

Warszawa, 24.06.2014 r.

Informacje bieżące

WYNIKI WSTĘPNE

Działalność faktoringowa przedsiębiorstw finansowych w 2013 r.

Badaniem zostały objęte 43 podmioty prowadzące w 2013 r. działalność faktoringową. W badanej zbiorowości było 27 niebankowych przedsiębiorstw prowadzących działalność faktoringową oraz 16 banków komercyjnych, które zajmowały się faktoringiem obok statutowej działalności bankowej. Spośród niebankowych przedsiębiorstw faktoringowych 13 należało do grup kapitałowych, 12 było jednostkami zależnymi, a jedna jednostką dominującą. Wśród badanych banków 11 należało do grup kapitałowych.

W dwudziestu niebankowych przedsiębiorstwach faktoringowych dominował kapitał krajowy, a w siedmiu kapitał zagraniczny. W grupie niebankowych przedsiębiorstw prowadzących działalność faktoringową dominowały spółki akcyjne (15 jednostek) i spółki z ograniczoną odpowiedzialnością (10 jednostek), dwa przedsiębiorstwa miały inną formę organizacyjną.

Niebankowe przedsiębiorstwa faktoringowe **zatrudniały** 958 osób.

Czternaście firm miało swoje **siedziby** na terenie województwa mazowieckiego, osiem śląskiego, po jednej w województwach: łódzkim, dolnośląskim, lubelskim, wielkopolskim i małopolskim. **Sieć dystrybucji** tworzyło łącznie 45 oddziałów, przedstawicielstw i filii.

Factoring to coraz lepiej znane źródło finansowania przedsiębiorstw, o czym świadczy wzrost liczby przedsiębiorstw (faktorantów), korzystających z usług faktoringowych.

W porównaniu z 2012 r. liczba klientów wzrosła o 12,2%. Z usług faktoringowych skorzystało 8 472 klientów, w tym 32,0% prowadziło działalność w zakresie przemysłu, 31,0% handlu, 9,4% usług, 8,1% transportu, 7,6 % budownictwa.

Opracowanie:

Departament Studiów Makroekonomicznych i Finansów

Kontakt w sprawach merytorycznych: Agnieszka Nowińska, tel. 22 608 36 20; e-mail:

a.nowinska@stat.gov.pl; Kinga Banaszek, tel. 22 608 38 56; e-mail: ki.banaszek@stat.gov.pl

Wartość wykupionych wierzytelności przez badane przedsiębiorstwa finansowe zajmujące się działalnością faktoringową (łącznie) wzrosła o 12,7%, z 114 999 mln zł w 2012 r. do 129 593 mln zł w roku 2013.

W faktoringu krajowym wartość wykupionych wierzytelności zwiększyła się o 13,1% do 109 277 mln zł, a w faktoringu zagranicznym o 10,3% do 20 316 mln zł. Udział faktoringu krajowego stanowił 84,3% ogólnej wartości wykupionych wierzytelności, a faktoringu zagranicznego 15,7%.

W 2013 r. w faktoringu krajowym najczęściej stosowano **faktoring bez regresu**¹ (47,8%) i **faktoring z regresem**² (47,3%), sporadycznie **faktoring mieszany**³ (4,9%).

Wartość wykupionych wierzytelności w faktoringu krajowym

W bankach komercyjnych, które prowadziły działalność faktoringową, wartość wykupionych wierzytelności zwiększyła się o 7,2% do kwoty 60 575 mln zł, z tego faktoring krajowy stanowił 89,7%, a faktoring w handlu zagranicznym 10,3%.

W grupie niebankowych przedsiębiorstw prowadzących działalność faktoringową wartość wykupionych wierzytelności wzrosła o 18,0% do kwoty 69 019 mln zł, z tego faktoring krajowy stanowił 79,6%, a faktoring w handlu zagranicznym 20,4%.

Wartość ogółem **zaangażowanych środków finansowych** przez przedsiębiorstwa zajmujące się działalnością faktoringową (łącznie) na koniec 2013 r. wzrosła o 13,7% i wyniosła 15 654 mln zł. Środki finansowe w 91,6% zaangażowane były w faktoringu krajowym, a w 8,4% w faktoringu zagranicznym.

¹ Faktoring bez regresu – ryzyko wypłacalności dłużnika przejmuje w sposób bezzwrotny faktor, bądź też odpowiada za wykonanie przez dłużnika ciężących na nim zobowiązań, a klient jest zabezpieczony przed ewentualną niewypłacalnością dłużnika.

² Faktoring z regresem – klient jest odpowiedzialny za wypłacalność dłużnika, a faktor ma możliwość wystąpienia do klienta o zwrot wypłaconej zaliczki.

³ Faktoring mieszany – łączy cechy faktoringu z regresem i bez regresu.

Banki do prowadzonej działalności faktoringowej zaangażowały środki w kwocie 8 392 mln zł, z tego 91,8% przypadało na faktoring krajowy, a 8,2% na faktoring zagraniczny.

Pozostałe niebankowe przedsiębiorstwa prowadzące działalność faktoringową zaangażowały środki finansowe o wartości 7 262 mln zł, z tego 91,3% w faktoring krajowy, i 8,7% w faktoring zagraniczny.

Wartość majątku niebankowych przedsiębiorstw zajmujących się faktoringiem wzrosła w ciągu 2013 r. do kwoty 11 797 mln zł (o 15,0%). Dominującą pozycję majątku stanowiły **aktywa obrotowe** – 11 152 mln zł. Udział należności krótkoterminowych w aktywach obrotowych wyniósł 6 899 mln zł (52,9%) i wzrósł o 18,0% w porównaniu z rokiem 2012. Drugą co do wielkości pozycją aktywów obrotowych były inwestycje krótkoterminowe – 4 230 mln zł (37,9%), które składały się głównie z krótkoterminowych aktywów finansowych (97,7%).

W wartości **pasywów ogółem** niebankowych przedsiębiorstw finansowych prowadzących działalność faktoringową – 91,5% stanowiły zobowiązania i rezerwy na zobowiązania, w tym zobowiązania krótkoterminowe (95,3%). **Kapitały własne** wyniosły 1 001,6 mln zł, w tym kapitały zapasowe stanowiły 59,7%, a kapitały podstawowe 25,8% ogólnej wartości kapitałów własnych.

Przychody z całokształtu działalności wyniosły 957 mln zł i w stosunku do roku 2012 zmniejszyły się o 4,3%, w tym **przychody ze sprzedaży** stanowiły 87,0%. **Koszty** z całokształtu działalności zmniejszyły się o 6,0% i wyniosły 769 mln zł, a wpływ na to miało zmniejszenie kosztów finansowych o 18,7 %.

Wynik finansowy netto niebankowych przedsiębiorstw prowadzących działalność faktoringową wyniósł 149 mln zł i zwiększył się w ciągu 2013 r. o 35,0%. Spośród tej grupy przedsiębiorstw pięć poniosło straty, pozostałe wykazały zyski.

ANEKS STATYSTYCZNY

do powyższej informacji został zamieszczony w załączniku w formacie excel.