

WPROWADZENIE

CZĘŚĆ I. NIETYKALNOŚCI I BANKRUCTWA SPÓŁEK - ASPEKTY GLOBALNE ORAZ WYBRANE MIĘDZYNARODOWE DOŚWIADCZENIA

Elżbieta Mączyńska

Rozdział 1. Funkcjonowanie przedsiębiorstw i ich bankructwa w warunkach globalnie naruszonej równowagi

- 1.1. Globalnie naruszona równowaga
- 1.2. Dysfunkcje sektora finansowego
- 1.3. Aktualność tez Veblena - Teoria klasy próżniaczej
- 1.4. Systemowe podłoże kryzysu globalnego
- 1.5. Cywilizacja wiedzy versus cywilizacja mądrości
- 1.6. Podsumowanie

Streszczenie

Summary

Błażej Prusak

Rozdział 2. Charakterystyka procesów upadłościowych w skali międzynarodowej

- 2.1. Wprowadzenie
- 2.2. Pomiar i kierunki zmian procesów upadłościowych w skali międzynarodowej
 - 2.2.1. Globalny indeks niewypłacalności Euler Hermes
 - 2.2.2. Globalny indeks niewypłacalności D&B (Dun & B radstreet)
- 2.3. Analiza procesów upadłościowych w wybranych krajach europejskich
 - 2.3.1. Procedury upadłościowe
 - 2.3.2. Polityka drugiej szansy
- 2.4. Podsumowanie i wnioski

Streszczenie

Summary

Jan K. Solarz

Rozdział 3. "Nietykalność" systemowo ważnych instytucji finansowych

- 3.1. Wprowadzenie
- 3.2. Koncepcja systemowo ważnej instytucji finansowej
- 3.3. Techniki sanowania systemowo ważnej instytucji finansowej
- 3.4. Wpływ "nietykalnych" na erozję dyscypliny finansowej w sektorze finansowym
- 3.5. Perspektywy regulacji upadłości systemowo ważnych instytucji finansowych

Streszczenie

Summary

Renata Karkowska

Rozdział 4. Efekt "zarażania" jako czynnik przenoszenia ryzyka systemowego

- 4.1. Wprowadzenie
- 4.2. Charakterystyka zjawiska "zarażania" - przegląd literaturowy
- 4.3. Transmisja kryzysu a efekt zarażania

4.4. Charakterystyka kanałów "zarażenia"

4.5. Integracja rynków finansowych jako czynnik sprzyjający przenoszeniu się kryzysów

4.6. Podsumowanie

Streszczenie

Summary

Paweł Wieprzowski

Rozdział 5. Efekt zarażenia w sferze finansowej gospodarki - implikacje dla polskich przedsiębiorstw

5.1. Wprowadzenie

5.2. Determinanty efektu zarażenia

5.3. Efekt zarażenia na rynkach finansowych

5.4. Efekt zarażenia w sektorze bankowym

5.5. Podsumowanie

Streszczenie

Summary

Luigi Lai

Chapter 6. Spanish and Italian intervention measures for saving companies intrinsic value

Conclusions

Summary

Eva Tomčková

Chapter 7. Statistic data about insolvency in the Czech Republic

7.1. Introduction

7.2. Insolvency Act in the Czech Republic

7.3. Development of insolvency

7.4. Detailed insolvency at companies

7.5. Personal entity insolvency

7.6. Conclusions

Summary

CZĘŚĆ II. PRZYCZYNY I PREDYKCJA BANKRUCTW PRZEDSIĘBIORSTW

Katarzyna Boratyńska

Rozdział 8. Faza schyłkowa oraz przesłanki bankructwa przedsiębiorstw agrobiznesu i gospodarstw rolniczych

8.1. Wprowadzenie

8.2. Cykl życia przedsiębiorstwa

8.3. Skala i przesłanki bankructwa przedsiębiorstw agrobiznesu

8.4. Koncepcja ewolucji naturalnej i przesłanki bankructwa gospodarstw rolniczych

8.5. Podsumowanie

Streszczenie

Summary

Tomasz Wyszynski

Chapter 9. Price wars and insolvencies

9.1. Introduction

9.2. Definition of a price war

9.3. Reasons for price war eruption

9.4. Consequences of price wars

9.5. Tactics for the price war

9.6. Conclusions

Summary

Streszczenie

Waldemar Rogowski, Kamila Duleba

Rozdział 10. Możliwość wykorzystania modeli oceny zagrożenia bankructwem w praktyce audytorów

10.1. Wprowadzenie

10.2. Metodyka badania

10.2.1. Charakterystyka populacji

10.2.2. Wybór modeli

10.2.3. Dane finansowe

10.3. Wyniki badań

10.4. Analiza wyników badania

10.5. Podsumowanie

Streszczenie

Summary

Magdalena Ciszewska

Rozdział 11. Prognozowanie upadłości przedsiębiorstw z wykorzystaniem analizy dyskryminacyjnej, przy spełnieniu założenia dotyczącego rozkładu badanych zmiennych

11.1. Wprowadzenie

11.2. Analiza dyskryminacyjna

11.2.1. Zbiór danych

11.2.2. Sprawdzenie normalności rozkładu zmiennych

11.3. Zastosowanie analizy dyskryminacyjnej

11.3.1. Zastosowanie analizy dyskryminacyjnej dla zmiennych posiadających rozkład normalny dla testu Kołmogorowa-Smirnowa

11.3.2. Zastosowanie analizy dyskryminacyjnej dla zmiennych posiadających rozkład normalny dla testu Shapiro-Wilka

11.4. Podsumowanie

Streszczenie

Summary

Małgorzata Tymoszuik

Rozdział 12. Skuteczność modeli prognozowania upadłości przedsiębiorstw a upływ czasu - porównanie popularnych polskich modeli wielowymiarowej analizy dyskryminacyjnej z modelem zbudowanym przez autorkę

Streszczenie

Summary

Paweł Antonowicz

Rozdział 13. Założenia analizy dyskryminacyjnej w konstruowaniu nowych wielowymiarowych modeli klasyfikacyjnych w celu prognozowania upadłości przedsiębiorstw

13.1. Wprowadzenie

13.2. Założenia metodologiczne analizy dyskryminacyjnej

13.3. Praktyczne dylematy na poziomie wyboru właściwego modelu dyskryminacyjnego

13.4. Praktyczne dylematy na poziomie obliczania modeli dyskryminacyjnych

13.5. Praktyczne dylematy na poziomie interpretacji modeli dyskryminacyjnych

13.6. Podsumowanie - rekomendacje do tworzenia nowych modeli dyskryminacyjnych dopasowanych do badania przedsiębiorstw funkcjonujących w gospodarce polskiej

Streszczenie

Summary

CZĘŚĆ III. ZARZĄDZANIE RYZYKIEM W PRZEDSIĘBIORSTWIE

Edyta Bochenek

Rozdział 14. Credit rating w zarządzaniu ryzykiem bankructwa przedsiębiorstwa

14.1. Wprowadzenie

14.2. Ryzyko bankructwa jako szczególny rodzaj ryzyka w działalności przedsiębiorstwa

14.3. Zarządzanie ryzykiem bankructwa w przedsiębiorstwie

14.4. Credit rating i jego znaczenie dla zarządzających przedsiębiorstwem w aspekcie ryzyka bankructwa

14.4.1. Istota i klasyfikacja credit ratingu

14.4.2. Model tworzenia credit ratingu w polskim systemie bankowym na przykładzie wybranego banku

14.4.3. Wykorzystanie credit ratingu w procesie zarządzania ryzykiem bankructwa w przedsiębiorstwie

14.5. Podsumowanie

Streszczenie

Summary

Jacek Nowak

Chapter 15. Company financing perspective in the context of bankruptcy risk analysis

15.1. Introduction

15.2. Credit risk

15.3. Prudential regulations

15.4. Support for non-performing loans portfolio

15.5. Conclusions

Summary

Streszczenie

Lech Kurkliński

Rozdział 16. Zarządzanie ryzykiem bankructwa w projektach związanych z produkcją energii odnawialnej

- 16.1. Wprowadzenie
- 16.2. Specyfika i główne bariery rozwoju projektów OZE
- 16.3. Identyfikacja ryzyka
- 16.4. Ocena ryzyka
- 16.5. Narzędzia redukcji ryzyka
- 16.6. Podsumowanie

Streszczenie
Summary

Bartosz Makowicz

Chapter 17. Legal structures against insolvency - compliance approach

- 17.1. Introduction
- 17.2. Definition
- 17.3. Different compliance risks
 - 17.3.1. Information privacy
 - 17.3.2. Tax compliance
 - 17.3.3. Compliance in labour law
 - 17.3.4. Antitrust compliance
 - 17.3.5. Compliance and environmental law / carbon compliance
 - 17.3.6. Corporate compliance
- 17.4. Compliance system within the enterprise
 - 17.4.1. Legal duty to establish a compliance system
 - 17.4.2. General characteristics of the compliance organization
 - 17.4.3. Implementation of compliance in enterprises

Summary

Adam Wąsikowski

Rozdział 18. System franczyzowy jako narzędzie zmniejszające ryzyko bankructwa przedsiębiorstwa

- 18.1. Franczyza jako forma prowadzenia działalności gospodarczej
- 18.2. Rodzaje systemów franczyzowych
- 18.3. Elementy systemów franczyzowych mające wpływ na ryzyko bankructwa
- 18.4. Systemy franczyzowe w Polsce
- 18.5. Podsumowanie

Streszczenie
Summary

CZĘŚĆ IV. RESTRUKTURYZACJA I PROCESY NAPRAWCZE

Piotr Masiukiewicz

Rozdział 19. Koncepcje zmian regulacji procesów naprawczych przedsiębiorstw

- 19.1. Wprowadzenie
- 19.2. Aspekty teoretyczne naprawy przedsiębiorstwa
- 19.3. Modele postępowań naprawczych w Europie
- 19.4. Zasięg a bariery procesów naprawczych w Polsce
- 19.5. Kierunki zmian regulacji procesu

19.6. Ważniejsze propozycje nowych regulacji procedury naprawczej

19.7. Kierunki zmian regulacji finansowych

19.8. Podsumowanie

Streszczenie

Summary

Wioletta Niebieszczńska

Rozdział 20. Postępowanie naprawcze oraz upadłościowe w ograniczaniu negatywnych skutków kryzysu finansowego przedsiębiorstwa

20.1. Wprowadzenie

20.2. Kryzys finansowy przedsiębiorstwa - przyczyny, symptomy oraz skutki

20.3. Zagrożenie niewypłacalnością podstawą wszczęcia postępowania naprawczego

20.4. Rola postępowania upadłościowego w sytuacji trwałej niewypłacalności przedsiębiorstwa

20.5. Podsumowanie

Streszczenie

Summary

Grzegorz Wojtkowiak

Rozdział 21. Wybrane zasady zarządzania w sytuacji niewypłacalności przedsiębiorstwa

21.1. Wprowadzenie

21.2. Identyfikacja sytuacji niewypłacalności

21.3. Cel działania zarządu w sytuacji niewypłacalności i upadłości

21.4. Wybrane zasady zarządzania

21.5. Stosowanie wiedzy o zarządzaniu

21.6. Podsumowanie

Streszczenie

Summary

Monika Kleinrok

Rozdział 22. Specyfika przejęć przedsiębiorstw zagrożonych bankructwem

22.1. Wprowadzenie

22.2. Przedsiębiorstwo w kryzysie

22.3. Ryzyko i szanse wynikające z przejęcia przedsiębiorstwa zagrożonego bankructwem

22.4. Analiza przedtransakcyjna przedsiębiorstwa zagrożonego bankructwem - due diligence

22.5. Podsumowanie i wnioski

Streszczenie

Summary

Paweł Dec

Rozdział 23. Restrukturyzacja General Motors - odrodzenie światowego lidera przemysłu motoryzacyjnego

23.1. Wprowadzenie

23.2. Historia General Motors

23.3. Kryzys w General Motors na początku XXI w.

23.4. Droga ku bankructwu General Motors

23.5. Restrukturyzacja i odrodzenie General Motors

23.6. Podsumowanie

Streszczenie

Summary

Joanna Korpus

Rozdział 24. Restrukturyzacja w procesach fuzji i przejęć na przykładzie przedsiębiorstwa Zelmer SA

24.1. Wprowadzenie

24.2. Restrukturyzacja przedsiębiorstwa - jej rodzaje i formy

24.3. Strategia rozwoju spółki Zelmer i zakres procesów restrukturyzacyjnych

24.3.1. Restrukturyzacja kapitałowa

24.3.2. Restrukturyzacja organizacyjna i optymalizacja zatrudnienia

24.3.3. Restrukturyzacja sprzedażowa

24.3.4. Restrukturyzacja marketingowa

24.4. Korzyści wynikające z procesów restrukturyzacyjnych spółki Zelmer SA

24.5. Podsumowanie

Streszczenie

Summary

Agata Adamska

Rozdział 25. Złożenie wniosku o ogłoszenie upadłości jako narzędzie w walce o kontrolę nad spółką publiczną

25.1. Wprowadzenie

25.2. Formy przejęcia spółki publicznej i ich wpływ na suwerenność spółki-celu

25.3. Obrona przed wrogim przejęciem spółki publicznej

25.4. Sfinks SA - analiza przypadku

25.5. Podsumowanie

Streszczenie

Summary

CZĘŚĆ V. INTERESARIUSZE W PROCESACH UPADŁOŚCIOWYCH I NAPRAWCZYCH

Jacek Bartmiński

Rozdział 26. Nadzór właścicielski a pozycja wierzycieli

26.1. Nadzór korporacyjny i biznesowy

26.2. Udział finansującego w nadzorze

26.3. Funkcja kontrolingu jako element nadzoru

26.4. Restrukturyzacja

26.5. Zmiana ról w nadzorze - nadzór właścicielski a nadzór rady wierzycieli

26.6. Kontrola czynności rozporządzających

26.7. Kompetencje członków rady wierzycieli

26.8. Wnioski

Streszczenie

Summary

Natalia Leszczyńska, Przemysław Wardyn

Rozdział 27. Etyka biznesu a odpowiedzialność osobista członków zarządu przedsiębiorstw za niezłożenie w terminie wniosku o ogłoszenie upadłości

Streszczenie

Summary

Małgorzata Garstka

Rozdział 28. Etyka zawodowa w rachunkowości a sytuacja bankructwa

28.1. Wprowadzenie

28.2. Zasady etyki w rachunkowości

28.3. Sytuacje szczególne dla jednostki a etyka w rachunkowości

28.4. Podsumowanie

Streszczenie

Summary

Agnieszka Ziomek

Rozdział 29. Społeczno-gospodarcze uwarunkowania przystosowania zawodowego w procesie upadłości przedsiębiorstw

29.1. Wprowadzenie

29.2. Model przystosowania zawodowego a społeczna odpowiedzialność biznesu

29.3. Struktura i zadania zespołu przystosowania zawodowego

29.4. Uwarunkowania wsparcia przystosowania zawodowego w ramach modelu przystosowania zawodowego

29.5. Podsumowanie

Streszczenie

Summary

Tomasz Kaczorowski

Rozdział 30. Ramy prawne zaangażowania profesjonalnych doradców w celu wsparcia postępowania upadłościowego

30.1. Wprowadzenie. Potrzeba zaangażowania doradców

30.2. Wybór doradcy przez sędziego komisarza

30.2.1. Zasady wyboru doradcy

30.2.2. Aspekt finansowy

30.3. Wybór doradcy przez upadłego

30.3.1. Zasady wyboru doradcy

30.3.2. Aspekt finansowy

30.4. Wybór doradcy przez podmioty trzecie

30.4.1. Zasady wyboru doradcy

30.4.2. Aspekt finansowy

30.5. Podsumowanie

Streszczenie

Summary

Ewa Gwardzińska

Rozdział 31. Syndyk jako zarządca i likwidator majątku upadłego w postępowaniu upadłościowym w Polsce

31.1. Mechanizm proceduralny postępowania upadłościowego

31.2. Wymogi formalno-prawne niezbędne do pełnienia funkcji syndyka

31.3. Zakres obowiązków syndyka w upadłości likwidacyjnej

31.4. Podsumowanie

Streszczenie

Summary

Włodzimierz Szpringer

Rozdział 32. Upadłość konsumencka - kluczowe dylematy regulacji w świetle oceny dotychczasowego obowiązywania znowelizowanej Ustawy Prawo upadłościowe i naprawcze

32.1. Upadłość konsumencka - problem definicji

32.2. Instytucja upadłości konsumenckiej na tle doświadczeń światowych

32.3. Kierunki regulacji upadłości konsumenckiej w Polsce w świetle ewaluacji obowiązywania noweli do Ustawy Prawo upadłościowe i naprawcze

32.4. Konkluzja

Streszczenie

Summary

Kristyna Chalupecka

Chapter 33. Position of consumer in the insolvency proceeding in the Czech Republic

33.1. Consumer in the Czech legal regulations

33.2. Insolvency proceeding in the Czech Republic

33.3. Concept of debts discharge

33.4. Main aspects of consumer's protection in the insolvency proceeding

34.5. Conclusions

Summary

Streszczenie

BIBLIOGRAFIA

SPIS RYSUNKÓW I TABEL

INDEX