki
z okazji Dnia
Księgowego
– online 2020

160

Jubileusz legnickiego oddziału SKwP. Legnica 2018

Dzień Księgowego. Elbląg 2018

Dzień Księgowego. Białystok 2018

Dzień Księgowego. Toruń 2018

Dzień Księgowego. Opole 2019 Dzień Księgowego. Rzeszów 2019

161

Dzień Księgowego. Koszalin 2018 Dzień Księgowego. Kraków 2018

Dzień Księgowego. Lublin 2018

Konferencja „Polska rachunkowość – kierunki zmian
i rozwoju w perspektywie globalnej” – pierwsze obchody Dnia
Księgowego. Warszawa 2010

Dzień Księgowego. Warszawa 2018

Pierwsze obchody Dnia Księgowego. Białystok 2010

162

wydarzenia sportowe
(m.in. Bieg o Puchar Księgowego podczas Biegu Piastów)

Laureaci 14. Biegu o Puchar Księgowego (Jakuszyce, 2022)

7. Rajd Biur Rachunkowych Oddziału Dolnośląskiego
(Śnieżnik Kłodzki 2019)

12. Bieg o „Puchar Księgowego” podczas 44 Biegu Piastów
(Jakuszyce 2020)

Wręczenie Pucharu Księgowego – 3 edycja biegu (Jakuszyce
2011)

Rozpoczęcie jubileuszowego roku 2022 – członkowie
gdańskiego oddziału powitali 1 stycznia 2022 r. na Helu

Laureaci 12. Biegu o „Puchar Księgowego” podczas 44 Biegu
Piastów (Jakuszyce 2020)

163

II edycja konferencji online „Biura rachunkowe na zakręcie” (Warszawa 2021)

I edycja konferencji online „Biura rachunkowe na zakręcie” (Warszawa 2020)

Współpraca z biurami rachunkowymi

164

Kraków (2022)

Szczecin (2022)

Warszawa (2021)

Lublin (2022)

Poznań (2021)

Toruń (2021)

Olsztyn (2022)

Białystok(2021)

Dni otwarte w SKwP dla właścicieli biur rachunkowych

WYDAWCA:
STOWARZYSZENIE KSIĘGOWYCH W POLSCE

Zarząd Główny w Warszawie
00–443 Warszawa, ul. Górnośląska 5

tel. 22 583 49 50, faks 22 622 77 81
www.skwp.pl

PROJEKT GRAFICZNY I WYKONANIE:
Maria Rosłoniec

DRUK:

Wydawnictwo jubileuszowe z okazji 115-lecia SKwP

