

Informacje bieżące

Wyniki wstępne

Warszawa, 2009.07.10

Działalność przedsiębiorstw leasingowych w 2008 roku

W 2009 r. Główny Urząd Statystyczny przeprowadził po raz drugi badanie działalności i wyników finansowych przedsiębiorstw leasingowych, w którym wzięło udział 66 respondentów, w tym 36 zrzeszonych w Związku Polskiego Leasingu (ZPL)¹. W 20 firmach leasing był jedynym rodzajem działalności, w 39 stanowił działalność dominującą, w 7 – uboczną. W badanej zbiorowości 28 spółek kontrolowali zagraniczni udziałowcy (akcjonariusze). Liczebnie dominowały spółki zależne od banków, zarówno te, w których przeważał polski jak i zagraniczny kapitał.

Warunki działania i wyniki finansowe spółek prowadzących działalność leasingową

Leasing, po kredytach bankowych wspomaganymi własnymi zasobami podmiotów prowadzących działalność gospodarczą, jest znaczącym źródłem finansowania inwestycji. W okresie dobrej koniunktury rośnie zapotrzebowanie na leasingowane dobra, a tym samym zwiększa się majątek, obroty i rentowność przedsiębiorstw oferujących tego typu usługi. W analizowanym okresie pierwsze symptomy spowolnienia dynamiki PKB można było zaobserwować w Polsce już w drugim kwartale 2007 r., lecz dopiero rok później, a więc wtedy, gdy kraje bezpośrednio dotknięte skutkami globalnego kryzysu finansowego, wchodziły w okres stagnacji, ożywienie inwestycyjne zaczęło wygasać. Wprawdzie boom budowlany z lat 2005-2006 utracił impet już w czwartym kwartale 2007 r., mimo to w 2008 r. nadal rosła wartość nakładów na rozpoczęte w poprzednich latach obiekty, zwłaszcza w budownictwie mieszkaniowym². Dodatnią

¹ Organizacja ta powstała w 1994 r., pod nazwą „Konferencja Przedsiębiorstw Leasingowych w Polsce – Związek Pracodawców” na podstawie decyzji Zgromadzenia Założycielskiego, w którym wzięli udział przedstawiciele 21 firm leasingowych. Jej statutowym celem było reprezentowanie interesów nowopowstającej branży wobec organów administracji publicznej i samorządowej. W 2003 r. decyzją Walnego Zebrania uległa zmianie nazwa Konferencji na Związek Przedsiębiorstw Leasingowych (ZPL). W kwietniu 2008 r. odbyło się Walne Zebranie Polskiego Związku Wynajmu i Leasingu Pojazdów PZWILP), na mocy którego Związek otrzymał specjalny status członka zbiorowego ZPL, zachowując swoją strukturę organizacyjną i autonomię działania zmienił nazwę na Związek Polskiego Leasingu. ZPL jest członkiem Leaseurope – organizacji zrzeszającej 46 związków z 34 krajów Europy, uczestniczy w pracach powołanej przez Leaseurope Grupy Roboczej krajów Europy Środkowej, Wschodniej i Południowo-Wschodniej (CESEE), Grupy Sterującej ds. Motoryzacji, a także współpracuje z innymi komitetami i grupami roboczymi w Leaseurope.

² W 2008 r. wydano 230,1 tys. pozwoleń na budowę mieszkań (92,9% liczby pozwoleń przed rokiem), rozpoczęto budowę 174,7 tys. mieszkań (94,4% stanu sprzed roku), jednak w budowie było 686,8 tys. mieszkań (101,3% liczby mieszkań w budowie w 2007 r.). *Biuletyn Statystyczny GUS*

dynamikę miały także inwestycje infrastrukturalne w sektorze instytucji rządowych i samorządowych finansowane z wykorzystaniem środków unijnych. W ujęciu bezwzględny w 2008 r. wartość nakładów na środki trwałe wzrastała z kwartału na kwartał, lecz ich dynamika (zwłaszcza w przemyśle) spadła, na skutek braku motywacji do rozszerzania zdolności wytwórczych³.

Pogorszenie warunków działania firm w segmencie leasingu nastąpiło nieco wcześniej niż osłabienie aktywności inwestycyjnej na skutek spekulacji na światowych rynkach ropy naftowej przez co wiele firm transportowych zawiesiło działalność lub znalazło się w upadłości, a inne rozluźniły dyscyplinę w terminowym regulowaniu należności. W poprzednich latach leasing samochodów był jednym z głównych obszarów aktywności przedsiębiorstw prowadzących działalność leasingową. W drugiej połowie 2008 r. wyniki firm prowadzących działalność leasingową kształtowały się w znacznej mierze pod wpływem słabnącej skłonności do inwestycji także w innych sekcjach gospodarki narodowej. Po lipcowym załamaniu kursu złotego, gwałtownie podrożał import zaopatrzeniowy, na skutek czego potencjalni inwestorzy rezygnowali z projektów rozbudowy aparatu wytwórczego, mimo wcześniejszych deklaracji o zainteresowaniu leasingiem. We wrześniu, po upadłości Lehman Brothers powróciła panika na światowe rynki finansowe, toteż dostęp do kredytu stał się nie tylko drogi, ale – w warunkach kryzysu zaufania – prawie nieosiągalny. Gospodarki głównych partnerów handlowych Polski weszły w fazę spadkową cyklu koniunkturalnego, oczekiwano redukcji zatrudnienia i spadku produkcji w Polsce. W tych okolicznościach, oceniając rozmiary przyszłego popytu, inwestorzy nie dostrzegali przesłanek uzasadniających kontynuowanie programów dalszego rozszerzania mocy wytwórczych. Pogarszająca się sytuacja na rynku pracy⁴ wskazywała bowiem, że obserwowany w poprzednich okresach sprawozdawczych stabilny wzrost krajowej konsumpcji nie utrzyma się w najbliższej perspektywie. Szanse zwiększenia sprzedaży na rynkach zagranicznych malały w miarę jak recesja rozszerzała się na branże o wysokim udziale handlu korporacyjnego, do których należy m. in. przemysł motoryzacyjny i wytwarzanie dóbr trwałego użytku. Dekoniunktura na rynku produktów finalnych ogarnęła rynek dóbr zaopatrzeniowych, powodując obniżki ich cen, co negatywnie wpłynęło na przemysł wydobywczy i pierwotne przetwórstwo surowców mineralnych. Co gorsza, po dwu latach wysokiej dynamiki wynagrodzeń zmniejszyła się komparatywna przewaga Polski, wynikająca z niższych – w porównaniu z wysokorozwiniętymi krajami – kosztów robocizny⁵, obniżyło to konkurencyjność dostaw do krajów naftowych i nowych krajów Unii Europejskiej. Zapotrzebowanie na leasing maszyn i urządzeń gwałtownie spadło w IV kwartale 2008 r., co obniżyło zyski spółek prowadzących działalność leasingową, ale nie ich zasoby.

Przedsiębiorstwa prowadzące działalność leasingową na koniec 2008 r. dysponowały **majątkiem** w wysokości 36 284 mln zł (o 31,2% większym niż w 2007 roku). Aktywa trwałe wzrosły do 23 588 mln zł (o 33,3% więcej niż przed rokiem), na co wpłynął przede wszystkim wzrost należności długoterminowych do 17 524 mln zł (o 36,7%). Dynamika aktywów obrotowych była nieco słabsza; w ujęciu bezwzględny stanowiły one 12 696 mln zł (wzrost o 27,5%), główną pozycją były należności krótkoterminowe w kwocie 9 574 mln zł (wzrost o 24,2%). W pasywach bardzo wysoką dynamikę miały zobowiązania krótkoterminowe, których stan na koniec 2008 r. wyniósł 13 133 mln zł (o 54,4% więcej niż przed rokiem), lecz dominującą pozycją pozostały zobowiązania długoterminowe – 19 793 mln zł (wzrost o 20,8%). Ponad dwukrotnie (ze 172 mln zł do 377 mln zł) podniesione zostały rezerwy na zobowiązania. **Kapitały własne** wzrosły do

³ Nakłady brutto na środki trwałe, które w pierwszej połowie 2008 r. rosły po ok. 15% w stosunku do analogicznego okresu ubiegłego roku, w drugiej połowie minionego roku wzrosły zaledwie o 3,5%. *Tamże*

⁴ Tempo wzrostu zatrudnienia wyhamowało już w czwartym kwartale 2008 r., a początkach 2009 r. nastąpił wzrost rejestrowanego bezrobocia, niewidoczny jeszcze w statystykach Unii Europejskiej.

⁵ Indeks kosztów zatrudnienia w Polsce między pierwszym kwartałem 2007 r. a ostatnim kwartałem 2008 r. zwiększył się o 32,1 pkt proc. przy średnim wzroście tego wskaźnika w Unii Europejskiej o 16,4 pkt proc. *Eurostat*

2 628 mln zł (o 14,1%), o czym zdecydował wzrost kapitałów podstawowych do 1 564 mln zł (o 44,3), zmniejszył się natomiast kapitał zapasowy do 647 mln zł (o 16,5%).

Z usług firm leasingowych, według stanu na koniec 2008 r., korzystało 302 tys. **klientów**, w tym 288 tys. (95,2%) klientów stanowiły przedsiębiorstwa i podmioty sektora publicznego, osoby fizyczne miały marginesowe znaczenie. W okresie od 1 stycznia do 31 grudnia 2008 r. przedsiębiorstwa leasingowe zawarły około 221 tys. **nowych umów leasingowych** na kwotę 24 092 mln zł, przy czym przedsiębiorstwa zrzeszone w ZPL podpisały umowy na kwotę 19 921 mln zł (82,7% ogólnej wartości nowych umów). Transakcje w polskiej walucie wyniosły 16 756 mln zł (69,5% łącznej wartości umów zawartych w 2008 r.). Przedmiotem nowych umów leasingu były przede wszystkim nowe środki trwałe – 19 969 mln zł (82,9% ogólnej wartości wyleasingowanych dóbr), wartość wyleasingowanych przedmiotów używanych wyniosła zaledwie 4 123 mln zł. Najczęściej nowe umowy leasingu zawierane były na 2 do 5 lat; ich zagregowana wartość wyniosła 18 446 mln zł (76,6% wartości nowych umów ogółem), choć znaczący był także portfel umów zawieranych na okres ponad pięcioletni (4 127 mln zł). W umowach zawartych w 2008 r. główną pozycję stanowił leasing środków transportu drogowego – 14 900 mln zł (61,8%), w tym samochody ciężarowe i dostawcze – 6 089 mln zł, samochody osobowe – 5 763 mln zł. Wartość leasingu maszyn i urządzeń przemysłowych w nowych umowach wyniosła 6 888 mln zł (28,6%), w tym leasing sprzętu budowlanego osiągnął ok. 1 875 mln zł. Relatywnie niską wartość miały zawarte w 2008 r. umowy na leasing nieruchomości – 1 324 mln zł; najczęściej transakcje dotyczyły obiektów wykorzystywanych na cele przemysłowe (661 mln zł) i biurów (402 mln zł). Przedmiotem leasingu był także sprzęt komputerowy i oprogramowanie, lecz umowy na tego typu dobra miały stosunkowo niewielką wartość (odpowiednio 326 mln zł i 24 mln zł).

Najczęściej stosowanymi formami **zabezpieczenia** leasingowanych środków trwałych były weksle in blanco, które przyjmowało 57 badanych firm oraz poręczenie majątkowe osób fizycznych (45 firm). Powszechnie stosowaną **opcją zakończenia umowy leasingu** była możliwość wykupu wyleasingowanych przedmiotów (64 badanych spółek), ale dość liczne firmy przewidywały zwrot wyleasingowanego środka (43) lub jego sprzedaż na rynku (38). Najrzadziej występowało nieodpłatne przeniesienie prawa własności przedmiotu leasingu na leasingobiorcę (20 przedsiębiorstw).

Przychody z całokształtu działalności badanych spółek **zwiększyły się do 5 134 mln zł** (o 45,8% więcej niż przed rokiem), lecz jeszcze bardziej wzrosły **koszty** z całokształtu działalności – 4 768 mln zł (o 54,1%), toteż przedsiębiorstwa leasingowe osiągnęły gorszy niż przed rokiem **wynik finansowy**. W ujęciu brutto był on równy około 345 mln zł (przed rokiem około 402 mln zł), netto ok. 255 mln zł (wobec ok. 340 mln zł w 2007 r.). Zyski netto pozostały na zbliżonym poziomie (ponad. 360 mln zł), ale prawie pięciokrotnie pogłębiły się straty (do ok. 106 mln zł). Przedsiębiorstwa zrzeszone w ZPL miały znacznie lepsze wyniki finansowe niż pozostałe przedsiębiorstwa leasingowe. Zyski wygoszparowały 42 przedsiębiorstwa, straty poniosły 22 spółki. **Wskaźnik rentowności** brutto uległ znacznemu spadkowi z 11,4% w 2007 r. do 6,7% w 2008 r. (o 4,7 pkt proc.), rentowność netto zmalała z 9,6% do 5,0% (o 4,6 pkt proc.).

Obserwowany w 2008 r. wyraźny spadek wyników i popytu na transakcje leasingowe nie pogorszył nastrojów menedżerów większości badanych spółek: 18 uznało sytuację rynkową za sprzyjającą rozwojowi przedsiębiorstwa, 30 oceniło sytuację jako średnią, a tylko 5 stwierdziło, że warunki prowadzenia działalności leasingowej są złe. Spodziewany jest dalszy wzrost zapotrzebowania na leasing nawet przy zachowaniu podobnej do dotychczasowej struktury przedmiotowej. Jednak wzbogacenie oferty o nowe produkty deklarowały 52 firmy, a więc więcej niż połowa badanych (78,8%).

Ustawowa klasyfikacja działalności leasingowej

Działalność leasingowa prowadzona jest na podstawie umowy leasingu, która jest jednym z rodzajów umowy nazwanej w art. 709.1-709.18 ustawy z dnia 23 kwietnia 1964 r. **kodeks cywilny** (tekst jednolity Dz. U. 2004 Nr 261, poz. 2603 z późn. zm.), a także każdej innej umowy, na mocy której jedna ze stron, zwana **finansującym** (zazwyczaj firma leasingowa), oddaje do odpłatnego używania albo używania i pobierania pożytków na warunkach określonych w ustawie drugiej stronie, zwanej **korzystającym** (klient), podlegające amortyzacji środki trwałe, wartości niematerialne i prawne, grunty. Z punktu widzenia **prawa podatkowego** leasing zdefiniowany został w art. 17 a ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (tekst jednolity Dz. U. 2000, Nr 54, poz. 654 z późn. zm.) oraz w art. 23a ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (tekst jednolity Dz. U. 2000, Nr 14, poz. 176 z późn. zm.). Osobny rozdział „Opodatkowanie stron umowy leasingu” do obu tych ustaw wprowadziła nowelizacja ustawy o podatku dochodowym od osób prawnych oraz ustawy o podatku dochodowym od osób fizycznych obowiązująca od dnia 1 października 2001 roku.

Biorąc pod uwagę skutki fiskalne dla finansującego i korzystającego, ustawy wyodrębiają dwie kategorie leasingu: **operacyjny i finansowy (kapitałowy)**, mimo że nie posługują się takimi terminami.

Leasing operacyjny (bieżący) charakteryzuje się tym, że odpisów amortyzacyjnych dokonuje finansujący, zaś raty leasingowe w całości zaliczane są do kosztów uzyskania przychodu korzystającego. Umowa leasingu operacyjnego występuje wówczas gdy łącznie spełnia następujące warunki:

- została zawarta na czas oznaczony, stanowiący co najmniej 40% normatywnego okresu amortyzacji, jeżeli jej przedmiotem są podlegające odpisom amortyzacyjnym rzeczy ruchome lub wartości niematerialne i prawne albo została zawarta na okres co najmniej 10 lat, jeżeli jej przedmiotem są podlegające odpisom amortyzacyjnym nieruchomości,
- suma ustalonych w niej opłat, pomniejszona o należny podatek od towarów i usług, odpowiada co najmniej wartości początkowej środków trwałych lub wartości niematerialnych i prawnych,
- ustalone w umowie opłaty ponoszone przez korzystającego w podstawowym okresie umowy z tytułu używania środków trwałych lub wartości niematerialnych i prawnych w całości zaliczane są do kosztów uzyskania przychodów, natomiast po stronie finansującego stanowią przychód,
- przedmiot leasingu wykazywany jest jako składnik majątku finansującego, toteż to on dokonuje odpisów amortyzacyjnych,
- umowa leasingu zawierana jest na okres krótszy niż normatywny okres amortyzacji (okres zrównania z wartością początkową, który jest określony w art. 16 dla podmiotów opodatkowanych podatkiem dochodowym od osób prawnych lub art. 22 dla opodatkowanych podatkiem dochodowym od osób fizycznych⁶).

Leasing finansowy (kapitałowy) różni się od operacyjnego tym, że przedmiot leasingu jest traktowany jako składnik majątku korzystającego, toteż w podstawowym okresie umowy dokonuje on odpisów amortyzacyjnych co powinno być stwierdzone na piśmie. Suma ustalonych w umowie opłat, pomniejszona o należny podatek od towarów i usług, odpowiada co najmniej wartości początkowej środków trwałych lub wartości niematerialnych i prawnych. Raty leasingowe składające się z części kapitałowej (spłata wartości przedmiotu leasingu) nie są kosztem uzyskania przychodu, a jedynie odsetki, które stają się przychodem finansującego. Umowa leasingu zawierana

⁶ W tej kategorii leasingu korzystający obniża podstawę opodatkowania poprzez zaliczenie do kosztów uzyskania przychodu następujące wydatki: czynsz inicjalny, ratę leasingową, opłaty manipulacyjne, prowizje, koszty użytkowania przedmiotu leasingu (konserwacja, energia, paliwo, ubezpieczenie itp.). Ze względu na możliwość zaliczania do kosztów uzyskania przychodu wymienionych tych wydatków dla większości przedsiębiorców leasing operacyjny jest podatkowo korzystniejszy od leasingu finansowego.

jest na czas oznaczony, tj. na czas zbliżony do normatywnego okresu amortyzacji przedmiotu leasingu. Korzystający obniża podstawę opodatkowania o zaliczone do kosztów uzyskania przychodu: odpisy amortyzacyjne dokonywane według stawek podatkowych przewidzianych dla danego przedmiotu będącego w leasingu, odsetki i koszty użytkowania przedmiotu leasingu. Ta forma leasingu może być korzystniejsza od leasingu operacyjnego dla firm opodatkowanych ryczałtem, gdyż w tej formie opodatkowania wysokość kosztów (wielkość raty leasingowej) nie wpływa na podstawę opodatkowania (nie ma wpływu na poziom kosztów uzyskania przychodów).

Do opodatkowania stron umowy zawartej na czas nieoznaczony lub na czas oznaczony, lecz nie spełniającej warunków leasingu operacyjnego ani leasingu finansowego stosuje się przepisy dla umów najmu i dzierżawy.

Obowiązująca od 1 maja 2004 r. ustawa z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535) wprowadziła istotne różnice w opodatkowaniu umów leasingu operacyjnego i leasingu finansowego, który jest traktowany nie jak usługa, ale dostawa towarów. Dostawę towarów, zgodnie z art. 7 ust. 1 pkt 2 jest rozumiana jako przeniesienie prawa do rozporządzania towarami jak właściciel, w tym również wydanie towarów na podstawie umowy dzierżawy, najmu, leasingu lub innej umowy o podobnym charakterze zawartej na czas określony lub umowy sprzedaży na warunkach odroczonej płatności, jeżeli umowa przewiduje, że w następstwie normalnych zdarzeń przewidzianych tą umową lub z chwilą zapłaty ostatniej raty prawo własności zostanie przeniesione. W przypadku nabycia samochodów osobowych oraz innych pojazdów samochodowych o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 tony kwotę podatku naliczonego stanowi 60% kwoty podatku określonej w fakturze lub kwoty podatku należnego z tytułu wewnątrzwspólnotowego nabycia towarów lub kwoty podatku należnego od dostawy towarów, dla której podatnikiem jest ich nabywca, nie więcej jednak niż 6 000 zł. Wyłączone są pojazdy spełniające określone parametry konstrukcji, określające ich przeznaczenie w na cele gospodarcze (do przewozu ładunków i pasażerów). W przypadku usługobiorców użytkujących samochody osobowe na podstawie umowy najmu, dzierżawy, leasingu lub innej umowy o podobnym charakterze, kwotę podatku naliczonego stanowi 60% kwoty podatku naliczonego od czynszu (raty) lub innych płatności wynikających z zawartej umowy, udokumentowanych fakturą, jednak nie więcej niż 6000 zł.

Uregulowania leasingu zostały zawarte także w art. 3 ust. 4-6 ustawy z dnia 29 września 1994 r. **o rachunkowości** (tekst jednolity Dz. U. 2002 r. Nr 76 poz., 694) oraz w przepisach wprowadzających tę ustawę. Ustawa definiuje leasing finansowy, jeżeli umowa spełnia co najmniej jeden z następujących warunków:

- przenosi własność jej przedmiotu na korzystającego po zakończeniu okresu, na który została zawarta,
- zawiera prawo do nabycia jej przedmiotu przez korzystającego po zakończeniu okresu, na jaki została zawarta, po cenie niższej od wartości rynkowej z dnia nabycia,
- okres, na jaki została zawarta, odpowiada w przeważającej części przewidywanemu okresowi ekonomicznej użyteczności środka trwałego lub prawa majątkowego, przy czym nie może być on krótszy niż 3/4 tego okresu. Prawo własności przedmiotu umowy może być, po okresie, na jaki umowa została zawarta, przeniesione na korzystającego,
- suma opłat, pomniejszonych o dyskonto, ustalona w dniu zawarcia umowy i przypadająca do zapłaty w okresie jej obowiązywania, przekracza 90% wartości rynkowej przedmiotu umowy na ten dzień⁷,
- zawiera przyrzeczenie finansującego do zawarcia z korzystającym kolejnej umowy o oddanie w odpłatne używanie tego samego przedmiotu lub przedłużenia umowy

⁷ W sumie opłat uwzględnia się wartość końcową przedmiotu umowy, którą korzystający zobowiązuje się zapłacić za przeniesienie na niego własności tego przedmiotu. Do sumy opłat nie zalicza się płatności na rzecz korzystającego za świadczenia dodatkowe, podatków oraz składek na ubezpieczenie tego przedmiotu, jeżeli korzystający pokrywa je niezależnie od opłat za używanie;

dotychczasowej, na warunkach korzystniejszych od przewidzianych w dotychczasowej umowie,

- przewiduje możliwość jej wypowiedzenia z zastrzeżeniem, że wszelkie powstałe z tego tytułu koszty i straty poniesione przez finansującego pokrywa korzystający,
- przedmiot umowy został dostosowany do indywidualnych potrzeb korzystającego,
- przedmiot umowy może być używany wyłącznie przez korzystającego, bez wprowadzania w nim istotnych zmian.

W przypadku spełnienia jednego z siedmiu określonych warunków umowa ma charakter leasingu finansowego, jeśli nie – umowa dotyczy leasingu operacyjnego. Definicja bilansowa leasingu jest autonomiczna w stosunku do definicji przyjętej w kodeksie cywilnym oraz definicji podatkowej, zatem dla potrzeb bilansowych, klasyfikacji leasingu dokonuje się, kierując się wyłącznie przepisami ustawy o rachunkowości.

W niniejszym raporcie z badań, w części tabelarycznej występują – poza ustawowymi – następujące, niżej zdefiniowane kategorie leasingu:

- leasing mieszany (dwuetapowy) – w pierwszym etapie zawierana jest umowa leasingu operacyjnego, a po jej zakończeniu umowa leasingu finansowego,
- leasing bezpośredni – producent oddaje w leasing wytworzone dobra w zamian za zapłatę czynszu leasingowego, zachowując prawo własności przedmiotu leasingu,
- leasing pośredni – między producentem a użytkownikiem pojawia się pośrednik (leasingodawca), który nabywa dobra od wytwórcy i użycza je na zasadach leasingu korzystającemu (leasingobiorcy),
- leasing inwestycyjny – przedsiębiorstwo leasingowe nabywa środki trwałe w celu przekazania go do użytkownika leasingobiorcy, który opłacając raty leasingowe spłaca odsetki wraz z częścią kapitałową odpowiadającą utracie wartości,
- leasing tenancyjny – przedmiotem transakcji jest oddanie za odpłatnością do użytkownika rzeczy, z której korzystać może podmiot inny niż właściciel i finansujący, przy czym prawo własności nie jest przenoszone na finansującego,
- leasing zwrotny – obecny właściciel środka trwałego sprzedaje go i jednocześnie zawiera z kupującym (który staje się leasingodawcą) umowę leasingu; byłym właścicielem, teraz leasingobiorcą, otrzymuje możliwość użytkowania dobra stanowiącego przedmiot leasingu i często zapewnia sobie prawo odkupienia go po wygaśnięciu umowy,
- leasing tradycyjny (standardowy) – użyczenie przedmiotu przez finansującego (leasingodawcę) leasingobiorcy w ramach jednej umowy, z możliwością wykupienia leasingowanego dobra po wygaśnięciu terminu umowy,
- leasing odnawialny – wielokrotne użyczenie przedmiotu leasingu korzystającemu poprzez podpisanie kolejnej umowy,
- leasing konsumencki – użyczenie przedmiotu leasingu osobie fizycznej w innym celu niż prowadzenie działalności gospodarczej.

Spis tablic

	strona
Informacje ilościowe	
Tabl. 1. Przedsiębiorstwa prowadzące działalność leasingową według okresu rozpoczęcia działalności operacyjnej	8
Tabl. 2. Sieć dystrybucji przedsiębiorstw prowadzących działalność leasingową; stan na dzień 31 grudnia	8
Tabl. 3. Przedsiębiorstwa prowadzące działalność leasingową według liczby pracujących i podstawy prawnej zatrudnienia; stan na dzień 31 grudnia	8
Tabl. 4. Przedsiębiorstwa prowadzące działalność leasingową według formy prawno-organizacyjnej; stan na dzień 31 grudnia	9
Tabl. 5. Udziałowcy przedsiębiorstw prowadzących działalność leasingową według kryterium rezydenta; stan na dzień 31 grudnia	9
Tabl. 6. Przedsiębiorstwa według specjalizacji w działalności leasingowej; stan na dzień 31 grudnia	10
Tabl. 7. Przedsiębiorstwa według przynależności do grup kapitałowych; stan na dzień 31 grudnia	10
Tabl. 8. Kanały pozyskiwania klientów przez przedsiębiorstwa prowadzące działalność leasingową, stan na dzień 31 grudnia	10
Tabl. 9. Liczba i wartość nowych umów leasingowych	11
Tabl. 10. Rodzaje zawieranych umów leasingowych	11
Tabl. 11. Rodzaje zabezpieczeń umowy na przedmioty leasingu	11
Tabl. 12. Rodzaje ochrony ubezpieczeniowej przedmiotów leasingu	12
Tabl. 13. Opcje zakończenia umowy leasingu	12
Informacje wartościowe	
Tabl. 14. Leasingobiorcy według sektorów instytucjonalnych, wartość należności leasingowych brutto i wartość nieumorzona środków trwałych w leasingu; stan na dzień 31 grudnia	12
Tabl. 15. Liczba leasingobiorców, należności leasingowe brutto i wartość nieumorzona środków trwałych według rodzaju umowy leasingowej; stan na dzień 31 grudnia	13
Tabl. 16. Wartość nowych umów leasingowych zawartych w 2008 r. w podziale na leasing finansowy, operacyjny i mieszany	13
Tabl. 17. Wartość środków trwałych w leasingu finansowym; umowy zawarte w 2008 r.	14
Tabl. 18. Struktura wartości środków trwałych w leasingu finansowym; umowy zawarte w 2008 r.	14
Tabl. 19. Liczba leasingobiorców, wartość należności leasingowych brutto i wartość nieumorzona środków trwałych w leasingu według ich rodzaju; stan na dzień 31 grudnia 2008 r.	15
Tabl. 20. Wartość nowych umów leasingowych zawartych w 2008 r. według rodzaju środków trwałych	16
Tabl. 21. Wartość nowych umów leasingowych zawartych w 2008 r. według rodzaju środków trwałych i kryterium przynależności związkowej spółki	17
Tabl. 22. Wartość nowych umów leasingowych zawartych w 2008 r. według rodzaju środków trwałych, w spółkach kontrolowanych przez banki i pozostałych	18
Tabl. 23. Wartość nowych umów leasingowych zawartych w 2008 r. według rodzaju środków trwałych i czasu trwania umowy	19
Tabl. 24. Wartość nowych umów leasingowych zawartych w 2008 r. według rodzaju środków trwałych i waluty transakcji	19
Tabl. 25. Ważniejsze pozycje bilansu przedsiębiorstw leasingowych; stan na dzień 31 grudnia	20
Tabl. 26. Ważniejsze pozycje bilansu przedsiębiorstw leasingowych grupowanych według przynależności związkowej; stan na dzień 31 grudnia	21
Tabl. 27. Ważniejsze pozycje bilansu przedsiębiorstw leasingowych w spółkach kontrolowanych przez banki i pozostałych; stan na dzień 31 grudnia	22
Tabl. 28. Ważniejsze pozycje rachunku zysków i strat przedsiębiorstw leasingowych; stan na dzień 31 grudnia	23
Tabl. 29. Ważniejsze pozycje rachunku zysków i strat przedsiębiorstw leasingowych grupowanych według przynależności związkowej; stan na dzień 31 grudnia	23
Tabl. 30. Ważniejsze pozycje rachunku zysków i strat przedsiębiorstw leasingowych w spółkach kontrolowanych przez banki i pozostałych; stan na dzień 31 grudnia	24
Tabl. 31. Rentowność i płynność finansowa przedsiębiorstw leasingowych	24
Tabl. 32. Ocena koniunktury w działalności leasingowej	24

Tabl. 1. Przedsiębiorstwa prowadzące działalność leasingową według okresu rozpoczęcia działalności operacyjnej

Wyszczególnienie	Liczba przedsiębiorstw	
	2007	2008
Ogółem	56	66
Przedsiębiorstwa, które rozpoczęły działalność w latach 1991-1999	34	39
Przedsiębiorstwa, które rozpoczęły działalność w latach 2000-2005	17	20
Przedsiębiorstwa, które rozpoczęły działalność w latach 2006-2008	5	7

Tabl. 2. Sieć dystrybucji przedsiębiorstw prowadzących działalność leasingową Stan na dzień 31 grudnia

Wyszczególnienie	Liczba spółek		Liczba oddziałów oraz autoryzowanych przedstawicielstw				Liczba pracujących		Udział w %	
	2007	2008	2007	2008	Udział w %		2007	2008	Udział w %	
					2007	2008			2007	2008
Ogółem	56	66	562	818	100,0	100,0	4 777	7 661	100,0	100,0
do 9 pracujących	16	11	113	31	20,1	3,8	83	62	1,8	0,8
10-49	22	34	66	350	11,7	42,8	594	920	12,4	12,0
50 i więcej	18	21	383	437	68,2	53,4	4 100	6 679	85,8	87,2
w tym powyżej 250	5	8	172	246	30,6	30,1	2 828	5 322	59,2	69,5

Tabl. 3. Przedsiębiorstwa prowadzące działalność leasingową według liczby pracujących i podstawy prawnej zatrudnienia Stan na dzień 31 grudnia 2008 r.

Wyszczególnienie	Ogółem	Liczba przedsiębiorstw o liczbie pracujących			
		do 9 osób	10-49	50 i więcej	w tym powyżej 250
Liczba pracujących w przedsiębiorstwie:	7661	62	920	6679	5322
na podstawie umowy o pracę, powołania, mianowania, wyboru	6631	55	823	5753	4538
umowy zlecenia, umowy agencyjnej, umowy o dzieło, kontraktu menadżerskiego i innych	566	7	79	480	372
na podstawie ustawy o działalności gospodarczej	464	–	18	446	412

**Tabl. 4. Przedsiębiorstwa prowadzące działalność leasingową
według formy prawno-organizacyjnej**

Stan na dzień 31 grudnia

Wyszczególnienie	Liczba przedsiębiorstw	
	2007	2008
Ogółem	56	66
Spółki akcyjne	17	17
Spółki z o.o.	39	49

**Tabl. 5. Udziałowcy przedsiębiorstw prowadzących działalność leasingową
według kryterium rezydenta**

Stan na dzień 31 grudnia

Wyszczególnienie		Liczba rezydentów						Liczba nierezydentów							
		według % udziału w kapitale (funduszu) podstawowym													
		Podmioty dominujące	do 10	11-50	51-60	61-90	91-99,9	100	Podmioty dominujące	do 10	11-50	51-60	61-90	91-99,9	100
Ogółem	2007 2008	22 33	6 6	8 3	1 3	2 -	3 4	16 26	30 28	- -	4 2	1 2	- -	1 1	28 25
Banki	2007 2008	5 13	- -	2 1	- 3	- -	3 2	2 8	4 5	- -	- -	- -	- -	1 -	3 5
Inne instytucje finansowe (bez banków)	2007 2008	2 4	- 2	1 1	- -	- -	- -	2 4	15 14	- -	1 1	- 1	- -	1 1	15 12
Przedsiębiorstwa niefinansowe publiczne	2007 2008	2 3	- -	1 -	- -	1 -	- 1	1 2	- -	- -	- -	- -	- -	- -	- -
Przedsiębiorstwa niefinansowe prywatne	2007 2008	8 8	3 2	3 1	1 -	- -	- 1	7 7	10 9	- -	2 1	1 1	- -	- -	9 8
Osoby fizyczne	2007 2008	5 5	3 2	1 -	- -	1 -	- -	4 5	1 -	- -	1 -	- -	- -	- -	1 -

Tabl. 6. Przedsiębiorstwa według specjalizacji w działalności leasingowej

Stan na dzień 31 grudnia

Wyszczególnienie	Liczba spółek	
	2007	2008
Przedsiębiorstwa prowadzące działalność leasingową, w tym:	56	66
jedyny rodzaj działalności	9	20
dominujący rodzaj działalności	40	39
uboczny rodzaj działalności	7	7
Pośrednictwo w sprzedaży lub sprzedaż innych (poza leasingiem) produktów, w tym:	23	22
produkty bankowe	6	7
produkty ubezpieczeniowe	17	15
jednostki funduszy inwestycyjnych	-	-
Inna działalność, w tym:	29	37
wykup wierzytelności	-	7
inne	29	30

Tabl. 7. Przedsiębiorstwa według przynależności do grup kapitałowych

Stan na dzień 31 grudnia

Wyszczególnienie	Liczba spółek	
	2007	2008
Przedsiębiorstwa zrzeszone w grupie kapitałowej	49	52
Pozycja przedsiębiorstwa w grupie:		
jednostki dominujące	9	6
jednostki zależne	40	46

Tabl. 8. Kanały pozyskiwania klientów przez przedsiębiorstwa prowadzące działalność leasingową

Stan na dzień 31 grudnia

Wyszczególnienie		Udział w liczbie pozyskanych klientów					
		do 10%	11-30%	31-50%	51-90%	91-99,9%	100%
Sieć własna (oczekiwanie na klienta, w tym; w placówce), w tym:	2007	6	6	9	10	1	11
	2008	5	6	13	17	1	6
różne formy pośrednictwa z wyłączeniem dostawców	2007	3	-	6	-	-	-
	2008	1	4	-	1	-	-
Kontakty przez bank	2007	9	5	5	6	1	-
	2008	7	5	4	7	1	-
Kontakty przez dostawcę	2007	7	8	7	8	4	4
	2008	8	7	10	8	4	4
Pozostałe	2007	14	3	2	1	-	2
	2008	18	12	2	1	1	2

Tabl. 9. Liczba i wartość nowych umów leasingowych

Wyszczególnienie	Liczba i wartość umów	
	2007	2008
Liczba zawartych nowych umów w okresie 1stycznia-31 grudnia	2007 2008	192 589 220 890
Wartość zawartych nowych umów w okresie 1stycznia-31 grudnia w tysiącach złotych	2007 2008	27 112 342 24 092 438

Tabl. 10. Rodzaje zawieranych umów leasingowych

Wyszczególnienie	Liczba przedsiębiorstw	
	2007	2008
Według prawa własności przedmiotu leasingu:		
leasing finansowy	45	54
leasing operacyjny	41	49
leasing mieszany (dwuetapowy)	4	5
Według liczby podmiotów uczestniczących w realizacji umowy leasingu:		
leasing bezpośredni	21	26
leasing pośredni	42	47
Według rodzaju waluty w jakiej jest realizowana umowa leasingu:		
leasing złotówkowy	56	63
leasing dewizowy	33	37
leasing walutowy	28	32
Według sposobu pozyskiwania przedmiotu leasingu:		
leasing inwestycyjny	53	61
leasing tenancyjny	–	–
leasing zwrotny	38	45
Według sposobu rozwiązania umowy leasingowej:		
leasing tradycyjny (standardowy)	56	64
leasing odnawialny	14	15
Leasing konsumencki (prywatny)	8	10

Tabl. 11. Rodzaje zabezpieczeń umowy na przedmioty leasingu

Wyszczególnienie	Liczba przedsiębiorstw	
	2007	2008
Kaucja	3	34
Blokada środków na rachunku bankowym	1	16
Weksel in blanco (z deklaracją)	50	57
Zastaw hipoteczny	10	25
Przewłaszczenie	6	28
Poręczenie majątkowe:	42	51
poręczenie osoby fizycznej (współmałżonka)	40	45
poręczenie osoby prawnej	2	35
Umowa odkupu	2	28
Gwarancje bankowe, korporacyjne	6	29
Cesja wierzytelności, cesja z polisy	8	33
Inne zabezpieczenia	49	14

Tabl. 12. Rodzaje ochrony ubezpieczeniowej przedmiotów w leasingu

Wyszczególnienie	Liczba przedsiębiorstw	
	2007	2008
Ubezpieczenia komunikacyjne, w tym:		
OC	53	61
Zielona Karta	37	48
AC	52	60
NNW	44	57
Assistance	33	47
Ubezpieczenia majątkowe, w tym:		
ogniowo-kradzieżowe, w tym:	22	42
od kradzieży	4	35
od żywiołów	6	30
od spadku wartości	4	7
pozostałe	35	16
Ubezpieczenie na bazie All Risks	6	14

Tabl. 13. Opcje zakończenia umowy leasingu

Wyszczególnienie	Liczba przedsiębiorstw	
	2007	2008
Nieodpłatne przeniesienie prawa własności przedmiotu leasingu na leasingobiorcę	21	20
Możliwość wykupu	55	64
Zwrot leasingodawcy przedmiotu leasingu	37	43
Sprzedż przedmiotu na rynku	31	38
Zawarcie nowej umowy na przedmiot wcześniej leasingowany	30	29
Zawarcie nowej umowy na nowy przedmiot	28	25

Tabl. 14. Leasingobiorcy według sektorów instytucjonalnych, wartość należności leasingowych brutto i wartość nieumorzona środków trwałych w leasingu

Stan na dzień 31 grudnia

Wyszczególnienie	Liczba leasingobiorców		Należności leasingowe brutto		Nieumorzona wartość środków trwałych w leasingu	
	w tysiącach złotych					
	2007	2008	2007	2008	2007	2008
Ogółem	244 578	302 449	40 332 573	42 419 029	16 746 197	20 736 635
Przedsiębiorstwa	242 044	288 011	40 010 291	40 075 459	16 725 351	20 715 501
Administracja publiczna	11	3 628	35 518	678 336	–	2 890
Gospodarstwa domowe	2 523	10 810	286 764	1 665 234	20 846	18 244

Tabl. 15. Liczba leasingobiorców, należności leasingowe brutto i wartość nieumorzona środków trwałych według rodzaju umowy leasingowej
Stan na dzień 31 grudnia

Wyszczególnienie	Liczba leasingobiorców		Należności leasingowe brutto		Nieumorzona wartość środków trwałych w leasingu	
	w tysiącach złotych					
	2007	2008	2007	2008	2007	2008
Ogółem	244 578	302 449	40 332 573	42 419 029	16 746 197	20 736 635
Leasing finansowy	165 670	204 825	27 402 569	33 150 594	10 145 156	16 158 980
bez wartości rezydualnej	27 270	79 211	7 060 233	11 415 730	302 967	10 464 561
z wartością rezydualną:	138 400	125 649	20 342 336	21 734 864	9 842 189	5 694 419
gwarantowaną	116 449	89 902	15 805 026	19 117 860	6 983 506	4 019 602
niegwarantowaną	21 951	35 763	4 537 310	2 617 004	2 858 683	1 674 817
Leasing operacyjny	76 741	95 849	11 301 074	6 820 183	6 601 041	4 577 655
Leasing mieszany	2 538	2 958	1 628 930	2 448 251	–	–

Tabl. 16. Wartość nowych umów leasingowych zawartych w 2008 r. w podziale na leasing finansowy, operacyjny i mieszany

Wyszczególnienie	Leasing finansowy	Leasing operacyjny	Leasing mieszany
	w tysiącach złotych		
Ogółem	19 230 345	3 862 297	999 796
Środki transportu drogowego:	11 874 016	2 597 009	429 474
samochody osobowe	4 563 313	1 120 231	79 840
samochody ciężarowe i dostawcze	5 002 908	772 034	313 812
autobusy	265 603	90 361	25 115
inne pojazdy drogowo	2 042 191	614 384	10 707
Pozostałe środki transportu:	253 608	112 940	12 823
powietrznego	89 998	9 879	3 119
wodnego	34 252	9 616	8 053
kolejowego	129 358	93 445	1 651
Maszyny i urządzenia przemysłowe	5 734 522	866 053	287 698
Komputery i sprzęt biurowy	270 410	50 244	69 212
Nieruchomości	924 539	214 365	184 870
Inne	173 250	21 686	15 719

**Tabl. 17. Wartość środków trwałych w leasingu finansowym;
umowy zawarte w 2008 r.**

Wyszczególnienie	Leasing finansowy		
	bez wartości rezydualnej	z wartością rezydualną	
		gwarantowaną	niegwarantowaną
w tysiącach złotych			
Ogółem	2 536 083	15 356 621	1 337 641
Środki transportu drogowego:	897 565	10 237 602	738 848
samochody osobowe	108 553	4 151 250	303 511
samochody ciężarowe	239 919	4 431 629	331 360
autobusy	85 539	177 614	2 451
inne pojazdy drogowo	463 555	1 477 108	101 527
Pozostałe środki transportu:	138 932	114 677	–
powietrznego	50 667	39 331	–
wodnego	25 416	8 836	–
kolejowego	62 848	66 510	–
Maszyny i urządzenia przemysłowe	1 232 953	4 009 480	492 089
Komputery i sprzęt biurowy	77 918	106 291	86 201
Nieruchomości	124 144	800 394	–
Inne	64 571	88 176	20 503

**Tabl. 18. Struktura wartości środków trwałych w leasingu finansowym;
umowy zawarte w 2008 r.**

Wyszczególnienie	Leasing finansowy			
	Ogółem	bez wartości rezydualnej	z wartością rezydualną	
			gwarantowaną	niegwarantowaną
w %				
Ogółem	100,0	13,2	79,9	7,0
Środki transportu drogowego:	100,0	7,6	86,2	6,2
samochody osobowe	100,0	2,4	91,0	6,7
samochody ciężarowe i dostawcze	100,0	4,8	88,6	6,6
autobusy	100,0	32,2	66,9	0,9
inne pojazdy drogowo	100,0	22,7	72,3	5,0
Pozostałe środki transportu:	100,0	54,8	45,2	–
powietrznego	100,0	56,3	43,7	–
wodnego	100,0	74,2	25,8	–
kolejowego	100,0	48,6	51,4	–
Maszyny i urządzenia przemysłowe	100,0	21,5	69,9	8,6
Komputery i sprzęt biurowy	100,0	28,8	39,3	31,9
Nieruchomości	100,0	13,4	86,6	–
Inne	100,0	37,3	50,9	11,8

Tabl. 19. Liczba leasingobiorców, wartość należności leasingowych brutto i wartość nieumorzona środków trwałych w leasingu według ich rodzaju

Stan na dzień 31 grudnia 2008 r.

Wyszczególnienie	Liczba leasingobiorców w	Liczba przedmiotów oddanych w leasing	Należności leasingowe brutto	Nieumorzona wartość środków trwałych w leasingu
			w tysiącach złotych	
Ogółem	302 449	745 513	42 419 029	20 736 635
Środki transportu drogowego	254 410	501 773	24 851 055	13 206 322
samochody osobowe	117 003	235 972	6 213 504	3 501 167
samochody ciężarowe	116 355	152 117	9 767 834	3 892 451
autobusy	1 592	4 332	3 153 762	3 358 233
inne pojazdy drogowo	21 844	109 355	5 715 955	2 454 472
Pozostałe środki transportu	303	3 632	1 041 589	597 918
powietrznego	48	107	140 495	81 774
wodnego	135	315	62 136	37 677
kolejowego	126	3 210	838 957	478 466
Maszyny i urządzenia przemysłowe	65 739	156 248	12 094 534	4 722 989
sprzęt budowlany	20 964	27 155	3 503 533	2 077 423
maszyny rolnicze	3 723	8 470	662 661	52 217
maszyny poligraficzne	1 633	4 158	951 867	435 331
maszyny do produkcji tworzyw sztucznych (wtryskarki)	1 594	3 335	703 258	217 948
maszyny do obróbki metalu (centra obróbcze, tokarki, prasy krawędziowe itp.)	3773	4 861	880 292	310 498
maszyny dla przemysłu spożywczego	1 304	5 949	733 090	612 864
sprzęt medyczny	3 248	6 944	183 733	30 995
sprzęt gastronomiczny	1 029	6 776	56 170	62 051
wózki widłowe	6 278	32 918	527 011	161 293
inne	22 537	55 684	3 892 919	762 368
Komputery i sprzęt biurowy	10 757	74 225	547 707	210 263
sprzęt komputerowy	7 830	66 205	463 485	195 050
oprogramowanie	853	3 342	29 066	1 712
inne	2 733	4 680	55 155	13 501
Nieruchomości	393	918	3 633 438	1 878 305
budynki przemysłowe	98	311	1 781 484	1 287 589
obiekty handlowe i usługowe	90	235	1 201 801	368 249
obiekty biurowe	43	87	199 858	108 151
hotele i obiekty rekreacyjne	86	151	174 977	101 346
inne	77	134	275 319	12 970
Inne	2 324	8 716	250 707	120 837

**Tabl. 20. Wartość nowych umów leasingowych zawartych w 2008 r.
według rodzaju środków trwałych**

Wyszczególnienie	Ogółem	nowe środki trwałe	używane środki trwałe	nowe	używane
				środki trwałe	środki trwałe
			w tysiącach złotych		
Ogółem	24 092 438	19 969 293	4 123 144	82,9	17,1
Środki transportu drogowego	14 900 499	12 381 323	2 519 176	83,1	16,9
samochody osobowe	5 763 384	5 029 623	733 761	87,3	12,7
samochody ciężarowe i dostawcze	6 088 754	4 837 908	1 250 846	79,5	20,5
autobusy	381 079	304 933	76 146	80,0	20,0
inne pojazdy drogowe	2 667 282	2 208 855	458 427	82,8	17,2
Pozostałe środki transportu	379 371	267 093	112 278	70,4	29,6
powietrznego	102 996	74 735	28 261	72,6	27,4
wodnego	51 921	25 096	26 825	48,3	51,7
kolejowego	224 454	167 261	57 193	74,5	25,5
Maszyny i urządzenia przemysłowe	6 888 273	5 771 503	1 116 770	83,8	16,2
sprzęt budowlany	1 874 505	1 511 675	362 830	80,6	19,4
maszyny rolnicze	386 963	357 691	29 272	92,4	7,6
maszyny poligraficzne	481 598	432 216	49 382	89,7	10,3
maszyny do produkcji tworzyw sztucznych (wtryskarki)	405 775	382 091	23 685	94,2	5,8
maszyny do obróbki metalu (centra obróbcze, tokarki, prasy krawędziowe itp.)	644 101	558 040	86 061	86,6	13,4
maszyny dla przemysłu spożywczego	153 591	130 087	23 504	84,7	15,3
sprzęt medyczny	128 128	112 447	15 681	87,8	12,2
sprzęt gastronomiczny	191 721	144 865	46 856	75,6	24,4
wózki widłowe	458 199	371 180	87 019	81,0	19,0
inne	2 163 691	1 771 211	392 480	81,9	18,1
Komputery i sprzęt biurowy	389 866	380 494	9 371	97,6	2,4
sprzęt komputerowy	326 068	325 033	1 035	99,7	0,3
oprogramowanie	24 375	24 375	–	100,0	–
inne	39 423	31 087	8 336	78,9	21,1
Nieruchomości	1 323 774	965 827	357 947	73,0	27,0
budynki przemysłowe	660 851	434 491	226 361	65,7	34,3
obiekty handlowe i usługowe	85 310	77 413	7 897	90,7	9,3
obiekty biurowe	401 661	321 958	79 702	80,2	19,8
hotele i obiekty rekreacyjne	98 685	89 575	9 110	90,8	9,2
inne	77 267	42 390	34 877	54,9	45,1
Inne	210 655	203 054	7 601	96,4	3,6

Tabl. 21. Wartość nowych umów leasingowych zawartych w 2008 r. według rodzaju środków trwałych i kryterium przynależności związkowej spółki

Wyszczególnienie	Przedsiębiorstwa leasingowe zrzeszone ZPL			Pozostałe przedsiębiorstwa leasingowe		
	Ogółem	nowe środki trwałe	używane środki trwałe	Ogółem	nowe środki trwałe	używane środki trwałe
	w tysiącach złotych					
Ogółem	19 920 750	16 634 059	3 286 691	4 171 688	3 335 234	836 454
Środki transportu drogowego	11 484 495	9 503 849	1 980 646	3 416 005	2 877 474	538 531
samochody osobowe	3 951 609	3 400 178	551 431	1 811 774	1 629 444	182 330
samochody ciężarowe i dostawcze	4 877 650	3 899 647	978 003	1 211 103	938 260	272 843
autobusy	321 186	269 048	52 138	59 894	35 886	24 008
inne pojazdy drogowo	2 334 048	1 934 972	399 076	333 234	273 884	59 350
Pozostałe środki transportu	316 322	265 115	51 207	63 049	1 978	61 071
powietrznego	94 247	73 715	20 532	8 749	1 020	7 729
wodnego	34 391	24 138	10 253	17 529	958	16 571
kolejowego	187 683	167 261	20 422	36 771	-	36 771
Maszyny i urządzenia przemysłowe	6 528 668	5 493 522	1 035 146	359 605	277 981	81 624
sprzęt budowlany	1 833 583	1 485 957	347 626	40 922	25 718	15 204
maszyny rolnicze	377 871	351 701	26 170	9 093	5 991	3 102
maszyny poligraficzne	457 654	421 782	35 872	23 944	10 434	13 510
maszyny do produkcji tworzyw sztucznych (wtryskarki)	393 108	372 399	20 709	12 667	9 691	2 976
maszyny do obróbki metalu (centra obróbcze, tokarki, prasy krawędziowe itp.)	626 167	543 679	82 488	17 934	14 361	3 573
maszyny dla przemysłu spożywczego	141 058	120 677	20 381	12 533	9 410	3 123
sprzęt medyczny	103 074	89 554	13 520	25 053	22 892	2 161
sprzęt gastronomiczny	181 970	136 633	45 337	9 751	8 231	1 520
wózki widłowe	447 466	363 543	83 923	10 733	7 637	3 096
inne	1 966 716	1 607 595	359 121	196 974	163 615	33 359
Komputery i sprzęt biurowy	270 041	269 583	458	119 826	110 912	8 914
sprzęt komputerowy	240 882	240 487	395	85 187	84 546	641
oprogramowanie	369	369	-	24 006	24 006	-
inne	28 789	28 726	63	10 633	2 360	8 273
Nieruchomości	1 125 756	911 136	214 620	198 018	54 691	143 327
budynki przemysłowe	523 376	387 850	135 526	137 476	46 641	90 835
obiekty handlowe i usługowe	69 363	69 363	-	15 947	8 050	7 897
obiekty biurowe	368 275	321 958	46 317	33 385	-	33 385
hotele i obiekty rekreacyjne	89 575	89 575	-	9 110	-	9 110
inne	75 167	42 390	32 777	2 100	-	2 100
Inne	195 468	190 854	4 614	15 187	12 200	2 987

**Tabl. 22. Wartość nowych umów leasingowych zawartych w 2008 r.
według rodzaju środków trwałych
w spółkach kontrolowanych przez banki i pozostałych**

Wyszczególnienie	Spółki zależne od banków			Pozostałe spółki		
	Wyleasingowane środki trwałe					
	Ogółem	nowe	używane	Ogółem	nowe	używane
	w tysiącach złotych					
Ogółem	14 502 471	11 283 869	3 218 602	9 589 967	8 685 424	904 543
Środki transportu drogowego	9 164 091	7 112 381	2 051 710	5 736 408	5 268 942	467 466
samochody osobowe	3 850 341	3 217 790	632 551	1 913 044	1 811 834	101 210
samochody ciężarowe i dostawcze	3 465 273	2 456 437	1 008 836	2 623 480	2 381 470	242 010
autobusy	269 004	214 862	54 142	112 075	90 071	22 004
inne pojazdy drogowo	1 579 472	1 223 289	356 183	1 087 809	985 567	102 242
Pozostałe środki transportu	123 133	64 197	58 936	256 237	202 895	53 342
powietrznego	41 430	13 169	28 261	61 566	61 566	–
wodnego	22 358	12 105	10 253	29 562	12 991	16 571
kolejowego	59 345	38 923	20 422	165 109	128 338	36 771
Maszyny i urządzenia przemysłowe	4 239 464	3 396 242	843 222	2 648 809	2 375 261	273 548
sprzęt budowlany	1 071 576	832 793	238 783	802 929	678 882	124 047
maszyny rolnicze	223 783	206 386	17 397	163 179	151 305	11 874
maszyny poligraficzne	293 961	267 563	26 398	187 637	164 653	22 984
maszyny do produkcji tworzyw sztucznych (wtryskarki)	186 740	176 391	10 349	219 036	205 700	13 336
maszyny do obróbki metalu (centra obróbcze, tokarki, prasy krawędziowe itp.)	382 477	325 301	57 176	261 624	232 739	28 885
maszyny dla przemysłu spożywczego	90 960	79 371	11 589	62 631	50 716	11 915
sprzęt medyczny	84 080	72 251	11 829	44 048	40 196	3 852
sprzęt gastronomiczny	178 245	132 908	45 337	13 477	11 957	1 520
wózki widłowe	311 802	231 926	79 876	146 397	139 254	7 143
inne	1 415 838	1 071 351	344 487	747 853	699 860	47 993
Komputery i sprzęt biurowy	104 293	95 574	8 719	285 573	284 920	653
sprzęt komputerowy	69 612	69 229	383	256 457	255 804	653
oprogramowanie	369	369	–	24 006	24 006	–
inne	34 313	25 977	8 336	5 110	5 110	–
Nieruchomości	813 604	559 927	253 677	510 170	405 900	104 270
budynki przemysłowe	225 953	98 141	127 812	434 899	336 350	98 549
obiekty handlowe i usługowe	57 572	49 675	7 897	27 738	27 738	–
obiekty biurowe	401 660	321 958	79 702	–	–	–
hotele i obiekty rekreacyjne	98 685	89 575	9 110	–	–	–
inne	29 734	578	29 156	47 532	41 811	5 721
Inne	57 885	55 548	2 337	152 770	147 506	5 264

**Tabl. 23. Wartość nowych umów leasingowych zawartych w 2008 r.
według rodzaju środków trwałych i czasu trwania umowy**

Wyszczególnienie	do 1 roku	powyżej 1 roku do 2 lat	powyżej 2 lat do 5 lat	powyżej 5 lat
	w tysiącach złotych			
Ogółem	93 839	1 425 908	18 445 998	4 126 693
Środki transportu drogowego	29 474	1 139 626	12 423 527	1 307 872
samochody osobowe	11 748	617 289	4 900 622	233 725
samochody ciężarowe i dostawcze	12 525	489 000	5 083 160	504 069
autobusy	685	8 028	195 083	177 283
inne pojazdy drogowo	4 515	25 309	2 244 663	392 794
Pozostałe środki transportu	767	371	170 271	207 963
powietrznego	–	–	82 142	20 854
wodnego	767	371	16 560	34 223
kolejowego	–	–	71 568	152 886
Maszyny i urządzenia przemysłowe	51 465	197 822	5 355 626	1 283 359
Komputery i sprzęt biurowy	10 655	73 823	293 538	11 850
Nieruchomości	1 061	5 200	52 615	1 264 898
Inne	417	9 066	150 421	50 752

**Tabl. 24. Wartość nowych umów leasingowych zawartych w 2008 r.
według rodzaju środków trwałych i waluty transakcji**

Wyszczególnienie	PLN	EURO	CHF	USD	Inne waluty
	w tysiącach złotych	w przeliczeniu na tysiące złotych			
Ogółem	16 755 940	3 919 551	2 200 692	49 344	1 157 820
Środki transportu drogowego	10 592 085	2 275 646	1 253 888	5612	805 381
samochody osobowe	5 189 615	98 437	322 697	961	204 592
samochody ciężarowe i dostawcze	4 243 889	1 131 073	457 350	349	285 300
autobusy	201 707	35 035	49 468	822	118 112
inne pojazdy drogowo	956 874	1 011 101	424 372	3 479	197 478
Pozostałe środki transportu	184 364	43 320	113 053	31 880	6 782
powietrznego	53 378	9 207	4 400	31 280	4 731
wodnego	22 688	7 186	19 423	600	2 050
kolejowego	108 297	26 927	89 230	–	–
Maszyny i urządzenia przemysłowe	4 756 809	1 040 570	704 173	11 139	334 187
Komputery i sprzęt biurowy	343 853	32 077	42 680	218	6 274
Nieruchomości	710 828	507 173	70 400	–	–
Inne	168 002	20 764	16 498	495	5 196

Tabl. 25. Ważniejsze pozycje bilansu przedsiębiorstw leasingowych^a
Stan na dzień 31 grudnia

Wyszczególnienie	2007	2008	2007 =100
	w tysiącach złotych		
Aktywa	27 648 685	36 284 100	131,2
Aktywa trwałe	17 690 260	23 587 700	133,3
Wartości niematerialne i prawne, w tym:	19 746	24 861	125,9
nakłady na oprogramowanie komputerowe	6 903	9 014	130,6
Rzeczowe aktywa trwałe, w tym:	1 117 564	1 306 331	116,9
środki trwałe	990 556	1 230 094	124,2
środki trwałe w budowie	115 707	67 977	58,7
Należności długoterminowe	12 823 541	17 524 147	136,7
Inwestycje długoterminowe, w tym:	2 061 719	4 040 972	196,0
nieruchomości	3 890	3 706	95,3
długoterminowe aktywa finansowe	1 877 968	3 804 767	202,6
Długoterminowe rozliczenia międzyokresowe	1 667 690	691 389	41,5
Aktywa obrotowe	9 958 425	12 696 400	127,5
Zapasy	207 480	448 778	216,3
Należności krótkoterminowe	7 710 675	9 573 778	124,2
Inwestycje krótkoterminowe, w tym:	1 770 022	2 336 255	132,0
krótkoterminowe aktywa finansowe	1 713 779	2 103 777	122,8
Krótkoterminowe rozliczenia międzyokresowe	270 247	337 589	124,9
Pasywa razem	27 648 685	36 284 100	131,2
Kapitał (fundusz) własny, w tym:	2 303 124	2 628 442	114,1
Kapitał (fundusz) podstawowy	1 084 374	1 564 276	144,3
Kapitał (fundusz) zapasowy	775 410	647 341	83,5
Pozostałe kapitały (fundusze) rezerwowe	144 242	156 318	108,4
Zysk/strata z lat ubiegłych	-40 128	6 151	x
Zysk/strata netto	339 550	254 575	75,0
Zobowiązania i rezerwy na zobowiązania	25 345 561	33 655 658	132,8
Rezerwy na zobowiązania	172 332	377 002	218,8
Zobowiązania długoterminowe	16 391 241	19 792 588	120,8
Zobowiązania krótkoterminowe	8 507 962	13 132 726	154,4
Rozliczenia międzyokresowe	274 026	353 341	128,9

a Prezentowane dane w tablicach 25-31 dotyczą 64 przedsiębiorstw, ponieważ dwie spółki odmówiły przekazania drogą elektroniczną danych ze sprawozdań finansowych

Tabl. 26. Ważniejsze pozycje bilansu przedsiębiorstw leasingowych grupowanych według przynależności związkowej
Stan na dzień 31 grudnia

Wyszczególnienie	Przedsiębiorstwa leasingowe zrzeszone w ZPL			Pozostałe przedsiębiorstwa leasingowe		
	2007	2008	2007 =100	2007	2008	2007 =100
	w tysiącach złotych			w tysiącach złotych		
Aktywa razem	22 448 207	29 359 376	130,8	5 200 477	6 924 724	133,2
Aktywa trwale	14 724 168	19 663 686	133,5	2 966 092	3 924 014	132,3
Wartości niematerialne i prawne, w tym:	14 546	18 504	127,2	5 201	6 357	122,2
nakłady na oprogramowanie komputerowe	5 472	6 473	118,3	1 431	2 541	177,6
Rzeczowe aktywa trwale, w tym:	537 755	579 100	107,7	579 809	727 231	125,4
środki trwale	432 661	523 182	120,9	557 895	706 912	126,7
środki trwale w budowie	95 700	49 548	51,8	20 007	18 429	92,1
Należności długoterminowe	10 845 280	15 073 862	139,0	1 978 261	2 450 285	123,9
Inwestycje długoterminowe, w tym:	1 765 578	3 434 537	194,5	296 140	606 435	204,8
nieruchomości	3 890	3 706	95,3	-	-	x
długoterminowe aktywa finansowe	1 607 173	3 230 108	201,0	270 795	574 659	212,2
Długoterminowe rozliczenia międzyokresowe	1 561 009	557 683	35,7	106 681	133 706	125,3
Aktywa obrotowe	7 724 039	9 695 690	125,5	2 234 386	3 000 711	134,3
Zapasy	180 363	420 892	233,4	27 117	27 886	102,8
Należności krótkoterminowe	5 929 733	7 143 367	120,5	1 780 943	2 430 411	136,5
Inwestycje krótkoterminowe, w tym:	1 460 810	1 932 646	132,3	309 212	403 609	130,5
krótkoterminowe aktywa finansowe	1 434 460	1 728 428	120,5	279 319	375 349	134,4
Krótkoterminowe rozliczenia międzyokresowe	153 133	198 785	129,8	117 114	138 805	118,5
Pasywa razem	22 448 207	29 359 376	130,8	5 200 477	6 924 724	133,2
Kapitał (fundusz) własny, w tym:	1 736 876	1 979 006	113,9	566 247	649 436	114,7
Kapitał (fundusz) podstawowy	657 995	1 035 501	157,4	426 379	528 774	124,0
Kapitał (fundusz) zapasowy	612 594	482 678	78,8	162 816	164 663	101,1
Pozostałe kapitały (fundusze) rezerwowe	186 848	196 350	105,1	-42 606	-40 032	x
Zysk/strata z lat ubiegłych	491	71 275	145 razy	-40 619	-65 119	x
Zysk/strata netto	279 513	194 235	69,5	60 036	60 340	100,5
Zobowiązania i rezerwy na zobowiązania	20 711 331	27 380 370	132,2	4 634 230	6 275 288	135,4
Rezerwy na zobowiązania	127 514	294 821	231,2	44 818	82 181	183,4
Zobowiązania długoterminowe	14 009 703	16 370 369	116,9	2 381 538	3 422 219	143,7
Zobowiązania krótkoterminowe	6 398 253	10 481 636	163,8	2 109 709	2 651 090	125,7
Rozliczenia międzyokresowe	175 860	233 543	132,8	98 165	119 798	122,0

**Tabl. 27. Ważniejsze pozycje bilansu przedsiębiorstw leasingowych
w spółkach kontrolowanych przez banki i pozostałych**

Stan na dzień 31 grudnia

Wyszczególnienie	Spółki zależne od banków			Pozostałe spółki		
	2007	2008	2007	2007	2008	2007
	w tysiącach złotych		=100	w tysiącach złotych		=100
Aktywa razem	15 135 571	20 055 502	132,5	12 513 113	16 228 598	129,7
Aktywa trwałe	9 646 518	12 677 471	131,4	8 043 742	10 910 228	135,6
Wartości niematerialne i prawne, w tym:	12 204	16 454	134,8	7 542	8 407	111,5
nakłady na oprogramowanie komputerowe	2 905	4 469	153,8	3 999	4 545	113,7
Rzeczowe aktywa trwałe, w tym:	256 120	275 972	107,8	861 444	1 030 359	119,6
środki trwałe	204 682	273 571	133,7	785 875	956 522	121,7
środki trwałe w budowie	51 438	1 885	3,7	64 268	66 092	102,8
Należności długoterminowe	6 484 789	8 820 448	136,0	6 338 752	8 703 699	137,3
Inwestycje długoterminowe, w tym:	1 440 762	3 125 191	216,9	620 956	915 780	147,5
nieruchomości	550	550	100,0	3 340	3 156	94,5
długoterminowe aktywa finansowe	1 272 268	2 907 322	228,5	605 700	897 445	148,2
Długoterminowe rozliczenia międzyokresowe	1 452 643	439 406	30,2	215 048	251 983	117,2
Aktywa obrotowe	5 489 053	7 378 031	134,4	4 469 372	5 318 370	119,0
Zapasy	106 448	354 198	332,7	101 032	94 580	93,6
Należności krótkoterminowe	4 123 973	5 467 812	132,6	3 586 703	4 105 965	114,5
Inwestycje krótkoterminowe, w tym:	1 121 772	1 416 492	126,3	648 251	919 763	141,9
krótkoterminowe aktywa finansowe	1 121 539	1 414 775	126,1	592 240	689 002	116,3
Krótkoterminowe rozliczenia międzyokresowe	136 861	139 528	101,9	133 386	198 061	148,5
Pasywa razem	15 135 571	20 055 502	132,5	12 513 113	16 228 598	129,7
Kapitał (fundusz) własny, w tym:	1 424 809	1 594 171	111,9	878 315	1 034 271	117,8
Kapitał (fundusz) podstawowy	711 317	1 011 584	142,2	373 057	552 692	148,2
Kapitał (fundusz) zapasowy	458 072	284 615	62,1	317 338	362 726	114,3
Pozostałe kapitały (fundusze) rezerwowe	127 914	151 011	118,1	16 329	5 308	32,5
Zysk/strata z lat ubiegłych	-82 677	-67 936	x	42 549	74 093	174,1
Zysk/strata netto	210 775	214 564	101,8	128 775	40 011	31,1
Zobowiązania i rezerwy na zobowiązania	13 710 763	18 461 331	134,6	11 634 799	15 194 327	130,6
Rezerwy na zobowiązania	52 936	231 804	437,9	119 397	145 199	121,6
Zobowiązania długoterminowe	9 097 105	9 944 676	109,3	7 294 137	9 847 912	135,0
Zobowiązania krótkoterminowe	4 448 645	8 159 806	183,4	4 059 316	4 972 920	122,5
Rozliczenia międzyokresowe	112 077	125 045	111,6	161 949	228 296	141,0

**Tabl. 28. Ważniejsze pozycje rachunku zysków i strat
przedsiębiorstw leasingowych**
Stan na dzień 31 grudnia

Wyszczególnienie	2007	2008	2007 =100
	w tysiącach złotych		
Przychody z całokształtu działalności	3 520 484	5 133 941	145,8
Przychody netto ze sprzedaży	2 961 844	4 227 237	142,7
Pozostałe przychody operacyjne	369 990	403 653	109,1
Przychody finansowe	188 650	503 050	266,7
Koszty z całokształtu działalności	3 094 690	4 768 355	154,1
Koszty z działalności operacyjnej	1 818 169	2 294 774	126,2
Pozostałe koszty operacyjne	330 663	555 276	167,9
Koszty finansowe	945 858	1 918 305	202,8
Wynik finansowy brutto	402 345	344 552	85,6
Zysk brutto	425 460	447 222	105,1
Strata brutto	23 115	102 670	444,2
Wynik finansowy netto	339 550	254 575	75,0
Zysk netto	361 944	360 521	99,6
Strata netto	22 394	105 946	473,1

**Tabl. 29. Ważniejsze pozycje rachunku zysków i strat
przedsiębiorstw leasingowych grupowanych według przynależności związkowej**
Stan na dzień 31 grudnia

Wyszczególnienie	Przedsiębiorstwa leasingowe zrzeszone w ZPL			Pozostałe przedsiębiorstwa leasingowe		
	2007	2008	2007=100	2007	2008	2007=100
	w tysiącach złotych			w tysiącach złotych		
Przychody z całokształtu działalności	2 185 300	3 330 036	152,4	1 335 184	1 803 905	135,1
Przychody netto ze sprzedaży	1 742 172	2 565 583	147,3	1 219 672	1 661 654	136,2
Pozostałe przychody operacyjne	305 493	332 205	108,7	64 498	71 448	110,8
Przychody finansowe	137 635	432 248	314,1	51 014	70 802	138,8
Koszty z całokształtu działalności	1 840 941	3 055 255	166,0	1 253 749	1 713 100	136,6
Koszty z działalności operacyjnej	817 176	1 063 191	130,1	1 000 993	1 231 583	123,0
Pozostałe koszty operacyjne	236 305	373 874	158,2	94 358	181 402	192,2
Koszty finansowe	787 460	1 618 190	205,5	158 398	300 114	189,5
Wynik finansowy brutto	319 719	256 360	80,2	82 626	88 192	106,7
Zysk brutto	333 039	292 287	87,8	92 421	154 935	167,6
Strata brutto	13 320	35 927	269,7	9 795	66 743	7 razy
Wynik finansowy netto	279 513	194 235	69,5	60 036	60 340	100,5
Zysk netto	293 483	231 459	78,9	68 460	129 062	188,5
Strata netto	13 970	37 224	266,5	8 424	68 722	8 razy

Tabl. 30. Ważniejsze pozycje rachunku zysków i strat przedsiębiorstw leasingowych w spółkach kontrolowanych przez banki i pozostałych
Stan na dzień 31 grudnia

Wyszczególnienie	Spółki zależne od banków			Pozostałe spółki		
	2007	2008	2007=100	2007	2008	2007=100
	w tysiącach złotych			w tysiącach złotych		
Przychody z całokształtu działalności	1 525 995	2 181 064	142,9	1 994 489	2 952 876	148,1
Przychody netto ze sprzedaży	1 194 396	1 752 687	146,7	1 767 448	2 474 550	140,0
Pozostałe przychody operacyjne	222 624	284 883	128,0	147 367	118 770	80,6
Przychody finansowe	108 976	143 494	131,7	79 673	359 556	451,3
Koszty z całokształtu działalności	1 268 211	1 920 254	151,4	1 826 478	2 848 101	155,9
Koszty z działalności operacyjnej	531 267	652 363	122,8	1 286 902	1 642 411	127,6
Pozostałe koszty operacyjne	185 596	310 476	167,3	145 067	244 800	168,7
Koszty finansowe	551 349	957 414	173,6	394 509	960 890	243,6
Wynik finansowy brutto	257 672	260 884	101,2	144 673	83 667	57,8
Zysk brutto	257 727	265 924	103,2	167 733	181 298	108,1
Strata brutto	55	5 040	92 razy	23 060	97 631	423,4
Wynik finansowy netto	210 775	214 564	101,8	128 775	40 011	31,1
Zysk netto	210 816	219 418	104,1	151 128	141 103	93,4
Strata netto	41	4 854	118 razy	22 353	101 092	452,3

Tabl. 31. Rentowność przedsiębiorstw leasingowych

Wyszczególnienie	Ogółem		Zrzeszone w PZL		Pozostałe		Zależne od banków		Pozostałe	
	2007	2008	2007	2008	2007	2008	2007	2008	2007	2008
	w %									
Wskaźnik poziomu kosztów ^a	87,9	92,9	84,2	61,7	93,9	95,0	83,1	88,0	91,6	96,5
Wskaźnik rentowności obrotu brutto	11,4	6,7	14,6	7,7	6,2	4,9	16,9	12,0	7,3	2,8
Wskaźnik rentowności obrotu netto	9,6	5,0	12,8	5,8	4,5	3,3	13,8	9,8	6,5	1,4
Wskaźnik płynności finansowej I stopnia	20,8	17,8	22,8	18,4	14,7	15,2	25,2	17,4	16,0	18,5
Wskaźnik płynności finansowej II stopnia	111,4	90,7	115,5	86,6	99,1	106,9	117,9	84,4	104,3	101,1

Tabl. 32. Ocena koniunktury w działalności leasingowej

Wyszczególnienie	Liczba przedsiębiorstw	
	2007	2008
Dobra (sprzyjająca rozwojowi przedsiębiorstwa)	46	18
Średnia	4	30
Zła	6	5
Trudno ocenić	–	13
Przedsiębiorstwa deklarujące rozszerzenie oferty przedmiotowej leasingu	27	52