
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECIŃSKIEGO 

NR 746 EKONOMICZNE PROBLEMY USŁUG NR 101 2012 

RAFAŁ CZYŻYCKI 
Uniwersytet Szczeciński 

SPÓŁKI TELEINFORMATYCZNE 
JAKO SPÓŁKI DEFENSYWNE 

NA GIEŁDZIE PAPIERÓW WARTOŚCIOWYCH 

Wprowadzenie 

Okresem, w którym najczęściej mówi się o spółkach defensywnych, zale­
tach i wadach inwestowania w takie spółki oraz wskazuje się sposoby ich od­
powiedniego doboru do portfela akcji, są okresy dużych, gwałtownych załamań 
na giełdach kapitałowych przechodzące w okresy bessy. W ostatnich siedmiu 
latach na giełdach kapitałowych, w tym na Giełdzie Papierów Wartościowych 
w Warszawie, dwukrotnie można było zauważyć taką sytuację. Pierwszy okres 
to czas między 6 lipca 2007 roku a 7 kwietnia 2009 roku, kiedy to główny in­
deks giełdowy w Warszawie spadł z poziomu 67 569 punktów do 21 423 punk­
tów (spadek o ponad 6 8 % ) , drugi natomiast rozpoczął się 7 kwietnia 2011 roku 
przy poziomie WIG-u 50 372 (chociaż gwałtowny spadek jego wartości rozpo­
czął się dopiero w połowie lipca 2011 roku) i trwał do końca września 2011 
roku (30 września 2011 roku poziom indeksu wynosił 38 269, czyli w tym 
okresie nastąpił spadek wartości WIG-u o 2 4 % ) . 

Inwestorów giełdowych zasadniczo możemy podzielić na dwie grupy: na 
tych, którzy aktywnie grając na giełdzie, próbują zarabiać nie tylko na hossie, 
ale również w czasie bessy, grając na spadki poprzez wykorzystanie tzw. krót­
kiej sprzedaży czy też zarabiając na pojawiających się w tym czasie korektach. 


82 Rafał Czyżycki 

Druga grupa inwestorów giełdowych preferuje inwestowanie raczej pasywne, 
długoterminowe. Dla tej grupy zdecydowanie ważniejszą kwestią jest ochrona 
zainwestowanego kapitału i godząc się na potencjalnie niższe zyski, preferują 
oni spółki obarczone mniejszym ryzykiem związanym między innymi z waha­
niami koniunkturalnymi. W sferze zainteresowań takich inwestorów znajdują 
się właśnie tzw. spółki defensywne, czyli takie, których notowania giełdowe 
w mniejszym stopniu uzależnione są od koniunktury, inaczej mówiąc, działają­
ce w branżach odpornych na wszelkie zawirowania w koniunkturze gospodar­
czej. Do takich sektorów najczęściej zalicza się sektor użyteczności publicznej, 
spożywczy, energetyczny czy właśnie telekomunikacyjny. Są to bowiem sekto­
ry, na produkty bądź usługi których zawsze znajdzie się popyt, nawet w czasach 
dekoniunktury gospodarczej. 

1. W y n i k i badań 

W okresie od 6 lipca 2007 roku do 7 kwietnia 2009 roku, kiedy to indeks 
szerokiego rynku stracił na wartości ponad 68%, a indeks f i rm deweloperskich 
nawet 75%, indeks sektora teleinformatycznego odnotował stratę tylko 
19-procentową. W okresie od 7 kwietnia 2011 roku do 30 września 2011 roku, 
kiedy to indeks W I G stracił nieomal jedną czwartą wartości, a indeks f i rm bu­
dowlanych ponad połowę swojej wartości, indeks f i rm spożywczych stracił 
2 1 % , energetycznych 14% natomiast indeks dla sektora telekomunikacyjnego 
wzrósł o 1,9%. Szczegółowe informacje dotyczące zmian wartości poszczegól­
nych indeksów sektorowych w omawianych okresach zaprezentowano w tabeli 1. 

Niestety, to, co jest zaletą spółek i sektorów defensywnych w okresach 
bessy, czyl i niezbyt wysoki stopień skorelowania zmian wartości akcji takich 
spółek ze zmianami rynkowymi, reprezentowanymi przez główny indeks gieł­
dowy, w okresach wzrostu gospodarczego powoduje znaczenie mniejsze stopy 
zwrotu z akcji. W okresie od 2 maja 2005 roku do 6 lipca 2007 roku, kiedy 
indeks rynku szerokiego wzrósł o 161%, a liderem wzrostów był sektor budow­
lany, który zanotował wzrost o 485%), sektor telekomunikacyjny odnotował 
wzrost swojego indeksu o zaledwie 48%. Natomiast w przeciągu dwóch lat, 
począwszy od 7 kwietnia 2009 roku, indeks W I G wzrósł o 9 1 % , WIG-Chemia 
o 220%, natomiast WIG-Telekomunikacja tylko 20%. Powyższe przykłady 
jednoznacznie wskazują, że inwestorzy, którzy lokują swoje środki w akcje 


Spółki teleinformatyczne jako spółki defensywne... 83 

spółek defensywnych w celu ochrony kapitału w okresach bessy, muszą liczyć 
się z kilkukrotnie mniejszymi wzrostami w porównaniu do liderów wzrostów 
w okresach hossy. W tabeli 2 przedstawiono zmiany wartości poszczególnych 
indeksów branżowych notowanych na warszawskiej giełdzie w okresach, 
w których nastąpiły istotne wzrosty. 

Tabela 1 

Zmiany indeksów sektorowych w wybranych okresach bessy 

Okres 

Indeks od 6 lipca 2001 roku 
do 7 kwietnia 2009 roku 

od 7 kwietnia 2011 roku 
do 30 września 2011 roku 

WIG-Banki -64% -26% 
WIG-Budownictwo -62% - 5 1 % 
WIG-Chemia X1 -20% 
WIG-Deweloperzy -75% -42% 
WIG-Energia X2 -14% 
WIG-Informatyka - 6 1 % -27% 
WIG-Media -50% -26% 
WIG-Paliwa -53% -28% 
WIG-Spożywczy -66% - 2 1 % 
WIG-Surowce X3 -29% 
WIG-Telekomunikacja -19% +1,9% 

1 Indeks notowany od 22 września 2008 roku. 
Indeks notowany od 4 stycznia 2010 roku. 

3 Indeks notowany od 31 grudnia 2010 roku. 

Źródło: obliczenia własne. 

Na podstawie przeprowadzonej analizy można byłoby już zaliczyć spółki 
należące sektora telekomunikacyjnego do spółek defensywnych choćby ze 
względu to, że w omawianych okresach hossy wartość ich akcji wzrastała, 
a w okresach bessy spadała wolniej niż średnia rynkowa. 

Klasycznie stosowaną jednak miarą ryzyka systematycznego (rynkowego) 
jest współczynnik beta akcji oraz jego modyfikacja, współczynnik beta Blau-
me'a. Współczynniki te badają stopień skorelowania stóp zwrotu z inwestycji 
w akcje danej spółki, z hipotetyczną stopą zwrotu z inwestycji z całego rynku 
(reprezentowaną najczęściej przez główny indeks g ie łdowy). 


84 Rafał Czyżycki 

Tabela 2 

Zmiany indeksów sektorowych w wybranych okresach bessy 

Okres 
Indeks od 2 maja 2005 roku 

do 6 lipca 2007 roku 
od 7 kwietnia 2009 roku 
do 7 kwietnia 2011 roku 

WIG +161% +91% 
WIG-Banki +168% +126% 
WIG-Budownictwo +485% +8% 
WIG-Chemia X1 +220% 
WIG-Deweloperzy X2 +62% 
WIG-Energia X3 X3 

WIG-Informatyka +133% +40% 
WIG-Media +59% +74% 
WIG-Paliwa +11%4 +102% 
WIG-Spożywczy +111% +182% 
WIG-Surowce X5 X5 

WIG-Telekomunikacja +48% +20% 
1 Indeks notowany od 22 września 2008 roku. 
2 Indeks notowany od 18 czerwca 2007 roku. 
3 Indeks notowany od 4 stycznia 2010 roku. 
4 Od 31 grudnia 2005 roku. 
5 Indeks notowany od 31 grudnia 2010 roku. 

Źródło: obliczenia własne. 

U podstaw współczynnika wrażliwości beta leży jednowskaźnikowy mo­
del Sharpe'a wskazujący, o ile zmieni się stopa zwrotu z akcji, jeżeli stopa 
zwrotu indeksu giełdowego (portfela rynkowego) wzrośnie o jednostkę. Jego 
postać sprowadza się do relacji: 

gdzie Ri - jest to stopa zwrotu z /-tej akcji, Rm - stopa zwrotu z indeksu giełdo­
wego (portfela akc j i), - czynniki specyficzne dla i-tej akcji (czyli takie, które 
powodują zmianę ceny tej akcji, ale nie wpływają na ceny pozostałych akc j i), 

- stała modelu, a - właśnie wartość współczynnika wrażliwości, która jest 
szacowana zwykle zgodnie ze wzorem: 


Spółki teleinformatyczne jako spółki defensywne... 85 

Jeżeli w wyniku szacowania wartości współczynnika wrażliwości jego wartość 
bezwzględna ukształtuje się na poziomie jedności, to czynniki, które spowodo­
wałyby jednoprocentową zamianę wartości indeksu giełdowego, spowodowały­
by również jednoprocentową zmianę danej /-tej akcji (ryzyko inwestowania 
w akcje danej spółki jest porównywalne z ryzykiem rynku). W przypadku, gdy 
wartość wyniesie powyżej jedności, to stopy zwrotu z danej akcji zmieniają się 
bardziej niż stopa zwrotu hipotetycznego rynku (są to akcje bardziej ryzykowa­
ne niż rynek, ale dające perspektywę większych zysków). Natomiast o spółkach 
defensywnych mówimy wówczas, gdy moduł wartość oszacowanego dla tych 
akcji współczynnika wrażliwości ukształtuje się poniżej jedności. 

Wartość współczynnika beta najczęściej liczona jest z 60 ostatnich noto­
wań na koniec miesiąca, co oznacza potrzebę uwzględnienia przy jej wyznacze­
niu okresu pięciu lat. Natomiast w praktyce możliwe jest jej wyznaczenie dla 
różnych okresów i różnej l iczby notowań. 

Współczynnik beta Blaume'a jest modyfikacją współczynnika beta, 
wprowadzoną ze względu na dość duże wahania wartości współczynnika beta 
dla tej samej spółki w różnych okresach oraz ze względu na zdarzające się duże 
różnice w jego wartości dla podobnych spółek tej samej branży. Wyznaczenie 
wartości współczynnika Blaume 'a sprowadza się do wyznaczenia relacji: 

Na podstawie badań historycznych można obecnie stwierdzić, że współczynnik 

beta Blaume'a jest lepszy do przewidywania przyszłości i jako taki jest obecnie 

częściej stosowanym niż standardowy współczynnik beta. 
Analizując kształtowanie się współczynnika beta oraz beta Blaume'a dla 

WIG-Telekomunikacja można zauważyć, że w pierwszym z omawianych okre­

sów, kiedy na giełdzie panowała hossa, wartości tych współczynników na po­

czątku okresu znacznie przekraczały wartość jedności (czyli sektor rozwijał się 

szybciej niż rynek) następnie oscylowały w okolicy jedności i tuż przed końcem 

hossy ukształtowały się w okolicach jedności. W okresie bessy z lat 2007-2009 

wartości obu współczynników kształtowały się znacznie poniżej jedności, co 

wskazuje, że sektor „przechodził" przez ten okres łagodniej niż cały, szeroki 

rynek. W trzecim okresie, czyl i okresie hossy z lat 2009-2011, wartości współ­

czynników znacznie się wahały, dochodząc nawet do poziomu 1,4-1,6. 


86 Rafał Czyżycki 

W ostatnim okresie, czyl i od 7 kwietnia 2011 roku, ponownie wartości kształtu­

ją się znacznie poniżej jedności. Wskazuje to, że dla inwestorów szukających 
spółek defensywnych, które w okresach bessy tracą mniej niż inne, a w okre­

sach hossy mogą dać w niektórych okresach stopy zwrotu znacznie powyżej 
rynkowych, sektor telekomunikacyjny jest sektorem wartym uwagi. Na wykre­
sie 1 przedstawiono kształtowanie się wartości omawianych współczynników 
dla sektora telekomunikacyjnego liczone dla 60 dziennych stóp zwrotu. 

Wykres 1. Wartości współczynnika beta i beta Blaume'a dla WIG-Telekomunikacja 
w okresach hossy i bessy na GPW 

Źródło: opracowanie własne. 

Spółkami sektora telekomunikacyjnego notowanymi na Giełdzie Papierów 

Wartościowych w Warszawie są: Hawe, Hyperion, Mediatel, M N I , Netia 

i TPSA. Spośród tych spółek najbardziej interesującą, z punktu widzenia defen-

sywności, spółką jest TPSA. Ponieważ jest ona największą spółką sektora tele­

komunikacyjnego, jej notowania miały istotny wp ływ na sytuację całego sekto­

ra. Dla danych z okresu 2 maja 2005 roku - 6 lipca 2007 roku, czyl i okresu 

hossy na GPW, wartości współczynnika beta praktycznie w całym okresie 

kształtował się na poziomie powyżej jedności. W kolejnym okresie, kiedy na 

giełdzie panowały spadki, był z kolei poniżej jedności. W okresie drugiej hossy 

(7 kwietnia - 30 września 2011 r o k u ) , w je j drugiej połowie znowu jego war-


Spółki teleinformatyczne jako spółki defensywne... 87 

tość „wspięła" się nawet do poziomu 1,6-1,8, aby tuż przed początkiem bessy 

w 2011 roku spaść po raz kolejny poniżej jedności. Graficzną prezentację war­

tości omawianych współczynników w okresie 2 maja 2005 roku - 30 września 

2011 roku zaprezentowano na wykresie 2. 

Wykres 2. Wartości współczynnika beta i beta Blaume'a dla TPSA w okresie 2 maja 
2005 roku - 30 września 2011 roku 

Źródło: opracowanie własne. 

O oczekiwanym przez inwestora długoterminowego zachowywaniu się 

stóp zwrotu z akcji TPSA świadczą obliczone statystyki dla wartości współ­

czynnika wrażliwości beta oraz beta Blaume 'a. W okresach hossy wartości tych 

współczynników miały istotnie wyższą wartość niż w okresach bessy. W okre­

sach dekoniunktury na giełdzie wartości powyższych współczynników miały 

wartość zawsze poniżej jedności, natomiast w pozostałych okresach niejedno­

krotnie wartość powyżej jedności. Obliczone wartości statystyk dla współczyn­

nika beta oraz beta Blaume 'a zawarto w tabeli 3. 


88 Rafał Czyżycki 

Tabela 3 

Wartości podstawowych statystyk dla współczynnika beta i beta Blaume 'a 
w analizowanych okresach 

2 maja 2005 roku 
- 6 lipca 

2007 roku 

6 lipca 2007 roku 
- 7 kwietnia 
2009 roku 

7 kwietnia 2009 
roku - 7 kwietnia 

2011 roku 

7 kwietnia 2011 
roku - 30 wrze­
śnia 2011 roku 

beta beta 
Blaume 'a beta beta 

Blaume 'a beta beta 
Blaume 'a beta beta 

Blaume'a 
Średnia 1,177 1,118 0,701 0,816 0,878 0,928 0,584 0,742 
Mediana 1,108 1,075 0,728 0,833 0,830 0,898 0,531 0,708 

Minimum 0,744 0,844 0,438 0,649 0,350 0,594 0,425 0,641 

Maksimum 1,963 1,618 0,973 0,989 1,893 1,573 0,953 0,976 

Kwartyl I 0,971 0,988 0,629 0,770 0,571 0,733 0,498 0,687 

Kwartyl I I I 1,256 1,169 0,773 0,862 1,149 1,101 0,633 0,773 
Odchylenie 
standardowe 0,298 0,189 0,109 0,069 0,346 0,220 0,127 0,081 

Źródło: obliczenia własne. 

Uwagi końcowe 

W okresach dużej zmienności na rynkach kapitałowych i występującej 
w gospodarce cykliczności koniunkturalnej szczególnym zainteresowaniem 
inwestorów długoterminowych, zwłaszcza preferujących pasywną strategię 
inwestowania, cieszą się spółki defensywne. Z przeprowadzonej analizy wyn i ­
ka, że w zainteresowaniu takiej grupie inwestorów funkcjonujących na Giełdzie 
Papierów Wartościowych w Warszawie winny znaleźć się walory spółek tele­
komunikacyjnych, w tym przede wszystkim TPSA. Spółka ta, jak i cały sektor, 
należy do typowych defensywnych, które może i w okresie silnych wzrostów 
dają mniej niż przeciętna stopa zwrotu, ale w okresach nagłych zmian koniunk­
turalnych zapewniają należytą ochronę kapitału. Ze względu na występujący 
popyt na usługi firm defensywnych nawet w okresach bessy nie bez znaczenia 
jest również fakt możliwości wypłacania dywidendy. 


Spółki teleinformatyczne jako spółki defensywne... 89 

Literatura 

Leksykon bankow o-giełdowy, red. Z. Krzyżkiewicz, Poltext, Warszawa 2006. 
Reilly F.K., Brown K.C., Analiza inwestycji i zarządzanie portfelem, PWE, Warsza­

wa 2001. 
Rynki, instrumenty i instytucje finansowe, red. J. Czekaj, PWN, Warszawa 2008. 
Wiśniewska E., Giełdowe instrument pochodne, CeDeWu.PL, Warszawa 2008. 
www.bankier.pl. 
www.money.pl. 

TELECOMMUNICATIONS COMPANY AS A DEFENSIVE COMPANIES 
ON THE GWP 

Summary 

The paper presents an approach to defensive companies, as companies are less 
vulnerable to economic fluctuations and thus a relatively high safety of investment with 
a relatively stable return. When adjusting the sensitivity coefficients beta and beta 
Blame'a, analyzed the possibility of lending to businesses and defensive players of the 
telecommunications sector has been set for this sector for the historical returns for 
periods of boom and slump of the GWP. 

Translated by Rafał Czyżycki 

http://www.bankier.pl
http://www.money.pl

