leasing

1. Obecná charakteristika

Využití majetku v podnikání (z jeho vlastnictví

(
Definice leasingu: nástroj pro využívání majetku (po určitou dobu), aniž by se stal vlastnictvím firmy

Z pohledu práva:
a) třístranný vztah mezi

· dodavatelem
(výrobce - obvykle)

· pronajímatelem
(leasingová firma)

· nájemcem

(uživatel)

b) čtyřstranný právní vztah

· dodavatelem
(výrobce - obvykle)

· pronajímatelem
(leasingová firma)

· nájemcem

(uživatel)

+
věřitel

(u některých typů leasingu)

Vznik a funkce:

· 50. léta (v USA)

· mimořádně pružný nástroj financování potřeb firmy (zvl. dlouhodobých)

· prostředek podpory odbytu (zkrácení cyklů obnovy (automobilů, počítačů)

· rozdíl proti úvěrům - vlastníkem předmětu leasingu je pronajímatel

2. Situace v ČR

a) Poptávka a nabídka

· na straně nabídky cca 400 subjektů

· nezávislé leasingové společnosti

· banky (přímo)

· dceřinné společnosti bank

· společnosti dovozců

· společnosti výrobců (jediné specializované)

Většinou universální (bez komoditní specializace).

· převažuje (stále) poptávka

(
· situace v podnicích

· nedostatečný vlastní kapitál

· relativně silná úvěrová restrikce (stále)

· omezené možnosti emisí obligací

(
· nízká úroveň leasingových služeb

· vyšší zisková přirážka (viz tvorba leasingové ceny)

· přesun rizika na nájemce

· nedostatečný doprovodný servis (zprostředkování, poradenství, technický servis)

· celkový objem leasingu - cca 25% všech movitých investic

b) Leasing a podnikové daně

· podnikové zdanění = rozhodující parametr

· rozsahu (souč. stav) a

· dynamiky

leasingového financování

(
· determinuje podmínky, za nichž je nájemné uznáváno jako daňový náklad (snižující daňový základ)

· rovněž rozhodující pro posuzování efektivnosti leasingu ve srovnání s úvěrem

c) Legislativní podmínky leasingu

(podle stavu pro rok 1996)

· provozní (operativní) leasing - v daňovém zákoně vyjádřen jen nepřímo (pronájem, který není finančním leasingem)

· jediná podmínka uznání splátek jako daňově odčitatelných položek

i) kupní cena, za kterou se majetek prodává nájemci, nesmí být nižší než zůstatková cena při rovnoměrném odepisování dle daňového zákona

· finanční leasing (3 podmínky, kterými je pronájem determinován)

i) majetek přejde po skončení doby pronájmu do vlastnictví nájemce

ii) doba pronájmu je delší než 20% doby odpisování podle daňového zákona, min. = 3 roky (u nemovitostí 8 let)

iii) kupní cena (po ukončení pronájmu) (zůstatková cena při rovnoměrném odepisování podle daňového zákona

3. Typy leasingu

3.1 Podle doby pronájmu

(
Dva základní typy:

a) provozní (operativní leasing) (operating leases)

· krátkodobý pronájem (T(ekonomická životnost majetku - zařízení)

· majetek se vrací pronajímateli (BEZ práva nájemce na koupi)

· rizika spojená s vlastnictvím nese pronajímatel

· pronajímatel zajišťuje (převážně)

· údržbu

· opravy

· servis

· leasingová smlouva tohoto typu je vypověditelná
· použití:
zajištění dostupnosti majetku, pro nějž není trvalé využití
b) finanční leasing (kapitálový leasing) - daleko významnější

· dlouhodobý pronájem (T = doba ekonomické životnosti) (trvalé pořízení majetku formou splátek

· VELMI BLÍZKÉ půjčce peněz (úvěr či obligace - podle závazku nájemce)

· pronajímatel nezajišťuje žádné další služby

· rizika přechází na nájemce

· smlouva tohoto typu je nevypověditelná (obvykle)

· leasingové zatížení je spojené se stejnými riziky jako růst dluhu (v kapitálové struktuře)

· leasingový majetek ani leasingové splátky nebyly a nejsou (v řadě zemí) dosud zachyceny v bilanci podniku

(
· podhodnocení podílu dluhu na celkovém kapitálu

· další typy finanční leasingu

i) přímý finanční leasing (direct lease)

ii) nepřímý finanční leasing (prodej a zpětný pronájem - sale and lease back)
alternativně
přímý (výrobce = leasingová společnost
nepřímý (výrobce (leasingová společnost

iii) leverage leasing = nejobvyklejší typ finanční leasingu (navíc věřitel - banka, pojišťovna, penzijní fond)

· pronajímatel vkládá pouze část hodnoty majetku - cca 20 - 40% (USA); zbytek tvoří vklad věřitele

· investoři (věřitelé) NEMAJÍ PRÁVO požadovat po pronajímateli splacení půjček

3.2 Podle zůstatkové ceny

a) leasing s plnou amortizací

· T = době ekonomické životnosti

· zůstatková hodnota je nulová (nebo velmi nízká)

· pronajímatel neuvažuje o dalším využití majetku

b) leasing s částečnou amortizací

· pronajímatel musí vyřešit další využití majetku =

· prodloužení

· prodej

· další pronájem

(
· vyšší splátky

c) leasing s dělbou zbytkové hodnoty

· se závazkem nájemce prodat majetek za dohodnutou minimální cenu (tu dostane pronajímatel)

· při vyšší ceně se rozdíl dělí mezi pronajimatele a nájemce

3.3 Podle možnosti odkupu

a) s nárokem na koupi

b) bez nároku na koupi

3.4 Podle charakteru splátek

· pravidelné, lineární splátky jsou nejjednodušší a základní typ

· jinak všechny možné varianty (roční splátky jsou ovšem méně obvyklé)

4. Leasingová cena a splátky

(dva klíčové faktory rozhodování)

Leasingová cena = souhrn všech splátek (vč. navýšených)

Struktura leasingové ceny:

i) vstupní (pořizovací) cena majetku

ii) úrok z úvěru (v případě refinancování úvěrem)

iii) leasingová marže pronajímatele

ii) + iii) = leasingové úročení (finanční náklad)

= f (úrokové sazby za úvěr doby leasingu,

intervalu a pravidelnosti splátek,

navýšení 1. splátky,

odkupní ceny)

iv) provize pronajimatele výrobci

v) provize za zprostředkování pojištění předmětu leasingu

vi) zvýšení o rekapitalizaci (zálohová platba dodavateli za pořízení majetku
alternativně / případně

vii) snížení o dekapitalizaci (záloha nájemce na odkupní cenu

Leasingový koeficient (l.k.)

leasingová cena

l.k. = (((((((((((

vstupní (pořizovací) cena

5. Výhody a nevýhody leasingu

Výhody:
i) užívání majetku bez kapitálu

ii) pružnější než interní zdroje, úvěry i obligace

iii) daňová úspora

Nevýhody:
i) náklady (obvykle dražší než úvěr či interní zdroje)

ii) co s odepsaným majetkem

iii) česká úprava leasingu nemovitostí (8 let P 34,2% ceny (75%)

