
ARTÍCULOS ANALÍTICOS
BOLETÍN ECONÓMICO 2/2018

24 de abril de 2018

Álvaro Menéndez Pujadas

Encuesta sobre Préstamos Bancarios
en España: abril de 2018

Los resultados de la Encuesta sobre Préstamos Bancarios muestran que, durante el primer
trimestre de 2018, en España se relajaron algo los criterios de concesión de préstamos a los
hogares, manteniéndose sin cambios los de la financiación a las empresas, mientras que en
la UEM la oferta se expandió de forma generalizada, aunque con distinta intensidad por
segmentos. Por su parte, en España habría crecido la demanda de crédito procedente de los
hogares, manteniéndose estable la de las sociedades, mientras que en la eurozona se habría
producido un aumento de las peticiones de fondos en todas las modalidades. En cuanto a
las condiciones de acceso a los mercados financieros por parte de las entidades de crédito,
en ambas áreas se habrían mostrado escasas variaciones. Respecto a los niveles de
exigencia de los criterios de aprobación de créditos, tanto en España como en la UEM estos
serían ahora algo más estrictos que los observados en promedio desde 2003, mientras que,
respecto a los niveles medios desde 2010, serían, en casi todos los casos, similares o algo
más laxos. El programa ampliado de compra de activos del BCE habría seguido contribuyendo,
durante los últimos seis meses, a mejorar la liquidez y las condiciones de financiación de las
entidades de ambas zonas y a la relajación de las condiciones de los préstamos, si bien
habría tenido también un impacto negativo sobre la rentabilidad. Tanto las entidades españolas
como las de la UEM señalaron que el tipo de interés negativo de la facilidad de depósito del
BCE propició una reducción de los ingresos netos por intereses durante los últimos seis
meses, así como una caída generalizada de los tipos de interés y los márgenes de los
préstamos, y un ligero aumento del volumen de créditos concedidos.

BANCO DE ESPAÑA	 1	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

Este artículo ha sido elaborado por Álvaro Menéndez Pujadas, de la Dirección General de Economía y Estadística.

En este artículo se presentan los resultados de la Encuesta sobre Préstamos Bancarios

(EPB) de abril de 2018, que contiene información sobre la evolución de las condiciones de

oferta y demanda de crédito en el primer trimestre del año, así como sobre las perspecti-

vas para los tres meses siguientes. Esta edición incluye las preguntas ad hoc relativas a la

evolución de las condiciones de acceso a los mercados de financiación mayorista y mino-

rista, al nivel de exigencia actual de los criterios para la concesión de préstamos en rela-

ción con su evolución histórica, a los efectos del programa ampliado de compra de acti-

vos del BCE, y al impacto del tipo de interés negativo de la facilidad de depósito1. En este

epígrafe, se comentan los principales resultados obtenidos a partir de las respuestas de

las diez instituciones españolas que participan en la encuesta y se comparan con los re-

lativos al conjunto del área del euro, mientras que en los siguientes apartados se realiza

un análisis más detallado de los resultados para España2.

De acuerdo con las respuestas obtenidas, los criterios de aprobación de préstamos se rela-

jaron en España durante el primer trimestre de 2018 en los dos segmentos de financiación a

los hogares, manteniéndose sin cambios en el de sociedades no financieras, mientras que en

la UEM los criterios se suavizaron de forma generalizada, aunque con distinta intensidad por

modalidades (véase gráfico 1). En cuanto a las condiciones aplicadas a los créditos, se ob-

servó una relajación en todos los segmentos, tanto en España como en la UEM. Para el tri-

mestre en curso, las entidades españolas encuestadas no anticipaban variaciones en los

criterios de concesión de créditos en ninguna de las modalidades, mientras que las de la

UEM esperaban una nueva expansión de la oferta, muy leve en el caso de los préstamos a

empresas, y algo más intensa en los dos segmentos de financiación a hogares.

Las entidades participantes en la encuesta declararon que, en el primer trimestre de 2018,

la demanda de préstamos de las empresas habría permanecido estable en España, mien-

tras que habría aumentado en los dos segmentos de hogares. En la UEM, el crecimiento

se habría extendido a todas las modalidades (véase gráfico 1). Para el segundo trimestre, se

preveía que las peticiones de fondos seguirían aumentando de forma generalizada tanto

en España como en la UEM.

La dispersión de las respuestas de las entidades nacionales sobre los criterios de aproba-

ción de préstamos, referidas al último período observado, fue nula en el caso de los cré-

ditos concedidos a empresas y reducida en los segmentos de los préstamos a los hoga-

res. La dispersión de la demanda fue algo mayor en todos los segmentos, especialmente

en el de crédito a hogares para consumo y otros fines.

Principales resultados

1 � El Banco de España ha hecho públicos estos resultados, en su sitio web (http://www.bde.es/webbde/es/estadis/
infoest/epb.html), simultáneamente con la publicación de este artículo y con la difusión por el BCE de los resul-
tados relativos al área del euro. En dicha dirección se encuentran disponibles las series históricas de los indica-
dores agregados por entidades, correspondientes al cuestionario regular, así como información adicional sobre
la naturaleza de la EPB. Un análisis más detallado de los resultados para el área del euro en su conjunto puede
encontrarse en las sucesivas notas periódicas del BCE, contenidas en su sitio web (http://www.ecb.int/stats/
money/lend/html/index.en.html).

2 � El análisis de los resultados realizado en este artículo se basa en los denominados «indicadores de difusión»,
que se calculan ponderando en función del grado de mejoría/empeoramiento o de relajación/endurecimiento que
declara cada entidad en sus respuestas, a diferencia de los indicadores calculados en términos de porcentajes
netos, que no tienen en cuenta la mencionada ponderación.

http://www.bde.es/webbde/es/estadis/infoest/epb.html
http://www.bde.es/webbde/es/estadis/infoest/epb.html
http://www.ecb.int/stats/money/lend/html/index.en.html
http://www.ecb.int/stats/money/lend/html/index.en.html

BANCO DE ESPAÑA	 2	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

FUENTES: Banco Central Europeo y Banco de España.

a Indicador = porcentaje de entidades que han endurecido los criterios o las condiciones considerablemente × 1 + porcentaje de entidades que han endurecido los
criterios o las condiciones en cierta medida × 1/2 – porcentaje de entidades que han relajado los criterios o las condiciones en cierta medida × 1/2 – porcentaje de
entidades que han relajado los criterios o las condiciones considerablemente × 1.

b Indicador = porcentaje de entidades que señalan un aumento considerable × 1 + porcentaje de entidades que señalan un cierto aumento – porcentaje de entidades
que señalan un cierto descenso × 1/2 – porcentaje de entidades que señalan un descenso considerable × 1.

1.1 VARIACIÓN DE LOS CRITERIOS DE APROBACIÓN Y DE LAS CONDICIONES
APLICADOS A LOS PRÉSTAMOS (a)

VARIACIONES EN LA OFERTA Y LA DEMANDA GRÁFICO 1

-40

-30

-20

-10

0

10

20

30

2015 2016 2017 2018

%

1.2 VARIACIÓN DE LA DEMANDA (b)

A
um

en
to

D
is

m
in

uc
ió

n

-40

-30

-20

-10

0

10

20

30

2015 2016 2017 2018

2.1 VARIACIÓN DE LOS CRITERIOS DE APROBACIÓN Y DE LAS CONDICIONES
APLICADOS A LOS PRÉSTAMOS (a)

%

R
el

aj
ac

ió
n

E
nd

ur
ec

im
ie

nt
o

-40

-30

-20

-10

0

10

20

30

2015 2016 2017 2018

2.2 VARIACIÓN DE LA DEMANDA (b)

%

A
um

en
to

D
is

m
in

uc
ió

n

2015 2016 2017 2018
-40

-30

-20

-10

0

10

20

30

40

CRITERIOS. ESPAÑA CRITERIOS. UEM

PREVISIÓN CRITERIOS. ESPAÑA PREVISIÓN CRITERIOS. UEM

CONDICIONES. ESPAÑA CONDICIONES. UEM

3.1 VARIACIÓN DE LOS CRITERIOS DE APROBACIÓN Y DE LAS CONDICIONES
APLICADOS A LOS PRÉSTAMOS (a)

%

R
el

aj
ac

ió
n

E
nd

ur
ec

im
ie

nt
o

-40

-30

-20

-10

0

10

20

30

40

2015 2016 2017 2018

ESPAÑA PREVISIÓN. ESPAÑA
 UEM PREVISIÓN. UEM

3.2 VARIACIÓN DE LA DEMANDA (b)

%

A
um

en
to

D
is

m
in

uc
ió

n

1 CRÉDITO A SOCIEDADES NO FINANCIERAS

2 CRÉDITO A HOGARES PARA ADQUISICIÓN DE VIVIENDA

3 CRÉDITO A HOGARES PARA CONSUMO Y OTROS FINES

2015 2016 2017 2018
-40

-30

-20

-10

0

10

20

30
%

E
nd

ur
ec

im
ie

nt
o

R
el

aj
ac

ió
n

BANCO DE ESPAÑA	 3	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

Respecto a las preguntas ad hoc incluidas en la encuesta, en la primera de ellas las enti-

dades de ambas áreas declararon que, durante el primer trimestre de 2018, las condicio-

nes de acceso a los mercados financieros mostraron escasas variaciones, destacando la

ligera mejoría registrada en el de valores de renta fija a medio y largo (compensada, en el

caso de la UEM, por el deterioro observado en el de valores a corto plazo) y, en España,

en los de titulización (véase gráfico A.1). En cuanto a los niveles actuales de exigencia de

los criterios de aprobación de créditos, las entidades de ambas áreas indicaron que eran

moderadamente más estrictos que los observados en promedio desde 2003 (véase gráfi-

co A.2). En cambio, comparando con los niveles medios desde 2010, los criterios serían

ahora similares o ligeramente más laxos en la mayoría de los segmentos. Por otro lado, en

relación con el programa ampliado de compra de activos del BCE, las instituciones encuesta-

das de las dos áreas contestaron que, en general, habría contribuido a mejorar su situa-

ción financiera durante los últimos seis meses, salvo en el caso de la rentabilidad, que se

habría visto negativamente afectada, especialmente en el caso de la UEM (véase gráfi-

co A.3). También indicaron que el programa contribuyó, en ambas zonas geográficas, a

relajar las condiciones de los préstamos al sector privado no financiero y a elevar el volu-

men del crédito concedido. En cambio, su impacto sobre los criterios de aprobación ha-

bría sido prácticamente nulo en España, y muy reducido en la UEM. Por último, en la

pregunta sobre el impacto del tipo de interés negativo de la facilidad de depósito del BCE,

las entidades de las dos áreas contestaron que esta medida contribuyó, durante los últi-

mos seis meses, al descenso de los ingresos netos por intereses, así como a un leve au-

mento de los volúmenes concedidos y a una cierta disminución de los tipos de interés y

márgenes aplicados (véase gráfico A.4).

Un análisis más detallado de las respuestas de las entidades españolas al cuestionario

regular muestra que, dentro del segmento de crédito a las sociedades no financieras, los

criterios de aprobación de préstamos permanecieron sin cambios en el primer trimestre

de 2018, tanto en las operaciones con grandes empresas como en aquellas realizadas

con pymes. Asimismo, el desglose por vencimiento evidencia esta misma evolución en

todos los plazos. Atendiendo a los factores que estarían detrás de este comportamiento,

las mejores expectativas sobre la situación económica, tanto la general como la de sectores

específicos, así como los menores riesgos percibidos sobre las garantías requeridas, ha-

brían propiciado una cierta relajación, efecto que se habría visto compensado por unos

mayores costes relacionados con el nivel de capital (véase gráfico 2).

Por su parte, las condiciones generales de las nuevas operaciones se habrían relajado

algo, debido principalmente al aumento de las presiones competitivas y, en menor medi-

da, a los menores costes de financiación y a una mayor disponibilidad de fondos. La in-

formación más detallada evidencia un descenso de los márgenes aplicados en los présta-

mos ordinarios y un cierto aumento de las cuantías concedidas, en tanto que, en sentido

contrario, se habría producido un ligero incremento de los gastos, excluidos intereses,

manteniéndose el resto de las condiciones estables (véase gráfico 2). La desagregación

por tamaño de las compañías muestra que las condiciones generales de las nuevas operacio-

nes se habrían relajado algo en los préstamos destinados a las pymes, permaneciendo sin

cambios en los concedidos a las grandes empresas. Por su parte, el porcentaje de solici-

tudes de fondos denegadas se habría mantenido estable durante los tres primeros meses

del año.

Según las entidades encuestadas, en el primer trimestre de 2018, la demanda global de

fondos por parte de las empresas apenas habría variado, si bien el detalle por tamaños

evidencia ligeros descensos en el caso de las pymes, manteniéndose estable en el de las

Evolución
de las condiciones de
oferta y demanda

BANCO DE ESPAÑA	 4	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

FUENTES: Banco Central Europeo y Banco de España.

a Indicador = porcentaje de las entidades que señalan que el factor ha contribuido considerablemente al endurecimiento de los criterios × 1 + porcentaje de las
entidades que señalan que ha contribuido en cierta medida al endurecimiento de los criterios × 1/2 – porcentaje de las entidades que señalan que ha contribuido
en cierta medida a la relajación de los criterios × 1/2 – porcentaje de las entidades que señalan que ha contribuido considerablemente a la relajación de criterios.

b Indicador = porcentaje de las entidades que han endurecido considerablemente las condiciones × 1 + porcentaje de las entidades que han endurecido en cierta
medida las condiciones × 1/2 – porcentaje de las entidades que han relajado en cierta medida las condiciones × 1/2 – porcentaje de las entidades que han relajado
considerablemente las condiciones.

GRÁFICO 2

2 CRÉDITO A HOGARES PARA ADQUISICIÓN DE VIVIENDA

-10

-5

0

5

10

C
os

te
s

d
e
fin

an
c.

y
d

is
po

ni
b

ili
d

ad
d

e
fo

nd
os

D
e

ot
ra

s
en

tid
ad

es

D
e

in
st

itu
ci

on
es

no
 b

an
ca

ria
s

S
itu

ac
. y

 p
er

sp
ec

t.
ec

on
óm

ic
as

 g
ra

le
s.

S
ol

ve
nc

ia
 d

el
co

ns
um

id
or

R
ie

sg
os

 d
e

la
s

ga
ra

nt
ía

s
so

lic
.

To
le

ra
nc

ia
al

 r
ie

sg
o

Presión de la
competencia

Percepción
de riesgos

3.1 CONTRIBUCIÓN DE LOS FACTORES A LA VARIACIÓN DE LOS CRITERIOS (a)

E
nd

ur
ec

im
ie

nt
o

R
el

aj
ac

ió
n

%

-10

-5

0

5

10

C
os

te
s

re
la

c.
ni

ve
l d

e
ca

pi
ta

l

A
cc

es
o

a
la

fin
an

ci
ac

ió
n

Li
q

ui
d

ez
d

e
la

 e
nt

id
ad

D
e

ot
ra

s
en

tid
ad

es

D
e

in
st

. n
o

b
an

ca
ria

s

D
e

la
 fi

na
nc

ia
ci

ón
en

 lo
s

m
er

ca
d

os

S
itu

ac
. y

 p
er

sp
ec

t.
ec

on
óm

ic
as

 g
ra

le
s.

S
itu

ac
. y

 p
er

sp
ec

t.
em

pr
es

a/
se

ct
or

R
ie

sg
os

 d
e

la
s

ga
ra

nt
ía

s
so

lic
.

To
le

ra
nc

ia
al

 r
ie

sg
o

Costes de financ. y
disponib. de fondos

Presión de la
competencia

Percepción
de riesgos

1.1 CONTRIBUCIÓN DE LOS FACTORES A LA VARIACIÓN DE LOS CRITERIOS (a)

%

E
nd

ur
ec

im
ie

nt
o

R
el

aj
ac

ió
n

-10

-5

0

5

10

C
os

te
s

d
e
fin

an
c.

y
d

is
po

ni
b

ili
d

ad
d

e
fo

nd
os

D
e

ot
ra

s
en

tid
ad

es

D
e

in
st

itu
ci

on
es

no
 b

an
ca

ria
s

S
itu

ac
. y

 p
er

sp
ec

t.
ec

on
óm

ic
as

 g
ra

le
s.

P
er

sp
ec

t.
 s

/
m

er
ca

d
o

in
m

ob
ili

ar
io

S
ol

ve
nc

ia
 d

el
p

re
st

at
ar

io

To
le

ra
nc

ia
al

 r
ie

sg
o

Presión de la
competencia

Percepción
de riesgos

2.1 CONTRIBUCIÓN DE LOS FACTORES A LA VARIACIÓN DE LOS CRITERIOS (a)

%

E
nd

ur
ec

im
ie

nt
o

R
el

aj
ac

ió
n

-25

-20

-15

-10

-5

0

5

10

C
on

di
ci

on
es

ge
ne

ra
le

s

P
ré

st
am

os
or

d
in

ar
io

s

P
ré

st
am

os
m

ay
or

 r
ie

sg
o

 G

as
to

s,
 e

xc
lu

id
os

in
te

re
se

s

O
tr

os
 lí

m
ite

s
al

 im
po

rt
e

G
ar

an
tía

s
re

qu
er

id
as

R
el

ac
ió

n
p

ré
st

am
o/

va
lo

r

P
la

zo

Márgenes Otras condiciones

2.2 CAMBIOS EN LAS CONDICIONES DE LOS PRÉSTAMOS (b)

%
E

nd
ur

ec
im

ie
nt

o
R

el
aj

ac
ió

n

FACTORES QUE AFECTAN A LOS CRITERIOS DE APROBACIÓN Y A LAS CONDICIONES DE LOS PRÉSTAMOS. ESPAÑA

1 CRÉDITO A SOCIEDADES NO FINANCIERAS

3 CRÉDITO A HOGARES PARA CONSUMO Y OTROS FINES

-25

-20

-15

-10

-5

0

5

10

C
on

di
ci

on
es

ge
ne

ra
le

s

P
ré

st
am

os
or

d
in

ar
io

s

P
ré

st
am

os
m

ay
or

 r
ie

sg
o

G
as

to
s,

 e
xc

lu
id

os
in

te
re

se
s

Im
po

rt
e

G
ar

an
tía

s
re

qu
er

id
as

C
om

p
ro

m
is

os
 d

el
co

nt
ra

to
 p

ré
st

am
o

P
la

zo

Márgenes Otras condiciones

1.2 CAMBIOS EN LAS CONDICIONES DE LOS PRÉSTAMOS (b)

%

E
nd

ur
ec

im
ie

nt
o

R
el

aj
ac

ió
n

-25

-20

-15

-10

-5

0

5

10

C
on

di
ci

on
es

ge
ne

ra
le

s

P
ré

st
am

os
or

d
in

ar
io

s

P
ré

st
am

os
m

ay
or

 r
ie

sg
o

 G
as

to
s,

 e
xc

lu
id

os
in

te
re

se
s

Im
po

rt
e

G
ar

an
tía

s
re

qu
er

id
as

P
la

zo

Márgenes Otras condiciones

%

3.2 CAMBIOS EN LAS CONDICIONES DE LOS PRÉSTAMOS (b)

E
nd

ur
ec

im
ie

nt
o

R
el

aj
ac

ió
n

BANCO DE ESPAÑA	 5	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

grandes empresas. El desglose por vencimiento muestra una cierta disminución de las

peticiones de préstamos a corto plazo y una estabilidad de las de los créditos de mayor

plazo. Este comportamiento de la demanda habría sido resultado de factores con efectos

contrapuestos. El descenso del nivel general de los tipos de interés y, en menor medida,

las mayores necesidades para financiar las existencias y el capital circulante, así como la

menor emisión de acciones y valores de renta fija, habrían contribuido a aumentar la de-

manda, mientras que el incremento en el recurso a la financiación interna y, en menor

medida, el mayor uso de préstamos de otras entidades y el descenso de las operaciones

de reestructuración de deuda habrían tenido un efecto en la dirección contraria (véase

gráfico 3).

De acuerdo con las contestaciones recibidas, los criterios de aprobación de los créditos a

los hogares para adquisición de vivienda volvieron a relajarse en cierta medida durante

el primer trimestre de 2018. Los factores que habrían contribuido a esta evolución fueron el

aumento de la competencia, las mejores perspectivas económicas —tanto generales como,

en particular, en el mercado de la vivienda— y la mayor solvencia percibida de los presta-

tarios (véase gráfico 2). Por su parte, las condiciones generales aplicadas en estos prés-

tamos también se suavizaron de nuevo, debido fundamentalmente a los menores costes

de financiación y a la mayor disponibilidad de fondos, así como al aumento de las presio-

nes competitivas. Un análisis más detallado revela un descenso de los márgenes aplica-

dos en los préstamos ordinarios y de los gastos, excluidos intereses, así como la existen-

cia de menos límites al importe del préstamo. En sentido contrario, se habría producido un

cierto incremento de los márgenes aplicados a los préstamos de mayor riesgo, y un des-

censo de la relación entre el principal y el valor de la garantía. Por su parte, el porcentaje

de peticiones de fondos rechazadas habría vuelto a reducirse.

La demanda de fondos para adquisición de vivienda aumentó ligeramente. Según las en-

tidades, la mayor confianza de los consumidores, las mejores perspectivas del mercado

de la vivienda, el descenso en el nivel general de los tipos de interés y, en menor medida,

el ascenso de las operaciones de refinanciación y renegociación de deuda habrían contri-

buido al incremento de las solicitudes, efectos que se habrían visto contrarrestados par-

cialmente por el aumento de la financiación con fondos propios y, en menor medida, por

los cambios regulatorios o fiscales del mercado y por el aumento de los préstamos de

otras entidades y de otras fuentes de financiación externa (véase gráfico 3).

Los criterios de concesión de préstamos para consumo y otros fines volvieron a relajarse

algo en el primer trimestre de 2018. Esta evolución se habría producido como consecuen-

cia del aumento de las presiones competitivas y de la mejora tanto de las perspectivas

económicas generales como de la solvencia percibida de los prestatarios (véase gráfi-

co 2). Asimismo, las condiciones generales de este tipo de créditos se suavizaron de

nuevo, como resultado de una mayor competencia y, en menor media, de los menores

costes de financiación y la mayor disponibilidad de fondos. En particular, se habrían estre-

chado los márgenes aplicados a los préstamos ordinarios y habrían aumentado los impor-

tes de las operaciones. Por su parte, los márgenes aplicados a los créditos de mayor

riesgo se habrían mantenido estables. En cuanto al porcentaje de solicitudes de fondos

denegadas, habría vuelto a reducirse durante los tres primeros meses de 2018.

Las solicitudes de fondos para consumo y otros fines habrían seguido aumentando duran-

te el primer trimestre de 2018. De acuerdo con las respuestas recibidas, el ascenso del

gasto en bienes de consumo duradero, la mayor confianza de los consumidores y, en

menor medida, los menores niveles de tipos de interés habrían sido los principales factores

BANCO DE ESPAÑA	 6	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

FUENTES: Banco Central Europeo y Banco de España.

a Indicador = porcentaje de las entidades que señalan que el factor ha contribuido considerablemente a incrementar la demanda × 1 + porcentaje de las entidades
que señalan que ha contribuido en cierta medida a aumentar la demanda × 1/2 – porcentaje de las entidades que señalan que ha contribuido en cierta medida a
reducir la demanda × 1/2 – porcentaje de las entidades que señalan que ha contribuido considerablemente a reducir la demanda.

-15

-10

-5

0

5

10

15

20

25

Gasto en bienes de
consumo duraderos

Confianza de los
consumidores

Nivel general de los
tipos de interés

Gasto de consumo
financiado con
préstamos con

garantía hipotecaria

Financiación interna
mediante ahorros

Préstamos de otras
entidades

Otras fuentes de
financiación externa

Necesidades de financiación/otras causas determinantes de la demanda de préstamos Uso de otros tipos de financiación

3 CRÉDITO A HOGARES PARA CONSUMO Y OTROS FINES (a)

%

-15

-10

-5

0

5

10

15

20

25

Inversiones en
capital fijo

Existencias
y capital

circulante

Fusiones,
adquisiciones y
reestructuración

reestructuración

empresarial

Nivel general
de los tipos
de interés

Refinanciación/

y renegociación
de la deuda

Financiación
interna

Préstamos
de otras

entidades

Préstamos
de inst. no
bancarias

Emisión/
amortización
de valores de

renta fija

Emisión de
acciones

Necesidades de financiación/otras causas
determinantes de la demanda de préstamos

Uso de otros tipos de financiación

1 CRÉDITO A SOCIEDADES NO FINANCIERAS (a)

%

A
um

en
to

D
is

m
in

uc
ió

n

-15

-10

-5

0

5

10

15

20

25

Evolución de los
precios de la

vivienda y
perspectivas

en ese mercado

Confianza de los
consumidores

Nivel general
de los tipos
de interés

Refinanciación/
reestructuración
y renegociación

de la deuda

Régimen regulatorio
y fiscal del mercado

de la vivienda

Financiación
interna

de la vivienda
mediante ahorros

Préstamos
de otras

entidades

Otras fuentes
de financiación

externa

Necesidades de financiación/otras causas determinantes de la demanda de préstamos Uso de otros tipos de financiación

2 CRÉDITO A HOGARES PARA ADQUISICIÓN DE VIVIENDA (a)

%

CONTRIBUCIÓN DE LOS FACTORES A LA VARIACIÓN DE LA DEMANDA. ESPAÑA GRÁFICO 3
A

um
en

to
D

is
m

in
uc

ió
n

A
um

en
to

D
is

m
in

uc
ió

n

BANCO DE ESPAÑA	 7	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

que contribuyeron al incremento de las peticiones, mientras que el aumento de los prés-

tamos de otras entidades, el ascenso de la financiación interna mediante ahorros y, en

menor medida, el mayor uso de otras fuentes de financiación externa habrían afectado en la

dirección contraria (véase gráfico 3).

En la primera pregunta ad hoc incluida en la encuesta, sobre la evolución de las condicio-

nes de acceso a los mercados de financiación minorista y mayorista, las entidades espa-

ñolas contestaron que, durante el primer trimestre de 2018, percibieron en general varia-

ciones reducidas, destacando una cierta mejoría en las condiciones de acceso a los

mercados de valores de renta fija a medio y largo plazo y en los de titulización, mientras

que en el resto de los mayoristas y en los minoristas detectaron una estabilidad (véase

gráfico A.1).

En cuanto a la pregunta sobre los niveles de exigencia de los criterios de aprobación de

créditos, la mayoría de las entidades españolas indicaron que en la actualidad estos eran mo-

deradamente más estrictos que los observados, en promedio, desde 2003 en todas las

modalidades de préstamos (véase gráfico A.2). En comparación con los resultados de

hace dos años a esta misma pregunta, se observa un desplazamiento hacia un menor

grado de exigencia, mientras que respecto al año anterior los niveles serían muy similares.

Por otra parte, comparando con el valor medio observado desde el segundo trimestre de

2010, el nivel sería ahora ligeramente más laxo en casi todos los segmentos, salvo en el

de los créditos a hogares para adquisición de vivienda, en el que sería levemente más

estricto, y en el de la financiación a las grandes empresas, que sería similar.

Respecto al programa ampliado de compra de activos del BCE, las entidades participan-

tes indicaron que propició, durante los últimos seis meses, una mejora de su liquidez y de

sus condiciones de financiación, teniendo, en cambio, por primera vez desde el inicio del

programa, un ligero impacto negativo sobre la rentabilidad (debido principalmente a los

menores márgenes de intermediación; véase gráfico A.3). De acuerdo con las respuestas

obtenidas, el programa no habría tenido ninguna repercusión ni sobre el volumen de los

activos totales ni sobre los niveles de capital. Asimismo, su impacto sobre los criterios de

aprobación habría sido nulo en todos los segmentos, mientras que, por el contrario, habría

favorecido una cierta relajación de las condiciones de los préstamos y un aumento de los

volúmenes concedidos.

Por último, en relación con la pregunta ad hoc sobre el impacto del tipo de interés negati-

vo de la facilidad de depósito del BCE, las entidades señalaron que contribuyó, durante

los últimos seis meses, al descenso de los ingresos netos por intereses (véase gráfico A.4).

El efecto sobre los tipos de interés de los préstamos y los márgenes aplicados habría sido

negativo en todos los segmentos, aunque moderado. Finalmente, esta medida habría

contribuido a elevar ligeramente el volumen de crédito concedido.

De cara al trimestre en curso, las entidades encuestadas no esperaban que los criterios

de concesión de préstamos variaran ni en el segmento de sociedades ni en los de hogares

(véase gráfico 1). Por el lado de la demanda, de cumplirse sus previsiones, las peticiones

de fondos aumentarían en todas las modalidades de préstamos.

En los mercados de financiación minoristas y mayoristas, las perspectivas de las entidades

para el primer trimestre de 2018 eran de una ligera mejoría de las condiciones de acceso

en los mercados de titulización y en la capacidad para transferir riesgo fuera de balance,

y de estabilidad en el resto de los mercados (véase gráfico A.1).

Preguntas ad hoc

Perspectivas

BANCO DE ESPAÑA	 8	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

Como consecuencia del programa ampliado de compra de activos del BCE, las entidades

participantes esperaban, para los próximos seis meses, una mejora de su liquidez y, en

menor medida, de sus condiciones de financiación (véase gráfico A.3). Preveían también

que esta actuación volvería a contribuir a una cierta reducción de su rentabilidad. No

creían, en cambio, que ello conllevara variaciones en el importe de sus activos totales ni

en sus niveles de capital. En cuanto a los criterios de aprobación y condiciones de los

préstamos a hogares y empresas, las entidades anticipaban que el programa favorecería

una relajación y, respecto a los volúmenes, pensaban que podría contribuir a que estos

siguieran aumentando en todos los segmentos.

Por último, las entidades españolas participantes preveían que, en los próximos seis me-

ses, el tipo de interés negativo de la facilidad de depósito del BCE contribuiría a un nueva

caída en sus ingresos netos por intereses, así como a un descenso moderado de los tipos

de interés y de los márgenes aplicados a los préstamos, y a un leve aumento del volumen de

crédito concedido (véase gráfico A.4).

24.4.2018.

BANCO DE ESPAÑA	 9	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

2 UEM

EVOLUCIÓN DE LAS CONDICIONES DE ACCESO A LOS MERCADOS DE FINANCIACIÓN MINORISTA
Y AL POR MAYOR (a) (b)

-20,00

-15,00

-10,00

-5,00

-20

-15

-10

-5

0

5

10

15

II III IV I II

2017 2018

 DEPÓSITOS A CORTO PLAZO
 DEPÓSITOS A LARGO PLAZO

FINANCIACIÓN MINORISTA

%

II III IV I II

2017 2018

 HASTA UNA SEMANA
 MÁS DE UNA SEMANA

MERCADOS MONETARIOS

II III IV I II

2017 2018

 A CORTO PLAZO
 A LARGO PLAZO

VALORES DE RENTA FIJA

II III IV I II

2017 2018

 EMPRESAS
 HOGARES

TITULIZACIÓN

-20

-15

-10

-5

0

5

10

15

II III IV I II

2017 2018

TRANSFERENCIA
RIESGO PRÉSTAMOS

%

-15

-10

-5

0

5

10

15

II III IV I II

2017 2018

 DEPÓSITOS A CORTO PLAZO
DEPÓSITOS A LARGO PLAZO

FINANCIACIÓN MINORISTA

%

II III IV I II

2017 2018

 HASTA UNA SEMANA
 MÁS DE UNA SEMANA

MERCADOS MONETARIOS

II III IV I II

2017 2018

 A CORTO PLAZO
 A LARGO PLAZO

VALORES DE RENTA FIJA

-15

-10

-5

0

5

10

15

II III IV I II

2017 2018

TRANSFERENCIA
RIESGO PRÉSTAMOS

%

ANEJO DE GRÁFICOS CON LOS PRINCIPALES RESULTADOS DE LAS PREGUNTAS AD HOC

GRÁFICO A.1

II III IV I II

2017 2018

 EMPRESAS
 HOGARES

TITULIZACIÓN

1 ESPAÑA

D
et

er
io

ro
D

et
er

io
ro

M
ej

or
a

M
ej

or
a

FUENTES: Banco Central Europeo y Banco de España.

a Indicador = porcentaje de entidades que han apreciado un deterioro considerable en su acceso al mercado × 1 + porcentaje de entidades que han apreciado cierto
deterioro × 1/2 – porcentaje de entidades que han apreciado cierta mejora × 1/2 – porcentaje de entidades que han apreciado una mejora considerable × 1.

b ,  Previsión.

BANCO DE ESPAÑA	 10	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

2 UEM

PRÉSTAMOS GENERALES A EMPRESAS A PEQUEÑAS Y MEDIANAS EMPRESAS A GRANDES EMPRESAS

A HOGARES PARA LA ADQUISICIÓN DE VIVIENDA A HOGARES PARA CONSUMO Y OTROS FINES

-0,6

-0,3

0,0

0,3

0,6

0,9

1,2

I TR 2016 I TR 2017 I TR 2018

PERÍODO COMPRENDIDO ENTRE EL PRIMER TRIMESTRE DE 2003
Y EL MOMENTO ACTUAL (a)

M
ás

 e
st

ric
to

M
ás

 la
xo

NIVEL DE EXIGENCIA ACTUAL DE LOS CRITERIOS PARA LA CONCESIÓN DE PRÉSTAMOS EN RELACIÓN
CON SU EVOLUCIÓN HISTÓRICA

GRÁFICO A.2

1 ESPAÑA

-0,6

-0,3

0,0

0,3

0,6

0,9

1,2

I TR 2016 I TR 2017 I TR 2018

PERÍODO COMPRENDIDO ENTRE EL SEGUNDO TRIMESTRE DE 2010
Y EL MOMENTO ACTUAL (a)

M
ás

 e
st

ric
to

M
ás

 la
xo

-0,6

-0,3

0,0

0,3

0,6

0,9

1,2

I TR 2016 I TR 2017 I TR 2018

PERÍODO COMPRENDIDO ENTRE EL PRIMER TRIMESTRE DE 2003
Y EL MOMENTO ACTUAL (a)

M
ás

 e
st

ric
to

M
ás

 la
xo

-0,6

-0,3

0,0

0,3

0,6

0,9

1,2

I TR 2016 I TR 2017 I TR 2018

PERÍODO COMPRENDIDO ENTRE EL SEGUNDO TRIMESTRE DE 2010
Y EL MOMENTO ACTUAL (a)

M
ás

 e
st

ric
to

M
ás

 la
xo

FUENTES: Banco Central Europeo y Banco de España.

a Media de las contestaciones de las entidades participantes. A las contestaciones se les asignan los valores que figuran a continuación. 3: en el nivel más
estricto del período; 2: considerablemente más estricto que el nivel medio del período; 1: moderadamente más estricto que el nivel medio del período; 0:
prácticamente igual al nivel medio del período o sin cambios durante el período; –1: moderadamente más laxo que el nivel medio del período; –2: considerable-
mente más laxo que el nivel medio del período; –3: en el nivel más laxo del período. El «nivel medio del período de los criterios aplicables a la concesión
de préstamos se define como el punto intermedio entre el nivel máximo y el nivel mínimo de exigencia de dichos criterios durante ese lapso de tiempo.

BANCO DE ESPAÑA	 11	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

SOBRE EL VOLUMEN
DE LOS PRÉSTAMOS (b)

%

2 PRÓXIMOS SEIS MESES

-20

-10

0

10

20

30

ES UEM ES UEM ES UEM ES UEM ES UEM

Total
activos

Liquidez Condic.
de

financ.

Rentab. Nivel de
capital

SOBRE LA SITUACIÓN FINANCIERA
DE LA ENTIDAD (a)

%

-15

-10

-5

0

5

10

15

ES UEM ES UEM ES UEM

A
sociedades

no
financieras

A hogares:
vivienda

A hogares:
consumo
y otros
fines

SOBRE LOS CRITERIOS DE
APROBACIÓN DE PRÉSTAMOS (b)

%

ES UEM ES UEM ES UEM

A
sociedades

no
financieras

A hogares:
vivienda

A hogares:
consumo
y otros
fines

SOBRE LAS CONDICIONES
DE LOS PRÉSTAMOS (b)

%

-20

-10

0

10

20

30

ES UEM ES UEM ES UEM ES UEM ES UEM

Total
activos

Liquidez Condic.
de

financ.

Rentab. Nivel de
capital

SOBRE LA SITUACIÓN FINANCIERA

%

-15

-10

-5

0

5

10

15

ES UEM ES UEM ES UEM

A
sociedades

no
financieras

A hogares:
vivienda

A hogares:
consumo
y otros
fines

SOBRE LOS CRITERIOS DE
APROBACIÓN DE PRÉSTAMOS (b)

%

ES UEM ES UEM ES UEM

A
sociedades

no
financieras

A hogares:
vivienda

A hogares:
consumo
y otros
fines

SOBRE LAS CONDICIONES
DE LOS PRÉSTAMOS (b)

%

REPERCUSIONES DEL PROGRAMA AMPLIADO DE COMPRA DE ACTIVOS DEL BCE GRÁFICO A.3

1 ÚLTIMOS SEIS MESES

ES UEM ES UEM ES UEM

A
sociedades

no
financieras

A hogares:
vivienda

A hogares:
consumo
y otros
fines

SOBRE EL VOLUMEN
DE LOS PRÉSTAMOS (b)

%

FUENTES: Banco Central Europeo y Banco de España.

a Indicador = porcentaje de entidades que señalan que el programa contribuyó o contribuiría considerablemente a un aumento o mejora × 1 + porcentaje de
entidades que señalan que contribuyó o contribuiría en cierta medida a un aumento o mejora × 1/2 – porcentaje de entidades que señalan que contribuyó
o contribuiría en cierta medida a un descenso o deterioro × 1/2 – porcentaje de entidades que señalan que contribuyó o contribuiría a un descenso o deterioro
considerable.

b Indicador = porcentaje de entidades que señalan que el programa contribuyó o contribuiría considerablemente a endurecer los criterios de aprobación o las
condiciones o a aumentar el volumen de los préstamos × 1 + porcentaje de entidades que señalan que contribuyó o contribuiría en cierta medida a un endureci-
miento o aumento × 1/2 – porcentaje de entidades que señalan que contribuyó o contribuiría en cierta medida a la relajación de los criterios o las condiciones o
a una disminución del volumen × 1/2 – porcentaje de entidades que señalan que contribuyó o contribuiría a una relajación o disminución considerable × 1.

DE LA ENTIDAD (a)

ES UEM ES UEM ES UEM

A
sociedades

no
financieras

A hogares:
vivienda

A hogares:
consumo
y otros
fines

BANCO DE ESPAÑA	 12	 BOLETÍN ECONÓMICO  ENCUESTA SOBRE PRÉSTAMOS BANCARIOS EN ESPAÑA: ABRIL DE 2018

1 ÚLTIMOS SEIS MESES

-50

-40

-30

-20

-10

0

10

Ingresos
netos por
intereses

Tipos de
interés

Margen
aplicado

Gastos
excl.

intereses

Volumen
concedido

Tipos de
interés

Margen
aplicado

Gastos
excl.

intereses

Volumen
concedido

Tipos de
interés

Margen
aplicado

Gastos
excl.

intereses

Volumen
concedido

Préstamos a sociedades no financieras Préstamos a hogares para adquisición
de vivienda

Préstamos a hogares para consumo
y otros fines

%

1 ÚLTIMOS SEIS MESES

D
is

m
in

uc
ió

n
A

um
en

to

-50

-40

-30

-20

-10

0

10

Ingresos
netos por
intereses

Tipos de
interés

Margen
aplicado

Gastos
excl.

intereses

Volumen
concedido

Tipos de
interés

Margen
aplicado

Gastos
excl.

intereses

Volumen
concedido

Tipos de
interés

Margen
aplicado

Gastos
excl.

intereses

Volumen
concedido

Préstamos a sociedades no financieras Préstamos a hogares para adquisición
de vivienda

Préstamos a hogares para consumo
y otros fines

2 PRÓXIMOS SEIS MESES

%

D
is

m
in

uc
ió

n
A

um
en

to
IMPACTO DEL TIPO DE INTERÉS NEGATIVO DE LA FACILIDAD DE DEPÓSITO DEL BCE (a) GRÁFICO A.4

ESPAÑA UEM

FUENTES: Banco Central Europeo y Banco de España.

a Indicador = porcentaje de entidades que señalan un considerable aumento × 1 + porcentaje de entidades que señalan un cierto aumento × 1/2 – porcentaje de
entidades que señalan un cierto descenso × 1/2 + porcentaje de entidades que señalan un considerable descenso × 1 .

	Encuesta sobre Préstamos Bancarios en España: abril de 2018
	Principales resultados
	Evolución de las condiciones de oferta y demanda
	Preguntas ad hoc
	Perspectivas
	Anejo. Gráficos

