15th international scientific conference EUROPEAN FINANCIAL SYSTEMS

June 25 – 26, 2018 BRNO, Hotel Santon


CONFERENCE PROGRAM

Monday, June 25, 2018

Registration
Opening ceremony (Conference Room)
Plenary session (Conference Room)
Lunch
Group photo
Parallel sessions
Coffee break
Parallel sessions
Reception

Tuesday, June 26, 2018

8:30 – 10:00	Parallel sessions
10:00 – 10:15	Coffee break
10:15 – 12:00	Parallel sessions
12:00 - 13:00	Lunch
13:00	Leaving Trip (Villa Stiassni in Brno)
13:00 - 16:00	Trip (Villa Stiassni in Brno)

Keynote speakers

Peter Haiss	Bitcoin Compared on Price, Liquidity and Volatility: Crypto "Currencies" or an Asset Class of their own?
Peter Krištofík	The impact of behavioral finance on the financial performance of an enterprise
Eugenia Schmitt	Backtesting Expected Shortfall – is there a method suitable for middle-sized banks?

Monday, June 25, 2018

13:00 - 15:00

Session 1 – Accounting	
Chair – Jana Vodáková	
As	ssistant – Filip Hampl
	Room – Dyje
Marcin Kędzior, Dorota Kędzior	Relations between IFRS adoption and financial and non-
	financial measures of economic entities, empirical results
	from the selected countries of Western Europe
Irena Honková	Industry 4.0 Aimed at Accounting System
Tomasz Sosnowski, Anna Wawryszuk-	The effect of the accounting hocus-pocus on the
Misztal	management earnings forecast precision in the IPO
Lukáš Moravec, Jana Hinke, Gabriela	Effects of financial accounting harmonization on
Kukalová, Zuzana Tichá	agribusiness
Veronika Popelková	Non-financial information according to the Act on
	Accounting in the Czech Republic and their importance for
	corporate performance management
Filip Hampl	Specifics of the Reporting under International Accounting
	Standard IAS 41 Agriculture and its Usage on the Central
	European Stock Exchanges

13:00 - 15:00

Session 2 – Taxes and Corporate Finance I	
Chair – Marian Dobranschi	
Assist	ant – Josef Nešleha
R	oom – Svratka
Petr Valouch, Josef Nesleha	Impact of Mergers on the Company Performance
Barbora Ptáčková, Dagmar Richtarová	Comparison of analysis deviation methods for the multiplicative operations
Natália Klempaiová, Mária Bohdalová	Comparison of Gulka's model and model IN05 on sample of Slovak industrial companies
Denisa Oriskóová, Renáta Pakšiová	Decomposition of ROE to selected financial analysis indicators
Dirk Stein, Alexander Zureck, Tina Jäger	A call to theorize digital information technology due diligence
	Analysis of research gaps for the subject of information technology due diligence in mergers and acquisitions
Danuse Nerudova, Veronika Solilova, Marian Dobranschi, Marek Litzman	The role of corporate income tax differences on the profit shifting behavior: evidence from the Czech Republic

13:00 - 15:00

13.00 - 13.00	
Session 3 – Fin	ance and Financial Literacy
Chair – Tomasz Rólczyński	
Assistan	t – Martina Sponerová
	Room - Svitava
	The Role of Apparent Signs of Financial Distress in Test
Jedlička	Samples and Verification Samples of Bankrupt Models
Jediicka	Sumples and Vermeation Sumples of Bankrupt Models
Davel Cadlášak Miraclay Sychoda	Conoral Data Protection Regulation in the contact of
Pavel Sedláček, Miroslav Svoboda	General Data Protection Regulation in the context of
	municipalities
Bohuslava Doláková	Debt Literacy and Its Importance in the Czech Republic
Maria Forlicz, Tomasz Rólczyński	Ratio bias under conditions of uncertainty –experimental
	results
Gabriela Oškrdalová	Internet shopping in the Czech Republic with the focus
	on the types of bought goods and services by consumers
Lenka Janošová	A Relationship between Gender and Age Diversity
	among Board Members and Firm Performance
Peter Krištofík, Michaela Novotná	The impact of behavioral finance on the financial
Teter Kristorik, Wilchaela Novotria	· · · · · · · · · · · · · · · · · · ·
	performance of an enterprise

13:00 - 15:00

Session 4 – Public Finance I	
Chair – Damian Walczak	
Assistar	nt – Zuzana Rakovská
R	loom – Sázava
Anna Magdalena Korzeniowska	Motives of households saving in Poland
Małgorzata Cygańska, Magdalena	Measuring efficiency in clinical department using DEA
Kludacz-Alessandri	approach - a case of the Polish hospital
Kamila Bielawska	Retirement decisions of seniors in Poland in the light of
	the qualitative research
Darya Dancaková	The impact of educational expenditures and higher
	education attainment on employment in V4 countries
Damian Walczak	Equality In Old-Age Security In Poland
Taťána Hajdíková, Kateřina Trubačová	Efficiency hospitals in the Czech Republic: the difference
	between the methods used
Anatoliy Pilyavskyy, Lucie Kopecká	The Efficiency of Health Care Systems in OECD Countries.
	Does it make a difference?

15:15 - 17:30

Sess	sion 5 – Banking I
Chair – Agnieszka Huterska	
Assistant – Tomáš Plíhal	
	Room – Dyje
Eugenia Schmitt	Backtesting Expected Shortfall – is there a method
	suitable for middle-sized banks?
Marina Malkina	Spatial inequality in ownership and activity of banking sector: case of Russia
Katarzyna Kochaniak	Household Deposits' Availability for Credit Institutions
	during Tensions on Funding Markets – a case of the euro
	area countries
Yuan Tian	Copulas and Credit Risk Models
Libuše Svobodová, Jaroslava Dittrichová,	Business entities and loans in the Czech Republic
Martina Hedvičáková	
Ewa Gubernat	Effectivences of commercial banks in Poland and bank
	tax
Michal Mešťan, Maroš Malíček, Matej	Changes in consumer credit market in Slovakia
Žofaj, Ivan Králik	
Aleksandra Nocoń	Monetary policy normalization of the European Central
	Bank
Martin Svítil	Qualitative indicators (soft - facts) in internal rating
	systems

15:15 - 17:30

Session 6 – Financial Markets I Chair – Ormos Mihály	
	nt – Elena Láncošová
R	oom – Svratka
Pavla Říhová, Milan Svoboda	Profitability of Selected Technical Analysis Indicators
Haochen Guo	Volatility Model based GARCH Minimum Variance
	Hedging
Karolina Daszyńska-Żygadło, Jakub	Sustainable finance instruments' risk - green bond
Marszałek, Krzysztof Piontek	market analysis
Sergey Petrov, Nadezhda Yashina,	Investors' Expectations, Price-Dividend Dependence and
Oksana Kashina, Nataliya Pronchatova-	P/E Ratio for Common Stock: Specifics of Well-
Rubtsova	Developed Markets and Emerging Markets

László Nagy, Mihály Ormos	Financial Market Implied Industry Classification
Martin Sirucek, Jan Vystoupil, Petr Strejček	Profitability of sector mutual funds and ETFs during market development
Rafał Buła	Relationships between fractal dimension and chosen non-fractal measures of risk – correlation analysis
Małgorzata Doman, Ryszard Doman	Patterns of currency co-movement: Changes in the impact of global currencies

15:15 – 17:30

Session 7 – Insurance	
Chair – Eva Vávrová	
Assistant – Zuzana Rakovská	
F	Room – Svitava
Karina Tatek Benetti	Life Insurance in the Czech Republic: New Challenges?
Monika Kaczała	How to enhance the uptake of crop insurance?
Grzegorz Strupczewski	Current state of the cyber insurance market
Ján Gogola, Lucie Kopecká	Actuarial model for pricing disability insurance policy
Malwina Lemkowska	Environmental risk insurability issues – the EU perspective
Tomáš Ondruška, Zuzana Brokešová,	Determinants of Non-Life Insurance Consumption
Erika Pastoráková	
Lenka Přečková, Eva Vávrová	Evaluation of Expense Ratio of Insurance Portfolios
	Belonging to Selected Insurance Companies Operating
	on Czech Insurance Market
Eva Vávrová, Lenka Přečková	Technical provisions as one of the risk management
	modes of commercial insurance companies operating on
	the Czech insurance market
Michal Fabuš, Viktória Čejková	Motor vehicle insurance in SMEs

15:15 - 17:30

Session 8 – Macroeco	nomics and International Finance I
Chair – Anna Sroczyńska-Baron	
Assistant – Roman Skalický	
	Room – Sázava
Jana Hvozdenská	Convergence of the Government Yields in Estonia, Latvia
	and Lithuania
Martin Svoboda, Svend Reuse, Annika	Interest Rate Risk in the Banking Book (IRRBB) –
Rüder, Noel Boka	Comparing Variance/Covariance with Historical
	Simulation and several Copula Functions with Focus on
	the actual EBA Guidelines
	The Use of Backtesting in Assessment of the Value-at-
	Risk on Unites States, Great Britain and German Capital
Balcerzak, Marek Zinecker	Markets
Elena Širá, Dana Kiseľáková, Beáta	Competitiveness of V4 countries in the field of higher
Šofranková	education
Jaroslav Kovárník, Eva Hamplová	The Selected Aspects of Foreign Trade in Central
	European Countries
Martina Borovcová, Adéla Špačková	Determination and Verification of the Key Assessment
	Indicators for the Insurance Market by Applying the
	Decomposition Multi-attribute Methods and Regression
Ö Karakar	Analysis
Özcan Karahan	How the Changes in Exchange Rate Affect the Turkish Economic Growth Under Inflation Targeting Regime?
Ksenija Denčić-Mihajlov, Evica Petrović,	The financial and institutional environment for
Jelena Z. Stanković	sustainable economic growth of developing countries
Anna Sroczyńska-Baron	The recent history of e-commerce in Poland and the
	perspectives for online sale growth in future.
Roman Skalický	Legal Background for a different Expert Assessments

Tuesday, June 26, 2018

8:30 - 10:00

Se	ssion 9 – Taxes
Chair – Petr Valouch	
Assistant – Roman Skalický	
Room – Dyje	
Anna Krajewska, Magdalena Kapela	Labour taxation in the European Union. Comparative
	analysis and conclusions for Poland
Ondřej Machek, Aleš Kubíček	Financial Performance of Czech Privately-Held Firms with
	Multiple Owners
Radosław Witczak	The use of different methods of the tax base estimation
	in income taxes in the light of SAC rulings in 2017 in
	Poland
Gabriela Kukalová, Lukáš Moravec,	Financial Crisis Influence on Tax Mix Changes
Barbora Martásková, Jakub Ječmínek	
Anna Krajewska, Katarzyna Osiecka	Taxation of consumption in Poland. Redistribution and
	fiscal effects
Jana Kubicová	The Anti-Tax-Avoidance Measures in the EU – from
	Denials to Wide Acceptance
Karolina Lisztwanová, Iveta Ratmanová	Assessment of Factors Influencing of Final Corporate
	Income Tax Liabilities in Selected Sectors in the Czech
	Republic

8:30 - 10:00

Session 10 – Public Finance II	
Chair – Lenka Janošová	
Assistant – Josef Nešleha	
	doom – Svratka
Martina Hedvičáková, Martin Král	Level of Industry Automation 4.0 in the Czech Republic
That this received to an interest in the	and Impact on Unemployment
Kristína Kočišová, Jakub Sopko	The Efficiency of Health Systems in OECD Countries with
Kristina Rocisova, Jakub Sopko	Novel DEA Methodology
Grzegorz Michalski	The relationship between debt and equity in social
Grzegorz Wilcharski	
	economy organizations – Polish case
Mária Barteková, Ľudomír Šlahor	The Financial Analysis of the Education Support Fund:
Iviaria Bartekova, Eddornii Siarioi	
	Recent Results from Slovakia
Anna Mandalana Kamaniawaka	The maleting between entire and debt in Delich
	The relation between saving and debt in Polish
Wojciech Misterek	households
Rafał Szmajser, Mariusz Andrzejewski,	,
Marcin Kędzior	enterprises from the point of view of top and middle
	management

8:30 - 10:00

Session 11 – Corporate Finance II	
Chair – Piotr Miszczyński	
Assistant – Filip Hampl	
Room – Svitava	
Radosław Pastusiak, Michał Radke	A correction factor of the value of the company in case
	of heuristics
Karina Tatek Benetti	Corporate Bankruptcies in the Czech Republic: The Development Over the Last Decade
Piotr Miszczyński	Profitability forecast for assessment of investment project in banking
Elżbieta Wrońska-Bukalska	Debt Capacity and Capital Structure
Aleksandra Pieloch-Babiarz	Long-term stock returns of companies implementing diverse dividend policy: evidence from Poland

8:30 - 10:00

Session 12 – Financial Markets II	
Chair – David Procházka	
Assistant – Tomáš Plíhal	
Room – Sázava	
Zuzana Rakovská	Beliefs in Cryptocurrency: Exploring the Relationship
	between Sentiment and Bitcoin
David Procházka	Decision-usefulness of Fair Value Measurement of
	Cryptocurrencies
Haiss Peter, Jacob Schmid-Schmidsfelden	Bitcoin Compared on Price, Liquidity and Volatility: Crypto "Currencies" or an Asset Class of their own?
Sylwia Pieńkowska-Kamieniecka	The issue of responsibility for financial security in old age and additional retirement saving
Sylvia Plottová	Going Public in selected CEE capital markets: Empirical Evidence on IPO volumes and drivers
Miroslav Svoboda, Tomáš Plíhal, Pavel	Random Strategy Versus Technical Analysis Strategy: The
Sedláček	Case of GBP/USD Intraday Trading
Sylvia Plottová	Capital Market Determinants of Going Public: The Evidence from CEE Capital Markets

10:15 - 12:15

Session 13 - Macroeco	nomics and International Finance II
Chair –	Zuzana Kubaščíková
Assistar	nt – Elena Láncošová
Room – Dyje	
Agnieszka Huterska, Robert Huterski,	Impact of Macroeconomic Factors on the Value of Loans
Justyna Łapińska	Granted to Non-Financial Enterprises by Monetary
	Financial Institutions in the Euro Area Countries
Erik Suchý, Michal Šoltés	Influence of capital market on the US unemployment
	and GDP
Jana Vodaková, Nela Sglundová	Activities classification for controlling purposes in the
	state administration unit
Joanna Wyrobek	Application of Selected Machine Learning Methods to
	Companies' Insolvency Prediction
Sergey Yashin, Nadezhda Yashina,	Methodical approaches to assessing the budget
Nataliya Pronchatova-Rubtsova, Oksana	potential of the region taking into account the
Kashina	innovative development of high-tech industries
•	Using of Non-financial Data in Predictive Models
Zuzana Juhászová	
Veronika Svatošová, Sylva Chalupová,	Identification of Financial Strategy in E-commerce
Petra Dvořáková	
Nadezhda Yashina, Nataliya	Methodical approaches to the formation of model
Pronchatova-Rubtsova, Sergey Petrov,	budgets in order to improve the effectiveness of the
Oksana Kashina	budget process in Russia

10:15 - 12:00

Session 14 – Banking II	
Chair – Ivan Soukal	
Assistant – Martina Sponerová	
Room - Svratka	
Martina Sponerová, Miroslav Svoboda,	The Role of Nonfinancial Indicators in the Process of
Miroslav Sponer	Credit Risk Assessment
Eva Horvatova	Efficiency of banks in Slovak Republic
Lukáš Vodička	Banking system development and economic growth:
	Evidence from a sample of high income countries and
	low & middle income countries
Ilja Schaab, Eric Frère, Alexander Zureck	Syndicated Loan Market Germany: Deep Dive into Role Allocation
Jan Horvat, Eva Horvatova	Capital creation factors in selected banking sectors of
	Europe
Łukasz Szewczyk	Recent changes in the Polish deposit guarantee scheme
Ivan Soukal, Eva Hamplová	Preliminary results of non-bank consumer credit
	providers in the professional qualifications test by the
	Act No. 257/2016 Coll., on consumer credit

10:15 - 11:15

Session 15 – Finance Chair – Josef Nešleha Assistant – Filip Hampl Room – Svitava	
Jerzy Różański	Comparative analysis of financing sources in domestic and foreign enterprises in Poland
Błażej Socha, Dariusz Urban	The financialization and operating performance of non- financial companies listed on the Warsaw Stock Exchange
Katarzyna M. Miszczyńska	Determinants of public healthcare units indebtedness – the case of public hospitals in Lodz
Jaroslav Sedláček, Filip Hampl, Elena Láncošová	The Influence of Accounting for Goodwill on the Bottom Line of Business Corporations

11:00 - 12:00

Session 16 – Finance Chair – Oldřich Rejnuš Assistant – Filip Hampl Room – Sázava	
Rejnuš Oldřich	The Current Problems of the Eurozone and the Future Transformation of the European Union
Dalibor Pánek	Completion of foreign exchange intervention and the balance sheet of the central bank
Jan Krajíček	Problems in Banking sector
František Kalouda	Stability Prerequisites of the Czech Republic Banking System (cybernetic point of view)