

Tytuł referatu: *Weryfikacja skuteczności diagnostycznej wybranych modeli analizy dyskryminacyjnej na przykładzie próby przedsiębiorstw z województwa podkarpackiego*

Większość opublikowanych artykułów naukowych dotyczących weryfikacji skuteczności modeli analizy dyskryminacyjnej obejmuje w swoim zakresie próbę przedsiębiorstw kontynuujących działalność. Pomijane są natomiast badania mające na celu weryfikację modeli na podstawie wyników przedsiębiorstw, które ogłosiły upadłość. Ponadto wiele modeli analizy dyskryminacyjnej w Polsce opublikowano kilkanaście lat temu, np. model E. Mączyńskiej w 1994 r., model poznański w 2004 r. Oznacza to, że przedsiębiorstwa uwzględniane w próbach testowych dokonywanych przez poszczególnych autorów funkcjonowały w zupełnie innych realiach gospodarczych od panujących obecnie. Z tego też względu, celowe jest okresowe dokonywanie weryfikacji skuteczności modeli dyskryminacyjnych.

Artykuł ma na celu zweryfikowanie skuteczności diagnostycznej wybranych modeli analizy dyskryminacyjnej na przykładzie próby przedsiębiorstw z województwa podkarpackiego.

W artykule zostało zadane następujące pytanie: Czy wybrane modele dyskryminacyjne opracowane dla rynku polskiego pozwalają na weryfikację sytuacji finansowej przedsiębiorstw biorąc pod uwagę próbę przedsiębiorstw z województwa podkarpackiego, które ogłosiły upadłość?

W artykule została dokonana analiza sytuacji finansowej 8 przedsiębiorstw (3 przedsiębiorstw produkcyjnych, 3 budowlanych i 2 usługowych), które zostały objęte postępowaniem upadłościowym prowadzonym w Sądzie Rejonowym w Rzeszowie. Dla przedsiębiorstw upadłych wykorzystano podstawowe sprawozdania finansowe pochodzące z Sądu Rejonowego, według stanu na koniec roku bezpośrednio poprzedzającego rok złożenia wniosku o upadłość lub w niektórych przypadkach dodatkowo według stanu na koniec roku na dwa lata przed złożeniem tego wniosku. Do weryfikacji wybrano 39 modeli analizy dyskryminacyjnej dostępnych w literaturze przedmiotu lub opracowaniach naukowych. Z uwagi na brak niektórych danych, np. amortyzacji lub możliwość zastosowania konkretnych modeli wyłącznie do wybranych branż, np. model F. Wsockiego i A. Kozery może być stosowany wyłącznie do przedsiębiorstw z przemysłu mięsnego, weryfikacja skuteczności danego modelu została przeprowadzona na próbie od jednego do ośmiu przedsiębiorstw.

Biorąc pod uwagę otrzymane wyniki należy stwierdzić, że większość modeli dobrze odwzorowała sytuację finansową przedsiębiorstw, a więc można było przewidzieć upadłość spółek. Zaznaczyć jednak należy, że wyniki funkcji dyskryminacyjnych na dwa lata przed ogłoszeniem upadłości przedsiębiorstw były znacznie lepsze niż „na rok przed”, co oznacza że sytuacja finansowa spółek pogarszała się z roku na rok.

Weryfikacja modeli została przeprowadzona w oparciu o próbę 8 przedsiębiorstw, w odniesieniu do których zostały złożone wnioski o upadłość. Otrzymane wyniki pozwalają stwierdzić, że wykorzystane w niniejszym artykule modele dyskryminacyjne w większości dobrze odwzorowują sytuację finansową przedsiębiorstw. Autor dysponował sprawozdaniami finansowymi według stanu na koniec roku bezpośrednio poprzedzającego rok złożenia wniosku o upadłość lub w niektórych przypadkach dodatkowo według stanu na koniec roku na dwa lata przed złożeniem tego wniosku.

Jak wynika z dotychczas przeprowadzonych badań naukowych wynik funkcji z jednego roku, czy też dwóch lat może nie odzwierciedlać poprawnie sytuacji finansowej przedsiębiorstwa. Wskazane jest uwzględnienie trendu funkcji w okresie co najmniej trzyletnim a także przeprowadzenie obliczeń za pomocą innych dostępnych modeli analizy finansowej, np. modeli logitowych.