

Cuestionario: “Encuesta sobre la situación actual del endeudamiento externo”

Por favor responda las siguientes preguntas con base en la información disponible del último mes (junio de 2016).

1. Caracterice la disposición de los bancos ubicados en el exterior para otorgar nuevos créditos y/o nuevas líneas de créditos a bancos colombianos en el segmento de *trade* (comercio exterior):
 - a. Muy dispuestos
 - b. Dispuestos
 - c. Poco dispuestos
 - d. No dispuestos
2. **Si respondió (a) o (b) en la pregunta (1).** En caso de no percibir reducciones en el segmento de *trade*, ¿su entidad observa una mayor disponibilidad de los bancos en el exterior para otorgar nuevos créditos o esta se ha mantenido en niveles similares? ¿Por qué?
3. **Si respondió (c) o (d) en la pregunta (1),** ¿Por qué considera que los bancos en el exterior se encuentran poco o nada dispuestos a otorgar nuevos créditos y/o nuevas líneas de créditos a bancos colombianos en el segmento de *trade*?
4. Caracterice la disposición de los bancos ubicados en el exterior para otorgar nuevos créditos y/o nuevas líneas de créditos a bancos colombianos en el segmento de *working capital*:
 - a. Muy dispuestos
 - b. Dispuestos
 - c. Poco dispuestos
 - d. No dispuestos
5. **Si respondió (a) o (b) en la pregunta (4).** En caso de no percibir reducciones en el segmento de *working capital*, ¿su entidad observa una mayor disponibilidad de los bancos en el exterior para otorgar nuevos créditos o esta se ha mantenido en niveles similares? ¿Por qué?
6. **Si respondió (c) o (d) en la pregunta (4).** En tal caso, ¿Por qué considera que los bancos en el exterior se encuentran poco o nada dispuestos a otorgar nuevos créditos y/o nuevas líneas de créditos a bancos colombianos en el segmento de *working capital*?
7. En promedio, ¿en qué plazo se concentra su apalancamiento con bancos ubicados en el exterior?
 - a. 1 a 3 meses
 - b. 3 a 6 meses
 - c. 6 a 12 meses
 - d. Mayor a 12 meses (especifique)

8. Según el plazo escogido, ¿a qué tasa promedio contrata? Especifique la tasa de referencia, periodicidad de la misma y su respectivo spread (ejemplo: Libor seis meses + *spread* en puntos básicos).
9. En caso de manifestar un incremento en el *spread* promedio de endeudamiento externo frente a lo registrado en la pasada encuesta (marzo de 2016), por favor indique las posibles razones de dicho incremento.
10. ¿Cuál es el propósito de su endeudamiento con bancos ubicados en el exterior?
 - a. Financiar el capital de trabajo de las empresas colombianas (tenga en cuenta que una parte de lo que se considera préstamos con destino a financiar capital de trabajo puede dirigirse a financiar operaciones de comercio exterior)
 - b. Financiar las operaciones de expansión de su entidad financiera
 - c. Financiar las subordinadas (filiales y sucursales) de su banco en el exterior
 - d. Otro (especifique)
11. De las siguientes opciones, seleccione las principales regiones donde se concentra el origen de los fondos de corto plazo (entendido corto plazo como financiaciones menores a 12 meses) en M/E que su entidad recibe de contrapartes financieras ubicadas en el exterior:
 - a. Estados Unidos
 - b. Panamá
 - c. El Caribe (Bahamas, Islas Caimán, entre otros)
 - d. Europa
 - e. Canadá
 - f. Otra (especifique)
12. De las siguientes opciones, seleccione las principales regiones donde se concentra el origen de los fondos de largo plazo (entendido largo plazo como financiaciones mayores a 12 meses) en M/E que su entidad recibe de contrapartes financieras ubicadas en el exterior:
 - a. Estados Unidos
 - b. Panamá
 - c. El Caribe (Bahamas, Islas Caimán, entre otros)
 - d. Europa
 - e. Canadá
 - f. Otra (especifique)
13. Caracterice la dinámica de la demanda por préstamos en moneda extranjera del sector real en Colombia:
 - a. Alta
 - b. Media
 - c. Baja

14. ¿Ha notado una sustitución de préstamos por parte del sector real en Colombia?
- Sí, sustitución de préstamos en dólares por créditos en pesos
 - Sí, sustitución de préstamos en pesos por créditos en dólares
 - No ha habido sustitución
15. Ordene de mayor a menor importancia el tipo de empresas que más demandan créditos en moneda extranjera (tenga en cuenta que 1 es la categoría más importante):
- Grande
 - Mediana
 - Pequeña
16. Ordene de mayor a menor importancia el sector económico que más demanda a su entidad créditos en moneda extranjera (tenga en cuenta que 1 es la categoría más importante):
- Agricultura y ganadería
 - Pesca
 - Minería
 - Industrias Manufactureras
 - Suministro de electricidad, gas y agua
 - Construcción
 - Comercio al por mayor y al por menor
 - Transporte y almacenamiento
 - Comunicaciones
 - Intermediación financiera
17. En promedio, ¿a qué plazo su entidad otorga préstamos en moneda extranjera al sector real en Colombia?
- 1 a 3 meses
 - 3 a 6 meses
 - 6 a 12 meses
 - Mayor a 12 meses (especifique)
18. Con base en la pregunta anterior, especifique de qué depende dicho plazo.

19. De las siguientes opciones, ¿cuál(es) considera usted llevaría a un agente del sector real a incrementar su demanda por crédito en moneda extranjera? Por favor seleccione máximo tres opciones:
- a. Llevar a cabo planes de expansión de la capacidad instalada
 - b. Ejecutar nuevos proyectos de inversión
 - c. Una menor tasa de interés
 - d. Pagar deudas atrasadas
 - e. Inversión en maquinaria y equipo
 - f. Enfrentarse a un menor plazo para pagarle a sus proveedores
 - g. Otra (especifique)
20. Seleccione los dos criterios más importantes que las firmas del sector real (nacionales o extranjeras) deben cumplir para que su institución le desembolse un préstamo en moneda extranjera:
- a. Tener cobertura natural o tener acceso a instrumentos financieros que le permitan cubrirse ante el riesgo de tasa de cambio
 - b. La trayectoria crediticia
 - c. La situación de sus indicadores financieros
 - d. Otra (especifique)
21. ¿Qué tanto demanda líneas de crédito de redescuento con Bancoldex? ¿Utilizan en mayor medida las de pesos o las de dólares? ¿A qué tasa en dólares colocan las líneas de Bancoldex?
22. ¿Bancoldex financia a empresas fuera del territorio nacional por medio de su entidad? Si es así, ¿qué tan importante es esa financiación comparada con la que Bancoldex le otorga a residentes por medio de su institución?

-Pregunta Coyuntural-

El pasado viernes 24 de junio se conoció la decisión del Reino Unido de salir de la Unión Europea (Brexit). Esta decisión provocó una alta volatilidad en los mercados mundiales y un aumento en los indicadores de riesgo país de los mercados emergentes. ¿Sus planes de contratación de créditos con el exterior se ven afectados debido a esta coyuntura?