

**UNIVERSIDAD AUTÓNOMA DEL ESTADO
DE HIDALGO**
ESCUELA SUPERIOR DE ZIMAPÁN

Licenciatura en Contaduría

Tema: Mercado de Derivados

L.C. Beatriz Caballero Máximo

Julio a Diciembre 2019

Tema: Mercado de Derivados

Resumen (Abstract)

Existen estrategias que permiten trasladar el riesgo de unos agentes, que desean vender activos financieros , a otros, que quieren adquirirlos, lo que permite usarlos con finalidades distintas, lo anterior lo realizan en el Mercado de Derivados.

There are strategies that allow to translate the risk of some agents, who wish to sell financial assets, others, that we want to acquire, which allows us to use them for different purposes, the above in the Derivatives Market.

Palabras clave: (keywords)

- Estrategia y Derivados
- Strategy and Derivatives

Objetivo general:

El estudiante aplicara herramientas tecnológicas que permita una adecuada evaluación de escenarios que funden la toma de decisiones en busca del desarrollo de las empresas

Nombre de la unidad:

UNIDAD III. Simulación gerencial

Objetivo de la unidad:

Aplicara los procedimientos básicos para la toma de decisiones en procesos integrales al interior de una empresa multinacional que maximice el valor de la acción.

Tema:

3.2. ¿Cuánto deberá gastar en obtener información sobre el mercado futuro, las actividades de sus competidores y los entornos del futuro?

Introducción:

Los mercados de futuro consisten en la realización de contratos de compra o venta de ciertas materias en una fecha futura, pactando en el presente el precio, la cantidad y la fecha de vencimiento. Actualmente estas negociaciones se realizan en mercados bursátiles.

MERCADO DE DERIVADOS

Es un instrumento financiero que asegura el precio a futuro de la compra o venta del bien subyacente o de referencia, esto con el objetivo de prevenir las posibles variaciones al alza o a la baja del precio que se genere sobre éste producto.

Productos del Mercado de derivados

FUTUROS

El contrato de futuros, comúnmente conocido como “futuros”, es un contrato entre dos partes que se comprometen a, en una fecha futura establecida y a un precio determinado, intercambiar un activo, llamado activo subyacente, que puede ser físico, financiero, inmobiliario o de materia prima.

Forwards

Es un contrato a largo plazo entre dos partes para comprar o vender un activo a precio fijado y en una fecha determinada.

SWAPS

Es un derivado financiero por el que dos partes acuerdan intercambiar durante un periodo establecido, dos flujos financieros (ingresos y pagos) de intereses en la misma divisa (swap de tipo de interés) o en distinta divisa (swap de tipo de cambio) sobre un nominal determinado y especificando una fecha de vencimiento.

Opciones

Una opción es un contrato entre dos partes (una compradora y otra vendedora), en que quien compra la opción adquiere el derecho a ejercer lo que indica el contrato, aunque no tendrá la obligación de hacerlo.

**Las opciones que otorgan el derecho a comprar se llaman
CALL**

Las opciones que otorgan el derecho a vender se llaman PUT

Conclusión

El Mercado de Derivados maneja
Instrumentos financieros de cobertura y
funcionan como un contrato

Bibliografía:

Comisión para le Mercado Financiero. (24 de Julio de 2019). *¿Qué son los Mercados Futuros*. Obtenido de <https://www.clientebancario.cl/clientebancario/portada?indice=100.0>

MEXDER. (23 de 07 de 2019). *MEXDER*. Obtenido de <http://www.mexder.com.mx/wb3/wb/MEX>