Обзор рынка лизинговых услуг Сибирского Федерального округа

Емкость и структура рынка

В 2004 г. суммарный объем заключенных сделок лизинга на территории Сибирского Федерального округа составил около 350 млн. долл. Рост рынка за год составил около 70%. В структуре российского рынка лизинга сибирский сегмент составляет ныне около 7% (табл. 1).

Табл. 1. Емкость рынка лизинга России и Сибири (годовые объемы заключенных сделок)

Год
Россия, млрд. долл. («Эксперт РА»)
Сибирский ФО, млн. долл.

(«Эксперт-Регион»)
Оценочная доля Сибири в общероссийском объеме

2002
Около 2,3*
100-120
4-5%

2003
3-3,5
Около 200
6-7%

2004
Около 5
Около 350
Около 7%

* Оценка IFC.

В структуре заключаемых в Сибири лизинговых сделок по видам оборудования, как и в целом по России, лидирует транспорт (табл. 2).

Табл. 2. Структура сибирского рынка лизинговых услуг по видам оборудования («Эксперт-Регион»)

Вид оборудования
Доля в общем объеме лизинговых сделок в 2004 г.

Пассажирский автотранспорт
11%

Грузовой автотранспорт
8%

Компьютеры и офисное оборудование
7%

Пищевая обработка
7%

Дорожно-строительная техника
7%

Оборудование для добычи полезных ископаемых
6%

Авиатехника
6%

Полиграфическое оборудование
5%

Итого по лидирующим видам
57%

Прочее
43%

Всего
100%

Вместе с тем, портфели компаний, предоставляющих лизинговые услуги, имеют различные отраслевые структуры. Так, по данным компании «Дельта-Лизинг», 19% в ее портфеле составляли услуги, предоставленные производителям пластиковых окон, 17% - компаниям, занимающимся деревообработкой, 11% - строительным компаниям.

Скорее всего, видовая и отраслевая структура рынка еще не сложилась окончательно, и поэтому в ближайшие годы будет постоянно происходить изменение долей различных видов оборудования и различных отраслей в портфелях лизинговых компаний.

Можно, однако, предположить, что к услугам лизинга в первую очередь будут прибегать компании высококонкурентных рынков - такими, в частности, уже являются рынок пластиковых окон, рынок грузо- и пассажирских автоперевозок, строительный рынок и т. д. Иными словами, к использованию лизинговых услуг предрасположены конкурентные рынки (что, кстати, и объясняет популярность лизинга в развитых и конкурентных экономиках мира).

Игроки рынка

Бурный рост рынка лизинговых услуг буквально «втягивает» в него компании, обладающие доступом к относительно долгим и дешевым деньгам. В 2004 г. на сибирском рынке активно оперировали около 50 лизинговых компаний, количество игроков этого рынка в 2003-2004 гг. росло примерно на 10-15 в год.

Следует понимать, что рынок лизинговых услуг, как и всякий финансовый рынок, фактически не привязан к конкретной территории предоставления этих услуг - поэтому на сибирском рынке лизинга присутствуют и ведут активный бизнес несибирские (в первую очередь, московские) игроки.

Как и на всех быстрорастущих рынках, состав лидеров бизнеса часто меняется, поскольку ни один игрок не успевает захватить и стабилизировать значительную рыночную долю (табл. 3).

Табл. 3. Лидеры сибирского рынка лизинга в 2002-2004 гг. («Эксперт-Регион»)*

Компания
Объем профинансированных сделок, тыс. долл.
Место в рейтинге

2002
1-2 кварталы 2003
2003
1-2 кварталы 2004
2002
1-2 кварталы 2003
2003
1-2 кварталы 2004

«Росагролизинг», Москва
49 500
14 900
Около 12 000**
Нет инф.
1
1
2

«РМБ-Лизинг», Москва
13 433
2 504
6 246
8 552
2
7
7
1

«Альфа-Лизинг», Москва
8 275
13 982
15 491
441
3
2
1

«Сибирьгазлизинг», Тюмень
6 231
4 960
10 139
Нет инф.
4
4
3

«Сибирская лизинговая компания», Новосибирск
3 835
3 950
9 783
8 517
5
5
6
2

«Универсальный лизинговый холдинг», Москва
3 261
5 187
Около 10 000***
Нет инф.
6
3
5

«Геолизинг», Москва
2 876
2 041
Нет инф.
Нет инф.
7
8

«Транслизингком», Иркутск
2 801
917
4 243
1 036
8

6

«Райффайзен-Лизинг», Москва
Нет инф.
3 000
5 030
Нет инф.

6
8

«Евро Лизинг», Элиста
213
Нет инф.
10 020
4 078

4
3

«Сибирский лизинговый центр», Новосибирск
1 200
900
2 500
2 500

4

«Юнит», Новосибирск
852
Нет инф.
2 118
1 655

5

«Сибирская нефтяная лизинговая компания», Тюмень
Нет инф.
276
Нет инф.
1 033

7

«Интерлизинг», Санкт-Петербург
Нет инф.
Нет инф.
Нет инф.
666

8

* Предъявлены показатели только компаний, занимавших первые-восьмые места в рейтингах по итогам 2002, первой половины 2003, 2003 и первой половины 2004 г.; результаты скорректированы по другим источникам.

** Оценка, вытекающая из объемов заключенных компанией в 2003 г. сделок (около 240 млн. долл.) и доли сделок в Сибири в объемах деятельности компании (оценочно около 5%).

*** Оценка.

Табл. 3, разумеется, не полностью отражает положение на рынке - но из нее видно, как каждый год состав лидеров рынка меняется. Следует также отметить, что по итогам 2003 г. рыночная доля лидирующего игрока рейтинга («Альфа-лизинг»), видимо, не превысила 5%.

Из этой же таблицы видно, что участники рынка привлекают для своей работы деньги из различных источников. Часть игроков является дочерними компаниями банков и промышленных групп, другая использует деньги банков-партнеров и небанковские источники финансирования.

В любом случае, конкурентные преимущества получает та лизинговая компания, у которой ниже себестоимость (то есть дешевле ресурсы) и ниже стоимость услуг для клиентов. Поэтому даже при быстрорастущем рынке стоимость услуг лизинга снижается - по данным газеты «Континент-Сибирь» (N 8, март 2005 г.), процент удорожания имущества, приобретаемого в лизинг, снизился с 18-20% в 2003 г. до 12-16% в среднем в 2005 г.

Средняя стоимость сделки в начале 2004 г. находилась около 140 тыс. долл., однако снижение этого показателя, видимо, должно было произойти уже в 2004 г. - на него существенно влияют компании, работающие с массовым клиентом (табл. 4).

Табл. 4. Параметры сделок лидеров рынка лизинговых услуг Сибири в 2003 г. («Эксперт-Регион»)

Компания
Стоимость текущих сделок на 01.01.04, тыс. долл.
Количество текущих сделок на 01.01.04
Средний объем сделки, тыс. долл.
Средний объем сделок, завершенных до 01.01.04

«Альфа-Лизинг»
31 028
14
2 216
170

«Сибирьгазлизинг»
29 383
247
119
71

«Евро Лизинг»
21 824
100
213
532

«Сибирская лизинговая компания»
22 210
229
97
160

«РМБ-Лизинг»
29 213
55
531
317

«Райффайзен-Лизинг»
7 917
2
3 959
Нет инф.

«Транслизингком»
5 494
113
49
191

«Лизингком», Новосибирск
6 833
72
95
Нет инф.

«Сибирский лизинговый центр»
3 300
272
12
35

«Аргумент», Красноярск
3 225
37
87
43

Средняя стоимость сделки*
141
139

Средняя стоимость сделки по лидерам, имеющим 100 и более текущих сделок
86
142

* Результат деления суммы стоимостей всех сделок, указанных в таблице, на суммарное количество сделок.

Потенциал рынка и прогноз развития

Доля Сибирского Федерального округа в основных рыночных и производственных показателях России составляет около 10% (табл. 5).

Табл. 5. Доли Сибирского Федерального округа в рыночных и производственных показателях России (Росстат)

Показатели
Россия
Сибирский ФО
Доля Сибири

Объем промышленного производства в 2002 г., млрд. руб.*
5 740,0
691,2
11,7%

Объем промышленного производства в 2003 г., млрд. руб.*,**
7 695,0
775,1
10,1%

Оборот розничной торговли в 2002 г., млрд. руб.
3 719,0
420,8
11,3%

Оборот розничной торговли в 2003 г., млрд. руб.**
4 006,2
456,7
11,4%

Количество построенных в 2002 г. зданий, единиц
130 789
13 599
10,4%

Общий объем построенных в 2002 г. зданий, тыс. куб. м
197 613
17 020
8,6%

Количество построенных в 2003 г. зданий, единиц
132 494
16 511
12,5%

Общий объем построенных в 2003 г. зданий, тыс. куб. м
216 310
20 756
9,6%

Количество организаций на 01.10.02
3 772 518
426 764
11,3%

Количество организаций на 01.10.03
4 078 553
454 807
11,2%

* С поправкой Госкомстата на «неформальную деятельность».

** 11 месяцев 2003 г.

При этом, как видно из табл. 1, доля Сибири на рынке лизинговых услуг России составляет лишь около 7% - это означает недостаточную развитость сибирского рынка лизинга и потенциал увеличения его доли в общероссийском объеме минимум в 1,5-2 раза в предстоящие годы.

Понимая же, что и в целом по России рынок лизинговых услуг далек от насыщения спроса потребителей (минимум в 2-3 раза), можно прогнозировать устойчивый рост сибирского рынка лизинга в 2005-2006 гг. на уровне 50% годовых или более.

Вместе с тем, необходимо понимать, что в структуре сделок лизинга будет расти доля небольших сделок (по обслуживанию средних и даже малых компаний). Так, по данным «Эксперт-Урал», в 2003 г. 45% общего объема лизинговых сделок в Сибири составили сделки стоимостью менее 50 тыс. долл. Кроме того, стоимость услуг лизинга (а также стоимость средней сделки и рентабельность этого бизнеса) будет и далее снижаться ввиду роста конкуренции игроков рынка.

Сергей Дьячков, DSO Consulting
PAGE
1

