

MANUAL DEL INVERSIONISTA MERCADO DE DIVISAS FOREX

Todo sobre el mercado cambiario de divisas

Descubra el verdadero trading Online!

Broker aliado:

Gráficas de Análisis Técnico:

Preparado por: SavingTrust
Rev.Fecha: 16 Febrero 2005

Indice	3	Las monedas más transadas	17
Nuestra empresa	4	Ventajas del FOREX	19
Por qué MonedasOnline	5	Escuela de Forex	21
Cómo empezar Como abrir una cuenta de trading Formularios (pdf) de apertura de cta. Como depositar fondos Como rescatar los fondos	7	Transacción en pares de monedas Como leer un Tipo de cambio Operaciones básicas de divisas Qué es un pip? Qué valor tiene un pip Como Leer un Gráfico de Divisas Gráficos de Análisis Técnico Tipos de órdenes Como Utilizar los Stop Loss Las trampas del trading Sicología del trading Gestión del dinero Consejos útiles	
Qué es el mercado cambiario FOREX	10	Acerca del broker IFX Commerce	39
Quiénes participan en el mercado Forex1	12	Quien es IFX Commerce Comisión del broker Apalancamiento Ejecuciones Rápidas y Completas Plataforma de alto Nivel Tecnológico Intereses Reportes de su cuenta Tamaños de la transacciones Cotizaciones de precios	
Breve reseña histórica	14		

1.-Nuestra empresa

MonedasOnline tiene como objetivo promover y difundir en los países de habla hispana el trading online en el mercado cambiario de divisas. Para lograr este objetivo provee a través de su sitio web toda la ayuda necesaria a para que sus clientes puedan adquirir un cabal conocimiento de los mercados, el uso de plataformas de transacción online, las estrategias de negociación básicas y avanzadas que orientan la toma de decisiones, y en general, de todos los conocimientos que se precisan para participar en los mercados de divisas con éxito y riesgo controlado.

El grupo de directores de **MonedasOnline** tiene una larga y reconocida trayectoria en el mundo de las transacciones online.

MonedasOnline ha establecido una alianza exclusiva con el prestigioso broker internacional en el mercado de divisas **IFX Markets Inc.** para brindar a sus clientes un servicio de excelencia tanto en la ejecución de sus órdenes, a través de una moderna plataforma tecnológica de ultima generación, como a través de la seguridad y atención en sus cuentas de trading, las cuales son abiertas en el **Commerce Bank** de Boston, Massachussets.

2.- Porqué MonedasOnline

La disciplina del trading online aplicado al mercado Forex es una actividad muy reciente que ha emergido con fuerza arrolladora. Gracias a la tecnología Internet y al desarrollo de la banca, que ha logrado rebajar los montos mínimos de capital requerido, se ha permitido la incorporación masiva de participantes individuales haciendo que en los últimos años el mercado Forex se haya incrementado más rápido que ninguno otro en la historia, pasando desde US\$5 billones en el año 1997 a US\$2,5 trillones en el año 2003.

MonedasOnline tiene como misión acercar al inversionista de habla hispana al Mercado de Moneda Extranjera de una manera amigable y fácil de entender.

MonedasOnline actúa como nexo entre el cliente y el broker en USA, otorgando todo el apoyo necesario y la asesoría para que abras tu cuenta de trading y deposites los fondos para comenzar a operar. De esta forma, recibirás una atención personalizada a través de la red y además la atención telefónica a través de ejecutivos, quienes están capacitados para resolver cualquier consulta que desees hacer en tus operaciones de trading.

Nuestro principal servicio es enseñar a nuestros clientes como manejarse en los mercados usando adecuadamente herramientas de estrategia de Trading y Análisis Técnico y una autentica mesa de ayuda en español.

Para los clientes interesados en invertir en divisas Forex, pero no han desarrollado aún la destreza necesaria o que no tienen tiempo para hacer sus propias transacciones, pueden contratar nuestro servicio de **Manejo de Cartera**.

MonedasOnline ha establecido una alianza exclusiva con una de los mejores brokers del mundo **IFX Markets**.

IFX Markets inició sus operaciones en 1995 en los mercados FOREX ofreciendo un amplio rango de innovadores productos financieros apalancados para inversionistas. Se encuentra autorizado en USA como Futures Comisión Merchant FCM ante el CFTC y es miembro de la National Futures Association, lo cual nos permite ofrecer a nuestros clientes la más alta calidad en servicio, liquidez, seguridad y bajas comisiones.

A su vez, en Europa, IFX Markets Ltd se encuentra regulado por el Financial Services Authority, y es miembro del London Stock Exchange y de la London Metal Exchange.

IFX tiene actualmente sobre los 20.000 clientes individuales alrededor del mundo.

La plataforma de transacción del broker **IFX Commerce** que ponemos a su disposición le permitirá realizar sus transacciones en tiempo real para operar directamente Divisas en el mercado más grande del mundo. La publicación de los precios en tiempo real asegura que nuestros clientes siempre reciban un precio justo para sus transacciones en el mercado Forex.

Las atractivas comisiones que cobran **IFX Commerce** y la excelencia de su servicio lo ubican entre los mejores brokers del mercado. Esto es posible porque IFX Commerce opera por medio de destacados Market Makers que se encargan de imprimir liquidez al mercado y asegurar que siempre se encuentren las contrapartes, tanto para comprar como para vender.

3.- Como Empezar

Como abrir una Cuenta de Trading

MonedasOnline actúa como Agente Introdutor de IFX Commerce facilitando la tramitación de la apertura de su cuenta.

Para la tramitación de la apertura de su cuenta, uno de nuestros ejecutivos llenará los formularios con sus datos y enviará la documentación por courier a su domicilio, destacando las hojas que deben ser firmadas.

Una vez debidamente firmados, deberá devolver los documentos junto con una fotocopia de algún documento de identificación: pasaporte o Cédula de Identificación o Carnet de Conducir, a nuestras oficinas ubicadas en:

**Coronel Pereira 72 Oficina 502
Las Condes, Santiago- CHILE, 56-2-2079993**

Esta documentación será remitida a IFX Commerce en Boston.

Si lo desea, una vez firmados los documentos, puede enviarlos directamente al broker en Boston a la siguiente dirección:

IFX Commerce

419 Boylston Street, Suite 700

Boston, MA 02116, USA

Phone: (617) 357-0682

Fax: (617) 357-0065

Contacto: Sr. Francisco Odriozola

Una vez abierta la cuenta podrá realizar el depósito de los fondos en su propia cuenta, siendo el monto mínimo U\$ 500 para comenzar a operar.

Nota: La cuenta es abierta en el Commerce Bank de Boston

Cómo depositar los fondos

Si sus fondos están en \$ chilenos:

MonedasOnline ha establecido una alianza con la corredora de bolsa INTERVALORES (propiedad de la familia Urenda) para atender el envío de los fondos de sus clientes a las cuentas de IFX Commerce.

El depósito puede realizarlo en la cuenta de INTERVALORES en los bancos que se le informarán oportunamente.

Una vez realizado el depósito debes mandar por fax el comprobante respectivo al fax de **MonedasOnline**, quien coordinará la compra de Dólares y la transferencia de los fondos a su cuenta abierta en IFX Commerce.

Para la compra de los U\$, el tipo de cambio que ofrece INTERVALORES es muy conveniente y difiere en aproximadamente 1\$ por sobre el tipo cambio informal. Por la transferencia a USA cargarán 15 U\$ por concepto del envío, los cuales serán incluidos en la factura de compra de los dólares.

Si sus fondos están en U\$:

El depósito puede ser realizado en Chile a la cuenta en U\$ de INTERVALORES, informada oportunamente.

Nota 1: Si los fondos fueran transferidos desde una cuenta en el extranjero o enviados desde Chile a través de una Casa de Cambio, el giro o wiring de los fondos debe ser realizado a una cuenta del broker, es muy importante indicar el Nombre y Número de Cuenta asignado por el broker, debe solicitar que el giro se realice a esa determinada cuenta:

Nota 2: El costo del envío a USA que cobran las Casas de Cambio varía entre 20 U\$ y U\$ 40.

.

Cómo rescatar los fondos

Para retornar los dólares de la cuenta de trading de IFX Commerce en USA a su país debe solicitar la transferencia de los fondos enviando una carta al broker IFX Commerce indicando que realice la transferencia electrónica a la cuenta de su banco a su nombre:

 IFX Commerce <small>global markets at your fingertips</small>	
TRANSFER FORM	
<p>In order to transfer funds from one IFX Commerce Margin Account to another, fill out, print and sign the Transfer Request Form. All open positions must be closed prior to any transfers. All requests received prior to 2pm EST will be processed the same day. Please mail or fax the form to the following: IFX Commerce Fax: 1-617-357-0055 419 Boylston Street, Suite 700, Boston MA 02116 USA</p> <p>Please fill this form on your computer prior to faxing or mailing.</p>	
Client's Information	
Customer Name	<input type="text"/>
Customer Account Number	<input type="text"/>
Customer User Name	<input type="text"/>
Address	<input type="text"/>
City, State, Zip	<input type="text"/>
Transfer Amount in USD	<input type="text"/>
From Account Number	<input type="text"/>
To Account Name	<input type="text"/>
To Account Number	<input type="text"/>
Are you closing your	<input type="text"/>

account? (please answer YES or NO)	<input type="text"/>
DATE	<input type="text"/>
Customer Signature	<input type="text"/>
<p>Thank you for using IFX Commerce. If you have any questions or concerns, please contact us at 1-617-357-0682.</p> <p>Disclaimer: I understand and accept that by signing above, I have requested for funds to be transferred out of my IFX Commerce Margin Account and into the account of the named IFX Commerce Margin Account holder who will be assigned custody of such funds in the full amount and he/she will have all rights thereof. I shall hold IFX Commerce harmless of any and all claims to such funds upon proper credit to the above named IFX Commerce Margin Account holder.</p> <p><small>IFX Commerce is a division of IFX Markets Inc. NFA ID: 0327627 Regulated by the CFTC</small></p>	

4.- Que es el Mercado Cambiario FOREX

El mercado cambiario "**FOREX**" es la abreviación en ingles de **Foreign Exchange Currency Market** (Mercado de Intercambio de Monedas Extranjeras). También se le abrevia "FX".

Las monedas o divisas son los últimos commodities que existen en el mercado. Cada vez que una empresa o los gobiernos compran o venden productos y servicios en un país extranjero, están sujetos a un comercio de divisas que lleva implícito el cambio de una moneda por otra.

El tamaño del mercado de divisas es mucho mayor que todas las bolsas estadounidenses combinadas, con un volumen de intercambio diario más grande que el de todas bolsas del mundo en su conjunto. El negocio de monedas extranjeras Forex es el eje central de las principales plazas financieras alrededor del mundo como Nueva York, Londres y Tokio, creando un sólo e inmenso mercado internacional con montos de transacciones que superan en total los 2,5 trillones de dólares al día (2.500.000 millones de U\$).

Cada día comienza con el amanecer del continente Australiano en la ciudad de Sidney, y se van lentamente incorporando a lo largo del día, los otros centros financieros de negocios tales como Tokyo, Londres, y finalmente New

York. Como en cualquier otro mercado, los inversionistas van reaccionando y reflejando en sus transacciones todos los eventos

Económicos, sociales y políticos que van ocurriendo en los diferentes países durante el día y la noche, en un mundo donde sus mercados están globalizados e interconectados al instante!

El **FOREX** es el mercado más rápido, más líquido y de mayor crecimiento en el mundo financiero moderno. Es un mercado vibrante y emocionante que reúne al más diverso grupo de inversionistas de las esquinas más remotas del planeta. A diferencia de otros mercados financieros, el mercado Forex no cuenta con una localización física o una bolsa centralizada de operaciones. Por esto es considerado un "over-the-counter-market" donde compradores y vendedores incluidos bancos, corporaciones e inversionistas se encuentran para realizar sus transacciones. Este mercado opera por teléfono, por Internet o a través de una red electrónica de bancos, intercomunicando a corporaciones, empresas e inversionistas individuales que cambian una moneda por otra.

La ausencia de un lugar de intercambio físico permite al mercado cambiario de divisas operar las 24 horas del día, abarcando diferentes zonas horarias a través de los centros financieros más importantes.

La diversidad de los canales de comunicación y el enorme volumen de los participantes de este mercado hacen imposible controlar la dirección de estos mercados, especialmente por parte de los Gobiernos de los países del mundo.

Sólo el 5% del volumen es transado por compañías y gobiernos que compran o venden productos y servicios a otros países, o deben convertir las ganancias de sus negocios realizadas en el extranjero en moneda local. El otro 95% del volumen intercambiado es transado por inversionistas individuales y organizaciones que también negocian divisas con propósitos especulativos.

La incomparable liquidez y la actividad sin descanso 24 horas al día 7 días la semana hacen de este mercado el paraíso ideal para los *traders* profesionales.

5.- Quienes participan en el mercado FOREX

A. Bancos Centrales

Los Bancos Centrales de los países no son entidades con ánimo de lucro, es por eso que ellos no especulan en el mercado de monedas. Su objetivo principal al participar en los mercados de divisas es el crear condiciones estables para su tipo de moneda. Cuando ellos intervienen en el mercado de Forex lo hacen con el propósito de hacer ajustes en su economía o en sus finanzas. Los bancos centrales asiáticos se caracterizan por ser unos de los más activos en este mercado.

B. Bancos Comerciales y de Inversiones

Este tipo de instituciones son conocidas ampliamente como los participantes más importantes del mercado, cuando se está transando en el mercado FOREX seguramente se está lidiando con uno de éstos. Ellos participan en el mercado FOREX por cuenta propia o por cuenta de sus clientes. Las operaciones comerciales en los mercados FOREX han sido catalogadas las de mayor rentabilidad para las instituciones bancarias, inclusive con menor exposición al riesgo que las

mismas líneas de crédito. Los bancos, por otro lado, tienen una tremenda ventaja en el mercado debido al conocimiento de las órdenes de sus clientes que les permite de antemano saber hacia donde podría moverse de antemano el mercado.

C. Fondos de Coberturas

Los fondos constituyen hoy en día como uno de los vehículos de inversión por excelencia en cualquier mercado, y FOREX no es la excepción.

Este tipo de participantes consiste en grupos de inversionistas que al unirse en un objetivo común logran entrar al mercado con varios millones de dólares y se hacen fuertes por los volúmenes y la flexibilidad con la que pueden transar.

D. Instituciones

La globalización de la economía ha forzado a las empresas e instituciones a poner más atención a los tipos de cambio. Es así como anteriormente sólo se involucraban en el mercado de FOREX sólo si el giro ordinario de sus negocios lo requería, es decir, si necesitaban cubrirse frente al riesgo del tipo de

cambio. Actualmente, considerando que las Instituciones son más sofisticadas en el manejo del riesgo, invierten parte de sus portafolios en estos mercados como una forma de diversificación y de cobertura simultáneamente, generando un mayor nivel potencial de utilidades.

E. Inversionistas Individuales

Antes que apareciera Internet, sólo las corporaciones y personas adineradas podían negociar divisas en el mercado Forex, a través de su agente bancario cuyo mínimo requerido era un capital de US\$1 millón para abrir una cuenta. Esto ha cambiado en el último tiempo. Gracias a la tecnología Internet y al desarrollo de la banca se ha logrado rebajar los montos mínimos lo que ha permitido la incorporación masiva de participantes individuales. Esta democratización del Forex ha hecho que en los últimos 20 años el mercado se haya incrementado más rápido que ninguno otro en la historia, pasando desde US\$5 billones en 1997 de US\$2.5 trillones en el año 2003.

Para los inversionistas individuales, el mercado Forex se convierte en una interesante

alternativa al *trading* de acciones, ya que mientras en Wall Street existen miles de acciones para escoger, en el mercado Forex se negocian básicamente las divisas más importantes :el Dólar, el Yen, la Libra esterlina, el Franco suizo, y el Euro son los más populares.

Estudiando el comportamiento de estas pocas graficas puede alcanzar una alta comprensión de los movimientos del mercado, aumentando las probabilidades de éxito en sus transacciones.

Por otra parte, las operaciones en Forex permiten además obtener mayores niveles de apalancamiento que el *trading* de acciones y la inversión mínima para comenzar es inferior. A esto se agrega la posibilidad de operar en horario flexible.

Todo lo anterior explica por qué tantos *traders* de acciones se han ido cambiando al mercado Forex.

6.- Breve reseña histórica

El Patrón Oro y el Convenio de Bretton Woods

El Convenio de Bretton Woods, establecido en 1944, tenía como objetivo instalar una estabilidad monetaria internacional al evitar la fuga de dinero entre naciones, y restringir la especulación en las monedas del mundo. Antes del Convenio, el patrón cambio oro, que prevaleció entre 1876 y la Primera Guerra Mundial, dominaba el sistema económico internacional.

Bajo el sistema cambio oro, las monedas ganaban una nueva fase de estabilidad dado que estaban respaldadas por el precio del oro. Esto abolía la antiquísima práctica utilizada por reyes y gobernantes de rebajar arbitrariamente el valor del dinero y provocar inflación.

Pero al patrón cambio oro a pesar de sus bondades tenía debilidades. A medida que una economía se fortalecía, ésta importaba demasiados servicios y productos del exterior hasta agotar sus reservas de oro requeridas para respaldar su dinero. Como resultado, la masa monetaria se reducía, las tasas de interés se elevaban y la actividad económica disminuía

al punto de llegar a la recesión. A la larga, los precios de las mercaderías habían llegado a su punto más bajo, siendo atractivos para otras naciones, que se precipitaban a comprar en forma desmedida, lo que inyectaba a la economía con oro hasta que ésta aumentara su masa monetaria, bajara las tasas de interés y se volviera a crear riqueza en la economía. Estos patrones oscilantes de auges y caídas prevalecieron durante el período del patrón oro hasta que el inicio de la Primera Guerra Mundial interrumpió los flujos de comercio y el libre movimiento del oro.

Luego de las Guerras, se celebró el Convenio de Bretton Woods, en el cual los países participantes acordaron intentar y mantener el valor de sus monedas con un margen estrecho en comparación con el dólar, y una tasa de oro correspondiente, según fuera necesaria. Se les prohibió a los países devaluar sus monedas en beneficio de su comercio y sólo se les permitió hacerlo en el caso de devaluaciones de menos del 10%.

En la década del 50, el volumen del comercio internacional en constante expansión produjo movimientos masivos de capital generados por la reconstrucción posterior a la guerra, lo que desestabilizó los tipos de cambio como se los había establecido en Bretton Woods.

El Convenio fue finalmente abandonado en 1971 y el dólar estadounidense ya no sería convertible en oro. Para el año 1973, las monedas de las naciones industrializadas más importantes comenzaron a flotar con más libertad, controladas principalmente por las fuerzas de la oferta y la demanda que actuaban en el mercado cambiario. Los precios se fijaban diariamente a un tipo de cambio libre, con un aumento de los volúmenes, la velocidad y la volatilidad de los mismos durante la década del 70, dando lugar a los nuevos instrumentos financieros, la desregulación del mercado y la liberalización del comercio.

En la década del 80, la circulación de capital a través de las fronteras se aceleró con la llegada de las computadoras y la tecnología, extendiendo la continuidad del mercado a través de las zonas horarias de Asia, Europa y América. Las transacciones en divisas se dispararon desde alrededor de U\$70 mil millones por día a mediados de los 80, a más de \$2,5 trillones diarios, dos décadas más tarde.

El mercado Forex había sido por mucho tiempo restringido para grandes inversionistas e instituciones financieras. El privilegio de

transar monedas estaba reservado a grandes bancos y algunos muy pocos profesionales de las inversiones. Famoso es el caso de George Soros, al ganar casi un billón de dólares americanos en unos pocos días de operaciones en Libras Británicas (GBP).

Anteriormente, el único medio que tenían los inversionistas individuales para acceder al mercado cambiario era a través de bancos, que operaban con grandes cantidades de monedas con fines comerciales y de inversión. El volumen operado ha aumentado rápidamente con el tiempo, en especial después de que se permitió que los tipos de cambio flotaran libremente en 1971. La combinación de un margen bajo y un alto apalancamiento ha cambiado el modo en que opera el mercado de monedas interbancario. Se ha logrado abrir las puertas a los inversionistas minoristas democratizando el mercado cambiario, brindándoles las herramientas y los servicios profesionales necesarios para operar en forma efectiva en un ambiente independiente.

Ahora exactamente el mismo mercado está ahora disponible para cualquier inversionista individuales y para instituciones no tan

grandes. Hoy la INTERNET y los brokers “on line” han revolucionado todo el ambiente a partir de 1995, y han abierto las puertas del mercado global de monedas para todos los que quieran participar en él. La posibilidad de recibir noticias, cotizaciones y otra información necesaria a través de la red, permite a cualquier persona estar en condiciones de participar de este mercado.

La Explosión del Euromercado

Un catalizador muy importante para la aceleración de las operaciones de intercambio de monedas fue el rápido desarrollo del mercado del eurodólar a partir de 1999, en el cual los dólares estadounidenses se depositan en bancos fuera de los Estados Unidos.

De manera similar, los Euromercados son aquellos en los que los activos se depositan en una moneda distinta de la moneda de origen.

El mercado del eurodólar surgió por primera vez en la década del 50, cuando los ingresos de Rusia por ventas de petróleo en dólares, fueron depositados fuera de los Estados Unidos ante el temor de que fueran congelados por las autoridades de regulación de los Estados

Unidos. Eso originó un vasto *pool* de dólares proveniente del exterior, fuera del control de las autoridades de los Estados Unidos. El gobierno de los Estados Unidos impuso leyes para restringir los préstamos en dólares a los extranjeros. Los Euromercados eran particularmente atractivos debido a que tenían muchas menos regulaciones y ofrecían rendimientos más altos. Desde fines de los 80 en adelante, las empresas de los Estados Unidos comenzaron a pedir préstamos en el exterior, encontrando en los Euromercados un centro beneficioso donde mantener la liquidez excesiva, proporcionar préstamos a corto plazo y financiar exportaciones e importaciones.

Londres fue, y continúa siendo, el principal mercado *offshore*. En la década del 80, se convirtió en el centro clave en el mercado del Eurodólar cuando los bancos británicos comenzaron a otorgar préstamos en dólares como una alternativa a las libras, y así mantener su posición de liderazgo en las finanzas mundiales. La conveniente ubicación geográfica de Londres, que opera al mismo tiempo que los mercados asiáticos y americanos, también es decisiva para la preservación de su predominio en el Euromercado.

7.- Las monedas más transadas

El intercambio de monedas es la acción simultánea de comprar una moneda a cambio de la venta de otra moneda diferente, y por esta razón las transacciones de Forex siempre vienen reflejadas en parejas de monedas, una en relación a la otra.

En cada posición abierta en Forex, el inversionista establece una posición larga (compra) en una moneda y corta en otra (venta). Esto significa que, en el comercio de Forex, existe potencial tanto en un mercado en alza como en un mercado a la baja.

Para los especuladores en monedas, las mejores oportunidades de inversión las encuentran en los pares de monedas comúnmente transados y que tiene alta liquidez, los llamados "the Majors"

Aunque existan muchas monedas en todo el mundo, el 85 % de las transacciones diarias en Forex ocurren con sólo las principales monedas.

Los cuatro pares de monedas más transados son:

- U\$ Dólar / Yen japonés (USD/JPY)
- Euro / el US Dólar (EUR/USD)
- Libra esterlina / U\$ Dólar (GBP/USD)
- U\$ Dólar / Franco suizo (USD/CHF).
- El U\$ Dólar / Dólar canadiense (USD/CAD) y el
- Dólar australiano / U\$ Dólar (AUD/USD)

También son pares activamente negociados.

El Dólar Americano: USD

Esta es la moneda de referencia en el mundo, por excelencia. La mayoría de las monedas están cotizadas en términos del dólar y algunas de las monedas de otras naciones se encuentran estrechamente ligadas al mismo. Esta moneda se convirtió en la moneda líder al finalizar la segunda guerra mundial. Hoy en día las otras monedas importantes como el Euro, el Yen Japonés, la Libra Esterlina y el Franco Suizo se mueven en contra de la divisa americana.

El Euro: EUR

Luego de su aparición en Diciembre de 1999, el Euro reemplazó rápidamente al Marco Alemán y paso a ser la segunda divisa en el mundo y cada día gana más aceptación. El Euro tiene una presencia internacional muy fuerte debido al poder de la Comunidad Económica Europea (12 miembros), sin importar la exposición a los diversos factores políticos económicos que lo puedan afectar.

El Yen Japonés: JPY

Esta es la tercera divisa más transada en el mundo haciendo el mercado bastante líquido las 24 horas del día. Dado que gran parte de la economía oriental se mueve de acuerdo al Japón, el Yen es bastante sensitivo a factores como la producción agrícola de oriente, a factores tecnológicos, a los precios de mano de obra regionales y al Nikkei que es el índice de la bolsa japonesa.

La libra Esterlina: GBP

Esta fue la divisa de referencia hasta el comienzo de la segunda guerra mundial, la mayoría de sus transacciones toman lugar en Londres que hoy por hoy es el mercado

internacional más grande del mundo a pesar de su baja en el volumen durante las sesiones de operación de los mercados americanos.

El Franco Suizo: CHF

Esta es la otra gran moneda europea que no es parte del Euro pero tampoco forma parte del G-7, pero a su vez es favorecida en términos de la incertidumbre política que pueda envolver a la comunidad económica. Prácticamente puede decirse que el Franco Suizo, se comporta en forma bastante parecida al Euro frente al dólar.

8.- Ventajas del mercado FOREX comparado con el mercado Bursátil

Mercado continuo 24 hrs. al día:

Probablemente habrá experimentado que un horario de trabajo habitual en una oficina no le permite transar en el mercado de WALL STREET, o deba hacerlo a hurtadillas. El mercado Forex es un mercado continuo 24 horas al día. A cualquier hora, día o noche en cualquier parte del mundo siempre habrá compradores o vendedores transando activamente en el mercado de divisas. Esta característica da al inversionista muchas ventajas que hace del FOREX un mercado verdaderamente único.

El mercado Forex opera día y noche en forma continua iniciándose las operaciones el día domingo desde las 5:00 PM ET hasta las 4:30 PM ET del viernes de cada semana.

Los precios de los pares de monedas responden de manera inmediata a las noticias que impactan los mercados monetarios, no siendo afectados por reportes o conferencias publicadas después del cierre del mercado, como sucede en el mercado de acciones, bonos y futuros. Esto generalmente causa estragos cuando a la apertura del mercado al día siguiente se producen vacíos de precios con variaciones abruptas o "gaps" (discontinuidades de precios que dejan una brecha en la grafica).

Mayor Liquidez

El Forex es el mercado más grande y líquido del mundo en el cual se negocia diariamente más de 30 veces el valor transado en el New York Stock Exchange NYSE. Esto permite abrir y cerrar las posiciones de manera inmediata y con la mayor transparencia.

Alto grado de apalancamiento

Comúnmente los brokers ofrecen un nivel de apalancamiento de 100:1 para los inversionistas online de Forex, lo que excede considerablemente al 2:1 que es el margen ofrecido por los brokers de bolsa, y al 15:1 en el mercado de futuros. A un nivel de apalancamiento de 100:1, se puede apreciar que bastaría tan sólo un capital de 1000 U\$ de margen, para tomar una posición en un lote de 100.000 U\$, por ejemplo.

Aunque este nivel optativo de apalancamiento no es adecuado para los inversionistas principiantes, es una poderosa herramienta para realizar utilidades para los más experimentados. La baja volatilidad diaria de los precios de una moneda respecto a otra moneda permite este alto nivel de apalancamiento, ya que la variación no suele ser superior al 1% diario. En los mercados de

acciones los niveles de volatilidad suelen superar el 10% diario con mucha frecuencia.

El modo más eficaz para manejar el riesgo asociado a un alto grado de apalancamiento es seguir una estrategia y modo de operar disciplinado que consistentemente emplee órdenes de stop loss y límite para cerrar las posiciones.

Menor costo de comisiones en las operaciones

Es mucho más económico negociar en Forex en términos de comisiones y honorarios. Las comisiones de los brokers para operar online con acciones generalmente están en el rango de U\$10 a U\$25 por transacción, aunque existen brokers de servicio completo *offline* que cobran hasta 100 U\$ o más por operación. Una comisión promedio en transacciones de opciones sobre acciones es de 25 dólares.

Considerando los altos montos transados por el inversionista online debido al alto apalancamiento en FOREX, los brokers ofrecen estructuras de comisión más bajas, de tal forma que los inversionistas puedan reducir significativamente su carga de gastos de

operación. Por ejemplo, IFX Commerce tiene como comisión por transar 100.000 unidades en el par EUR/USD una comisión de 3,25 pips totales equivalente a U\$ 32, es decir 0,03%.

Ganancias en cualquier dirección del mercado

Las operaciones en los mercados FOREX permite de mejor forma obtener utilidades independiente de que el mercado se mueva al alza o a la baja, al tomar posiciones largas (long) cuando se espera un mercado alcista o tomando posiciones en corto (short) cuando estime que el mercado bajará. Una posición corta es aquella en que el operador vende la moneda base anticipándose a que ésta se depreciará.

En el mercado accionario, es mucho más difícil de establecer una posición corta debido a la regla "up tick rule", que impide tomar la posición corta a menos que el precio inmediatamente precedente sea igual o más abajo que el precio de la venta corta. Esta limitación no existe en el comercio de Forex.

9.- Escuela de Forex

Transacción en pares de monedas

El mercado de FOREX es el mecanismo que valora todas las monedas que a su vez son el componente esencial en el mercado cambiario global. Una tasa de cambio es el precio de una moneda en términos de otra y también se le conoce con el nombre de "par".

En el mercado de FOREX al iniciar una transacción de un par de monedas se crea un costo de inmediato cuando se establece una posición. Cuando un operador de mercado (trader) establece una posición, sin importar si es corta (de venta) o larga (de compra), simultáneamente establece una pérdida en la negociación; esto se debe a que el precio de compra (buy / ask) es más alto que el precio de venta (sell / bid). En otras palabras, el diferencial (spread) es el valor resultante en restar el precio de compra del precio de venta. El diferencial también es la utilidad básica buscada por el "market maker".

Como leer la Cotización de un Tipo de cambio

Antes de operar con divisas internacionales, el inversionista debe conocer la terminología

Básica empleada en el mercado Forex, incluyendo como interpretar las cotizaciones de los diferentes tipos de cambio.

En cada transacción de divisas, el operador compra una moneda y vende otra, simultáneamente. Estas dos monedas conforman un par de monedas.

Veamos un tipo de cambio de monedas del dólar contra el yen:

USD/JPY = 119.72

La moneda de la izquierda se denomina "moneda base", en el ejemplo, es el dólar. La moneda de la derecha se suele llamar "moneda contador", en este ejemplo, es el Yen japonés. Esta anotación, denominada "tipo de cambio" significa que 1 unidad de la "moneda base", es decir 1 dólar es igual a 119.72 Yenes en "moneda contador".

Al comprar, el tipo de cambio indica cuánto se debe pagar en las unidades de la moneda contador para comprar una unidad de la moneda base. Tal como en las transacciones de

acciones, una cotización de Forex incluye un precio de oferta y un precio de demanda. Esto se ilustra a continuación con un ejemplo:

EURO/USD	
1.3037/41	
Sell Euro 37	Buy Euro 41
LOTE 100.000	

En este ejemplo, el precio de oferta de un Euro es 1,3037 Dólares y el precio de demanda es 1,3041 Dólares. Nótese que en el precio sólo aparecen los dos últimos decimales, por ejemplo 37 en vez de 1,3037.

El precio de demanda (ask), es el precio al cual "el mercado"(conjunto de participantes) está dispuestos a vender la moneda base. Al pulsar el botón de compra en la plataforma, un trader compraría Euros a 1,3041 Dólares.

Por otra parte, el precio de oferta (bid) es el precio al que "el mercado" está dispuesto a comprar la moneda base en las unidades de la moneda contador. Así, si un trader pulsa el botón de venta, estaría vendiendo Euros a 1,3037 dólares.

Operaciones básicas de divisas

Todas las operaciones de divisas implican la compra de una moneda y la venta de otra, simultáneamente. La oferta y demanda relativa de ambas divisas determinará el valor del tipo de cambio.

Cuando un trader toma una posición larga, desea que la moneda comprada se aprecie por sobre la moneda vendida. Su capacidad para determinar la dirección que el tipo de cambio tomará, se traducirá en una ganancia o pérdida de su operación.

Veamos un Ejemplo de una operación en Forex:

EURO/USD	
1.3037/41	
Sell Euro 37	Buy Euro 41
LOTE 100.000	

El precio del EUR/USD es 1,3037, lo que significa que se puede comprar 1 euro (EUR) con 1,3037 dólares (USD).

Si usted estima que el EUR se apreciará sobre el dólar, por lo tanto, debería comprar Euros

(simultáneamente vendiendo dólares) y luego esperar que el tipo de cambio se dispare. Asumamos que hace la transacción: compra 100,000 EUR (10 lotes) y vende 130.370. Recuerde, que si está utilizando apalancamiento 100 a 1 su depósito de margen inicial debería ser 1.303,7 U\$

Supongamos que el EUR/USD ha subido a 1,3062. Ya que usted compró Euros y vendió Dólares en su operación anterior, ahora debería vender Euros para obtener Dólares y así realizar la ganancia. Ahora puede vender 1 EUR obteniendo 1,3062 dólares. Al vender 100,000 Euros en el par EUR/USD a precio de 1,3062 usted recibirá 130.620 USD con una ganancia de 250 U\$ sobre los US\$ 1303 depositados inicialmente, equivalente a un 19%.

Veamos otro ejemplo:

USD/JPY	
103.27	
Sell USD	Buy USD
LOTE 100.000	

El precio del USD/JPY es 103,27, lo que significa que se puede comprar 1 Dólar (USD) con 103,27 yenes (JPY).

Si usted estima que el Dólar USD se apreciará sobre el Yen, por lo tanto, debería comprar USD (simultáneamente vendiendo Yenes) y luego esperar que el tipo de cambio se dispare.

Asumamos que usted hace la transacción: compra 100,000 USD (10 lotes) y vende 10.327.000 yenes. Recuerde, que si está utilizando apalancamiento 100 a 1 su depósito de margen inicial debería ser

103270 yenes = 1000 U\$

Supongamos que el USD/JPY ha subido a 103,52. Ya que usted compró USD y vendió Yenes en su operación anterior, ahora debería vender Dólares para obtener Yenes y así realizar la ganancia. Ahora puede vender 1 USD obteniendo 103,52 yenes. Al vender 100,000 dólares en el par USD/JPY a la tarifa de 103,52 usted recibirá 10.352.000 con una ganancia de 25000 yenes sobre los 103.270 yenes depositados inicialmente, equivalente a un 24%.

Qué es un pip

En la jerga típica del mundo del FOREX se utiliza frecuentemente el término "pip". Se denomina pip al movimiento mínimo de los decimales del precio de cada par de monedas. Veamos algunos ejemplos: El precio del par USD/JPY se cotiza con dos lugares decimales. El precio del par USD/CHF y el par EUR/USD se cotizan con cuatro lugares decimales.

Qué valor tiene un pip

El valor del pip depende del par de monedas que se elija.

El valor de cada "pip" expresado como moneda contador está determinado por el par elegido y referido a lotes de 100.000 unidades de moneda base.

Como se calcula su valor:

Par elegido: USD/JPY

Para calcular el valor del pip de este par se hace la siguiente relación: Si el precio del par es

103,27 significa que el movimiento mínimo permitido de un "pip" es 0,01 JPY, luego tenemos que el valor de 1 pip estará dado por la siguiente proporción:

$$\begin{array}{r} 103,27 \text{ JPY} \dots\dots\dots 1 \text{ U\$} \\ 0,01 \text{ JPY} \dots\dots\dots X \text{ U\$} \\ \hline x = 0,01 \times 1 / 123,53 = 0,0000968 \text{ U\$} \end{array}$$

Como el valor del pip está, por definición ligada a 1 lote de 100.000 unidades transadas, el valor del pip para este par es:

$$1 \text{ pip (USD/JPY)} = 0,0000968$$

$$\text{U\$} \times 100.000 = 9,68 \text{ U\$}$$

De este modo, podemos calcular una tabla para tener como referencia el valor de los pips para las principales monedas:

Fecha: 29 Enero 2005

PAR	SIMBOLO	Precio del par en Moneda contador	Valor del pip en Moneda base
Euro/Dólar americano	EURO/USD	1,30	7,67
Dólar americano/ Yen Japonés	USD/JPY	103,27	9,68
Libra Esterlina/Dólar americano	GBP/USD	1,89	5,30
Dólar americano/ Franco Suízo	USD/CHF	1,19	8,43
Dólar americano/ Dólar Canadiense	USD/CAD	1,24	8,06
Dólar americano/Dólar Australiano	USD/AUD	1,29	7,75

Los pips son muy útiles porque permiten llevar fácilmente una cuenta de las ganancias o pérdidas obtenidas de una transacción observando solamente la variación del precio en pips, ya que se conoce su valor. También es útil para fijar de antemano el número de pips para cerrar una operación exitosa o a cuantos pips de variación actúa el Stop loss.

Como Leer un Gráfico de Divisas

Los gráficos en Forex son fáciles de interpretar, especialmente para quienes han negociados antes con acciones como day traders. Al abrir un gráfico en nuestro sistema en tiempo real, el inversionista debe escoger primero el tipo de cambio y luego el horizonte de tiempo de los precios históricos de la divisa (1 día, 5 minutos, 15 minutos, 5 minutos o 1 minuto) El ejemplo a continuación muestra un grafico en tiempo real de 15 minutos del Euro contra el Dólar estadounidense (EUR/USD).

En este ejemplo, durante el día, el gráfico Forex mostró una fuerte apreciación del Euro contra el dólar, desde un 0.9869 (sobre 8:30AM EST) a un 0.9975. Esta es una diferencia de 0.0106 unidades o 106 pips. En dólares, este movimiento es equivalente a US\$1,060 para un

lote de 100.000.

En la plataforma comercial, las divisas se pueden operar en lotes de 100,000 unidades o minilotes de 10.000 unidades.

Si el trader hubiese utilizado un apalancamiento de 100 a 1, su ganancia correspondería a un retorno de más del 100 %! En otras palabras, mientras el movimiento de 0.9869 a 0.9975 es sólo aproximadamente del 1 %, con un margen de 100 a 1 este retorno se amplifica a más del 100 %.

Por supuesto que lo anterior tiene la otra cara de la medalla. Si el mercado parte en contra, debiera operar una orden Stop Loss para proteger el capital, o el mismo sistema del broker abortará la operación si su capital disminuye en más de 25%.

Gráficos de Análisis Técnico con METATRADER

Si usted es un trader, se habrá dado cuenta que los gráficos de divisas no difieren demasiado de los gráficos de acciones. Una vez que usted comprende cómo leer gráficos de divisas, puede comenzar a negociar monedas aplicando el análisis técnico. Una de las ventajas de la

operación en divisas por sobre las acciones, es que usted sólo tiene unas divisas principales para transar por sobre las miles de acciones. Por lo tanto, es mucho más simple. Si observa el primer ejemplo de gráfico Forex más arriba, se dará cuenta que se puede obtener mayores ganancias transando divisas debido al gran nivel de apalancamiento.

Aparte de los gráficos que tiene la Plataforma de transacción, ponemos a disposición de nuestros clientes el acceso a los gráficos desde uno de los mejores sitios de análisis técnico aplicado a FOREX: www.metatrader.com

Tipos de órdenes

Orden de límite: orden con restricciones en el precio máximo que se pagará o el precio mínimo que se recibirá. Se utiliza generalmente como un modo de obtener ganancia de la posición existente.

Si un trader está largo en USD/CHF a 1.3627, una orden de límite sería ingresada para vender los dólares sobre ese precio, por ejemplo, a 1.3800 (largo = comprado; corto = vendido)

Orden de Stop loss: tipo de orden por la cual una posición abierta es liquidada automáticamente a un precio específico. Se usa generalmente para reducir la exposición a la pérdida excesiva si el mercado se mueve en contra de la posición del trader.

Por ejemplo si se tiene una posición larga en EUR/USD a 1.3627, podría desear poner una orden de stop loss a los 1.3549, lo que limitaría su pérdida si el EURO se depreciara.

En los casos extraordinarios en que el mercado abra con un precio (gaps) significativamente menor o mayor al precio de cierre anterior, las órdenes se llenan en el mejor precio disponible.

Usando el ejemplo de arriba, puesto que la orden de stop loss fue puesta para vender EUR/USD en 1.3549, ésta se ejecutará cuando la oferta alcanza 1.3549 (es decir el bid/offer es 1.3549/54). Esto es un punto importante para quienes están acostumbrados a que sus órdenes sean ejecutados en sus respectivas puntas. Para los traders que están acostumbrados a esta práctica, incorporar un stop loss en 1.3544 alcanzaría su meta.

Una orden cancela a la otra (One cancels other -OCO): Implica que una parte de la orden

es cancelada si la otra parte es ejecutada. Esta es una orden particularmente útil que permite a los operadores ejecutar estrategias específicas basadas en el análisis técnico - sin necesidad de mirar cada movimiento del mercado.

En nuestro ejemplo, con el trader largo en USD/CHF a 1.4627, una típica orden OCO sería una orden de stop loss en 1.4562 y orden de límite (stop profit) en 1.4700. Si una parte de la orden se ejecuta, la otra automáticamente se cancela.

Todos estos tipos de órdenes puede ser ingresadas como órdenes del día, entrando hoy y terminando al final del día laboral de Nueva York (1700 ET). O, los clientes pueden escoger entrar hasta que se cancele la orden (GTC), que es válido hasta que la orden es ejecutada o cancelada. Las órdenes permanecen abiertas hasta que sean canceladas. Si usted liquida una posición manualmente, usted debe cancelar cualquier orden que se relacione con aquella posición.

Órdenes de stop loss - Reglas de Ejecución

Por lo general, las órdenes de stop loss se utilizan sobre el precio de oferta, y las órdenes de límite sobre el precio de demanda. Esto permite al cliente ejecutar las órdenes de stop

loss en el precio solicitado en la mayoría de los casos. En el caso raro que el mercado abra sobre una tarifa solicitada, el stop loss se ejecutará en el mejor precio disponible. Este es un punto importante para los operadores que están acostumbrados a ejecuciones de órdenes. Por ejemplo, si una orden de stop loss es colocada para vender USD/CHF en 1.4549, el operador estará cubierto cuando la oferta alcance los 1.4549 (p. ej. el precio oferta/demanda es 1.4549/54).

Hasta que la orden se cancele (GTC) - Reglas de Ejecución Todas las órdenes permanecen abiertas hasta que sean canceladas. Si usted liquida una posición manualmente, usted debe cancelar cualquier orden que se relacione con aquella posición.

Órdenes dejadas durante el fin de semana o días festivos Las órdenes pendientes dejadas después del final del viernes 17 EST o colocadas durante el fin de semana, están sujetas a una apertura muy brusca el domingo por la tarde. Tanto las órdenes de stop loss como las órdenes de límite - si su orden es provocada debido a noticias, acontecimientos u otros factores fundamentales, no serán ejecutadas durante el fin de semana. Su

orden será ejecutada en el precio predominante cuando el comercio abra el domingo.

Rollovers. Un rollover es el cierre simultáneo de una posición abierta para la fecha de valor de hoy y la apertura de la misma posición para la fecha de valor del día siguiente, en un precio que refleja el cálculo diferencial de tasa de intereses entre las dos monedas.

Todas las posiciones abiertas son automáticamente refinanciadas al valor del día siguiente después de finalizado el comercio de Nueva York a las 17:00 EST.

Los clientes tienen la oportunidad de ganar el interés sobre el rollover, dependiendo de la dirección de sus posiciones y el cálculo diferencial de la tasa de interés entre las dos divisas implicadas. Por ejemplo, la tasa de interés estadounidense es más alta que Japón, por tanto si un operador está largo en USD/JPY, los dólares ganarán el interés sobre la posición. A la inversa, si un operador está corto en USD/JPY, los yenes pagarán el interés sobre el rollover.

El mercado spot de Forex es negociado en dos valores al día. Por ejemplo, para operaciones ejecutadas el lunes, la fecha del valor es el miércoles. Sin embargo, si una posición es abierta el lunes y sostenida de la noche a la mañana (restos abiertos después de 17:00 EST), la fecha de valor es ahora el jueves. La excepción es una posición abierta y sostenida de la noche a la mañana el miércoles. La fecha de valor normal sería el sábado; pero, como los bancos están cerrados el sábado, la fecha del valor será el lunes siguiente. Debido al fin de semana, las posiciones sostenidas de la noche a la mañana del miércoles incurren o ganan los dos días suplementarios de interés. Las operaciones con una fecha de valor que cae durante feriados también incurrirán o ganarán el interés adicional.

Los créditos de rollover o débitos son reflejados en P/L (ganancia/perdida) no realizado de la posición abierta, y un informe de rollover (disponible en la etiqueta "de Informes" de la plataforma comercial) proporciona el detalle adicional de actividad de Rollovers.

Como Utilizar los Stop Loss

Los stops son utilizados con un solo propósito: protección del capital. Se ponen para limitar nuestras perdidas, o bien, para proteger nuestras ganancias. Los stops se utilizan basándose en una cantidad de dinero predeterminada más que en indicadores de mercado.

Tanto los stops como las salidas se asemejan en que son puntos muy definidos, son un paso intermedio entre las entradas. Fuerzan al sistema fuera del mercado, lo que requiere una entrada posteriormente y, esta entrada es tan importante como el punto de salida.

El stop más importante es el STOP DE GESTIÓN. Se trata simplemente de la cantidad de dinero que estamos dispuestos a perder en cada operación.

Se pone después de la entrada y normalmente no se modifica si nuestro sistema es suficientemente aceptable. La única regla, muy importante, sobre el stop de gestión es que no debe interferir con la volatilidad del futuro en que operamos. El stop de gestión no debe ser tocado mas de un 10% de los casos. De lo contrario deberemos estudiar la volatilidad del

futuro en cuestión y modificarlo de acuerdo a sus características. También hay que tener en cuenta que la volatilidad del mercado cambia con los tiempos.

Una forma fácil de calcular el valor del stop es medir la amplitud de las barras de 5 minutos en un día determinado y obtener su valor promedio. A esa barra se le agrega un 5%-10%, y ese será el valor del stop.

Otro stop muy importante es el STOP DE BENEFICIOS. Esta estrategia no es más que utilizar un trailing stop. Si, por ejemplo, queremos poner un stop de protección a 30 puntos del precio actual y el mercado se mueve en nuestra dirección, no tenemos más que mover nuestro stop de protección cada 5 o 10 minutos. Es decir el *trailing stop* se mueve con la tendencia, pero no se modifica si la tendencia cambia de dirección. En caso de una buena tendencia con buenas ganancias, debemos ajustarlo cada vez más hasta que nos saque del mercado.

Los stops pueden utilizarse en formas y con técnicas muy distintas pues en definitiva es algo muy personal, siendo menos necesarios cuanto mejor sea nuestro sistema y nuestros puntos de entrada y salida.

En definitiva, los stops se utilizan para PROTEGER NUESTRO CAPITAL y los puntos de salida se utilizan como respuesta a específicas condiciones del mercado.

Las trampas del trading

Muchos especuladores simplemente pierden porque no saben como invertir. Es muy fácil para el inexperto no saber interpretar como es Debido, los factores fundamentales y técnicos que afectan al mercado. También la falta de conocimiento sobre las órdenes de compra y venta así como la forma correcta de aplicar los stop. De la misma forma, la falta de conocimiento sobre el comportamiento del par elegido para operar.

La falta de capital de riesgo es casi siempre una garantía de fracaso. Solo se debe invertir con capital de riesgo, que es el dinero que no necesitamos para vivir.

La falta de disciplina es otro factor. El ego es parte integral de la operativa en futuros y, al estar emotivamente implicados, se pierde la perspectiva de la operación. Hay que ser muy objetivo y admitir

que se ha cometido un error. Los especuladores profesionales no tienen ningún problema en admitir sus errores y salirse de la posición perdedora inmediatamente. Nunca se debe luchar contra el mercado, que es sabio.

El error más común de todos es la falta de un sistema. El sistema es como un mapa de carreteras que nos ayuda a conducir con facilidad hacia nuestra meta. Un sistema nos obliga a fijarnos un objetivo y desarrollar la disciplina necesaria para operar con éxito.

Sicología del Trading

a) Aprendiendo a pensar diferente.

Para tener éxito como trader se debe actuar precisamente de una forma diferente a cómo lo hace habitualmente. Si recién empieza como trader va a ir cometiendo los errores típicos que serán la escuela que lo marcará a fuego. Pero a medida que los vaya cometiendo, le irán enseñando a modificar su forma de pensar.

Las personas que miran desde afuera este fenómeno tienden a pensar que la única forma de lograr hacer transacciones exitosas es

encontrar a alguien dentro del sistema para seguir sus movimientos de compra y ventas. Pero esto no existe, y por mucho que lo busquemos no lo encontraremos jamás. Se piensa que los traders profesionales tienen todo tipo de programas sofisticados y datos a su disposición que hacen imposible competir con ellos.

Uno de los errores más comunes es considerar que el sistema utilizado por uno no es suficientemente bueno y lo abandonan. Se entra así en una búsqueda incansable del sistema perfecto, saltando constantemente de uno a otro. La verdad es que en la práctica no se necesita mucha sofisticación técnica, si no que bastará con un sistema que aunque sencillo, sea aplicado en forma consistente y rigurosa en el tiempo.

Justamente ese es el problema, muchos traders principiantes se enfocan en mejorar el sistema de análisis y algoritmos, y descuidan la parte más importante que tiene que ver con la actitud que debe tener el trader frente al mercado.

b) El comportamiento de las masas

El comportamiento de un individuo es complejo y puede ser difícil de seguir, no así la masa que tiene un comportamiento primitivo, predecible y relativamente sencillo. Un buen trader debe tener muy claro lo que son los mercados financieros. Ante todo son grupos de personas que toman decisiones de compra o de venta en masa. Por lo tanto aunque sea primitiva, no debe irse nunca en su contra porque siempre será más fuerte que uno. Si la masa se empeña en que un precio suba o baje, éste se moverá en esa dirección, aunque muchas veces sea irracional.

Entonces, ¿por qué se forman las masas y aparece el comportamiento de manada?. Resulta más sencilla la supervivencia en grupo, resulta más fácil vivir integrado. Por eso el individuo en los mercados financieros, plagados de emociones e incertidumbres, busca un líder para sentirse más seguro.

Cuando la masa se da la vuelta puede perfectamente hacerlo en contra de lo que haya dicho el grupo de expertos profesionales. No importa lo que debería ser, lo que importa es lo que es. Y el giro de la masa atrapa al individuo. La masa es como un banco de peces, se mueve todos en una dirección, siguiendo al líder. Y de

repente giran a una velocidad asombrosa. Si usted fuese el último pez siguiendo a un grupo que sigue a un líder, entonces estará atrapado en cada giro.

Ser independiente es fundamental, y es la clave para ganar en los mercados. Ser independiente es desarrollar un sistema y entenderlo. Saber por qué comprar y vender en todo momento, no porque sea la opinión de otro, sino porque su propio sistema, que entiende perfectamente, genera una señal de compra o de venta. Usted puede compartir opiniones con los demás, puede estar suscrito a informes objetivos, pero debe tener su propia opinión y seguirla, responsabilizándose de sus decisiones.

La masa está dominada por emociones. Está dominada por el miedo y la euforia. Cuando pasamos a formar parte de la masa estamos perdidos. Nuestras emociones, el susto a la pérdida y la ambición por las ganancias desmedidas nos harán, sin duda alguna, perder al final todo el capital invertido.

Ganarle al mercado sólo muy pocos lo consiguen. Quienes ganan dinero en el mercado es apenas la décima parte de los participantes.

El mercado se alimenta de perdedores. Para alimentar al sistema y que solo una pequeña parte gane un alto porcentaje de lo que hay en el mercado hace falta que mucha gente entregue su dinero, y sólo lo harán si de verdad creen que podrán ganar fortunas. Las comisiones pagan el sueldo de mucha gente en esta industria financiera. Para ello se necesitan nuevas generaciones de perdedores que sigan entregando su dinero. Para pasar a formar parte del porcentaje que obtiene dinero del mercado necesitará cambiar su estructura mental. Necesita un sistema de control de las emociones, un sistema de disciplina que le permita no comportarse como la masa. En conclusión necesitamos un sistema riguroso que nos sujete para no ser arrastrados por este ruinoso comportamiento.

No piense que usted es mejor que el resto, que tiene un sistema infalible, todo eso ya lo han pensado antes muchos y han terminado entregando su dinero al mercado.

Lo primero que debemos tener muy claro es que deben evitarse las emociones mientras operamos. Generalmente el miedo y la ambición cuando realizamos una operación y va a nuestro favor o en nuestra contra. Por lo tanto, antes de entrar en una posición debemos realizar por escrito un registro de la misma. En

este registro debe anotarse el precio de entrada, los motivos por los que cree que la posición es buena, los límites para la ejecución del stop loss y de la toma de beneficio, un gráfico de la evolución del valor y el resto de datos que considere oportunos. Después, una vez que haya cerrado la posición, debe anotar cómo ha evolucionado el valor, en qué ha habido diferencias respecto a lo que usted pensaba, si se han respetado o no los límites, etc.

Como valorar el sentimiento de la manada? Este sentimiento puede referirse a un mercado, a un valor o a un sector. Cuando el sentimiento del mercado alcanza un nivel extremo, es probable que se produzca un giro en el mercado. Cuando el nivel de optimistas alcanza un nivel extremadamente alto, suele producirse un techo en el corto plazo. Cuando el nivel de pesimistas alcanza un nivel extremo, suele producirse un suelo.

Obviamente el sentimiento de la masa es un indicador muy útil de opinión contraria. Por ello, existen diversos métodos para conocer la opinión de la masa: ratio "put/call", encuestas entre los servicios de análisis (Investors Intelligence). Por supuesto, operar en el sentido contrario, no implica lograr un éxito siempre. Es necesario integrar esta

momento y la pauta que esté desplegando el índice o valor analizado.

c) La importancia de Fijar Objetivos

Aunque parezca irónico, debe olvidarse de tener como objetivo ganar dinero. Esta ironía le evitará muchas pérdidas. El objetivo del trader debe ser comprar más bajo de lo que vende y vender más alto de lo que compra. Pero al realizar las compras y las ventas puede caer en el error de empezar a contar el dinero mientras opera, a contar el beneficio que lleva la operación que aun no está cerrada, a comportarse como la masa. Esto le hará caer en el miedo y en la codicia, le hará perder su disciplina. Las ganancias vendrán como consecuencia lógica de hacer bien el trabajo de transar.

La mayoría de la gente necesita arruinarse alguna vez para encontrarse con un shock suficientemente grande como para hacer que los cimientos se tambaleen y se cree una nueva estructura mental.

Su primer objetivo debiera ser, llevar un registro de todas las operaciones anotando el

anotando las condiciones de la salida. Si se consiguiera llevar este registro donde, por sobre todo, no se salte los límites de stop loss y toma de beneficio, con alta probabilidad ganará dinero.

Gestión del dinero:

Suponga que usted arriesga un 50% de su capital y pierde. Para recuperarlo debería arriesgar una cantidad semejante, es decir, el otro 50%, con la particularidad de que ahora es el 100% de su capital. Si falla estará fuera del mercado. Algunos estudios sobre gestión del dinero sitúan el Stop Loss en un punto que no supere a una pérdida mayor al 3% de su capital propio.

Mantenga la norma de no arriesgar nunca más del 3% de su capital (Stop loss). Tenga en cuenta que no debiera jamás arriesgar más de un 3% de su capital propio. Por supuesto que eso no significa no utilizar más de un 3% de su capital, sino que se refiere a que no puede permitir que una operación le ocasione pérdidas, incluidos gastos y comisiones, por

más de un 3% del capital.

Por otro lado, este % de pérdida debe ser tal que no le produzca ansiedad. Siempre debe sentirse cómodo con el dinero que arriesga. Por ejemplo, para perder el capital de una cuenta de U\$ 10.000 dólares perdiendo 3% cada vez, uno debería operar perdiendo durante 33 veces seguidas. Aunque es absolutamente improbable que esto ocurra, luego de perder tantas veces seguidas lo más probable es que usted mismo ya habrá revisado sus técnicas, pues sería evidente que algo anda mal.

Por eso el especulador en divisas debe auto examinarse y determinar cual es su objetivo primordial. Quieren ganar dinero simplemente, o por el contrario les apetece la sensación de riesgo. Desafortunadamente hay muchísimos que lo único que buscan es el riesgo. A la larga serán los perdedores. No hay duda que lo primordial para el ganador es trabajar intensamente y aprender las técnicas de entrada y salida del sistema que utilicen. Hay que intentar interpretar porque el mercado sube o baja, que hay detrás de ese movimiento y... utilizar el sentido común.

Consejos útiles

- ▶ Practique con la versión **DEMO** y no comience a transar en su **CUENTA REAL DE TRADING** hasta que se sienta lo suficientemente seguro. El tiempo de entrenamiento depende de cada persona en particular.
- ▶ Invierta tan sólo un excedente de su capital, de manera que, en caso de pérdida, su estilo de vida no se vea afectado.
- ▶ Construya su propio estilo de "trading". Estudie, lea acerca de Forex y utiliza su intuición como un elemento más pero no el único.
- ▶ Controle sus pérdidas. Éstas no deberían exceder entre el 3% y el 5% del total del capital invertido en esa transacción. Para ello, utiliza órdenes de límite de pérdidas "stop-loss".
- ▶ La codicia es muy peligrosa y también puede arrasar con todos sus beneficios. Coloque límite a sus ganancias poniendo órdenes de salida que estén dentro de las

posibilidades reales del movimiento del mercado en ese momento.

- ▶ Antes de entrar o salir del mercado, analice todos los aspectos fundamentales, noticias y gráficos. Tenga claro de antemano cuanto desea ganar (para colocar tu orden de salida) y cuál es el máximo riesgo que desea asumir (para fijar su orden de límite de pérdidas STOP LOSS).
- ▶ Corte sus pérdidas lo más rápido posible e intente mantenerse todo el tiempo que sea posible en las posiciones que van ganando, siempre y cuando no arriesgue las ganancias conseguidas hasta ese momento.
- ▶ Aprenda a adaptarse con rapidez a los cambios. Si el lado "ganador" está cambiando, no dude en modificar su estrategia inicial hacia el lado del éxito. No se obsesione con ninguna transacción.
- ▶ Sea disciplinado. Construya su propio plan y respételo hasta el final. Operar no consiste solamente en tomar una posición, sino también en tener una razón valedera por la cual

mantener esa posición, además de un nivel de límite de pérdidas ("stop-loss") y un punto de toma de beneficios. A largo plazo, esta disciplina lo salvará cuando el mercado se ponga difícil.

➤ Déjese llevar por la tendencia. Compre a precios bajos y venda más arriba. O venda en niveles altos y compre más abajo.

➤ Es muy importante el análisis fundamental a la hora de decidir los movimientos en el mercado, pero no olvide el análisis técnico. Cuando ambos análisis estén alineados en la misma dirección, tendrá mayores probabilidades de ganar.

➤ No utilice límites de pérdidas STOP LOSS muy ajustados. Gaste más tiempo identificando los puntos de entrada. Sea paciente, déle espacio al mercado. Defina sus límites de pérdidas con cuidado.

➤ Respete sus límites de pérdida. El primer límite de pérdida es el que cuesta menos. No caiga en la tentación de mantenerse en una

posición perdedora que ya haya traspasado su límite de pérdida. Es posible que en algunas ocasiones esto acabe resultando positivo. Sin embargo, si no resulta, la pérdida puede ser importante. Respete su plan y sea disciplinado.

➤ Entre comprando ("long") en un mercado alcista *bullish*. En uno bajista *bearish*, entre vendiendo ("short"). Mucha gente olvida esta regla y opera en contra de la tendencia, tratando de seguir por un tiempo muy corto las condiciones momentáneas del mercado. Esto ocasiona un desajuste psicológico y frecuentemente acaba en pérdidas.

➤ Siga la tendencia más fuerte del mercado. No entre al mercado cuando la tendencia no es suficientemente fuerte o clara o, peor aún, cuando el mercado está en un rango sin definición. Concentre su atención en descubrir tendencias fuertes.

➤ Acepte las pérdidas. Son también parte del negocio. Prepárese mental y emocionalmente para esta realidad. Si ha perdido mucho, tómese el tiempo para

recuperarse y poder regresar fresco y más tranquilo.

➤ No convierta una posición ganadora en perdedora. Aprenda a utilizar los llamados "*trailing stops*" o límites de pérdidas escalonados. Aprende a tomar las ganancias!

➤ Mantenga sus análisis técnicos muy simples. Use soportes y resistencia, retrocesos "Fibonacci" y patrones de reversión.

➤ Reconozca cuando se equivoca. Aprenda de tus errores y sigue operando. Aunque mantenga su punto de vista, recuerde que el Mercado siempre tiene razón.

➤ Manténgase alerta. Cuando la tendencia alcista *bullish* está a punto de terminar, todo el mundo está optimista. Igualmente, cuando la tendencia bajista *bearish* está por concluir, todos son pesimistas. Por lo tanto, debe entrar cuando la manada esta pesimista, y salir salga cuando está optimista.

➤ Al principio debería concentrarse en uno o dos mercados y hacerlo en el mismo horario cada día, para que de esta forma vaya conociendo las características de cada uno de ellos.

➤ La única diferencia entre la DEMO y la CUENTA REAL DE TRADING, es que en esta última están involucradas sus emociones, y lo más importante y difícil de aprender es el control de ellas cuando se está operando.

10.- Acerca del broker IFX COMMERCE

MonedasOnline ha establecido una alianza con uno de los mejores brokers online del mercado Forex

Quien es el Broker IFX Commerce

IFX Markets Inc. inició sus operaciones en 1995 en los mercados FOREX ofreciendo un amplio rango de innovadores productos financieros apalancados para inversionistas de divisas institucionales e individuales. IFX tiene una muy buena reputación de trato profesional con sus clientes, así como una robusta plataforma tecnológica, ambos aspectos que contribuyen fuertemente al prestigio alcanzado en el ambiente. IFX tiene actualmente sobre los 20.000 clientes individuales.

En USA, **IFX Markets Inc.**, el cual se encuentra autorizado como Futures Comisión Merchant FCM ante el CFTC y es miembro de la National Futures Association (NFA 0327627), lo cual nos permite ofrecer a nuestros clientes la más alta calidad en servicio al cliente, liquidez, seguridad y bajos *spread*. A su vez, en Europa, IFX Markets Ltd. se encuentra regulado por el Financial Services Authority, y es miembro del

London Stock Exchange y de la London Metal Exchange.

El área de Forex desarrollada en USA desde 2002, operando con Oficinas en Boston, Massachussets, bajo el nombre de Commerce Foreign Exchange LLC, cambia de nombre en Diciembre de 2004 a **IFX Commerce**, al ser adquirida por IFX Markets Inc.

Su dirección es:

**419 Boylston Street, Suite 700
Boston, MA 02116, USA
Phone: (617) 357-0682
Fax: (617) 357-0055
Ejecutivo de contacto para America Latina:
Sr. Francisco Odriozola**

Comisiones del Broker

IFX Commerce ofrece a sus clientes spreads que son muy competitivos. Estos varían entre 2 a 3 pips en las principales monedas, incluyendo EUR/USD, GBP/USD, USD/JPY y USD/CHF. Los

márgenes son los mismos tanto para los clientes minoristas como para los clientes institucionales, y para cualquier divisa.

Otras comisiones:

Comisión de transacción por round turn (10.000 por lote) - 0.625 dólares

Transferencia electrónica internacional en USD - 20 dólares
Transferencia electrónica nacional en otra divisa - **Sin comisión**

Apalancamiento

El broker IFX Commerce pone a disposición de nuestros clientes una cuenta de margen que le permite operar en divisas con un alto apalancamiento, hasta 100 veces el monto de su inversión. Una inversión de U\$1.000 le permite operar hasta U\$100.000 de cualquier moneda.

Si usted opera usando el apalancamiento máximo disponible, y la tasa de cambio de una específica moneda contra otra moneda cambia por 1% o más, usted estará a riesgo de perder su entera inversión. Las tasas de cambio entre las monedas pueden cambiar rápido debido a una amplia gama de eventos económicos y políticos.

Como se protege el Broker frente a pérdidas cuando el cliente está altamente apalancado

El capital mínimo para abrir una cuenta es de U\$1000 y el máximo de apalancamiento que ofrece el broker IFX Commerce es de 100 veces.

El sistema realiza una comprobación automática previa para chequear la disponibilidad del margen, y sólo ejecutará el negocio si el cliente tiene fondos de margen suficientes en su cuenta. Para protegerse contra pérdidas ocasionadas por el alto apalancamiento, IFX Commerce detiene una transacción cuando la pérdida excede el 50 % del valor de cualquier posición abierta. Además IFX Commerce se reserva el derecho de abortar cualquier posición abierta si el margen inicial de un cliente cae bajo el 75 %. Esto es una estrategia de administración de riesgo tanto para IFX como para el cliente, ya que esto asegura que los clientes no pierdan más del 25% de su capital inicial, en el caso que la tendencia del mercado resultara contraria a la deseada.

IFX Commerce fija el nivel de apalancamiento según el total de depósitos.

En la tabla se indica el apalancamiento máximo que otorga IFX Commerce, pero el cliente puede optar por un nivel más conservador: (**MonedasOnline** recomienda un apalancamiento de 20 a 1)

Apalancamiento y Capital propio (margen):

Tamaño de las operaciones	Margen requerido por lote de 10.000 unid.	Margen requerido por lote de 10.000 unid. (British pound pairs)
0 a \$100,000	\$100 por Lote	\$150 por Lote
\$100,000 a \$300,000	\$200 por Lote	\$300 por Lote
\$300,000 a \$600,000	\$300 por Lote	\$450 por Lote

IFX Commerce lleva un constante control de los niveles de apalancamiento de todas las cuentas. IFX Commerce no garantiza la notificación a aquellos clientes cuyas cuentas estén próximas a los requisitos de fondos mínimos para sus posiciones abiertas. Los clientes tienen la plena responsabilidad de controlar la actividad de sus cuentas.

En el caso de que una cuenta sobrepase el apalancamiento máximo permitido, **IFX Commerce** se reserva el derecho de liquidar todas o parte de las posiciones abiertas de la cuenta.

Ejecuciones Rápidas y Completas:

Nuestro broker aliado IFX COMMERCE ofrece a los inversionistas en divisas FOREX el más alto nivel de transparencia en los precios por medio de una moderna plataforma de transacciones en tiempo real por internet, permitiéndole una ejecución instantánea en los principales mercados mundiales de monedas spot. Por medio de un software transaccional nuestros clientes reciben las cotizaciones de oferta y demanda mundial de los principales mercados de monedas SPOT, así como comentarios, noticias y calendarios económicos mundiales en tiempo real, a través de nuestro sitio web www.MonedasOnline.com

Para realizar una transacción desde la plataforma sólo basta con oprimir el botón de compra ó venta. Las confirmaciones son instantáneas. La plataforma de operación que le ofrece **IFX Commerce** a los clientes online publica los precios disponibles de oferta y demanda permitiendo a nuestros clientes

realizar sus transacciones al precio más justo disponible en el instante de la orden, eliminando la reventa de órdenes a otro broker intermediario, practica que es común en otras firmas de Forex

Plataforma de Alto Nivel Tecnológico:

La plataforma de operación que brinda IFX COMMERCE para los clientes online la más moderna Tecnología actualizando sus pantallas en forma automática. La implementación de la tecnología Java mejora el rendimiento general del sistema, lo que tendrá como resultado una velocidad mejorada y un tiempo de ejecución extremadamente rápido. Nunca le ocurrirá en esta plataforma que durante una colocación de una orden no pueda conectar su precio al remate.

La plataforma de transacciones esta diseñada para *traders* profesionales ya que todas las funciones pueden ser abiertas desde una misma pantalla, incluyendo las órdenes de ejecución y el ingreso de órdenes a un precio límite - limit orders. Con un solo click se

realiza una transacción con increíble velocidad. La plataforma de transacción permite observar toda la actividad de la cuenta en tiempo real, permitiendo a los clientes monitorear sus posiciones abiertas, las ganancias ó pérdidas, margen disponible, balance de cuenta, y todas las transacciones históricas. También encontrará un excelente paquete con herramientas de soporte en tiempo real que incluye análisis técnico, noticias sobre el mercado, un completo calendario económico mundial y comentarios sobre el mercado en todo momento.

Si usted desea comenzar a practicar en el mercado Forex en tiempo real, puede solicitar una DEMO en forma gratuita. Este simulador no sólo le dejará jugar con gráficos en diferentes monedas en tiempo real, sino también le permitirá practicar la ejecución de operaciones de compra y venta de órdenes órdenes en tiempo real. El sistema de DEMO de IFX Commerce es el mejor camino para usted para aprender a operar en el mercado Forex.

Intereses

Los fondos del cliente que no están invertidos se mantienen en una cuenta ganando intereses en Money Market, sólo si no están siendo utilizados como garantía exigida. Además, los clientes ganan o pagan sobre los Rollovers de noche, dependiendo de la dirección de sus posiciones. Las operaciones abiertas hacen roll over en la moneda base de la posición. Al final de cada mes, se acreditan los intereses ganados en la cuenta del cliente.

Reportes de su cuenta

Estado de cuenta - una declaración mensual en línea de la cuenta. Balance de la cuenta corriente (P&L observado) para un mes seleccionado, así como todos los depósitos, los rescates, el interés ganado, y los honorarios cargados (si hubiese).

Listado detallado de las transacciones - Este listado muestra el detalle comercial para cualquier día seleccionado a la fecha, incluyendo fecha de la transacción, la moneda

transada, tipo de orden (compra o venta), el tamaño del contrato y la tarifa ejecutada en la operación.

Posiciones abiertas - una vista de todas las posiciones abiertas, incluyendo tamaño del contrato, valor en USD, precio de mercado actual, y P&L sin realizar. Este informe supe la información en tiempo real de la posición disponible en la pantalla.

Órdenes históricas - proporciona el detalle de todas las actividades de las órdenes para una serie de datos seleccionados, incluyendo la fecha y el grupo de fecha/hora enumeradas por las entradas de todas las órdenes canceladas y/o ejecutadas, junto con su número de referencia. La columna de la entrada del registro proporciona un número de la confirmación y un detalle de la acción para cualquier orden.

Tamaños de las transacciones

Tamaño máximo de las transacciones

En la plataforma de transacciones de IFX Commerce, todas las operaciones se miden en lotes de 10.000 unidades de la divisa base. Por ejemplo, para GBP/USD se trata de 10.000 libras esterlinas.

Todas las operaciones figuran en términos de "lotes". El volumen máximo de operaciones permitido en las transacciones online es de 20 millones de la divisa base. Para montos mayores debe operarse por teléfono.

Tamaño mínimo de las transacciones

El tamaño mínimo de una transacción es un lote o 10.000 unidades de la divisa base. Una cuenta con un depósito de margen de 200 U\$ por ejemplo abriría una posición de 10.000 dólares.

Cotizaciones de Precio

Para los clientes que transan Forex por Internet en tiempo real, los recios son publicados continuamente en la plataforma comercial de IFX Commerce, y los traders pueden acceder en cualquier momento a operaciones de compra o de venta sobre la divisa elegida. Los precios son colocados automáticamente de acuerdo a lo que dictan las condiciones del mercado. IFX Commerce publica el mismo precio a su base completa de clientes, lo que permite que cualquier cliente negocie sobre el mismo precio disponible.

Operando por Internet:

Operar a través de Internet es un sencillo proceso de dos pasos. Simplemente se debe indicar el número de lotes y hacer clic en el botón **sell** (bid) o en botón **buy** (ask) del par de divisas con el que se desee operar: su operación se ejecuta automáticamente. El software de operaciones calcula de forma automática el margen inicial requerido según

el volumen hipotético de la operación, y si hay fondos suficientes disponibles en su cuenta, aceptará la transacción. Las operaciones se confirman online, normalmente en un segundo, y el sistema actualiza instantáneamente su posición abierta, a la vez que calcula el estado actual de sus pérdidas y ganancias flotantes.

Protección de la cuenta

Las cuentas de trading de IFX Commerce son abiertas en el Banco Commerce Bank de Boston, Massachusetts y cuentan con el seguro de la FDIC para proteger fondos del cliente. El seguro de FDIC cubre hasta \$100.000 de fondos depositados. Este seguro protege los fondos solamente contra posibles malos manejos de los empleados o de terceros, la falsificación, la alteración u otros actos deshonestos, por lo tanto, no protege al cliente contra pérdidas ocasionadas por transacciones.

Tipos de Cuentas

Individual

La cuenta individual es la más fácil de abrir y es muy apropiada para las personas naturales. Este tipo de cuenta otorga óptima seguridad y privacidad en las operaciones.

Cuenta Conjunta/ en Sociedad

La Cuenta de Operación Conjunta o en Sociedad permite que múltiples inversores sean co-tenedores de una cuenta de operaciones. Esta cuenta tiene más de un tenedor de cuenta principal, y es necesario que los tenedores conjuntos saquen conclusiones acerca de todas las decisiones contables y de operación. A las personas que reciben aprobación para esta cuenta, se les emite un Nombre de Usuario para su cuenta en sociedad. Los tenedores de la cuenta deberán determinar según su propia discreción, en forma conjunta, quién conducirá las decisiones respecto de las operaciones.

Nota: Sólo puede acceder a la plataforma de operaciones un operador a la vez.

Cuenta Corporativa

Una Cuenta Corporativa satisface las necesidades de las empresas y de las compañías y otras instituciones que desean participar en los mercados de monedas. Las Cuentas Corporativas se utilizan para realizar operaciones en representación de una sociedad. Las empresas y otras instituciones utilizan este tipo de cuenta para obtener ayuda en asuntos de responsabilidad, diversificación y para facilitar transacciones con intereses corporativos.

Nota: Cuando se solicita una Cuenta Corporativa, es necesario incluir la Resolución Societaria, una Garantía Personal y el Sello Societario antes de entregar la solicitud.

**MANUAL DEL INVERSIONISTA
MERCADO DE DIVISAS FOREX**

Todo sobre el mercado cambiario de divisas

