
1

Tlačová konferencia

Lízingový trh na Slovensku v 1.polroku 2013

11.9.2013

2

Ukazovatele hospodárstva SR
v 1.polroku 2013 - vybrané oblasti

HDP + 2,0 %

Priemyselná produkcia + 2,6 %

Stavebná produkcia - 10,8 %

Tržby v priemysle - 1,2 %

Tvorba hrubého fixného kapitálu - 7,3 %
(investície)

(Ostatné ukazovatele ŠÚ SR uvádza iba za 1Q.2013)
Zdroj: ŠÚ SR

3

Bankové úvery

� Pohľadávky z investičných úverov: - 4,5 %
� Stav k 30.6.2013: 6 631 mil. €
� Stav k 30.6.2012: 6 945 mil. €
Zdroj: NBS

� Investičné úvery (podnikateľský sektor): -4,4 %
� Stav k 30.6.2013: 5 553 mil. €
� Stav k 30.6.2012: 5 811 mil. €

Zdroj: SBA

� Spotrebiteľské úvery: + 13,3 %
� Stav k 30.6.2013: 2 632 mil. €
� Stav k 30.6.2012: 2 324 mil. €

Zdroj: SBA

4

Financovanie lízingom

� Lízing – živé portfólio: + 0,5 %
� Stav k 30.6.2013: 3 314 mil. €
� Stav k 30.6.2012: 3 298 mil. €

� Lízing – nový objem obchodov*: + 0,7 %
� Výška za 1. polrok 2013: 841 mil. €
� Výška za 1. polrok 2012: 835 mil. €

Pozn.: *Očistený o alternatívne zdroje energie

5

Vývoj predaja nových vozidiel

1-2Q.2012 1-2Q.2013 Medziro čný
(počet ks) (počet ks) vývoj

� OA pre retail 13 150 12 778 - 2,8 %

� OA pre firmy 21 166 19 266 - 9,0 %

� Úžitkové autá 2 448 2 431 - 0,7 %

� Ťahače 1 862 1 587 - 14,8 %

� Prívesy/návesy 700 750 + 7,1 %

� Autobusy 128 140 + 9,4 %

Zdroj: ZAP SR

5

6

Základné aspekty lízingového trhu
v 1.polroku 2013

� Výrazný medziročný rast vo financovaní áut pre spotrebite ľov -
výsledkom je zvyšovanie penetrácie financovania cez LS na predaji
nových vozidiel

� Medziročný rast aj vo financovaní nehnute ľností

� Štvrtinový prepad vo financovaní komodity stroje a zariadenia
spôsobený výlučne tohtoročnou absenciou obchodov v segmente
obnoviteľných zdrojov

� Bez vplyvu financovania fotovoltaiky a biomasy medziročná
stagnácia vývoja lízingového trhu (za 1.polrok 2013), resp. rast
okolo 4% (za 2Q.2013)

6

77

Celkový objem nových obchodov

Druh majetku

Objem obchodov (v mil. €) Zmena
2013/2012

%

Zmena
2012/2011

%
1. polrok 1. polrok 1. polrok

2013 2012 2011

Celkový objem obchodov 847 896 950 - 5,5 - 5,7

z toho: hnuteľné veci 822 874 847 - 5,9 3,2

nehnuteľné veci 25 22 103 13,6 - 78,6

8

Celkový objem nových obchodov

Celkový objem obchodov za 1. polrok 2013

97%

3%
nehnute ľnosti

hnute ľné predmety

99

Celkový objem nových obchodov
Typ klienta

Typ klienta

Objem obchodov (v mil. €) Zmena
2013/2012

%

Zmena
2012/2011

%
1. polrok 1. polrok 1. polrok

2013 2012 2011

Podnikanie 704 764 834 -7,8 -8,4

Spotrebitelia 137 119 103 15,1 15,5

Verejný sektor + ostatné 6 13 13 -53,8 0,0

Spolu 847 896 950 -5,5 -5,7

1010

Celkový objem nových obchodov
Štruktúra pod ľa typu klienta

83%

16%
1%

spotrebitelia

podnikatelia

verejný sektor + ostatní

11

Celkový objem nových obchodov

11

-60

18

-7

-60

-50

-40

-30

-20

-10

0

10

20

Podnikanie Spotrebitelia Verejný sektor +
ostatné

Medziro čné zmeny pod ľa typu klienta v 1. polroku 2013 v mil. €

1212

Celkový objem nových obchodov
Typ produktu

Typ produktu

Objem obchodov (v mil. €) Zmena
2013/2012

%

Zmena
2012/2011

%
1. polrok 1. polrok 1. polrok

2013 2012 2011

Finančný lízing 389 433 557 -10,2 -22,3

Operatívny lízing 91 100 101 -9,0 -1,0

Úver + Predaj na splátky 367 363 292 1,1 24,3

Spolu 847 896 950 -5,5 -5,7

1313

Celkový objem nových obchodov
Štruktúra pod ľa typu produktu

43%

11%

46%

úver +
predaj

na splátky

operatívny
lízing

finan čný
lízing

1414

Celkový objem nových obchodov

-44

-9

4

-45

-40

-35

-30

-25

-20

-15

-10

-5

0

5

FL OL Ú + SP

Medziro čné zmeny pod ľa typu produktu v 1. polroku 2013 v mil. €

15

Celkový objem nových obchodov
Druh komodity

15

Druh komodity
Objem obchodov (v mil. € / %)

Zmena
2013/2012

%

Zmena
2012/2011

%1. polrok 2013 1. polrok 2012 1. polrok 2011

OÚA - spotrebitelia 136 16,0% 118 13,2% 102 10,7% + 15,2 + 15,7

OÚA - podnikatelia 315 37,2% 322 35,9% 316 33,4% - 2,2 + 1,9

Nákladné automobily 168 19,8% 174 19,4% 174 18,3% - 3,4 0,0

SaZ + IT 178 21,0% 236 26,3% 218 22,9% - 24,6 + 8,2

SaZ + IT
bez obnov. zdroj. 171 176 141 - 2,8 + 24,8

Lode, lietadlá,
železničné vozidlá +
ostatné 25 3,0% 24 2,7% 37 3,9% + 4,2 - 35,1

Nehnuteľnosti 25 3,0% 22 2,5% 103 10,8% + 13,6 - 78,6

1616

Celkový objem nových obchodov
Štruktúra pod ľa druhu komodity

17

Celkový objem nových obchodov

17

18

-7 -6

-58

-5

1 3

-60

-50

-40

-30

-20

-10

0

10

20

OÚA
spotr.

OÚA
podn.

NA SaZ+IT SaZ+IT
bez

obnov.
zdr.

LLŽV +
ostatné

Nehnut.

Medziro čné zmeny pod ľa druhu komodity v 1. polroku 2013 v mil. €

1818

Vývoj financovania hlavných komodít

Podľa štvr ťrokov za roky 2008 - 2013 v mil. €

0

50

100

150

200

250

300

350

400

1Q
.0

8
2Q

.0
8

3Q
.0

8
4Q

.0
8

1Q
.0

9
2Q

.0
9

3Q
.0

9
4Q

.0
9

1Q
.1

0
2Q

.1
0

3Q
.1

0
4Q

.1
0

1Q
.1

1
2Q

.1
1

3Q
.1

1
4Q

.1
1

1Q
.1

2
2Q

.1
2

3Q
.1

2
4Q

.1
2

1Q
.1

3
2Q

.1
3

OUA spolu NA spolu SaZ

1919

Vývoj financovania v komodite
osobných automobilov

Podľa štvr ťrokov za roky 2008 - 2013 v mil. €

0

50

100

150

200

250

300

1Q
.0

8
2Q

.0
8

3Q
.0

8
4Q

.0
8

1Q
.0

9
2Q

.0
9

3Q
.0

9
4Q

.0
9

1Q
.1

0
2Q

.1
0

3Q
.1

0
4Q

.1
0

1Q
.1

1
2Q

.1
1

3Q
.1

1
4Q

.1
1

1Q
.1

2
2Q

.1
2

3Q
.1

2
4Q

.1
2

1Q
.1

3
2Q

.1
3

OA OA - podnikatelia OA - spotrebitelia

2020

Podiel financovania nových vozidiel
cez ALS na ich celkovom predaji

22%

76%

71%

54%

50%

0% 10% 20% 30% 40% 50% 60% 70% 80%

autobusy

prívesy/návesy

ťahače

UA

OA

1.polrok 2011 1.polrok 2012 1.polrok 2013

2121

Podiel financovania nových osobných
áut cez ALS na ich celkovom predaji

54%

45%

50%

0% 10% 20% 30% 40% 50% 60%

OA - podnikatelia

OA - spotrebitelia

OA

1.polrok 2011 1.polrok 2012 1.polrok 2013

22

Očakávaný vývoj

� Mierny rast HDP

� Vo financovaní OUA udržanie doterajšieho podielu
na predaji, tzv. penetrácie (retail i firmy)

� Mierny rast predaja a financovania NA do konca roka
2013, s ohľadom na zavedenie normy Euro 6 a s tým
súvisiaci pokles dopytu v 1.polroku 2014

� Stroje a zariadenia - stabilný vývoj

2323

www.lizing.sk

