

'Spain's economy and financial system: What to expect in the new legislative term'

Funcas analiza la situación económica de España en la presentación de la revista SEFO en Londres

- La economía española mantendrá un ritmo de crecimiento superior al europeo pese a las turbulencias globales y la incertidumbre interna
- Las entidades financieras nacionales están bien posicionadas ante la vuelta de la preocupación por el sector en la UE

Londres, 3 de marzo de 2016.– Funcas ha presentado hoy en Londres la revista *Spanish Economic and Financial Outlook (SEFO)* a la comunidad internacional ante un grupo de inversores institucionales. En un acto bajo el título '*Spain's economy and financial system: What to expect in the new legislative term*', **Carlos Ocaña**, director general de Funcas, ha explicado que la economía española mantendrá un ritmo de crecimiento superior al europeo pese al empeoramiento de la situación global y la incertidumbre política interna. En su opinión, España continuará su proceso de recuperación por la persistencia de dos de los factores en los que se ha apoyado hasta ahora: la ganancia de competitividad vía costes laborales y la política del Banco Central Europeo.

En el evento, que ha contado con la editora de la publicación, **Alice Faibishenko**, se ha abordado también la preocupación por el impacto que pueda tener la inestabilidad política en la inversión y los flujos de financiación, al menos a corto y medio plazo, así como el ajuste del sector financiero, uno de los más intensos en la historia reciente de España, y las previsiones para los próximos ejercicios.

Santiago Carbó, director de Estudios Financieros de Funcas, ha destacado que si bien vuelve a preocupar la situación de los bancos europeos, los españoles se encuentran muy bien posicionados debido al enorme proceso de reestructuración llevado a cabo. En su opinión, las entidades españolas están mejor preparadas para afrontar los próximos retos ya que "ningún otro país europeo ha cambiado tanto la estructura del sector". Este proceso ha resultado clave para ajustar oferta

y demanda, uno de los problemas que siguen sin resolverse en la UE. La recuperación del crédito en 2016 tras cuatro años de contracción y pese al impacto que pueda tener la presión regulatoria, y el descenso de la morosidad desde el 8% de 2016 hasta niveles del 3% en 2019 son algunas de las variables positivas que se observarán en España.

Francisco Rodríguez, por su parte, se ha referido a las expectativas de nuevos procesos de fusión y la continuidad de los ajustes en número de oficinas y empleados del sector financiero. El investigador de Funcas ha recordado que entre 2012 y 2015 el número de oficinas se redujo de 37.903 a 31.021 y el de empleados, de 231.389 a 194.688. Para 2019, se prevén recortes adicionales hasta que se llegue a las 28.000 oficinas y los 180.000 empleados. Rodríguez también ha destacado la mejora de las condiciones en el crédito a las pymes y los procesos de renegociación de deuda con las empresas.

El evento ha sido organizado conjuntamente con la sucursal de Cecabank en Londres, que ofrece servicios bancarios a entidades no residentes en España. Rafael Linde, director de la sucursal, ha comentado las principales líneas de negocio del banco: Securities Services, Tesorería y Servicios Bancarios, destacando sus datos de solvencia y liquidez.