

Struktury wybranych prac magisterskich napisanych na seminarium prowadzonym przez G. Buciora.

I. Prace z zakresu rachunkowości budżetowej i gospodarki budżetowej jednostek sektora publicznego

Rachunkowość i sprawozdawczość samorządowej jednostki budżetowej na przy Madzie Zespołu Szkół w Parchowie w latach 2008-2010

1. Gospodarka budżetowa Jednostek Samorządu Terytorialnego
 - 1.1. Pojęcie, funkcje i zakres finansów publicznych
 - 1.2. Formy organizacyjno-prawne sektora finansów publicznych
 - 1.3. Gospodarka jednostek budżetowych
2. Rachunkowość budżetowa w jednostce budżetowej
 - 2.1. Rachunkowość jednostek sektora publicznego
 - 2.2. Organizacja rachunkowości budżetowej
 - 2.3. Zasady rachunkowości budżetowej jednostek budżetowych
3. Sprawozdawczość samorządowych jednostek budżetowych
 - 3.1. Sprawozdawczość finansowa
 - 3.2. Sprawozdawczość budżetowa
 - 3.3. Sprawozdawczość pozostała
4. Sprawozdawczość finansowa Zespołu Szkół w Parchowie w latach 2008-2010
 - 4.1. Charakterystyka Zespołu Szkół w Parchowie
 - 4.2. Polityka i organizacja rachunkowości Zespołu Szkół w Parchowie
 - 4.3. Sprawozdawczość finansowa Zespołu Szkół w Parchowie za lata 2008-2010
 - 4.4. Sprawozdawczość budżetowa i pozostała w Zespole Szkół w Parchowie w latach 2008-2010

Rachunkowość i sprawozdawczość państwowej jednostki budżetowej

1. Charakterystyka gospodarki finansowej państwowej jednostki budżetowej
 - 1.1. Istota i zakres sektora finansów publicznych
 - 1.2. Formy organizacyjne jednostek sektora publicznego
 - 1.3. Zasady gospodarki finansowej państwowej jednostki budżetowej
 - 1.4. Rodzaje dochodów i wydatków państwowej jednostki budżetowej
2. Rachunkowość w państwowej jednostce budżetowej
 - 2.1. Zakres i cechy rachunkowości budżetowej
 - 2.2. Szczególne zasady rachunkowości w państwowej jednostce budżetowej
 - 2.3. Polityka i organizacja rachunkowości państwowej jednostki budżetowej
3. Sprawozdawczość państwowej jednostki budżetowej
 - 3.1. Sprawozdawczość finansowa państwowej jednostki budżetowej
 - 3.2. Sprawozdawczość budżetowa państwowej jednostki budżetowej
 - 3.3. Pozostała sprawozdawczość państwowej jednostki budżetowej
4. Rachunkowość i sprawozdawczość jednostki X
 - 4.1. Charakterystyka działalności jednostki X
 - 4.2. Polityka i organizacja rachunkowości w jednostce
 - 4.3. Sprawozdawczość finansowa
 - 4.4. Sprawozdawczość budżetowa
 - 4.5. Pozostała sprawozdawczość

Sprawozdawczość jednostek sektora finansów publicznych

1. Charakterystyka sektora finansów publicznych
 - 1.1. Istota i zakres sektora finansów publicznych
 - 1.2. Struktura i funkcje sektora finansów publicznych
 - 1.3. Formy organizacyjne sektora publicznego
2. Gospodarka finansowa jednostek sektora finansów publicznych
 - 2.1. Uwarunkowania prawne jednostek sektora finansów publicznych
 - 2.2. Gospodarka budżetowa
 - 2.3. Gospodarka pozabudżetowa
3. Rachunkowości sprawozdawczość sektora publicznego
 - 3.1. Rachunkowość sektora publicznego
 - 3.2. Sprawozdawczość finansowa jednostek sektora publicznego
 - 3.3. Sprawozdawczość budżetowa jednostek sektora publicznego
4. Sprawozdawczość w zakładzie budżetowym
 - 4.1. Charakterystyka zakładu
 - 4.2. Rachunkowość zakładu
 - 4.3. Sprawozdawczość finansowa
 - 4.4. Sprawozdawczość budżetowa

Gmina jako element systemu podatkowego w Polsce

1. Gmina jako podmiot systemu finansów publicznych
 - 1.1. Charakterystyka sektora finansów publicznych
 - 1.2. Zakres gospodarki finansowej jednostek samorządu terytorialnego
 - 1.3. Gospodarka budżetowa gminy

2. Charakterystyka systemu podatkowego
 - 2.1. Pojęcie i istota systemu podatkowego
 - 2.2. Funkcje i zasady podatków
 - 2.3. Klasyfikacja podatków w Polsce
3. Miejsce gminy w systemie podatkowym
 - 3.1. Gmina jako organ podatkowy
 - 3.2. Wpływy podatkowe budżetu gminy z tytułu podatków i opłat lokalnych
 - 3.3. Gmina jako beneficjent podatków ustalanych pobieranych na podstawie odrębnych ustaw podatkowych
4. Gmina Lichnowy w systemie podatkowym
 - 4.1. Charakterystyka Gminy Lichnowy
 - 4.2. Gospodarka budżetowa Gminy Lichnowy
 - 4.3. Funkcjonowanie Gminy Lichnowy jako organu podatkowego

Polityka rachunkowości jednostek sektora finansów publicznych

1. Gospodarka finansowa jednostek sektora finansów publicznych
 - 1.1. Charakterystyka sektora finansów publicznych
 - 1.2. Formy organizacyjno-prawne gospodarki finansowej państwa i samorządu terytorialnego
 - 1.3. Gospodarka budżetowa jednostek sektora publicznego
2. Rachunkowość i sprawozdawczość jednostek budżetowych
 - 2.1. Rachunkowość sektora finansów publicznych
 - 2.2. Szczególne zasady rachunkowości sektora finansów publicznych
 - 2.3. Sprawozdawczość jednostek budżetowych
3. Polityka rachunkowości w jednostkach sektora finansów publicznych
 - 3.1. Pojęcie, istota i zakres polityki rachunkowości
 - 3.2. Szczególne zasady polityki rachunkowości w jednostkach sektora finansów publicznych
 - 3.3. Wpływ zmian w polityce rachunkowości na sprawozdawczość
4. Polityka rachunkowości w Ochotniczych Hufcach Pracy
 - 4.1. Ogólna charakterystyka OHP
 - 4.2. Rachunkowość i sprawozdawczość OHP
 - 4.3. Charakterystyka polityki rachunkowości w OHP

Rachunkowość środków unijnych w jednostce samorządu terytorialnego

1. Rachunkowość jednostki samorządu terytorialnego
 - 1.1. Ogólna charakterystyka rachunkowości sektora finansów publicznych
 - 1.2. Plan kont jednostki samorządu terytorialnego
 - 1.3. Sprawozdawczość finansowa i budżetowa
2. Środki pomocowe Unii Europejskiej w gospodarce finansowej jednostki samorządu terytorialnego
 - 2.1. Ogólne zasady przyznawania pomocy w ramach europejskiej polityki regionalnej i spójności
 - 2.2. Fundusze Unii Europejskiej w gospodarce finansowej jednostki samorządu terytorialnego
 - 2.3. Wdrażanie polityki spójności w jednostce samorządu terytorialnego
3. Ewidencja i rozliczanie dotacji unijnych przez jednostki samorządu terytorialnego
 - 3.1. Podstawowe zasady wyceny i ewidencji operacji związanych z dotacjami
 - 3.2. Ujęcie funduszy unijnych w księgach rachunkowych
 - 3.3. Sprawozdawczość dotycząca dotacji unijnych
4. Rachunkowość środków unijnych Gminy Miasta Elbląg
 - 4.1. Ogólna charakterystyka Gminy Miasta Elbląg
 - 4.2. Gospodarka finansowa Gminy Miasta Elbląg
 - 4.3. Środki unijne w Gminie Miasto Elbląg
 - 4.4. Ewidencja i rozliczanie dotacji unijnych w Gminie Miasto Elbląg

Kontrola finansowa w sektorze jednostek samorządu terytorialnego na przykładzie Starostwa Powiatowego w Kościerzynie

1. Gospodarka finansowa jednostek samorządu terytorialnego
 - 1.1. Pojęcie, zakres i organizacja finansów jednostek samorządu terytorialnego
 - 1.2. Pojęcie, cechy i zasady budżetu jednostek samorządu terytorialnego
 - 1.3. Formy organizacyjno - prawne jednostek sektora samorządowego
 - 1.4. Procedura tworzenia i wykonywania budżetu
2. Kontrola wewnętrzna w jednostkach samorządu terytorialnego
 - 2.1. Pojęcie i istota kontroli wewnętrznej
 - 2.2. Podstawy prawne funkcjonowania i rodzaje kontroli wewnętrznej
 - 2.3. Organy stanowiące jednostek samorządu terytorialnego jako organy kontroli wewnętrznej
 - 2.4. Skarbnik jednostki samorządu terytorialnego jako organ kontroli wewnętrznej
 - 2.5. Audyt wewnętrzny a kontrola wewnętrzna
3. Kontrola zewnętrzna w jednostkach samorządu terytorialnego
 - 3.1. Regionalna Izba Obrachunkowa
 - 3.2. Kontrola skarbowa
 - 3.3. Najwyższa Izba Kontroli jako organ kontroli państwowej
4. Kontrola finansowa w Starostwie Powiatowym w Kościerzynie
 - 4.1. Charakterystyka Powiatu Kościerskiego
 - 4.2. Kontrola wewnętrzna w Starostwie Powiatowym w Kościerzynie
 - 4.3. Kontrola zewnętrzna w Starostwie Powiatowym w Kościerzynie

Rachunkowość dochodów i wydatków budżetowych w gminie konarzyny

1. Gospodarka budżetowa gminy

- 1.1 Charakterystyka podsektora samorządowego finansów publicznych
- 1.2 Gmina jako podstawowa jednostka samorządowa
- 1.3 Budżet gminy jako podstawa gospodarki finansowej gminy
- 2. Struktura oraz wycena dochodów i wydatków gminy
- 2.1 Struktura i wycena dochodów
- 2.2 Struktura i wycena wydatków
- 3. Ewidencja dochodów i wydatków gminy
- 3.1 Rachunkowość gminy
- 3.2 Ewidencja dochodów
- 3.3 Ewidencja wydatków
- 3.4 Sprawozdawczość w gminie
- 4. Rachunkowość dochodów i wydatków budżetowych gminy Konarzyny
- 4.1 Charakterystyka gminy Konarzyny
- 4.2 Polityka rachunkowości gminy
- 4.3 Dochody i wydatki gminy w latach 2010-2011
- 4.4 Ewidencja dochodów i wydatków gminy Konarzyny

Polityka budżetowa gminy

- 1. Gmina, jako element sektora finansów publicznych w Polsce
- 1.1. Pojęcie i regulacje finansów publicznych w Polsce
- 1.2. Podsektor samorządowy finansów publicznych
- 1.3. Gmina jako podstawowa jednostka samorządu terytorialnego w Polsce
- 2. Gospodarka budżetowa gminy
- 2.1. Budżet jako podstawowe narzędzie gospodarki finansowej gminy
- 2.2. Struktura budżetu gminy
- 2.3. Procedura budżetowa w gminie
- 3. Polityka budżetowa jako rodzaj polityki finansowej
- 3.1. Pojęcie polityki finansowej gminy
- 3.2. Zakres polityki budżetowej gminy
- 3.3. Narzędzia realizacji polityki budżetowej przez gminę
- 4. Polityka budżetowa realizowana przez gminę Łęczyce
- 4.1. Charakterystyka Gminy Łęczyce
- 4.2. Gospodarka budżetowa gminy Łęczyce w 2005 — 2009
- 4.3. Ocena polityki budżetowej Gminy Łęczyce

Organizacja rachunkowości w jednostce budżetowej

- 1. Gospodarka finansowa jednostek budżetowych
- 1.1. Jednostki budżetowe jako element sektora finansów publicznych
- 1.2. Zasady gospodarki finansowej jednostek budżetowych
- 1.3. Plan finansowy jednostek budżetowych i jego związek z budżetem
- 2. Zasady rachunkowości jednostek budżetowych
- 2.1. Pojęcie i istota rachunkowości
- 2.2. Rachunkowość sektora budżetowego
- 2.3. Szczególne zasady rachunkowości jednostek budżetowych
- 3. Zasady organizacji rachunkowości w jednostce budżetowej
- 3.1. Zakres organizacji rachunkowości jednostek budżetowych
- 3.2. Polityka rachunkowości w jednostkach budżetowych
- 3.3. Funkcjonowanie księgowości w jednostkach budżetowych
- 4. Organizacja rachunkowości w jednostce budżetowej xyz
- 4.1. Charakterystyka działalności jednostki budżetowej xyz
- 4.2. Polityka rachunkowości w jednostce xyz
- 4.3. Organizacja działu księgowego w jednostce xyz

Sprawozdawczość jednostki budżetowej na przykładzie komendy wojewódzkiej państwowej straży pożarnej w Gdańsku

- 1. Gospodarka finansowa państwowych jednostek budżetowych
- 1.1. Zasady funkcjonowania sektora finansów publicznych
- 1.2. Charakterystyka podmiotów sektora finansów publicznych
- 1.3. Gospodarka finansowa jednostek sektora finansów publicznych
- 1.4. Plan finansowy państwowych jednostek budżetowych
- 2. Sprawozdawczość finansowa w państwowych jednostkach budżetowych
- 2.1. Rachunkowość jednostki budżetowej
- 2.2. Istota i cel sprawozdawczości finansowej jednostki budżetowej
- 2.3. Zasady sprawozdawczości finansowej
- 3. Sprawozdawczość budżetowa w państwowych jednostkach budżetowych
- 3.1. Przedmiot sprawozdawczości budżetowej
- 3.2. Ogólne zasady sporządzania sprawozdań budżetowych
- 3.3. Rodzaje sprawozdań budżetowych
- 4. Sprawozdawczość Komendy Wojewódzkiej Państwowej Straży Pożarnej w Gdańsku
- 4.1. Charakterystyka Państwowej Straży Pożarnej
- 4.2. Sprawozdawczość finansowa w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Gdańsku
- 4.3. Sprawozdawczość budżetowa w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Gdańsku

Sprawozdawczość w jednostce budżetowej na przykładzie kp psp w kartuzach

1. Gospodarka finansowa sektora finansów publicznych
 - 1.1 Charakterystyka sektora finansów publicznych
 - 1.2 Uwarunkowania prawne działalności jednostek sektora finansów publicznych
 - 1.3 Źródła finansowania działalności jednostek sektora finansów publicznych
 - 1.4 Plan finansowy jednostek sektora finansów publicznych jako narzędzie ich gospodarki środkami finansowymi
2. Sprawozdawczość finansowa jednostki budżetowej
 - 2.1 Rachunkowość jednostki budżetowej
 - 2.2 Zasady sprawozdawczości finansowej
 - 2.3 Istota i zakres sprawozdawczości finansowej jednostki budżetowej
3. Sprawozdawczość budżetowa jednostki budżetowej
 - 3.1 Istota sprawozdawczości budżetowej
 - 3.2 Struktura sprawozdawczości budżetowej
 - 3.3 Pozostała sprawozdawczość w jednostkach budżetowych
4. Sprawozdawczość w Komendzie Powiatowej Państwowej Straży Pożarnej w Kartuzach
 - 4.1 Charakterystyka KP PSP w Kartuzach
 - 4.2 Rachunkowość KP PSP w Kartuzach
 - 4.3 Sprawozdawczość finansowa w KP PSP
 - 4.4 Charakterystyka sprawozdań budżetowych

Wycena i ewidencja środków z funduszy unijnych w Państwowym Szkolnictwie Wyższym

1. Charakterystyka gospodarki finansowej państwowych szkół wyższych
 - 1.1. Państwowe szkoły wyższe jako element sektora finansów publicznych
 - 1.2. Plan rzeczowo-finansowy jako podstawa samodzielnej gospodarki finansowej uczelni
 - 1.3. Majątek państwowych szkół wyższych i źródła jego finansowania
2. Wykorzystanie środków pomocowych w państwowych szkołach wyższych
 - 2.1. Charakterystyka środków unijnych - cele, zasady funkcjonowania i procedury
 - 2.2. Pozyskiwanie środków z funduszy Unii Europejskiej na finansowanie działalności Państwowych szkół wyższych
3. Rachunkowość środków unijnych w państwowych szkołach wyższych
 - 3.1. Ogólne i szczegółowe zasady rachunkowości w Szkolnictwie Wyższym
 - 3.2. Wycena operacji związanych z funduszami Unii Europejskiej w Szkolnictwie Wyższym
 - 3.3. Ewidencja operacji związanych z funduszami Unii Europejskiej w Szkolnictwie Wyższym
 - 3.4. Środki unijne w sprawozdawczości budżetowej i finansowej państwowych szkół wyższych
4. Wycena i ewidencja środków unijnych w Akademii Wychowania Fizycznego i Sportu w Gdańsku
 - 4.1. Charakterystyka uczelni
 - 4.2. Gospodarka finansowa uczelni
 - 4.3. Charakterystyka pozyskanych środków unijnych na realizację projektów inwestycyjnych i rozwojowych
 - 4.4. Ewidencja operacji związanych z projektami finansowanymi ze środków unijnych

Rachunkowość dochodów budżetowych jednostek samorządu terytorialnego

1. Gospodarka finansowa jednostek samorządu terytorialnego
 - 1.1. Podsektor samorządowy finansów publicznych
 - 1.2. Formy organizacyjne samorządu terytorialnego i jego struktura
 - 1.3. Budżet jako podstawa gospodarki finansowej samorządu terytorialnego
2. Rachunkowość jednostek samorządu terytorialnego
 - 2.1. Pojęcie i istota rachunkowości budżetowej
 - 2.2. Szczególne zasady rachunkowości jednostek samorządu terytorialnego
 - 2.3. Sprawozdawczość finansowa oraz sprawozdawczość budżetowa
3. Dochody budżetowe jednostek samorządu terytorialnego
 - 3.1. Struktura dochodów budżetowych JST
 - 3.2. Rola dochodów własnych w gospodarce budżetowej
 - 3.3. Pomiar i ewidencja dochodów budżetowych
4. Dochody budżetowe i ich ewidencja w gminie miasto sopot
 - 4.1. Ogólna charakterystyka Gminy Miasta Sopotu
 - 4.2. Struktura i poziom dochodów budżetowych
 - 4.3. Ewidencja dochodów budżetowych i sprawozdawczość

Rachunkowość podatkowa w jednostce samorządu terytorialnego

1. Gospodarka finansowa jednostek samorządu terytorialnego
 - 1.1. Samorząd terytorialny w sektorze finansów publicznych
 - 1.2. Pojęcie i cechy jednostek samorządu terytorialnego
 - 1.3. Gospodarka budżetowa jednostek samorządu terytorialnego
 - 1.4. Jednostki samorządu terytorialnego w systemie podatkowym
2. Rachunkowość w jednostkach samorządu terytorialnego
 - 2.1. Ogólne zasady rachunkowości
 - 2.2. Szczególne zasady rachunkowości budżetowej jednostek samorządu terytorialnego
 - 2.3. Sprawozdawczość jednostek samorządu terytorialnego
3. Wycena i ewidencja podatków i opłat w jednostkach samorządu terytorialnego
 - 3.1. Pojęcie i istota rachunkowości podatkowej
 - 3.2. Wycena danin w jednostkach samorządu terytorialnego
 - 3.3. Ujęcie księgowo podatków i opłat
4. Rachunkowość podatkowa w mieście Gdynia
 - 4.1. Charakterystyka miasta Gdynia

- 4.2. Opis gospodarki budżetowej Gdyni
- 4.3. Wycena i ewidencja podatków i opłat w Gdyni

Ocena gospodarki budżetowej gminy

- 1. Charakterystyka samorządowego podsektora finansów publicznych
 - 1.1. Istota sektora finansów publicznych w Polsce
 - 1.2. Pojęcie i funkcjonowanie samorządowego podsektora finansów publicznych
 - 1.3. Ogólne zasady gospodarki finansowej jednostek samorządu terytorialnego
- 2. Gospodarka budżetowa gminy
 - 2.1. Funkcjonowanie gminy
 - 2.2. Źródła dochodów gminy
 - 2.3. Procedura budżetowa w gminie
 - 2.4. Nadzór i kontrola nad gospodarką budżetową gminy
- 3. Metody oceny gospodarki budżetowej
 - 3.1. Istota i znaczenie systemu analiz w jednostkach samorządu terytorialnego
 - 3.2. Analiza strukturalna sprawozdań finansowych gmin
 - 3.3. Analiza samodzielności i płynności finansowej gminy
 - 3.4. Analiza zadłużenia i zdolności kredytowej gminy
- 4. Gospodarka budżetowa gminy Łęczycy w latach 2006-2009
 - 4.1. Charakterystyka społeczno - gospodarcza gminy
 - 4.2. Analiza strukturalna sprawozdań finansowych gminy Łęczycy
 - 4.3. Analiza samodzielności finansowej i płynności gminy Łęczycy
 - 4.4. Analiza zadłużenia i zdolności kredytowej gminy Łęczycy

Wieloletnie plany inwestycyjne gminy

- 1. Gmina jako jednostka samorządu terytorialnego
 - 1.1. Ogólna charakterystyka sektora publicznego
 - 1.2. Geneza i istota samorządu terytorialnego
 - 1.3. Funkcje i zadania realizowane przez gminę
 - 1.4. Gminna struktura samorządu terytorialnego
- 2. Gospodarka finansowa gminy
 - 2.1. Budżet jako podstawa działalności gminy
 - 2.2. Źródła i struktura dochodów gminy
 - 2.3. Wydatki gmin
 - 2.4. Procedura budżetowa
- 3. Rola wieloletnich planów inwestycyjnych w gospodarce finansowej gmin
 - 3.1. Pojęcie i istota wieloletnich planów inwestycyjnych
 - 3.2. Sposoby finansowania wieloletnich planów inwestycyjnych
 - 3.3. Procedura tworzenia wieloletnich planów inwestycyjnych
 - 3.4. Realizacja wieloletnich planów inwestycyjnych
- 4. Wieloletnie plany inwestycyjne w gminie Sierakowice
 - 4.1. Ogólna charakterystyka gminy Sierakowice
 - 4.2. Gospodarka finansowa gminy Sierakowice
 - 4.3. Przygotowanie wieloletnich planów inwestycyjnych w gminie Sierakowice
 - 4.4. Realizacja wieloletnich planów inwestycyjnych w gminie Sierakowice

Gospodarka finansowa jednostek budżetowych i kierunki jej modyfikacji na przykładzie Powiatowego Urzędu Pracy

- 1. Gospodarka budżetowa jednostek sektora finansów publicznych
 - 1.1. Zasady funkcjonowania jednostek sektora finansów publicznych
 - 1.2. Pojęcie budżetu jednostek sektora finansów publicznych i jego struktura
 - 1.3. Procedura budżetowa
- 2. Rachunkowość jednostek budżetowych
 - 2.1. Charakterystyka rachunkowości jednostek sektora finansów publicznych
 - 2.2. Rachunkowość budżetu
 - 2.3. Sprawozdawczość budżetowa i finansowa
- 3. Kierunki modyfikacji gospodarki budżetowej w jednostkach budżetowych
 - 3.1. Nowoczesne metody budżetowania działalności jednostek budżetowych
 - 3.2. Metodyka budżetu zadaniowego w Polsce
 - 3.3. Rachunkowość w budżetowaniu zadaniowym
- 4. Modernizacja gospodarki budżetowej w Powiatowym Urzędzie Pracy
 - 4.1. Ogólna charakterystyka Powiatowego Urzędu Pracy w Kościerzynie
 - 4.2. Charakterystyka rachunkowości budżetowej w Powiatowym Urzędzie Pracy
 - 4.3. Koncepcja budżetu zadaniowego w Powiatowym Urzędzie Pracy

Sprawozdawczość jednostek samorządu terytorialnego

- 1. Gospodarka finansowa jednostek samorządu terytorialnego
 - 1.1. Charakterystyka podsektora samorządowego w sektorze publicznym
 - 1.2. Struktura jednostek samorządu terytorialnego
 - 1.3. Istota i zakres gospodarki finansowej jednostek samorządu terytorialnego
- 2. Sprawozdawczość finansowa jednostek samorządu terytorialnego
 - 2.1. Zasady rachunkowości w jednostkach samorządu terytorialnego
 - 2.2. Bilans jednostek samorządu terytorialnego
 - 2.3. Rachunek zysków i strat jednostek samorządu terytorialnego

- 2.4. Pozostałe elementy sprawozdawczości finansowej
- 3. Sprawozdawczość budżetowa i inne elementy sprawozdawczości jednostki samorządu terytorialnego
 - 3.1. Istota sprawozdawczości budżetowej
 - 3.2. Ogólne zasady sprawozdawczości budżetowej
 - 3.3. Struktura sprawozdawczości budżetowej jednostek samorządu terytorialnego
- 4. Sprawozdawczość gminy elbląg
 - 4.1. Charakterystyka gminy elbląg
 - 4.2. Zasady prowadzenia rachunkowości w gminie elbląg
 - 4.3. Sprawozdawczość finansowa gminy elbląg w latach 2007 - 2009
 - 4.4. Sprawozdawczość budżetowa gminy elbląg w latach 2007 - 2009

Rachunkowość i sprawozdawczość wspólnot mieszkaniowych

- 1. Wspólnota mieszkaniowa jako podmiot gospodarujący
 - 1.1. Pojęcie i istota wspólnoty mieszkaniowej
 - 1.2. Zasady funkcjonowania wspólnoty mieszkaniowej
 - 1.3. Gospodarka finansowa wspólnoty mieszkaniowej
- 2. Rachunkowość wspólnoty mieszkaniowej
 - 2.1. Pojęcie i zakres rachunkowości
 - 2.2. Zasady rachunkowości
 - 2.3. Organizacja rachunkowości wspólnoty mieszkaniowej
- 3. Sprawozdawczości wspólnoty mieszkaniowej
 - 3.1. Istota sprawozdawczości we wspólnocie mieszkaniowej
 - 3.2. Sprawozdanie finansowe wspólnoty mieszkaniowej
 - 3.3. Sprawozdawczość wewnętrzna wspólnoty mieszkaniowej
 - 3.4. Sprawozdawczość zewnętrzna wspólnoty mieszkaniowej
- 4. Rachunkowość i sprawozdawczość wspólnoty mieszkaniowej w Gdyni
 - 4.1. Charakterystyka wspólnoty mieszkaniowej w Gdyni
 - 4.2. Rachunkowość wspólnoty mieszkaniowej
 - 4.3. Sprawozdawczość wspólnoty mieszkaniowej

Koszty pracy w jednostce budżetowej

- 1. Gospodarka finansowa jednostki budżetowej
 - 1.1. Charakterystyka finansów publicznych
 - 1.2. Budżet jako podstawa działalności jednostki budżetowej
 - 1.3. Plan finansowy jednostki budżetowej i jego związek z budżetem jednostek samorządu terytorialnego
 - 1.4. Rachunkowość i sprawozdawczość jednostki budżetowej
- 2. Pomiar i wycena kosztów pracy
 - 2.1. Pojęcie, istota i klasyfikacja kosztów pracy
 - 2.2. Pomiar kosztów pracy
 - 2.3. Wycena kosztów pracy
- 3. Ewidencja kosztów pracy w jednostce budżetowej
 - 3.1. Rachunek kosztów w jednostce budżetowej
 - 3.2. Księgowe ujęcie kosztów pracy w jednostce budżetowej
 - 3.3. Ewidencja analityczna kosztów pracy w jednostce budżetowej
- 4. Koszty pracy w Powiatowym Centrum Pomocy Rodzinie
 - 4.1. Charakterystyka badanej jednostki
 - 4.2. Gospodarka finansowa Powiatowego Centrum Pomocy rodzinie w Wejherowie
 - 4.3. Koszty pracy w Powiatowym Centrum Pomocy Rodzinie w Wejherowie

Inwentaryzacja składników bilansowych w jednostce budżetowej

- 1. Charakterystyka inwentaryzacji w jednostce budżetowej
 - 1.1. Gospodarka finansowa jednostki budżetowej
 - 1.2. Istota i zadania inwentaryzacji składników bilansowych
 - 1.3. Rodzaje inwentaryzacji i jej formy
 - 1.4. Zasady inwentaryzacji i jej procedury
- 2. Organizacja i przebieg inwentaryzacji w jednostce budżetowej
 - 2.1. Specyfika inwentaryzacji w jednostce budżetowej
 - 2.2. Procedura inwentaryzacji w jednostce budżetowej
 - 2.3. Rozliczenie inwentaryzacji w jednostce budżetowej
- 3. Ujęcie różnic inwentaryzacyjnych w rachunkowości jednostki budżetowej
 - 3.1. Ogólna charakterystyka rachunkowości jednostki budżetowej
 - 3.2. Istota różnic inwentaryzacyjnych i ich pomiar
 - 3.3. Ewidencja różnic inwentaryzacyjnych
- 4. Inwentaryzacja w jednostce wojskowej
 - 4.1. Charakterystyka badanego podmiotu
 - 4.2. Rachunkowość w jednostce wojskowej
 - 4.3. Organizacja i przebieg inwentaryzacji w jednostce wojskowej
 - 4.4. Ujęcie różnic w księgach jednostki wojskowej

Budżetowanie zadań jednostki budżetowej

- 1. Gospodarka finansowa jednostek budżetowych
 - 1.1. Funkcje i zasady budżetu
 - 1.2. Procedura budżetowa

- 1.3 Niedoskonałości gospodarki finansowej
2. Budżet zadaniowy jednostki budżetowej
 - 2.1 Istota budżetu zadaniowego
 - 2.2 Podstawy legislacyjne
 - 2.3 Metodyka budżetu zadaniowego
 - 2.4 Zasady funkcjonowania BZ
3. Wprowadzenie budżetu zadaniowego w jednostce budżetowej
 - 3.1 Przygotowanie BZ
 - 3.2 Procedura wdrożenia BZ
 - 3.3 Modyfikacja systemu rachunkowości dla potrzeb BZ
 - 3.4 Korzyści z zastosowania BZ
4. Budżet zadaniowy w badanej jednostce budżetowej
 - 4.1 Charakterystyka jednostki - sąd powszechny
 - 4.2 Gospodarka finansowa jednostki i jej rachunkowość
 - 4.3 Zastosowanie budżetu zadaniowego w jednostce
 - 4.4 Dostosowanie rachunkowości do budżetu zadań

II. Prace z zakresu rachunkowości finansowej i rachunku kosztów

Przejście z uproszczonej ewidencji podatkowej na rachunkowość w przedsiębiorstwie

1. Rodzaje uproszczonej ewidencji podatkowej
 - 1.1. Charakterystyka ewidencji podatkowej
 - 1.2. Zryczałtowane formy opodatkowania
 - 1.3. Podatkowa księga przychodów i rozchodów
2. Rachunkowość w przedsiębiorstwie
 - 2.1. Ogólne zasady rachunkowości
 - 2.2. Organizacja rachunkowości w przedsiębiorstwie
 - 2.3. Ustalanie wyniku finansowego oraz sporządzanie sprawozdań finansowych
3. Zasady przejścia z ewidencji podatkowej na księgi rachunkowe
 - 3.1. Zaniknięcie podatkowej książki przychodów i rozchodów
 - 3.2. Określenie polityki rachunkowości
 - 3.3. Otwarcie ksiąg rachunkowych
4. Przejście z ewidencji podatkowej na rachunkowość na przykładzie Przedsiębiorstwa „X”
 - 4.1. Opis przedsiębiorstwa
 - 4.2. Zamknięcie księgi podatkowej
 - 4.3. Organizacja rachunkowości w przedsiębiorstwie

Wycena i ewidencja leasingu inwestycji długoterminowych

1. Inwestycje długoterminowe i sposób ich finansowania
 - 1.1. Definicja i podział inwestycji
 - 1.2. Źródła finansowania inwestycji
 - 1.3. Prezentacja inwestycji w sprawozdaniu finansowym
2. Charakterystyka leasingu
 - 2.1. Pojęcie i istota leasingu
 - 2.2. Rodzaje leasingu
 - 2.3. Uwarunkowania prawne leasingu
- 2.4. Zalety i wady leasingu jako formy finansowania inwestycji
3. Ujęcie operacji leasingowych w księgach rachunkowych
 - 3.1. Wycena operacji leasingowych
 - 3.2. Ewidencja leasingu finansowego i operacyjnego
 - 3.3. Prezentacja leasingu w sprawozdaniu finansowym
4. Leasing inwestycji w księgach rachunkowych w przedsiębiorstwie „X”
 - 4.1. Charakterystyka leasingobiorcy przedsiębiorstwa „X”
 - 4.2. Opis rachunkowości i sprawozdawczości przedsiębiorstwa „X”
 - 4.3. Ewidencja leasingu w przedsiębiorstwie „X”

Podatek VAT w transakcjach transgranicznych

1. Podatek VAT w systemie fiskalnym
 - 1.1. Ogólna charakterystyka systemu fiskalnego
 - 1.2. Istota podatku VAT
 - 1.3. Harmonizacja podatku VAT w Unii Europejskiej
2. Struktura podatku vat w Polsce
 - 2.1. Uwarunkowania formalno - prawne podatku VAT
 - 2.2. Podmiot i przedmiot podatku VAT
 - 2.3. Pozostałe elementy struktury podatku VAT
3. Opodatkowanie podatkiem vat w transakcjach transgranicznych
 - 3.1. Charakterystyka transakcji transgranicznych
 - 3.2. Miejsce opodatkowania transakcji transgranicznych
 - 3.3. Wycena i ewidencja transakcji transgranicznych w księgach rachunkowych
4. Podatek vat w transakcjach transgranicznych w firmie x
 - 4.1. Charakterystyka firmy X
 - 4.2. Współpraca firmy X z podmiotami zagranicznymi

4.3 Wycena i ewidencja transakcji transgranicznych w firmie X

Koszty pracy w ujęciu bilansowym i podatkowym

1. Koszty pracy jako część działalności przedsiębiorstwa
 - 1.1. Podstawowe zasady rachunku kosztów
 - 1.2. Pojęcie i istota kosztów pracy
 - 1.3. Struktura kosztów pracy - rodzaje i klasyfikacja
2. Pomiar i wycena kosztów pracy
 - 2.1. Istota pomiaru i wyceny kosztów pracy
 - 2.2. Wycena wynagrodzeń i ich pochodnych
 - 2.3. Wycena pozostałych kosztów pracy
3. Ewidencja kosztów pracy
 - 3.1. Dokumentacja, ewidencja i ujęcie w księgach
 - 3.2. Ujęcie kosztów pracy w sprawozdaniu finansowym
 - 3.3. Koszty pracy w ujęciu podatkowym
4. Koszty pracy w przedsiębiorstwie XYZ
 - 4.1. Ogólna charakterystyka przedsiębiorstwa
 - 4.2. Rachunkowość i rachunek kosztów w badanym przedsiębiorstwie
 - 4.3. Wycena, pomiar i ewidencja kosztów pracy

Wycena i ewidencja rezerw w rachunkowości

1. Rezerwy w teorii rachunkowości
 - 1.1. Rachunkowość jako źródło danych sprawozdawczych
 - 1.2. Nadrzędne zasady rachunkowości
 - 1.3. Istota i cel tworzenia rezerw
 - 1.4. Rezerwy w prawie bilansowym
2. Klasyfikacja rezerw
 - 2.1. Podstawowe kategorie rezerw
 - 2.2. Rezerwy na zobowiązania
 - 2.3. Rezerwy kapitałowe
3. Ujęcie rezerw w księgach rachunkowych
 - 3.1. Pomiar i wycena rezerw
 - 3.2. Ogólne zasady ewidencji rezerw
 - 3.3. Rezerwy a prawo podatkowe
4. Wycena i ewidencja rezerw w Spółce X
 - 4.1. Charakterystyka Spółki X
 - 4.2. Zasady polityki rachunkowej
 - 4.3. Rezerwy w X w 2010 roku

Pomiar i ewidencja utraty wartości aktywów trwałych

1. Aktywa trwałe w przedsiębiorstwie
 - 1.1. Aktywa i pasywa w przedsiębiorstwie
 - 1.2. Klasyfikacja aktywów trwałych
 - 1.3. Wycena aktywów trwałych
2. Wycena utraty wartości aktywów trwałych
 - 2.1. Istota utraty wartości aktywów trwałych
 - 2.2. Pomiar utraty wartości aktywów trwałych
 - 2.3. Ewidencja aktywów trwałych
3. Ujęcie utraty wartości aktywów trwałych w księgach rachunkowych
 - 3.1. Ewidencja odpisów aktualizujących wartość aktywów trwałych
 - 3.2. Odwracanie odpisów aktualizujących wartość aktywów trwałych
4. Wycena i ewidencja utraty wartości aktywów trwałych w przedsiębiorstwie X
 - 4.1. Charakterystyka badanej jednostki
 - 4.2. Struktura aktywów trwałych w przedsiębiorstwie X
 - 4.3. Odpisy aktualizujące w przedsiębiorstwie X

Podatek vat w transakcjach wewnątrzwspólnotowych

1. Podatek VAT jako element systemu fiskalnego
 - 1.1. Charakterystyka systemu podatkowego w Polsce
 - 1.2. Charakterystyka podatku VAT
 - 1.3. Struktura podatku VAT
2. Opodatkowanie transakcji wewnątrzwspólnotowych
 - 2.1. Unia Europejska jako wspólnota gospodarcza
 - 2.2. Transakcje pomiędzy podmiotami Unii Europejskiej
 - 2.3. Pozostałe transakcje transgraniczne
3. Wycena i ewidencja podatku VAT w transakcjach wewnątrzwspólnotowych
 - 3.1. Dokumentacja i wycena transakcji wewnątrzwspólnotowych
 - 3.2. Ewidencja księgowa transakcji wewnątrzwspólnotowych
 - 3.3. Ewidencja podatkowa transakcji wewnątrzwspólnotowych
4. Podatek od transakcji wewnątrzwspólnotowych w Przedsiębiorstwie „Z”
 - 4.1. Charakterystyka Przedsiębiorstwa „Z”
 - 4.2. Rachunkowość w Przedsiębiorstwie „Z”
 - 4.3. Transakcje wewnątrzwspólnotowe w Przedsiębiorstwie „Z”

4.4 Ewidencja transakcji wewnątrzspółnotowych w Przedsiębiorstwie „Z”

Wpływ metod finansowania środków trwałych na wynik finansowy i podatkowy w X.

1. Środki trwałe w rachunkowości przedsiębiorstw
 - 1.1. Pojęcie i istota rachunkowości przedsiębiorstwa
 - 1.2. Środki trwałe w aktywach przedsiębiorstwa
 - 1.3. Metody wyceny środków trwałych
 - 1.4. Ewidencja środków trwałych
2. Metody finansowania środków trwałych
 - 2.1. Wewnętrzne sposoby finansowania środków trwałych
 - 2.2. Zewnętrzne sposoby finansowania środków trwałych
3. Wynik finansowy i podatkowy a sposoby finansowania środków trwałych
 - 3.1. Ustalenie wyniku finansowego
 - 3.2. Dochód do opodatkowania a wynik finansowy
 - 3.3. Wybór metody finansowania środków trwałych i ich wpływ na wynik finansowy i podatkowy
4. Wpływ metod finansowania na wynik finansowy i podatkowy w x
 - 4.1. Charakterystyka przedsiębiorstwa X
 - 4.2. Rachunkowość X
 - 4.3. Sposoby finansowania środków trwałych w X i ich wpływ na wynik finansowy i podatkowy

Kontrola podatkowa przedsiębiorcy

1. Ogólna charakterystyka przedsiębiorcy
 - 1.1. Pojęcie i klasyfikacja przedsiębiorstw
 - 1.2. Wyodrębnienie organizacyjne i majątkowe przedsiębiorstwa
 - 1.3. Ekonomiczne i finansowe aspekty funkcjonowania przedsiębiorstwa
2. Przedsiębiorstwo jako podmiot kontroli wewnętrznej i zewnętrznej
 - 2.1. Pojęcie i istota wewnętrznej kontroli w przedsiębiorstwie
 - 2.2. Pojęcie i zakres kontroli zewnętrznej
 - 2.3. Proces kontroli podatkowej w przedsiębiorstwie
3. Organy podatkowe w procesie kontroli przedsiębiorstwa
 - 3.1. Struktura organów podatkowych w systemie fiskalnym
 - 3.2. Wykonywanie kontroli podatkowej przedsiębiorstwa przez urzędy skarbowe
 - 3.3. Kontrola skarbowa przedsiębiorstwa realizowana przez inne organy podatkowe
4. Kontrola podatkowa przedsiębiorców w Urzędzie Skarbowym w X
 - 4.1. Charakterystyka Urzędu Skarbowego w X
 - 4.2. Kontrole podatkowe przeprowadzone przez Urząd Skarbowy w X w latach 2008-2011 oraz ich analiza ilościowa
 - 4.3. Analiza efektywności i wpływów budżetowych z przeprowadzonych kontroli podatkowych w latach 2008-2011

Wartość firmy w prawie bilansowym i podatkowym

1. Wartość firmy jako element wartości niematerialnych i prawnych
 - 1.1. Wartości niematerialne i prawne w strukturze aktywów przedsiębiorstwa
 - 1.2. Pojęcie i istota wartości firmy
 - 1.3. Wartość firmy w przepisach prawa bilansowego i podatkowego
2. Wycena wartości firmy
 - 2.1. Moment i zakres ujawnień wartości firmy
 - 2.2. Metody wyceny wartości firmy
 - 2.3. Wycena wartości firmy w procesie konsolidacji sprawozdań finansowych
 - 2.4. Podatkowa wycena wartości firmy
3. Ewidencja i prezentacja wartości firmy w sprawozdaniu finansowym
 - 3.1. Zasady ewidencji w księgach rachunkowych przedsiębiorstwa
 - 3.2. Ujęcie operacji związanych z wartością firmy w księgach rachunkowych
 - 3.3. Wartość firmy w sprawozdaniu finansowym
4. Wartość firmy w skonsolidowanym sprawozdaniu finansowym grupy kapitałowej x
 - 4.1. Charakterystyka grupy kapitałowej X
 - 4.2. Zasady rachunkowości i sprawozdawczość finansowa grupy X
 - 4.3. Wartość firmy w skonsolidowanym sprawozdaniu finansowym X w latach 2007-2010

Rezultat finansowy działalności w prawie bilansowym i podatkowym

1. Prawo bilansowe a prawo podatkowe
 - 1.1. Istota, funkcje i zasady rachunkowości
 - 1.2. System podatkowy w Polsce
 - 1.3. Związek prawa podatkowego i bilansowego
2. Wynik finansowy jako rezultat finansowy działalności
 - 2.1. Znaczenie wyniku finansowego
 - 2.2. Przychody i koszty przedsiębiorstwa
 - 2.3. Ustalenie wyniku finansowego
 - 2.4. Wynik finansowy w sprawozdaniu finansowym
3. Dochód w prawie podatkowym
 - 3.1. Przychody w prawie podatkowym
 - 3.2. Koszty w prawie podatkowym
 - 3.3. Dochód w prawie podatkowym i metody jego ustalania
 - 3.4. Różnice pomiędzy wynikiem finansowym a dochodem
4. Różnica pomiędzy wynikiem finansowym a wynikiem podatkowym w Firmie X

- 4.1. Ogólna charakterystyka badanego przedsiębiorstwa
- 4.2. Wynik finansowy w sprawozdaniu finansowym spółki X
- 4.3. Rezultat finansowy w ujęciu bilansowym i podatkowym w Przedsiębiorstwie X

Rachunek kosztów przedsiębiorstwa produkcyjnego

1. Rachunek kosztów jako podsystem rachunkowości
 - 1.1. Koszty jako przedmiot rachunku kosztów
 - 1.2. Kryteria klasyfikacji kosztów i warianty ewidencji
 - 1.3. Rachunek kosztów i jego miejsce w rachunkowości przedsiębiorstwa
 - 1.4. Systematyka rachunku kosztów
2. Podstawowe rodzaje rachunku kosztów w przedsiębiorstwie
 - 2.1. Rachunek kosztów w prawie bilansowym
 - 2.2. Rachunek kosztów pełnych
 - 2.3. Rachunek kosztów zmiennych
3. Alternatywne rachunki kosztów w przedsiębiorstwie
 - 3.1. Rachunek kosztów działań
 - 3.2. Rachunek kosztów docelowych
 - 3.3. Rachunek kosztów jakości
4. Rachunek kosztów w przedsiębiorstwie X
 - 4.1. Ogólna charakterystyka jednostki X
 - 4.2. Polityka rachunkowości oraz zasady ewidencji i rozliczania kosztów w przedsiębiorstwie X
 - 4.3. Rachunek kosztów oraz propozycja jego modernizacji

Podatek odroczony w rachunkowości przedsiębiorstwa na przykładzie X

1. Rachunkowość przedsiębiorstwa
 - 1.1. Istota i cele przedsiębiorstwa
 - 1.2. Pojęcie i zadania rachunkowości
 - 1.3. Ogólne zasady rachunkowości
 - 1.4. Rachunkowość podatkowa
2. Różnica pomiędzy wynikiem finansowym a dochodem do opodatkowania
 - 2.1. Ustalanie wyniku finansowego
 - 2.2. Poza ewidencyjne ustalenie podstawy do opodatkowania
 - 2.3. Różnice trwale i przejściowe w przychodach
 - 2.4. Różnice trwale i przejściowe w kosztach
3. Wycena i ewidencja podatku odroczonego
 - 3.1. Metody ustalania odroczonego podatku dochodowego
 - 3.2. Wartość podatkowa i bilansowa aktywów i pasywów
 - 3.3. Wycena aktywów i rezerw z tytułu odroczonego podatku dochodowego
 - 3.4. Strata podatkowa jako element odroczonego podatku dochodowego
 - 3.5. Ewidencja odroczonego podatku dochodowego
4. Podatek odroczony w przedsiębiorstwie X
 - 4.1. Charakterystyka przedsiębiorstwa
 - 4.2. Ustalenie wyniku finansowego w przedsiębiorstwie
 - 4.3. Ustalenie podstawy do opodatkowania w przedsiębiorstwie
 - 4.4. Porównanie wyniku finansowego brutto z wynikiem podatkowym

Wynik finansowy a dochód do opodatkowania w przedsiębiorstwie usługowym

1. Wynik finansowy w prawie bilansowym
 - 1.1. Istota wyniku finansowego
 - 1.2. Pojęcia przychodów i ich klasyfikacja w prawie bilansowym
 - 1.3. Koszt jako element kształtujący wynik finansowy
 - 1.4. Ustalenie i rozliczenie wyniku finansowego
2. Opodatkowanie dochodu w przedsiębiorstwie
 - 2.1. Podatek dochodowy jako kategoria prawa podatkowego
 - 2.2. Przychody w świetle prawa podatkowego
 - 2.3. Koszty uzyskania przychodów
 - 2.4. Wyłączenia z podstawy do opodatkowania
 - 2.5. Zasady ustalania dochodu do opodatkowania
3. Różnice w wycenie wyniku finansowego i dochodu do opodatkowania
 - 3.1. Różnice w uznawaniu przychodów i kosztów według prawa bilansowego i przepisów podatkowych
 - 3.2. Klasyfikacja różnic pomiędzy wynikiem finansowym brutto a podstawą opodatkowania
 - 3.3. Wycena podatku odroczonego i jego ewidencja
4. Wynik finansowy a dochód do opodatkowania w firmie xyz
 - 4.1. Ogólna charakterystyka badanego przedsiębiorstwa
 - 4.2. Ustalenie wyniku finansowego i dochodu do opodatkowania
 - 4.3. Różnice przejściowe pomiędzy wartością bilansową a podatkową aktywów i pasywów
 - 4.4. Aktywa i rezerwy z tytułu odroczonego podatku dochodowego

Rachunkowość połączeń spółek kapitałowych

1. Zasady wyceny aktywów i pasywów spółek kapitałowych
 - 1.1. Spółki kapitałowe jako forma działalności gospodarczej
 - 1.2. Rachunkowość spółki i jej nadrzędne zasady
 - 1.3. Pojęcie i klasyfikacja aktywów i pasywów przedsiębiorstw

- 1.4 Wycena aktywów i pasywów w prawie bilansowym
2. Połączenia spółek kapitałowych
 - 2.1 Istota i rodzaje połączeń spółek kapitałowych
 - 2.2 Procedura fuzji spółek kapitałowych
 - 2.3 Uwarunkowania formalno-prawne fuzji spółek kapitałowych
3. Wycena i ewidencja fuzji spółek kapitałowych
 - 3.1 Metody wyceny fuzji spółek kapitałowych według prawa bilansowego
 - 3.2 Ewidencja fuzji przedsiębiorstw według metody nabycia
 - 3.3 Ewidencja metody łączenia udziałów
 - 3.4 Konsekwencje podatkowe fuzji spółek kapitałowych
4. Połączenie spółek kapitałowych na podstawie X
 - 4.1 Charakterystyka badanych podmiotów
 - 4.2 Rachunkowość badanych podmiotów
 - 4.3 Procedura połączenia badanych podmiotów
 - 4.4 Połączenie w księgach rachunkowych spółki przejmującej i przejmowanej

Rozliczanie kosztów utrzymania czynszowych lokali mieszkalnych na przykładzie zasobu mieszkaniowego gminy miasta Wejherowa

1. Koszty utrzymania nieruchomości mieszkaniowych
 - 1.1. Gospodarowanie zasobem mieszkaniowym
 - 1.2. Zaopatrzenie lokali mieszkalnych w media
 - 1.3. Istota, pojęcie i klasyfikacja kosztów
 - 1.4. Struktura kosztów związanych z utrzymaniem zasobu mieszkaniowego
2. Przychody i koszty z tytułu najmu komunalnych lokali mieszkalnych
 - 2.1. Istota najmu
 - 2.2. Formy zarządzania zasobem nieruchomości gminy
 - 2.3. Zasady ustalania czynszu w zasobie gminnym
 - 2.4. Koszty utrzymania gminnych lokali mieszkalnych we wspólnotach mieszkaniowych
3. Rozliczanie świadczeń medialnych w nieruchomości mieszkaniowej
 - 3.1. Istota świadczeń medialnych
 - 3.2. Zasady rozliczania energii cieplnej
 - 3.3. Podział kosztów zużycia wody i odprowadzenia ścieków
 - 3.4. Pozostałe świadczenia medialne
4. Rozliczanie czynszów i kosztów w Zarządzie Nieruchomości Komunalnych
 - 4.1. Charakterystyka Zarządu Nieruchomości Komunalnych
 - 4.2. Zasady ustalania czynszu w Gminie
 - 4.3. Dochody i wydatki ZNK
 - 4.4. Rozliczanie świadczeń medialnych w budynku komunalnym zarządzanym przez ZNK

Rozliczenie kosztów pośrednich produkcji w przedsiębiorstwie

1. Rachunek kosztów przedsiębiorstwa
 - 1.1. Pojęcie i klasyfikacja kosztów w przedsiębiorstwie
 - 1.2. Rachunek kosztów jako podsystem rachunkowości
 - 1.3. Rachunek kosztów pełnych
 - 1.4. Rachunek kosztów zmiennych
 - 1.5. Pozostałe rachunki kosztów
2. Pomiar i ewidencja kosztów pośrednich produkcji
 - 2.1. Istota kosztów pośrednich produkcji
 - 2.2. Pozycje kosztów pośrednich produkcji
 - 2.3. Pomiar i ewidencja kosztów pośrednich produkcji w rachunku kosztów pełnych
3. Rozliczenie kosztów pośrednich produkcji jako elementu kosztu wytworzenia produktów
 - 3.1. Istota, rodzaje i etapy kalkulacji produktów
 - 3.2. Rozliczenia kosztów pośrednich w rachunku kosztów pełnych
 - 3.3. Rozliczenia kosztów pośrednich w innych rachunkach kosztów
4. Rozliczenie kosztów pośrednich w X
 - 4.1. Charakterystyka przedsiębiorstwa
 - 4.2. Charakterystyka kosztów w przedsiębiorstwie
 - 4.3. Ewidencja i rozliczanie kosztów pośrednich w przedsiębiorstwie

Kalkulacja kosztów wytworzenia wyrobu w przedsiębiorstwie produkcyjnym na przykładzie browaru

1. Rachunek kosztów przedsiębiorstwa produkcyjnego
 - 1.1. Pojęcie kosztu i rachunku kosztów
 - 1.2. Grupowanie i ewidencja kosztów
 - 1.3. Rodzaje rachunku kosztów
2. Wycena produktów w przedsiębiorstwie
 - 2.1. Metody wyceny produktów
 - 2.2. Istota kalkulacji produktów
 - 2.3. Rodzaje kalkulacji produktów
3. Ewidencja produktów w księgach rachunkowych
 - 3.1. Zasady prowadzenia ksiąg rachunkowych
 - 3.2. Ewidencja produktów w księgach rachunkowych
4. Kalkulacja kosztów wytworzenia wyrobu browaru
 - 4.1. Opis przedsiębiorstwa Browar
 - 4.2. Rachunkowość i rachunek kosztów w przedsiębiorstwie

- 4.3. Kalkulacja kosztów produkcji piwa
- 4.4. Ewidencja obrotu wyrobów w Browarze

Wycena i ewidencja aktywów trwałych na przykładzie przedsiębiorstwa x

- 1. Charakterystyka aktywów trwałych
 - 1.1. Pojęcie i istota aktywów
 - 1.2. Klasyfikacja i charakterystyka aktywów trwałych
 - 1.3. Majątek trwały w przepisach podatkowych
- 2. Wycena aktywów trwałych
 - 2.1. Procedura i metody wyceny aktywów trwałych
 - 2.2. Wartość początkowa aktywów trwałych
 - 2.3. Wycena składników majątku trwałego na dzień bilansowy
 - 2.4. Wycena zużycia aktywów trwałych
- 3. Ewidencja aktywów trwałych
 - 3.1. Podstawowe zasady ewidencji aktywów trwałych
 - 3.2. Szczególna ewidencja środków trwałych
 - 3.3. Prezentacja aktywów trwałych w sprawozdaniu finansowym
- 4. Wycena i ewidencja aktywów trwałych w przedsiębiorstwie
 - 4.1. Charakterystyka działalności przedsiębiorstwa
 - 4.2. Rachunkowość i sprawozdawczość przedsiębiorstwa
 - 4.3. Wycena i ewidencja aktywów trwałych w przedsiębiorstwie

Wpływ metod finansowania środków trwałych na wynik finansowy

- 1. Charakterystyka środków trwałych
 - 1.1. Istota środków trwałych
 - 1.2. Klasyfikacja Środków Trwałych
 - 1.3. Wycena środków trwałych
 - 1.4. Ewidencja środków trwałych
- 2. Wynik finansowy w przedsiębiorstwie
 - 2.1. Pojęcie wyniku finansowego
 - 2.2. Przychody i koszty jako kategorie wynikowe
 - 2.3. Ustalanie wyniku finansowego
- 3. Sposoby finansowania środków trwałych a wynik finansowy
 - 3.1. Wewnętrzne sposoby finansowania środków trwałych
 - 3.2. Zewnętrzne sposoby finansowania środków trwałych
 - 3.3. Wybór metody finansowania środków trwałych a wynik finansowy
- 4. Finansowanie środków trwałych na podstawie przedsiębiorstwa „X”
 - 4.1. Charakterystyka firmy
 - 4.2. Metody finansowania środków trwałych w spółce „X”

Factoring w księgach rachunkowych przedsiębiorstwa

- 1. Factoring jako instrument finansowania krótkookresowego
 - 1.1. Pojęcie i rodzaje faktoringu
 - 1.2. Umowa faktoringu
 - 1.3. Wady i zalety faktoringu
- 2. Księgi rachunkowe w przedsiębiorstwie
 - 2.1. Ogólna charakterystyka rachunkowości przedsiębiorstw
 - 2.2. Zasady prowadzenia ksiąg
 - 2.3. Sprawozdawczość finansowa
- 3. Ewidencja i wycena faktoringu
 - 3.1. Ewidencja operacji u faktoranta
 - 3.2. Factoring w sprawozdawczości
 - 3.3. Podatkowy aspekt faktoringu
- 4. Zastosowanie faktoringu w przedsiębiorstwie
 - 4.1. Charakterystyka firmy
 - 4.2. Rachunkowość przedsiębiorstwa
 - 4.3. Factoring w przedsiębiorstwie
 - 4.4. Ewidencja faktoringu w księgach rachunkowych

Rachunek kosztów zmiennych jako narzędzie zarządzania przedsiębiorstwem

- 1. Istota zarządzania przedsiębiorstwem
 - 1.1. Pojęcie i funkcje procesu zarządzania
 - 1.2. Procedury i narzędzia zarządzania
 - 1.3. Rola rachunkowości w zarządzaniu przedsiębiorstwem
- 2. Rachunek kosztów w przedsiębiorstwie
 - 2.1. Pojęcia, klasyfikacje i pomiar kosztów
 - 2.2. Istota rachunku kosztów
 - 2.3. Rodzaje rachunków kosztów w przedsiębiorstwie
- 3. Rachunek kosztów zmiennych jako narzędzie wykorzystywane w procesach decyzyjnych
 - 3.1. Charakterystyka rachunku kosztów zmiennych
 - 3.2. Analiza: koszt - wielkość sprzedaży - zysk
 - 3.3. Krótkookresowe problemy decyzyjne
- 4. Rachunek kosztów zmiennych w przedsiębiorstwie X

- 4.1. Charakterystyka podmiotu
- 4.2. Rachunkowość przedsiębiorstwa i jego rachunek kosztów
- 4.3. Wykorzystanie rachunku kosztów zmiennych do rozwiązywania krótkookresowych problemów decyzyjnych

Przedsiębiorstwo w systemie podatku od towarów i usług

1. Charakterystyka przedsiębiorstwa i jego rachunkowości
 - 1.1. Istota i klasyfikacja podmiotów gospodarczych
 - 1.2. Wyodrębnienie majątkowe i źródła finansowania przedsiębiorstwa
 - 1.3. Ogólne zasady rachunkowości przedsiębiorstwa
 - 1.4. Rachunkowość podatkowa przedsiębiorstwa
2. Podatek VAT w systemie podatkowym w Polsce
 - 2.1. System podatkowy w Polsce
 - 2.2. Istota podatku VAT
 - 2.3. Struktura podatku VAT
3. Podatek VAT w księgach rachunkowych i podatkowych
 - 3.1. Dokumentacja czynności podlegających opodatkowaniu VAT
 - 3.2. Ewidencja podatku VAT w księgach rachunkowych
 - 3.3. Ewidencja podatku VAT w księgach podatkowych
 - 3.4. Rozliczanie podatku VAT w przedsiębiorstwie
4. Podatek VAT w przedsiębiorstwie „X”
 - 4.1. Charakterystyka przedsiębiorstwa „X”
 - 4.2. Rachunkowość przedsiębiorstwa „X”
 - 4.3. Zakres, wycena i ewidencja czynności opodatkowanych podatkiem VAT w przedsiębiorstwie „X”

Kontrakty długoterminowe w prawie bilansowym

1. Istota kontraktów długoterminowych
 - 1.1. Pojęcie i cechy kontraktów długoterminowych
 - 1.2. Kontrakty długoterminowe w polskim prawie bilansowym
 - 1.3. Typy kontraktów długoterminowych
 - 1.4. Łączenie i dzielenie umów długoterminowych
2. Wycena kontraktów długoterminowych
 - 2.1. Ustalanie przychodów kontraktów długoterminowych
 - 2.2. Ustalanie kosztów kontraktów długoterminowych
 - 2.3. Metody pomiaru stopnia zaawansowania prac
 - 2.4. Prezentacja kontraktów długoterminowych w sprawozdaniu finansowym
3. Ewidencja kontraktów długoterminowych
 - 3.1. Dokumentacja danych o przychodach i kosztach z umów długoterminowych
 - 3.2. Konta rozliczeniowe dla celów ustalenia przychodów i kosztów z niezakończonych usług budowlanych
 - 3.3. Kontrakty długoterminowe w ujęciu podatkowym
 - 3.4. Fakturowanie umów długoterminowych
4. Kontrakty długoterminowe w przedsiębiorstwie budowlanym
 - 4.1. Charakterystyka działalności badanej spółki
 - 4.2. Rachunkowość firmy X
 - 4.3. Kontrakty długoterminowe w X i ich wycena
 - 4.4. Ujęcie kontraktów długoterminowych w księgach i sprawozdawczości finansowej

Rozrachunki z tytułu dostaw w rachunkowości przedsiębiorstwa

1. Ogólna charakterystyka rachunkowości przedsiębiorstwa
 - 1.1. Istota, cele i znaczenie rachunkowości w gospodarce rynkowej
 - 1.2. Funkcje i zadania rachunkowości
 - 1.3. Zasady rachunkowości
 - 1.4. Struktura aktywów i pasywów w przedsiębiorstwie
2. Wycena i ewidencja rozrachunków z tytułu dostaw
 - 2.1. Podstawowe pojęcia i klasyfikacja rozrachunków z tytułu dostaw
 - 2.2. Rozrachunki z tytułu dostaw jako składnik aktywów i pasywów przedsiębiorstwa
 - 2.3. Wycena rozrachunków oraz ich inwentaryzacja
 - 2.4. Ewidencja rozrachunków z odbiorcami i dostawcami
3. Zarządzanie rozrachunkami z tytułu dostaw
 - 3.1. Istota i strategię zarządzania rozrachunkami
 - 3.2. Polityka kredytowa, determinanty i metody zarządzania kredytem handlowym
 - 3.3. Kontrola i windykacja rozrachunków z tytułu dostaw
 - 3.4. Bilansowe i podatkowe aspekty zarządzania rozrachunkami
4. Ocena efektywności zarządzania rozrachunkami z tytułu dostaw w badanym przedsiębiorstwie
 - 4.1. Charakterystyka badanego przedsiębiorstwa
 - 4.2. Rachunkowość przedsiębiorstwa
 - 4.3. Zarządzanie rozrachunkami w przedsiębiorstwie
 - 4.4. Ewidencja rozrachunków w przedsiębiorstwie

Pomiar i ewidencja zużycia aktywów trwałych

1. Charakterystyka aktywów trwałych
 - 1.1. Pojęcie, zakres i klasyfikacja aktywów trwałych
 - 1.2. Wycena aktywów trwałych
 - 1.3. Ewidencja aktywów trwałych

- 1.4 Inwentaryzacja aktywów trwałych
2. Wycena zużycia aktywów
 - 2.1 Istota zużycia aktywów trwałych
 - 2.2 Pojęcie amortyzacji i umorzenia aktywów trwałych
 - 2.3 Metody ustalania amortyzacji
3. Ujęcie amortyzacji w księgach rachunkowych i podatkowych
 - 3.1 Bilansowa ewidencja amortyzacji aktywów trwałych
 - 3.2. Podatkowa ewidencja amortyzacji aktywów trwałych
 - 3.3. Amortyzacja w sprawozdawczości.
4. Przedstawienie zużycia aktywów trwałych w firmie ABC Sp. Z
 - 4.1. Charakterystyka przedsiębiorstwa ABC Sp. Z o.o.
 - 4.2. Polityka rachunkowości w firmie ABC Sp. Z o.o.
 - 4.3. Prezentacja aktywów trwałych w firmie ABC Sp. Z o.o.

Korekty wartości aktywów według prawa bilansowego

1. Aktywa w rachunkowości przedsiębiorstw
 - 1.1. Ogólna charakterystyka rachunkowości przedsiębiorstw
 - 1.2. Pojęcie, istota i klasyfikacja aktywów
 - 1.3. Wycena aktywów w prawie bilansowym
2. Korekty wartości aktywów trwałych
 - 2.1. Zasady aktualizacji wartości aktywów trwałych
 - 2.2. Aktualizacja wyceny wartości niematerialnych i rzeczowych aktywów trwałych
 - 2.3. Aktualizacja wyceny finansowych aktywów trwałych
3. Aktualizacja wartości aktywów obrotowych
 - 3.1. Zasady pomiaru wartości aktywów obrotowych
 - 3.2. Aktualizacja wyceny rzeczowych aktywów obrotowych
 - 3.3. Odpisy aktualizujące wartość należności
4. Zestawienie zmian wartości aktywów na przykładzie spółki X
 - 4.1. Charakterystyka badanej spółki
 - 4.2. Wybrane aktywa i ich wycena w spółce X
 - 4.3. Odpisy aktualizujące wartość aktywów w spółce X

Wycena i ewidencja kosztów prac badawczych i rozwojowych

1. Wartości niematerialne i prawne, jako element aktywów przedsiębiorstwa
 - 1.1 Charakterystyka aktywów przedsiębiorstwa
 - 1.2 Wartości niematerialne i prawne wg prawa bilansowego
 - 1.3 WNIP w przepisach podatkowych
2. Wycena kosztów prac badawczych i rozwojowych
 - 2.1 Ogólne zasady wyceny WNIP
 - 2.2 Specyfika i klasyfikacja prac badawczych i rozwojowych
 - 2.3 Wycena prac badawczych i rozwojowych
3. Koszty prac badawczych i rozwojowych w księgach i sprawozdawczości
 - 3.1 Podstawowe zasady ewidencji w księgach rachunkowych
 - 3.2 Ewidencja kosztów prac badawczych i rozwojowych w księgach rachunkowych
 - 3.3 Koszty prac badawczych i rozwojowych w sprawozdaniu finansowym
4. Koszty prac badawczo-rozwojowych w X
 - 4.1 Charakterystyka X
 - 4.2 Polityka rachunkowości X
 - 4.3 Wycena i ewidencja kosztów prac rozwojowych w X