
pod redakcją
Marka Łyszczaka, Marii Węgrzyn,
Dariusza Wasilewskiego

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

226
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

Kształtowanie wartości ZOZ
nowym wyzwaniem menedżerów

3 strona:Makieta 1 2012-05-18 11:56 Strona 1

Recenzenci: Aldona Frączkiewicz-Wronka, Teresa Lubińska

Redaktor Wydawnictwa: Anna Grzybowska

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Barbara Cibis

Łamanie: Beata Mazur

Projekt okładki: Beata Dębska

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia opublikowanych artykułów są dostępne w międzynarodowej bazie danych
The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl
oraz w The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2011

ISSN 1899-3192
ISBN 978-83-7695-131-7

Wersja pierwotna: publikacja drukowana

PN-226-Kształtowanie wartości..._Księga1.indb 4 2012-06-05 10:41:11

Spis treści

Wstęp .. 7

Część 1. Budowanie wartości – aspekt systemowy i właścicielski

Dorota Korenik, Źródła finansowania innowacji w MSP szansą na rozwój (po-
prawę kondycji finansowej) ZOZ ... 11

Agnieszka Bem, Finansowanie ochrony zdrowia przez gospodarstwa domowe 23
Anna Hnatyszyn-Dzikowska, Zofia Wyszkowska, Fundusze strukturalne UE

jako determinanta konkurencyjności ZOZ ... 33
Joanna Jończyk, Kultura organizacyjna a innowacyjność w szpitalu publicz-

nym ... 43
Joanna Sułkowska, Łukasz Sułkowski, Modele zarządzania zasobami ludzkimi

w organizacjach medycznych ... 53

Część 2. Budowanie wartości – aspekt rachunkowy i finansowy

Sylwia Serwatka, Wzajemne współzależności pomiędzy audytem i kontrolą we-
wnętrzną w Zakładzie Opieki Zdrowotnej ... 63

Maria Węgrzyn, Kształtowanie wartości ZOZ a rynek usług finansowych 70
Alina Warelis, Wartość szpitala jako przedsiębiorstwa a wartość firmy (goodwill) . 83
Paweł Prędkiewicz, Identyfikacja potencjalnych problemów ze stosowaniem kla-

sycznych metod wyceny przedsiębiorstw do samodzielnych publicznych ZOZ 93
Robert Golej, Perspektywy wykupów menedżerskich w służbie zdrowia

w Polsce .. 104
Grzegorz Michalski, Efektywność inwestycji w płynne aktywa w opodatkowa-

nych i nie opodatkowanych organizacjach opieki zdrowotnej 115
Radosław Witczak, Wpływ norm podatkowych na wycenę zakładów opieki

zdrowotnej – wybrane zagadnienia .. 129

Część 3. Budowanie wartości – aspekt pacjenta

Dorota Jachimowicz-Wołoszynek, Agnieszka Weber, Dorota Rogala, Agniesz-
ka Skinder, Badanie poziomu oczekiwań i zadowolenia hospitalizowanych
pacjentów – wybrane aspekty ... 139

Katarzyna Krot, Zaufanie w relacji lekarz–pacjent .. 150
Agnieszka Bukowska-Piestrzyńska, Reputacja w funkcjonowaniu placówki

zdrowotnej .. 161
Anna Murawska, Anna Michalska, Ocena wybranych problemów ochrony

zdrowia ludności w Polsce ... 174

PN-226-Kształtowanie wartości..._Księga1.indb 5 2012-06-05 10:41:11

6 Spis treści

Summaries

Part 1. Value Creation – system and ownership aspect

Dorota Korenik, Sources of innovation in smes an opportunity for development
– improving the financial situation of health care centers 22

Agnieszka Bem, Financing of health care by households 32
Anna Hnatyszyn-Dzikowska, Zofia Wyszkowska, EU Structural Funds as the

determinant of the competitiveness in health care centre 42
Joanna Jończyk, Organizational culture and innovation in a public hospital 52
Joanna Sułkowska, Łukasz Sułkowski, Models of human resources manage-

ment in medical organizations .. 60

Part 2. Value Creation – accounting and financial aspect

Sylwia Serwatka, Mutual interdependence of audit and internal control in a he-
alth care centre .. 69

Maria Węgrzyn, Shaping the value of health care centre vs. financial services
market ... 82

Alina Warelis, Worth of hospital as a company vs its value (goodwill) 92
Paweł Prędkiewicz, Identification of potential problems related to using traditio-

nal methods of valuing companies for public health care organizations 103
Robert Golej, Prospects for management buyouts in the health sector in Poland . 114
Grzegorz Michalski, The efficiency of liquid assets investment: taxed and not

taxed healthcare organizations case .. 128
Radosław Witczak, The influence of tax provisions on the valuation of health

care centers − chosen issues ... 136

Part 3. Value Creation – aspect of patient

Dorota Jachimowicz-Wołoszynek, Agnieszka Weber, Dorota Rogala, Agniesz-
ka Skinder, Examination of the level of expectation and satisfaction of pa-
tients of chosen health care units − some aspects .. 149

Katarzyna Krot, Trust in doctor-patient relationship .. 160
Agnieszka Bukowska-Piestrzyńska, Reputation in functioning of a health faci-

lity ... 173
Anna Murawska, Anna Michalska, Evaluation of selected problems of health-

care in Poland ... 182

PN-226-Kształtowanie wartości..._Księga1.indb 6 2012-06-05 10:41:11

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU nr 226
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS
Kształtowanie wartości ZOZ nowym wyzwaniem menedżerów ISSN 1899-3192

Alina Warelis
Wyższa Szkoła Finansów i Zarządzania w Białymstoku

WARTOść SZPITALA JAKO PRZEDSIĘBIORSTWA
A WARTOść FIRMY (goodwill)

Streszczenie: W rachunkowości pojęcie wartość używane jest w znaczeniu cenności, a wiek
XXI postawił nowe wyzwanie dotyczące pomiaru wartości przedsiębiorstwa. Obecnie po-
wszechnie wiadomo, że wyeliminowanie niedoskonałości pomiaru jest niemożliwe oraz że
każdy pomiar ekonomiczny cechuje się względnością. Wartość zakładu opieki zdrowotnej
stanowi zespół cech o walorach cennych na rynku (wartość szpitala jako przedsiębiorstwa)
oraz cech cennych dla ludzi głównie z uwagi na zaspokojenie określonych potrzeb społecz-
nych, czasami bywają one wyceniane jako goodwill.

Słowa kluczowe: wartość przedsiębiorstwa, wartość firmy, wartość szpitala, wycena warto-
ści, zarządzanie wartością szpitala.

„Tak naprawdę chodzi o wartość, a nie o cenę”

Robert T. Lindgren

1. Wstęp

Praktyka gospodarki rynkowej wpływa na szczególny sposób postrzegania przedsię-
biorstw jako podmiotów gospodarujących. Do rangi nadrzędności podnosi się mak-
symalizację wartości przedsiębiorstwa, będącą podstawowym strategicznym celem
jej działalności. Kategoria wartości przedsiębiorstwa jest głównym kryterium decy-
zyjnym i miernikiem oceny funkcjonowania i rozwoju działalności każdego przed-
siębiorstwa.

Analiza i ocena wartości przedsiębiorstwa jest składnikiem systemu oceny
przedsiębiorstwa i efektywności nim zarządzania. Proces zorganizowanych działań
przedsiębiorstwa, zmierzających do maksymalizacji jego wartości, określa się termi-
nem „zarządzanie wartością przedsiębiorstwa” bądź „zarządzanie strategiczne opar-
te na wartości przedsiębiorstwa”1.

1 A. Jaki, Wycena przedsiębiorstw a restrukturyzacja gospodarki w Polsce, [w:] Wartość przedsię-
biorstwa – z teorii i praktyki zarządzania, red. J. Duraj, Wydawnictwo Naukowe NOVUM, Płock 2000,
s. 170.

PN-226-Kształtowanie wartości..._Księga1.indb 83 2012-06-05 10:41:19

84 Alina Warelis

Wartość przedsiębiorstwa jest jedną z najważniejszych i najbardziej złożonych
zmiennych decyzyjnych, jest zmienna w czasie i kształtowana przez wiele czynni-
ków, na które przedsiębiorstwo nie ma wyłącznego wpływu. Wartość przedsiębior-
stwa należy rozpatrywać na różnych płaszczyznach i w różnych wymiarach, np.
poza wartością rynkową w zarządzaniu rozpatruje się wartość: księgową, reproduk-
cyjną, likwidacyjną, wymienną, ekonomiczną, zastawną, wewnętrzną i inne. Wie-
lość rodzajów wartości wynika ze zróżnicowania zastosowanych metod wyceny,
pozwalających na odpowiednią ewaluację przedsiębiorstwa2.

W dobie przekształceń własnościowych w ochronie zdrowia priorytetowym za-
daniem jest zarządzanie wartością placówki medycznej, umożliwiające przekształ-
cenie placówki oraz określenie kierunków jej rozwoju. Zarządzanie wartością obej-
muje określenie celów zakładu ukierunkowanych na jego wartość dla właścicieli,
pacjentów (klientów), kadry zarządzającej i pracowników, których działania powin-
ny być zbieżne z celem strategicznym. Wzrost wartości placówki medycznej (wzrost
wartości jej aktywów) determinuje utrzymanie dobrej kondycji i zapewnia udziela-
nie świadczeń medycznych zgodnie z oczekiwaniami pacjentów.

Celem artykułu jest weryfikacja kategorii: wartość przedsiębiorstwa i wartość
firmy oraz próba odniesienia ich do wartości placówki medycznej (szpitala) jako
przedsiębiorstwa i goodwill szpitala.

2. Wartość przedsiębiorstwa
 w aspekcie ekonomicznym i rachunkowym

„Wartość jest uniwersalną kategorią, spotykaną zapewne we wszystkich dyscypli-
nach naukowych. Jest ona określana w sposób niejednoznaczny i zarazem wielowy-
miarowy. Jej najpełniejszy wymiar znajdujemy w ogólnej teorii wartości – aksjolo-
gii. Aksjologia, będąc nauką o wartościach, nauką o tym, co jest cenne, analizuje
samo pojęcie wartości, naturę wartości, jej podstawy metafizyczne oraz kryteria
wartościowania”3.

Wartość sama w sobie jest czymś dobrym, pozytywnym, pożądanym, cenionym
oraz jest cechą właściwą zarówno ludzi, jak i rzeczy. Postrzeganie wartości zależy
od tego, czy oceniany obiekt jest zaangażowany w działalności biznesowej, czy też
ma walory pozabiznesowe. Jeśli oceniany obiekt ma walory pozabiznesowe, ocena
jego wartości jest najczęściej subiektywna, w przeciwieństwie do sytuacji, gdy
obiekt ma wartości biznesowe i z tej perspektywy jego wartość jest oceniana w zu-
pełnie innym wymiarze. Taki obiekt ma do odegrania określoną rolę gospodarczą
przynoszącą korzyści ekonomiczne i ma wartość wtedy, gdy spełnia oczekiwania

2 Wartość przedsiębiorstwa – z teorii i praktyki zarządzania, red. J. Duraj, Wydawnictwo Nau-
kowe NOVUM, Płock 2000, s. 5.

3 J. Duraj, Aksjologiczny wymiar wartości przedsiębiorstwa, [w:] Wartość przedsiębiorstwa – z teorii
i praktyki zarządzania, red. J. Duraj, Wydawnictwo Naukowe NOVUM, Płock 2000, s. 7.

PN-226-Kształtowanie wartości..._Księga1.indb 84 2012-06-05 10:41:19

Wartość szpitala jako przedsiębiorstwa a wartość firmy (goodwill) 85

priorytetowe w biznesie. Korzyści ekonomiczne są wymierne, dlatego obiekt warto-
ści można wyrażać wartością tych korzyści. „Mówiąc wartość w kontekście bizne-
sowym, zwykle mówimy o pieniądzach”4.

Ekonomiczne aspekty wartości przedsiębiorstwa. Wartość jest podstawową
oraz jedną z najczęściej omawianych kategorii w ekonomii. Pojęcie wartości jednak-
że nie jest jednoznacznie zdefiniowane. W literaturze spotyka się stwierdzenia, iż
wielość i różnorodność znanych teorii wartości nie pozwala na nawet powierzchow-
ny ich przegląd.

Według L. Hostyńskiego wartość najwcześniej została wyartykułowana przez
św. Tomasza z Akwinu (1225-1274) w rozważaniach na temat wymiany sprawie-
dliwej5.

Twórca ekonomii klasycznej A. Smith (1723-1790) wyróżnia dwa znaczenia
wartości: „Wyraz wartość ma dwa różne znaczenia: czasem oznacza użyteczność
pewnego przedmiotu, czasem zaś możność nabycia innych dóbr, jaką daje posiada-
nie tego przedmiotu. Pierwszą możemy nazwać wartością użytkową, drugą warto-
ścią wymienną”6. W niektórych przypadkach rzeczy, które mają najwyższą wartość
użytkową, mają jednocześnie nieznaczną wartość wymienną bądź odwrotnie7. Przez
wartość użytkową rozumiemy zatem użyteczność dobra w zaspokajaniu określo-
nych potrzeb, natomiast przez wartość wymienną – relację dobra wyrażoną w innym
dobrze.

Według D. Zarzeckiego najwięcej uwagi skupiają teorie wartości oparte na pracy
oraz na subiektywnie pojmowanej użyteczności. W teorii wartości opartej na pracy
wartość określa się poprzez społeczną pracę ludzką ucieleśnioną w towarze, która
stanowi podstawę (wartości wymiennej) wymiany jednego towaru na drugi. W teorii
wartości opartej na subiektywnie pojmowanej użyteczności podstawą stosunku wy-
miany może być wartość użytkowa, rzadkość dóbr, intensywność ich pożądania.
Zwolennicy tej teorii uznają, że wartość zależy całkowicie od użyteczności. W lite-
raturze znajdujemy więcej zwolenników teorii wartości opartej na subiektywnie poj-
mowanej użyteczności, na ich korzyść przemawia również praktyka8.

Wartość w rachunkowości. W rachunkowości pojęcie wartość używane jest
w znaczeniu cenności. Wartość w rozumieniu ceny jest uniwersalnym „językiem”

4 A. Karmańska, Wartość ekonomiczna w systemie informacyjnym rachunkowości finansowej, Di-
fin, Warszawa 2009, s. 137-138.

5 L. Hostyński, Wartości w świecie konsumpcji, Wyd. Uniwersytetu M. Curie-Skłodowskiej, Lub-
lin 2006, s. 53 (za: A. Karmańska, wyd. cyt., s. 139).

6 A. Smith, Badania nad naturą i przyczynami bogactwa narodów, Wydawnictwo Naukowe PWN,
Warszawa 2007, s. 36.

7 Woda jest bodaj jedną z najbardziej użytecznych rzeczy, a jednak nic za nią nabyć nie można.
Przeciwnie, diament nie posiada żadnej wartości użytkowej, a można otrzymać za niego znaczną ilość
innych dóbr (za: A. Smith, wyd. cyt., s. 36).

8 D. Zarzecki, Metody wyceny przedsiębiorstw, wyd. 1, Fundusz Rozwoju Rachunkowości, War-
szawa 1999, s. 23.

PN-226-Kształtowanie wartości..._Księga1.indb 85 2012-06-05 10:41:19

86 Alina Warelis

rachunkowości, przedstawiać może bowiem wartość majątku, kapitału. Może to być
wartość przeszła, bieżąca, przyszła, może się też odnosić do innych kategorii ekono-
micznych9.

W rachunkowości mówi się o10:
wartości historycznej (wartość bilansowa) i na tym tle o wartości rynkowej, –
wartości godziwej, służącej do wyceny m.in. składników majątku, –
wartości rezydualnej (rzadko w polskich normach) środka trwałego, przedsię- –
biorstwa – jako przewidywanej cenie sprzedaży możliwej do uzyskania w dniu
transakcji.
Należy podkreślić obecnie znaczącą rolę w rachunkowości pojęcia określanego

jako wartość godziwa, oznaczającego kwotę, za jaką dany składnik aktywów może
zostać wymieniony, a zobowiązanie uregulowane w warunkach transakcji rynkowej.
Według A. Karmańskiej wartość godziwa jest wartością sprawiedliwą, uczciwą, rze-
telną i jest wyznaczana w trakcie swobodnych negocjacji między dysponującymi
pełnym zakresem informacji stronami transakcji. W takim rozumieniu jest tożsama
ze sprawiedliwą wartością rynkową11.

Zgodnie z art. 28 ust. 6 Ustawy o rachunkowości za wartość godziwą przyjmuje
się kwotę, za jaką dany składnik aktywów mógłby zostać wymieniony, a zobowiąza-
nie uregulowane w warunkach transakcji rynkowej, pomiędzy zainteresowanymi
i dobrze poinformowanymi, nie powiązanymi między sobą stronami12.

Wprowadzenie wartości godziwej do ustawy o rachunkowości wskazuje przede
wszystkim na brak optymalnych sposobów pomiaru wartości w obszarze rachunko-
wości.

Wartość firmy (goodwill). Obecnie o wartości przedsiębiorstwa coraz częściej
decydują zasoby niematerialne, np. wiedza i kompetencje pracowników, opinie
i lojalność klientów. Zasoby te nie deprecjonują się, lecz z czasem zyskują na warto-
ści, a przedsiębiorstwa tej samej branży z ich powodu różnią się swoją wartością.
Efekty uzyskane dzięki tym unikatowym zasobom przekładają się na wzrost warto-
ści przedsiębiorstwa13. Obecnie przyjęło się, iż wartość księgowa większości przed-
siębiorstw oddala się od wartości rynkowej, szacuje się, iż różnica wynosi od 4 do
5 razy, a w odniesieniu do przedsiębiorstw nowej gospodarki nawet od kilkunastu do
kilkudziesięciu razy14.

Wartość ta, zwana wartością firmy (goodwill), w powszechnym rozumieniu
utożsamiana jest z nadwyżką wartości biznesu ponad wartość jego aktywów oraz ze

9 H. Zadora, Wycena przedsiębiorstw w teorii i praktyce, Stowarzyszenie Księgowych w Polsce
Zarząd Główny, Centralny Ośrodek Szkolenia Zawodowego, Warszawa 2010, s. 19.

10 Szerzej na temat określeń wartości stosowanych w komunikacji biznesowej: A. Karmańska,
wyd. cyt., s. 142-150.

11 A. Karmańska, wyd. cyt., s. 145.
12 Szerzej na temat wartości godziwej: Komentarz do ustawy o rachunkowości. Rachunkowość –

MSR – Podatki, red. A. Jarugowa, T. Martyniuk, ODiDK, Gdańsk 2002, s. 258.
13 H. Zadora, wyd. cyt., s. 18.
14 Tamże, s. 18.

PN-226-Kształtowanie wartości..._Księga1.indb 86 2012-06-05 10:41:19

Wartość szpitala jako przedsiębiorstwa a wartość firmy (goodwill) 87

zdolnością wykorzystania aktywów w sposób przynoszący dodatkowe zyski. Taka
wartość ma dwa aspekty:

majątkowy, ukierunkowany na ustalenie nadwyżki wartości przedsiębiorstwa –
jako całości nad sumą wartości aktywów netto,
dochodowy, wyrażający w pieniądzu zdolność przedsiębiorstwa do generowania –
zysków większych niż przeciętne w branży.
Zakup przedsiębiorstwa oznacza zatem nabycie dwóch jego komponentów: ak-

tywów netto oraz zdolności przedsiębiorstwa do generowania nadwyżki zysków
przypisanych do tych aktywów15.

Wartość firmy (goodwill) jest pojęciem (oraz pozycją w bilansie) znanym rów-
nież w rachunkowości. Taka kategoria jako składnik bilansu (aktywów) pojawia się
jedynie w momencie kupna/sprzedaży przedsiębiorstwa. Zgodnie z ustawą o rachun-
kowości wartość firmy stanowi różnicę między ceną nabycia określonej jednostki
lub zorganizowanej jej części a niższą od niej wartością godziwą przejętych akty-
wów netto. Jeżeli cena nabycia jest niższa od wartości godziwej, to różnica owocuje
ujemną wartością firmy16. W rachunkowości wartość firmy jest zatem kategorią (ter-
minem) określającym tę wartość przedsiębiorstwa, która nie wynika bezpośrednio
z wyceny jego aktywów netto. Sposoby wyliczenia wartości firmy (na prostych
przykładach) można znaleźć w książce H. Zadory (Wycena przedsiębiorstw w teorii
i praktyce, s. 129-132).

3. Pomiar wartości

Wiek XXI postawił przed rachunkowością nowe wyzwanie dotyczące pomiaru war-
tości przedsiębiorstwa. Wyzwanie determinowane jest oczekiwaniami właścicieli
czy zarządzających i jest zbieżne z założeniami „nowej ekonomii” XXI wieku17.
W rachunkowości używa się pojęcia wartość nie w rozumieniu kategorii ekonomicz-
nej, lecz efektu jej pomiaru. Zatem wartość, jako kategoria ekonomiczna, jest przed-
miotem tego pomiaru18.

Podejmując problem wyceny, można by zacytować motto: „Czasami jest tak, że
to, co się liczy, nie da się policzyć, a to, co daje się policzyć – nie liczy się” (Albert
Einstein). Cytowana fraza podkreśla także trudność wyceny wartości, albowiem
wartość jest abstrakcją dopóty, dopóki nie zostanie wyceniona19.

Rachunkowość ciągle poszukuje optymalnych sposobów pomiaru ekonomicz-
nego, a głównym problemem rachunkowości jest niedoskonałość pomiaru wartości.
Obecnie powszechnie wiadomo, że wyeliminowanie niedoskonałości pomiaru jest

15 A. Karmańska, wyd. cyt., s. 145.
16 H. Zadora, wyd. cyt., s. 20.
17 M. Gmytrasiewicz, Wybrane problemy teoretyczne współczesnej rachunkowości, [w:] Problemy

współczesnej rachunkowości, red. pracownicy Katedry Rachunkowości Szkoły Głównej Handlowej,
Oficyna Wydawnicza SGH, Warszawa 2009, s. 144.

18 H. Zadora, wyd. cyt., s. 22.
19 Tamże, s. 22.

PN-226-Kształtowanie wartości..._Księga1.indb 87 2012-06-05 10:41:19

88 Alina Warelis

niemożliwe, jak również, że każdy pomiar ekonomiczny cechuje się względnością20.
Względność pomiaru wartości jest konsekwencją abstrakcyjnego charakteru tej ka-
tegorii ekonomicznej. Z uwagi na to brakuje uniwersalnych miar i procedur pomiaru
wartości.

W sensie etymologicznym wycena wiąże się z procesem wyznaczania relacji
pomiędzy dobrem wycenianym i dobrem, za pomocą którego dokonuje się wyceny,
czyli pieniądzem. W praktyce proces ustalania ceny można opisać jak zaprezentowa-
no na schemacie (rys. 1).

Rys. 1. Proces ustalania ceny

Źródło: H. Zadora, Wycena przedsiębiorstw w teorii i praktyce, Stowarzyszenie Księgowych w Polsce
Zarząd Główny, Centralny Ośrodek Szkolenia Zawodowego, Warszawa 2010, s. 23.

Zasady pomiaru rzeczywistości gospodarczej (zdarzeń księgowych) wpływają
na jakość sprawozdań finansowych, będących finansowym ujęciem jednostki i sta-
nowiących bazę wyceny. Konwencje pomiaru w rachunkowości zaprezentowano
w tab. 1.

Tabela 1. Koncepcje pomiarowe a zakres informacyjny sprawozdania finansowego

Konwencja
pomiaru Przedmiot pomiaru Kategorie sprawozdawcze

Kasowa Środki pieniężne Wpłaty, wypłaty, salda
Zmodyfikowana
kasowa

Bieżące
(krótkoterminowe)
zasoby finansowe

Wpłaty i należności bieżące, wypłaty i zobowiązania
bieżące, salda środków pieniężnych oraz
krótkoterminowych należności i zobowiązań

Zmodyfikowana
memoriałowa

Całkowite zasoby
finansowe

Wpływy, wydatki, aktywa finansowe, zobowiązania,
aktywa finansowe netto

Pełna
memoriałowa

Zasoby ekonomiczne Przychody i koszty, aktywa (finansowe i niefinansowe),
zobowiązania, aktywa netto (kapitał własny)

Źródło: E. Hellich, Uwarunkowania systemu ewidencyjnego rachunkowości sektora finansów publicz-
nych, [w:] Problemy współczesnej rachunkowości, red. pracownicy Katedry Rachunkowości
Szkoły Głównej Handlowej, Oficyna Wydawnicza SGH, Warszawa 2009, s. 171.

20 Szerzej: Podstawy rachunkowości, Aspekty teoretyczne i praktyczne, red. B. Micherda, Wydaw-
nictwo Naukowe PWN, Warszawa 2005, s. 107; M. Gmytrasiewicz, A. Karmańska, Rachunkowość fi-
nansowa, Difin, Warszawa 2004, s. 32-35 oraz A. Karmańska, wyd. cyt., s. 150-155.

Wartość Wycena

Graniczna
cena nabywcy

Graniczna
cena sprzedawcy

Negocjacja Cena
transakcji

PN-226-Kształtowanie wartości..._Księga1.indb 88 2012-06-05 10:41:20

Wartość szpitala jako przedsiębiorstwa a wartość firmy (goodwill) 89

Zasada kasowa nie jest konwencją pomiaru zapewniającą pełny i rzetelny obraz,
który może być uzyskany dzięki przeprowadzeniu pomiaru zgodnie z zasadą memo-
riałową, stosowaną w praktyce.

4. Wycena wartości szpitala

Wartość zakładu opieki zdrowotnej stanowi zespół cech o walorach cennych na ryn-
ku (wartość szpitala jako przedsiębiorstwa) oraz cech cennych dla ludzi głównie
z uwagi na zaspokojenie określonych potrzeb społecznych.

Model wyceny. Model wyceny to odwzorowanie przedsiębiorstwa (szpitala).
Model wyceny służy pomiarowi wartości przedsiębiorstwa (szpitala). W modelu czyn-
niki odwzorowujące wartość są przedstawione w relacji przyczynowo-skutkowej21.
Uniwersalnym sposobem podejścia jest ujęcie finansowe jednostki za pomocą:

bilansu, –
rachunku zysków i strat, –
przepływów pieniężnych. –
Wszystkie modele wyceny mają zatem wspólną bazę informacyjną stworzoną

przez sprawozdawczość finansową. Liczne opracowania wskazują na możliwość
wykorzystania metodologii rachunkowości do pomiarów efektów działania (warto-
ści) również w jednostkach nie nastawionych na zysk, np. w szpitalach.

Wycena wartości zakładu opieki zdrowotnej to jej wyznaczenie w ujęciu finan-
sowym, czyli pieniężnym. Przeprowadzenie wyceny zakładu stanowi proces, który
polega na oszacowaniu zwykle dwóch wartości22:

wartości majątku zakładu finansowanego własnymi funduszami oraz –
stopnia jego zorganizowania, czyli zdolności do przynoszenia dochodów. –
Proces wyceny jest na tyle skomplikowany, iż trudno mówić o jego pełnym

obiektywizmie. Wycena szpitala powinna uwzględniać następujące grupy determi-
nantów jego wartości23:

1. Sytuacja technologiczna – wyposażenie techniczne, dokumentacja medyczna.
2. Sytuacja organizacyjna – kadra kierownicza, personel medyczny, struktura

zatrudnienia, polityka kadrowa.
3. Sytuacja prawna – status prawny, koncesje, umowy z otoczeniem.
4. Sytuacja finansowa – majątek i jego struktura, fundusze, wyniki finansowe,

płynność finansowa.
5. Sytuacja marketingowa – dystrybucja i promocja usług medycznych, ich wo-

lumen i struktura.
W procesie wyceny wartości zakładu wykorzystuje się dane informacyjne wska-

zane na kolejnym schemacie (rys. 2).

21 H. Zadora, wyd. cyt., s. 35.
22 M.D. Głowacka, J. Galicki, E. Mojs, Zarządzanie zakładem opieki zdrowotnej, Wolters Kluwer

business, Warszawa 2009, s. 391-393.
23 Tamże, s. 392.

PN-226-Kształtowanie wartości..._Księga1.indb 89 2012-06-05 10:41:20

90 Alina Warelis

Rys. 2. Dane niezbędne do wyceny wartości szpitala

Źródło: opracowanie własne.

Do opracowania modelu wyceny zakładu opieki zdrowotnej niezbędne jest
przyjęcie metod jego wyceny. W literaturze przedmiotu można znaleźć wiele pozycji
o tej tematyce, przede wszystkim jednak w odniesieniu do jednostek nastawionych
na maksymalizację zysku. Wśród głównych w klasyfikacji metod znawcy przedmio-
tu wymieniają:

metody majątkowe: ocena wartości składników majątku zakładu, –
metody dochodowe: ocena zdolności zakładu do generowania dochodów, –
metody mieszane: ocena majątku, jak i zdolności generowania dochodów, –
metody rynkowe: ocena oparta na porównaniu z transakcjami rynkowymi – 24.
W praktyce system wyceny wymaga różnych sposobów postępowania. Wycenę

przeprowadza się za pomocą różnych metod, a uzyskane wyniki wyceny warunkują
negocjacje, które są podstawą dojścia do „rzeczywistej” wartości rynkowej zakładu.

Współczesne szpitale są specjalistycznymi przedsiębiorstwami świadczącymi
skomplikowane usługi. Prawidłowością ponadto jest to, iż większość z nich wyka-
zuje ujemne wyniki finansowe, a nierzadko skumulowane straty owocują ujemnymi
kapitałami własnymi. Z uwagi na to wycena takiego szpitala wymaga zastosowania
wybranych (specyficznych) metod wyceny, albowiem przy użyciu np. metod mająt-
kowych (księgowych, tradycyjnych) można by teoretycznie błędnie wnioskować, iż
szpital posiada wartość ujemną.

5. Rola wyceny wartości szpitala

W procesie zarządzania zakładem opieki zdrowotnej jego wycena wartości ma zna-
czenie aktualne (bieżące) oraz przyszłościowe.

Wycena bieżąca może posłużyć jako podstawa:
do motywowania kierownictwa zakładu, –
związana z restrukturyzacją zakładu, –

24 Ograniczenia wydawnicze nie pozwalają na szerszą prezentację metod wyceny; szeroki ich opis
można znaleźć u takich badaczy, jak: D. Zarzecki, wyd. cyt.; H. Zadora, wyd. cyt.; B. Nita, Metody
wyceny i kształtowania wartości przedsiębiorstwa, PWE, Warszawa 2007, P. Szczepankowski, Wycena
i zarządzanie wartością przedsiębiorstwa, Wydawnictwo Naukowe PWN, Warszawa 2007, a także
liczne publikacje autorstwa J. Duraja i in.

1. Dane sprawozdawcze i ewidencyjne zakładu

2. Dane prognostyczne (wyników finansowych, strumieni przepływów pieniężnych)

3. Dane statystyczne (np. inflacja, dane bieżące i prognostyczne)

4. Dane istotne z rynku finansowego

PN-226-Kształtowanie wartości..._Księga1.indb 90 2012-06-05 10:41:20

Wartość szpitala jako przedsiębiorstwa a wartość firmy (goodwill) 91

związana ze zmianami właścicielskimi, –
związana z zabezpieczeniem długów zakładu. –
Cele te prowadzą do zapotrzebowania na wycenę wartości zakładu stałą, okresową

lub sporadyczną. Znaczenie przyszłościowe wyceny wartości zakładu wiąże się z za-
stosowaniem w zarządzaniu nim formy dynamicznego zarządzania określonej zarzą-
dzaniem wartością. Forma ta charakteryzuje się tym, iż wszystkie systemy i procesy
w zakładzie opieki zdrowotnej są zorientowane na kreowanie jego wartości25.

6. Podsumowanie

Podjęta w artykule próba zweryfikowania pojęć wartości przedsiębiorstwa i wartości
firmy oraz odniesienia ich do wartości placówki medycznej (szpitala) jako przedsię-
biorstwa i goodwill szpitala wskazuje na wiele aspektów, które należy określić jako
subiektywizm – zarówno pojęciowy, jak i proceduralny – wyceny. Wynika to z uni-
wersalizmu kategorii wartości oraz niejednoznacznego i wielowymiarowego sposo-
bu jej określenia. Przegląd i analiza literatury pozwalają stwierdzić, iż istnieje zasad-
nicza różnica pomiędzy pojęciami: wartość szpitala i wartość firmy. Wartość
szpitala wyznacza (w zależności od celu wyceny) jego majątek, natomiast kategoria
wartość firmy może pojawić się w sytuacji zmiany właściciela i jest pozycją akty-
wów trwałych (wartości niematerialne i prawne).

Analiza wyceny wartości szpitala pozwala wnioskować, iż w wycenie najważ-
niejszy jest cel wyceny. Wycenę przeprowadza się z użyciem metod, których rodzaj
zależy także od potrzeb wyceny.

Tworzenie wartości, niezależnie od jej rodzaju oraz stosowanego podejścia,
opiera się na czynnikach tworzących wartość, zwanych nośnikami (generatorami)
wartości, które grupuje się w cztery główne zbiory:

1. Operacyjne nośniki wartości: stopa wzrostu przychodów netto ze sprzedaży,
marża zysku operacyjnego ze sprzedaży, stopa podatku dochodowego.

2. Inwestycyjne nośniki wartości: inwestycje w aktywa trwałe, inwestycje w ka-
pitał obrotowy netto.

3. Finansowe nośniki wartości: koszt kapitału, struktura kapitału.
4. Ogólne nośniki wartości: strategiczny okres przewagi konkurencyjnej.
Podsumowując, należy ponadto stwierdzić, iż rola wyceny wartości zakładu

opieki zdrowotnej (szpitala) w zarządzaniu nim jest obecnie, jak i będzie w przyszło-
ści, fundamentalna.

25 W teorii i praktyce podkreśla się doniosłą rolę i znaczenie zarządzania wartością przedsiębior-
stwa w kreowaniu strategii wzrostu korzyści interesariuszy i ich podmiotowości. Maksymalizacja war-
tości przedsiębiorstwa wymaga odpowiedniego zaspokajania potrzeb interesariuszy oraz wzrostu roli
i znaczenia kultury organizacyjnej w zarządzaniu (za: J. Duraj, Niektóre implikacje zarządzania warto-
ścią przedsiębiorstwa, [w:] Wartość przedsiębiorstwa – z teorii i praktyki zarządzania, red. J. Duraj,
Wydawnictwo Naukowe NOVUM, Płock 2000, s. 21).

PN-226-Kształtowanie wartości..._Księga1.indb 91 2012-06-05 10:41:20

92 Alina Warelis

Literatura

Duraj J., Aksjologiczny wymiar wartości przedsiębiorstwa, [w:] Wartość przedsiębiorstwa – z teorii
i praktyki zarządzania, red. J. Duraj, Wydawnictwo Naukowe NOVUM, Płock 2000.

Duraj J., Niektóre implikacje zarządzania wartością przedsiębiorstwa, [w:] Wartość przedsiębiorstwa
– z teorii i praktyki zarządzania, red. J. Duraj, Wydawnictwo Naukowe NOVUM, Płock 2000.

Głowacka M.D., Galicki J., Mojs E., Zarządzanie zakładem opieki zdrowotnej, Wolters Kluwer busi-
ness, Warszawa 2009.

Gmytrasiewicz M., Wybrane problemy teoretyczne współczesnej rachunkowości, [w:] Problemy współ-
czesnej rachunkowości, red. pracownicy Katedry Rachunkowości Szkoły Głównej Handlowej,
Oficyna Wydawnicza SGH, Warszawa 2009.

Gmytrasiewicz, A. Karmańska, Rachunkowość finansowa, Difin, Warszawa 2004.
Hellich E., Uwarunkowania systemu ewidencyjnego rachunkowości sektora finansów publicznych, [w:]

Problemy współczesnej rachunkowości, red. pracownicy Katedry Rachunkowości Szkoły Głównej
Handlowej, Oficyna Wydawnicza SGH, Warszawa 2009.

Hostyński L., Wartości w świecie konsumpcji, Wyd. Uniwersytetu M. Curie-Skłodowskiej, Lublin
2006, s. 53.

Jaki A., Wycena przedsiębiorstw a restrukturyzacja gospodarki w Polsce, [w:] Wartość przedsiębior-
stwa – z teorii i praktyki zarządzania, red. J. Duraj, Wydawnictwo Naukowe NOVUM, Płock
2000.

Karmańska A., Wartość ekonomiczna w systemie informacyjnym rachunkowości finansowej, Difin,
Warszawa 2009.

Komentarz do ustawy o rachunkowości. Rachunkowość – MSR – Podatki, red. A. Jarugowa, T. Marty-
niuk, ODiDK, Gdańsk 2002.

Nita B., Metody wyceny i kształtowania wartości przedsiębiorstwa, PWE, Warszawa 2007.
Podstawy rachunkowości, Aspekty teoretyczne i praktyczne, red. B. Micherda, Wydawnictwo Naukowe

PWN, Warszawa 2005.
Smith A., Badania nad naturą i przyczynami bogactwa narodów, Wydawnictwo Naukowe PWN, War-

szawa 2007.
Szczepankowski P., Wycena i zarządzanie wartością przedsiębiorstwa; Wydawnictwo Naukowe PWN,

Warszawa 2007.
Wartość przedsiębiorstwa – z teorii i praktyki zarządzania, red. J. Duraj, Wydawnictwo Naukowe

NOVUM, Płock 2000.
Zadora H., Wycena przedsiębiorstw w teorii i praktyce, Stowarzyszenie Księgowych w Polsce Zarząd

Główny, Centralny Ośrodek Szkolenia Zawodowego, Warszawa 2010.
Zarzecki D., Metody wyceny przedsiębiorstw, wyd. 1, Fundacja Rozwoju Rachunkowości, Warszawa

1999.

WORTH OF HOSPITAL AS A COMPANY
VS ITS VALUE (GOODWILL)

Summary: In accountancy the term of value is used in the meaning of worth and the XXIst
century issued a new challenge regarding the measures of company values. Nowadays it is
commonly known that the elimination of imperfections of measurements is impossible and all
of the economic measures are relative. The value of health centre consists of numerous fea-
tures prized on the market (the worth of a hospital as a company) and other features valued by
people and because they fulfill social needs they are sometimes evaluated as goodwill.

Keywords: enterprise value, company value, hospital value, valuation of a hospital, worth
evaluation, hospital value management.

PN-226-Kształtowanie wartości..._Księga1.indb 92 2012-06-05 10:41:20

