

INFORMACJA PRASOWA

Warszawa, 3 października 2009

r.
COFACE POLAND

Coface informuje – blisko 57% więcej bankructw w 3 kwartałach 2009 r.
Poprawy sytuacji nie widać, ale zahamowany został gwałtowny wzrost.

W trzech kwartałach 2009 roku sądy ogłosiły 497 postanowień o upadłości firm, co oznacza wzrost o 56,8 proc. wobec tego samego okresu roku ubiegłego. Ta liczba to zaledwie 30 proc. wobec 1634 bankructw, które zanotowano w dziesięciu miesiącach rekordowego 2002 roku.

Obserwując rozwój sytuacji od początku bieżącego roku, cały czas utrzymuje się wzrost, jednak jego tempo od czerwca wyhamowało. Po pierwszym kwartale br. wzrost był na poziomie 25 proc., po pięciu miesiącach wzrósł do 41 proc., natomiast od końca I półrocza utrzymuje się na podobnym poziomie 53-58 proc. Jest realna szansa na to, że nie sprawdzą się wcześniejsze prognozy, które przewidywały, że upadłość może ogłosić dwa razy więcej firm niż rok wcześniej.

Rodzaj postępowania upadłościowego	I - IX 2007	spadek 2007/08	I - IX 2008	wzrost 2008/09	I - IX 2009
Upadłości w celu likwidacji majątku	292		270		420
Upadłości z możliwością zawarcia układu	58		47		77
Ogółem	350	- 9,4%	317	+ 56,8%	497


Postanowienia upadłościowe w Polsce
w pierwszych trzech kwartałach, w latach 2002-2009

W trzecim kwartale upadłości nie przybywa już w tak wysokim tempie jak na początku roku. Od stycznia 2009 nasilają się problemy płatnicze przedsiębiorstw pierwotnie związane z gwałtownym spadkiem przychodów i problemami z opcjami walutowymi – a od połowy roku związane z niską zyskownością i kłopotami płynnościowymi przedsiębiorstw. To powoduje, że niewypłacalności jest o prawie 60% więcej niż przed rokiem - komentuje

Maciej Drowanowski, dyrektor zarządzający Coface Poland.

Pozytywnym zjawiskiem jest wyhamowanie wzrostu liczby upadłości oraz utrzymywanie się dobrej koniunktury w sektorach związanych z rynkiem detalicznym – m. in. rynek spożywczy i farmaceutyczny. Równocześnie stabilizuje się sytuacja w branży stalowej i budowlanej, gdzie pojawiają się pozytywne sygnały o zwiększających się obrotach.

Niepokojąco natomiast wygląda sytuacja wielu przedsiębiorstw przemysłu ciężkiego i maszynowego, które obciążone dużymi kosztami stałymi, przestojami ekonomicznymi spowodowanymi realizowaniem mniejszej liczby zamówień oraz brakiem spłaty należności od odbiorców nie mają możliwości powrotu do osiągnięcia satysfakcjonujących przychodów i poprawy swojego standingu finansowego. Do końca roku z pewnością wzrośnie ryzyko upadłości firm związanych z polskim przemysłem stoczniowym. Przykładem mogą być kłopoty Zakładów Cegielskiego, które pozbawione zamówień i przychodów, na dodatek obciążone długami stoczni, już szykują się do wielkich zwolnień grupowych. Problemem tak dużych i wyspecjalizowanych przedsiębiorstw są także ograniczone możliwości szybkiego znalezienia alternatywnych odbiorców na swoje usługi, szczególnie w sytuacji zastoju w całej branży również na rynkach zagranicznych.

Pozytywną prognozą dla wielu przedsiębiorstw z sektorów przemysłowych i budowlanych jest ciągle wysoki poziom inwestycji infrastrukturalnych związanych z budową dróg i obsługą zamówień publicznych – **podsumowuje Maciej Drowanowski.**

Ostatnio coraz częściej słyszymy o pierwszych symptomach końca kryzysu. Poziom optymizmu podniosły szczególnie podane przez GUS dane dotyczące polskiego PKB, który wzrósł w II kwartale o 1,1%, czyli więcej niż prognozowali ekonomiści. Na tle gospodarek europejskich Polska wypada naprawdę dobrze. Rosną też inne wskaźniki m.in. dotyczące produkcji czy nastrojów konsumenckich. To jednak nie przekłada się jeszcze na lepsze regulowanie płatności za faktury. Firmy, których kondycja została nadwątlona przez zmniejszony popyt, gorszą sytuację swoich odbiorców oraz ograniczony dostęp do finansowania mają poważne problemy z zachowaniem płynności. Zatory płatnicze to ciągle problem wielu przedsiębiorców, znajdujących się w łańcuchu płatności i uzależnionych od zachowań innych podmiotów na rynku.

Dlatego też przedsiębiorcy w kryzysie znacznie częściej szukają pomocy w szybszym odzyskaniu swoich należności, wierząc w jedną z podstawowych zasad windykacji – kto szybciej dotrze do dłużnika, ten ma większe szanse na odzyskanie pieniędzy. Wzrost zainteresowania notuje od wielu miesięcy także biuro windykacji w Coface, gdzie w ciągu pierwszych 9 miesięcy tego roku wartość zleceń na windykację krajową wzrosła o blisko 150%, a na odzyskiwanie należności od dłużników zagranicznych o 80%, w porównaniu z analogicznym okresem roku 2008.


Upadłości w głównych sektorach

Upadłości w branżach

Kryzys dotknął wszystkie branże, ale szczególnie zauważalna jest zwiększona liczba krajowych należności dotyczących transportu i przewozu, stali, budownictwa oraz tekstyliów. Odzwierciedlają to dane dotyczące upadłości w branżach. Widoczny jest zdecydowany wzrost bankructw wśród przedsiębiorstw transportowych (40 firm – wobec 11 w roku ubiegłym). Statystyki potwierdzają także złą kondycję branży stalowej

(wzrost o 113 proc.) oraz wzrost liczby upadłości firm handlowych, działających zarówno w handlu hurtowym jak i detalicznym.

Upadłości według branż

Branża	Liczba upadłości I-IX 2008	Liczba upadłości I-IX 2009	zmiana
Przetwórstwo przemysłowe, w tym:	130	206	58,5%
Produkcja artykułów spożywczych i napojów	25	35	40 %
Produkcja odzieży i wyrobów tekstylnych	19	22	15,8 %
Produkcja metali i metalowych wyrobów gotowych	15	32	113 %
Produkcja pozostała	71	117	64,8 %
Handel, w tym m.in.:	71	137	93 %
Handel hurtowy	52	99	90,4 %
Handel detaliczny	11	24	118,2 %
Transport i gospodarka magazynowa	11	40	264 %
Budownictwo	48	54	12,5 %
Działalność związana z obsługą rynku nieruchomości	4	9	125 %
Pozostałe branże	53	51	porównywalnie
Ogółem	202	497	+ 56,8 %

Upadłości według form prawnych przedsiębiorstw

Forma prawna	Liczba upadłości I-IX 2008	Liczba upadłości I-IX 2009	zmiana	% całości I-IX 2009
Spółka z o.o.	202	322	+ 59,4 %	65 %
Przedsiębiorca	63	90	+ 42,9 %	18 %
Spółka akcyjna	18	53	+ 194 %	11 %
Spółka jawna	12	16	+ 33%	3 %
Spółdzielnia	10	8	↓	
Przedsiębiorstwo państwowe	6	2	↓	
Pozostałe formy	6	6	~	
Ogółem	317	497	+ 56,8%	

Najbardziej istotną - utrzymującą się w 2009 roku – zmianą w analizie upadłości pod kątem form prawnych jest trzykrotny wzrost bankructw spółek akcyjnych. W pierwszych trzech kwartałach upadły 53 przedsiębiorstwa z tej grupy, co prawie dwukrotnie przewyższa liczbę bankructw w całym 2008 roku (28 upadłości), a ich udział w liczbie wszystkich ogłoszonych w Polsce upadłości wzrósł 7-krotnie (w 2008 kształtował się na poziomie 1,5 proc.).

Potwierdza to m.in. tezę, że kryzys w coraz większym stopniu dotyka także dużych firm i stanowią one coraz większą grupę na liście upadłości. Wśród spółek akcyjnych znalazło się niestety wiele firm, których kłopoty są zarówno następstwem niekorzystnych umów na opcje walutowe, ale także są związane ze spadkiem zamówień i utratą rentowności, restrukturyzacją i zmianami właścicielskimi, czy złym zarządzaniem.

Upadłości według regionów

Województwo	Liczba upadłości I-IX 2008	Liczba upadłości I-IX 2009	zmiana
mazowieckie	73	90	+ 23,3%
śląskie	45	61	+ 35,5%
dolnośląskie	35	61	+ 74,3%
zachodniopomorskie	25	42	+ 68%
małopolskie	15	39	+160%
kujawsko-pomorskie	14	38	+171%
wielkopolskie	14	31	+121%
łódzkie	10	29	+190%
lubelskie	24	25	↑
podkarpackie	14	22	+57%
lubuskie	6	16	+167%
warmińsko-mazurskie	15	14	↓
pomorskie	10	13	↑
świętokrzyskie	9	8	↓
podlaskie	3	5	↑
opolskie	5	3	↓
Ogółem	317	497	+ 56,8%


W ciągu trzeciego kwartału bieżącego roku tempo wzrostu liczby upadłości ustabilizowało się. Bardzo dynamiczny wzrost tego zjawiska - obserwowany w pierwszym półroczu - spowodowany był kilkoma przyczynami, m.in. zakończeniem procesów upadłościowych firm, które podpadły na początku kryzysu pod koniec 2008 roku, bankructwem firm, które straciły na opcjach walutowych oraz zdecydowanie gorszą koniunkturą gospodarczą w pierwszych dwóch kwartałach, która zdecydowała o zakończeniu działalności wielu przedsiębiorstw osłabionych brakiem zamówień i utratą płynności.

Na bankructwa wielu polskich firm zdecydowany wpływ miały czynniki zewnętrzne, w tym osłabienie wzrostu gospodarczego w krajach, które są głównymi odbiorcami polskiego eksportu i wynikające z tego zmniejszenie zamówień na nasze towary. Duża grupa polskich firm zdążyła się jednak przygotować na nadejście kryzysu, który do Polski dotarł później niż do krajów Europy Zachodniej, znajdując np. innych odbiorców w kraju lub przemodelowując profil produkcji.

Czwarty kwartał 2009 roku przyniesie z pewnością zróżnicowane zmiany. Z jednej strony nastąpi dalsze pogorszenie kondycji lub upadek firm, które utraciły główne źródło przychodów poprzez utratę zamówień, z drugiej strony ostatnie trzy miesiące roku są dla wielu przedsiębiorstw najlepszym okresem na rozwijanie biznesu, co z pewnością wpłynie na poprawę ich sytuacji finansowej.

Kontakt dla mediów: **Beata Padzik** ☎ (022) 465 00 12, beata.padzik@coface.pl

Informacje o Coface:

Coface należy do Natixis, którego kapitał własny na koniec grudnia 2008 r. wynosił 13,4 miliarda euro. Misją grupy Coface jest wspomaganie wymiany handlowej pomiędzy firmami z całego świata. W ramach czterech podstawowych grup usług, tj. ubezpieczenia należności, faktoringu, informacji gospodarczej i ratingów oraz zarządzania należnościami, Coface umożliwia klientom wybór pomiędzy pełnym lub częściowym outsourcingiem zarządzania transakcjami handlowymi oraz finansowanie i ochronę ich należności. Dzięki 7 000 pracowników Coface jest w stanie zapewnić 130 000 swoich klientów w 100 krajach usługi najwyższej jakości. Ponad 45 proc. z 500 największych światowych korporacji jest obecnie klientami Coface.

W Polsce Coface jest obecny od 1992 roku. Ubezpiecza należności krajowe i eksportowe, świadczy usługi faktoringowe, przygotowuje raporty handlowe o firmach z całego świata, dostarcza marketingowe bazy danych oraz prowadzi monitoring i windykację należności.

Więcej informacji o firmie oraz pozostałe komunikaty prasowe dostępne na www.coface.pl