

► PRZYKŁAD

Firma udzieliła Janowi Kowalskiemu zaliczki z rachunku walutowego na delegację (500 euro). Pracownik przebywał w delegacji od 28 do 30 listopada 2007 r. Rozliczenie delegacji opiewa na 600 euro. Pracownik rozliczył się z zaliczki 20 grudnia 2007 r. Księgowy ujął ten wydatek w księgach rachunkowych (zaksięgował) 23 grudnia 2007 r.

Kurs waluty:

- rzeczywisty z daty pobrania zaliczki wynosił 3,5 zł/euro;
- średni NBP z dnia poprzedzającego dzień ujęcia w księgach rachunkowych (zaksięgowania) wynosił 3,4 zł/euro;
- z 14 dnia, po zakończeniu delegacji, wynosił 3,8 zł/euro;
- średni NBP z dnia poprzedzającego dzień rozliczenia delegacji – 4,1 zł/euro;
- banku, z którego usług firma korzystała w dniu wypłaty 100 euro – 4,0 zł/euro.

1. Jeśli uwzględnimy wyjaśnienia Drugiego Mazowieckiego Urzędu Skarbowego, koszt delegacji wyniesie 2040 zł, tj. kurs z daty ujęcia w księgach rachunkowych (zaksięgowania) 3,4 zł x 600 euro. Powstają różnice kursowe ujemne od poniesionego wydatku w wysokości 110 zł.

Ewidencja księgową (obejmuje również ujęcie na kontach w walucie obcej)

Rozrachunki z pracownikami w zł				Rachunek walutowy równowartość PLN	
(1)	1750	2040	(2)		
(3)	400	110	(4)	1750	(1)
				400	(3)
Koszty finansowe				Koszty delegacji	
(4)	110			(2)	2040

2. Gdy przyjmiemy wyjaśnienie Łódzkiego Urzędu Skarbowego, ewidencja na kontach będzie wyglądała następująco:

Rozrachunki z pracownikami w zł				Rachunek walutowy równowartość PLN	
(1)	1750	2040	(2)		
(2b)	400	110	(3)	1750	(1)
				400	(2b)
Koszty delegacji				Koszty finansowe	
(2)	2040			(3)	110

3. Jeśli firma przyjęła w zasadach (polityce) rachunkowości, że delegacje zagraniczne rozlicza zawsze po kursie z 14 dnia rozliczenia delegacji, ewidencja przebiega następująco:

Rozrachunki z pracownikami w zł				Rachunek walutowy równowartość PLN	
(1)	1750	2280	(2)		
(3)	400			1750	(1)
(4)	130			400	(3)
Koszty delegacji				Przychody finansowe	
(2)	2280				130 (3)

Treść operacji księgowych:

- 1) pobranie waluty przez pracownika z banku; podstawa księgowania – wyciąg bankowy;
- 2) rozliczenie delegacji zagranicznej pracownika; poniesiony wydatek 600 euro, do zwrotu dla pracownika 100 euro;
- 3) pobranie z banku 100 euro przez pracownika tytułem wypłaty do delegacji;
- 4) wyksięgowanie różnic kursowych; podstawa księgowania dowód PK.