

La charla no constituye asesoría, recomendación u opinión acerca de inversiones y los ejemplos plasmados son de uso académico exclusivamente, no reflejan

situaciones actuales o potenciales.

ABC del Inversionista

Última actualización: marzo de 2014

El primer programa de educación financiera
independiente, impulsado con el apoyo de más de 70
entidades de la industria financiera.

Queremos contribuir a que los Consumidores

Financieros tomen buenas decisiones financieras,
conozcan y exijan sus derechos.

No te ofreceremos ningún producto, ¡lo que hacemos
es gratuito! El negocio es darte información,
herramientas y contenidos.

Descarga esta presentación, conoce nuestro

cronograma de charlas educativas y

encuentra más contenidos en:

www.amvcolombia.org.co

enlace “Educación Financiera”

Programa Educación

Financiera para Todos

@Educación_AMV

Programa

EDUCACIÓN FINANCIERA PARA TODOS

Programa

EDUCACIÓN FINANCIERA PARA TODOS

http://www.amvcolombia.org.co/

LA VIDA FINANCIERA

Vida
Financiera

Financiamiento
Pensiones y
Cesantías

Generalidades
Económicas

Generalidades
Financieras

Finanzas Personales

Negocio Fiduciario

Inversión

Seguros

Ahorro

Contenido

1. EL MERCADO DE VALORES

• ¿Qué es y cómo funciona?

• Participantes

2. INVERTIENDO EN EL MERCADO

• Inversión

• Rentabilidad

• Riesgo

• Plazo

3. LOS INTERMEDIARIOS Y LOS INVERSIONISTAS DEL MERCADO DE VALORES

• Ordenantes

• Intermediarios ilegales vs entidades vigiladas

• Derechos de los inversionistas

• Deberes de los intermediarios

4. RECOMENDACIONES PRÁCTICAS

Contenido

1. EL MERCADO DE VALORES

• ¿Qué es y cómo funciona?

• Participantes

2. INVERTIENDO EN EL MERCADO

• Inversión

• Rentabilidad

• Riesgo

• Plazo

3. LOS INTERMEDIARIOS Y LOS INVERSIONISTAS DEL MERCADO DE VALORES

• Ordenantes

• Intermediarios ilegales vs entidades vigiladas

• Derechos de los inversionistas

• Deberes de los intermediarios

4. RECOMENDACIONES PRÁCTICAS

El mercado de valores

El sistema financiero colombiano está
conformado principalmente por cuatro
mercados. Uno de ellos es el MERCADO

DE CAPITALES.

El mercado de capitales cuenta con
dos mecanismos diferentes para poner
en contacto a las personas que
demandan y ofrecen los recursos:

MERCADO BANCARIO y MERCADO DE
VALORES

EL MERCADO DE VALORES O NO INTERMEDIADO se caracteriza porque los agentes que
necesitan de recursos (principalmente empresas y el Gobierno) captan los recursos
directamente del Público

Sistema Financiero

Mercado
Monetario

Mercado de
Capitales

Bancario

Otros
Intermediarios

Bancos

Mercado de
Valores

Mercado
Bursátil

Mercado Extrabursátil /
Mercado Mostrador (OTC)

Mercado de
divisas

Otros
mercados
Financieros

Participantes del mercado de

valores

Ministerio de Hacienda y
Crédito Público
República de Colombia

EMISORES

INTERMEDIARIOS

INVERSIONISTAS

Ofrecen valores
Permiten la negociación,

compensación, liquidación

y custodia de los valores

que se negocian.

INFRAESTRUCTURA

• Sistemas de negociación y registro

• Depósitos centrales de valores

• Bolsa de Valores

Demandan valores

Contenido

1. EL MERCADO DE VALORES

• ¿Qué es y cómo funciona?

• Participantes

2. INVIRTIENDO EN EL MERCADO

• Inversión

• Rentabilidad

• Riesgo

• Plazo

3. LOS INTERMEDIARIOS Y LOS INVERSIONISTAS DEL MERCADO DE VALORES

• Ordenantes

• Intermediarios ilegales vs entidades vigiladas

• Derechos de los inversionistas

• Deberes de los intermediarios

4. RECOMENDACIONES PRÁCTICAS

Invirtiendo en el mercado

• ¿QUE ES INVERTIR? Poner a rentar nuestro dinero.

• ¿QUIÉN PUEDE INVERTIR? Todos podemos ir al mercado de valores.

• ¿CÓMO PODEMOS INVERTIR? A través de un intermediario de valores.

LA MEJOR INVERSIÓN DEPENDE DE:

El PLAZO al que estamos dispuestos a mantenerla.

El RETORNO que estamos buscando.

El nivel de RIESGO que estamos dispuestos a asumir.

RECUERDE QUE UN INVERSIONISTA ES DIFERENTE DE

UN ESPECULADOR: Inversionista es aquel que ejecuta

operaciones en las cuales, luego de un detenido análisis,

prometen salvaguardar el capital y un retorno

adecuado.

Invirtiendo en el mercado

PLAZO DE LA INVERSIÓN

LARGO

PLAZO

CORTO

PLAZO

En el FUTURO. Inversiones en
grandes proyectos: compra

de casa o nuestra
jubilación.

En los PRÓXIMOS MESES .
Pago de un gasto previsto:

matrícula escolar.

OBJETIVO: en qué vamos a usar el dinero.

PLAZO: cuándo vamos a requerir ese dinero.

Carlos debe pagar la
matrícula escolar de sus hijos
en 6 meses. Busca inversiones

de corto plazo y riesgo
mesurado (ejemplo: CDT).

Juan es un joven que quiere

invertir y obtener grandes
utilidades. Busca inversiones
de largo plazo y con mayor
exposición al riesgo (ejemplo:
Bono a 30 años).

Invirtiendo en el mercado

RENTABILIDAD

Rendimiento = (Valor Final – Valor Inicial) / Valor Inicial

Potencial beneficio que recibe un inversionista por invertir su dinero. Equivale

al cambio del valor del activo durante un periodo de tiempo.

• Ejemplo: ayer el precio de la acción X fue $2,650 y

hoy aumenta a $2,700. El rendimiento a un día de

la acción es:

• Rendimiento a 1 día = (2,700 – 2,650) / 2,650 = 2%

Invirtiendo en el mercado

TIPOS DE RENTABILIDAD

EXISTEN DOS TIPOS DE RENTABILIDAD:

• Rentabilidad variable: Depende del
mercado o del emisor (ejemplo:

acciones, las cuales dependen del

precio de venta y de los dividendos

causados).

• Rentabilidad fija: Se determina una
tasa de interés fija y se paga

periódicamente o al vencimiento

(ej.: TES, bonos de deuda privada,

CDTs).

La elección del tipo de rentabilidad dependerá de nuestro perfil de inversión y

de riesgo.

Carlos debería tener una baja

exposición pues tiene la
obligación de pagar la
matricula de sus hijos. Podría
invertir en un papel de bajo
riesgo como un CDT a tasa fija

simple.

Juan tiene mayor tolerancia al
riesgo dado su perfil
especulativo. Podría comprar

acciones.

Invirtiendo en el mercado

MODALIDADES DE RENTABILIDAD

• Simple: los rendimientos se pactan con base en una tasa fija conocida desde
el momento de la inversión.

• Compuesta: la rentabilidad depende de un índice de referencia, como la DTF,
el IPC o IBR. Se expresa así: DTF + 2 puntos, IPC + 5 puntos, etc.

Indicador Descripción Publicación

DTF (tasa de

interés de los

certificados de

depósito a

término fijo)

Mide la tasa promedio ponderada

de captación de los CDT a 90 días.

El Banco de la República lo publica

semanalmente en su página de internet,

en la sección Series estadísticas, Tasas de

interés (http://www.banrep.gov.co/series-

estadisticas/see_tas_inter6.htm#anual).

IPC (índice de

precios al

consumidor)

Mide el comportamiento de los

precios de los productos y servicios

representativos de una familia

colombiana. La variación del IPC

equivale a la inflación.

El Departamento Administrativo Nacional

de Estadística (DANE) lo publica

mensualmente en su página de internet

(www.dane.gov.co).

UVR (unidad de

valor real)

Refleja el poder adquisitvo con base

en la variación mensual del IPC. A

partir de enero de 2000 la UVR

reemplazó la unidad de poder

adquisitivo constante (UPAC).

El Banco de la República lo publica

diariamente en su página de internet, en

la sección Series estadísiticas

(http://www.banrep.gov.co/series-

estadisticas/see_upac.htm).

¿QUÉ ES EL RIESGO?

Es una situación potencial de daño que puede producirse o no.

¿QUÉ TIPO DE DAÑO PUEDE CAUSAR?

Depende del tipo de actividad. Todos los eventos se desarrollan en un

entorno de incertidumbre que pueden generar resultados

desfavorables y riesgos específicos.

EN EL CASO DEL MERCADO DE VALORES LA MATERIALIZACIÓN DEL

RIESGO SE TRADUCE EN UNA PÉRDIDA ECONÓMICA PARA EL

INVERSIONISTA.

RIESGO

Invirtiendo en el mercado

RELACIÓN RIESGO-RENTABILIDAD

RENTA FIJA

de Largo

Plazo: TES

RENTA FIJA

de Corto

Plazo: CDT

RENTA

VARIABLE:

Acciones

RIESGO

R
E
N

TA
B

IL
ID

A
D

 En el mercado de

valores obtendrá

altos retornos,

asumiendo al mismo

tiempo mayores

riesgos

Invirtiendo en el mercado

Invirtiendo en el mercado

PERFIL DE RIESGO

Aspectos que determinan el grado de riesgo que estamos

dispuestos a asumir con nuestro dinero o nuestras

inversiones.

Prefiere obtener menor rentabilidad y minimizar el riesgo. CONSERVADOR

MODERADO

ARRIESGADO

Prefiere equilibrar la relación entre riesgo y rentabilidad. Está
dispuesto a incurrir en mayor riesgo a cambio de mejores
utilidades.

Prefiere asumir altos niveles de riesgo en busca de altos retornos.
Conoce y entiende la gran posibilidad de tener pérdidas.

El intermediario debe ayudarnos a definir nuestro perfil de riesgo. La asesoría que

recibimos debe reflejar nuestra categoría.

Invirtiendo en el mercado

PERFIL DE RIESGO

La regulación exige a los intermediarios de valores clasificar a los inversionistas

en “inversionista profesional” o “clientes inversionistas”.

• Clientes inversionistas: personas naturales que REQUIEREN ASESORÍA del
intermediario para tomar sus decisiones de inversión.

• Inversionista profesional: cuenta con la EXPERIENCIA necesaria para
evaluar y gestionar los riesgos inherentes a cualquier decisión de inversión.

 Se debe acreditar un patrimonio igual o superior a 10.000 smmlv, ser titular

 de un portafolio de inversión de valores igual o superior a 5.000 smmlv, o

 haber realizado operaciones equivalentes a 35.000 smmlv.

¿A QUÉ RIESGOS NOS ENFRENTAMOS?

RIESGOS CUANTIFICABLES RIESGOS NO CUANTIFICABLES

MERCADO LIQUIDEZ

CRÉDITO

EMISOR

CRÉDITO

CONTRAPARTE

OPERACIONAL
ESTRATEGICO

REPUTACIONAL

SER CONSCIENTES DE LOS RIESGOS NOS PERMITE TOMAR DECISIONES DE

INVERSIÓN INFORMADAS Y CONSEGUIR RENTABILIDADES
SATISFACTORIAS.

Invirtiendo en el mercado

http://images.google.com/imgres?imgurl=http://www.tupromoweb.com/contenidos/xcgal/albums/userpics/normal_lagrima.jpg&imgrefurl=http://baculodelithian.mundoforo.com/imagenes-que-os-recuerdan-a-mdi-vt640.html&h=300&w=400&sz=16&hl=es&start=128&um=1&tbnid=72rYOoLvrwUbuM:&tbnh=93&tbnw=124&prev=/images?q=REPUTACION&start=126&ndsp=18&um=1&hl=es&rls=com.microsoft:es-co:IE-SearchBox&sa=N

EJEMPLO DE RIESGO DE MERCADO

Una empresa del

sector minero

colombiano con

problemas de

infraestructura

competitiva frente a

otras empresas del

sector.

Marzo 2007: $107

En 4 Años

(+) 4180%

En 2 Años

(-) 81%

Invirtiendo en el mercado

HERRAMIENTAS PARA ADMINISTRAR EL

RIESGO DEL MERCADO

 Información. ¿Donde? Sistema Integral de Información del Mercado de
Valores (SIMEV), estudios económicos de los diferentes intermediarios o

paginas especializadas.

 Volatilidad. Conocer y vigilar la variación del precio del activo.

 Stop Loss y Take Profit. Poner techo y piso a la inversión.

 Valoración a precios de mercado (Mark to Market). A precios diarios.

 Diversificación. En otros activos.

 Valor en Riesgo (Var). Máxima pérdida de la inversión dado un nivel de
confianza y un horizonte de tiempo.

 Pruebas caseras de Stresstesting y Backtesting.

Invirtiendo en el mercado

Calificadoras de riesgo

 Conozca la calificación de riesgo que elaboran las calificadoras de riesgo.

 La metodología de calificación puede variar. Entre los tipos de calificación

se encuentran:

o Calificación de la Emisión: capacidad del emisor para honrar su
deuda.

o Calificación de la Administración de Portafolios: habilidad para
gestionar las inversiones.

RIESGO DE CRÉDITO

Invirtiendo en el mercado

Invirtiendo en el mercado

La especulación es beneficiosa para:

 Financiar buenas ideas

 Intercambiar el riesgo. El que compra asume el riesgo de que baje y el que

vende asume el riesgo de que hubiera podido subir más.

La especulación es perjudicial cuando:

Se confunde con invertir.

Cuando se carece de total conocimiento al respecto.

Se arriesga más de lo que se puede perder (Ej: Cuentas de margen son

demasiado especulativas)

Se cree que es la mejor forma de acumular riqueza.

Intereses creados hacen que los comisionistas incentiven la especulación sobre

la inversión.

ESPECULACIÓN

Contenido

1. EL MERCADO DE VALORES

• ¿Qué es y cómo funciona?

• Participantes

2. INVERTIENDO EN EL MERCADO

• Inversión

• Rentabilidad

• Riesgo

• Plazo

3. LOS INTERMEDIARIOS Y LOS INVERSIONISTAS DEL MERCADO DE VALORES

• Ordenantes

• Intermediarios ilegales vs entidades vigiladas

• Derechos de los inversionistas

• Deberes de los intermediarios

4. RECOMENDACIONES PRÁCTICAS

Los intermediarios y los inversionistas

del mercado de valores

 Podemos facultar a un ORDENANTE para que imparta
órdenes de compra y venta en nuestro nombre. Esta

persona debe ser alguien de nuestra absoluta

confianza.

 No son funcionarios del intermediario.

 EL INTERMEDIARIO NO PUEDE DELEGAR SUS DEBERES Y

RESPONSABILIDADES.

 Aún cuando recurra a un ORDENANTE, revise sus

extractos, estados de cuenta y confirmaciones de

operaciones de manera permanente.

ORDENANTES

INTERMEDIARIOS ILEGALES

VS ENTIDADES VIGILADAS

Prenda las alarmas cuando :

• Ofrecen RENTABILIDAD MUY ALTA E INUSUAL.

• NO ES CLARO EL NEGOCIO O EL USO DE NUESTRO

DINERO.

• La entidad NO ESTÁ VIGILADA por la
Superintendencia Financiera, ni el Autorregulador del

Mercado de Valores.

LA SEGURIDAD DE NUESTRAS INVERSIONES EMPIEZA POR NOSOTROS

MISMOS. Verifique que la entidad por medio de la cual va a invertir está
autorizada por la SFC y que el asesor está certificado por AMV.

Los intermediarios y los inversionistas

del mercado de valores

¿Cómo nos afectan los intermediarios ilegales?

• Podemos ser objeto de una estafa y perder nuestro dinero.

• Puede no reconocer que nos adeuda dinero y que por lo

tanto nuestra inversión se puede perder.

• Puede desaparecer con nuestro dinero.

• No tiene los conocimientos adecuados para administrar

nuestras inversiones lo cual puede generar pérdidas sobre

nuestro dinero.

• Podríamos estar patrocinando actividades delictivas

como el lavado de activos. Nuestro nombre puede entrar

a las listas de control de estas actividades!!!

INTERMEDIARIOS ILEGALES VS

ENTIDADES VIGILADAS

Los intermediarios y los inversionistas

del mercado de valores

http://images1.wikia.nocookie.net/es.pokemon/images/thumb/9/96/Alerta_Roja.svg/400px-Alerta_Roja.svg.png

 Comisionistas de Bolsa

 Fiduciarias.

 Fondos de Pensiones y Cesantías

 Bancos

 Comisionistas Independientes

 Administradoras de Inversión

 Compañías de Financiamiento

Comercial

 Corporaciones Financieras

 Aseguradoras

Los intermediarios autorizados por el

Gobierno para captar recursos son

personas idóneas, preparadas

técnica y profesionalmente para

tomar nuestros ahorros e invertirlos en

el mercado de valores.

Los intermediarios y los inversionistas

del mercado de valores

No entreguemos dinero a otras

entidades, incluso si usan alguno de

estos nombres.

Los intermediarios y los inversionistas

del mercado de valores

 Hacer PREGUNTAS.

 Conocer las ALTERNATIVAS.

 Conocer las NORMAS.

 Hacer valer nuestras ÓRDENES.

 Conocer los RIESGOS.

 Leer previamente el CONTRATO.

 Recibir la DOCUMENTACIÓN.

 Conocer los COSTOS y tarifas.

 Hacer valer nuestros DERECHOS.

EN CASO DE INCUMPLIMIENTO O DUDA

TENEMOS DERECHO A RECLAMAR O

QUEJARNOS. ¿ANTE QUIÉN?

 La Entidad

 La Superintendencia Financiera de

Colombia

 El Autorregulador del Mercado de

Valores

DERECHOS DEL INVERSIONISTA

Los intermediarios y los inversionistas

del mercado de valores

 Prudencia y diligencia.

 Conflictos de interés .

 Mejor ejecución.

 Información .

 Documentación.

 Separación de activos.

 Asesoría.

 Valoración.

 Reserva.

DEBERES DE LOS INTERMEDIARIOS

http://img.elblogsalmon.com/2007/07/stockmarket.jpg

• Procure que sus ordenes de compra o venta sean:

– CLARAS.

– COMPLETAS.

– CON FACULTADES LIMITADAS.

• No firme formatos en blanco.

• Solicite la papeleta de la operación: verifique que se haya realizado

bajos las condiciones pactadas.

• No olvide revisar los extractos.

RECOMENDACIONES PARA

EVITAR EL EXCESO DE MANDATO

Los intermediarios y los inversionistas

del mercado de valores

Contenido

1. EL MERCADO DE VALORES

• ¿Qué es y cómo funciona?

• Participantes

2. INVERTIENDO EN EL MERCADO

• Inversión

• Rentabilidad

• Riesgo

• Plazo

3. LOS INTERMEDIARIOS Y LOS INVERSIONISTAS DEL MERCADO DE VALORES

• Ordenantes

• Intermediarios ilegales vs entidades vigiladas

• Derechos de los inversionistas

• Deberes de los intermediarios

4. RECOMENDACIONES PRÁCTICAS

• Busquemos fuentes de información alternativas a la información que nos
ofrezca el intermediario.

• Incluyamos en nuestros análisis los costos asociados a la inversión.

• Leamos toda la documentación asociada a nuestra inversión.

• En caso de dudas acudamos al Autorregulador del Mercado de Valores de
Colombia o a la Superintendencia Financiera de Colombia.

Recomendaciones prácticas

• Preguntemos todo lo que no entendamos cuantas
veces sea necesario.

• Conozcamos todas las posibilidades de inversión a
las que podemos acceder antes de tomar

decisiones.

• Verifiquemos si la entidad a través de la cual vamos
a invertir está autorizada por la Superintendencia

Financiera de Colombia.

Recomendaciones prácticas

Asegúrese de que la asesoría se ajusta a su perfil de riesgo y que el asesor está

certificado ante AMV.

• AMV www.amvcolombia.org.co, sección Certificación, Profesionales

Certificados.

• SFC www.superfinanciera.gov.co sección SIMEV, Registro Nacional de

Profesionales del Mercado de Valores – RNPMV.

Verifique que el intermediario de valores esté

autorizado por la Superintendencia Financiera:

•SFC www.superfinanciera.gov.co sección

Entidades Supervisadas.

http://www.amvcolombia.org.co/
http://www.amvcolombia.org.co/
http://www.amvcolombia.org.co/
http://www.amvcolombia.org.co/
http://www.amvcolombia.org.co/
http://www.amvcolombia.org.co/
http://www.amvcolombia.org.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/
http://www.superfinanciera.gov.co/

Información de Contacto

TEMA TELÉFONO CORREO ELECTRÓNICO

Quejas
607-1010
Ext. 1314

quejas@amvcolombia.org.co

Denuncias
607-1010
Ext. 1735

denuncias@amvcolombia.org.co

Educación
Financiera

607-1010
Ext. 1512

educacionfinanciera@amvcolombia.org.co

Certificación
607-1010
Ext. 1739

certificacionamv@amvcolombia.org.co

mailto:quejas@amvcolombia.org.co
mailto:denuncias@amvcolombia.org.co
mailto:educacionfinanciera@amvcolombia.org.co
mailto:certificacionamv@amvcolombia.org.co

Entidades Miembro

ASEGURADORAS

COMPAÑÍA DE SEGUROS BOLÍVAR

RIEGOS PROFESIONALES COLMENA

SEGUROS COLPATRIA

SEGUROS COMERCIALES BOLÍVAR

SEGUROS DE VIDA COLPATRIA

SKANDIA SEGUROS DE VIDA

ASOCIACIONES GREMIALES

ASOBANCARIA

ASOBOLSA

ASOFIDUCIARIAS

ASOFONDOS

FEDELEASING

BANCOS

BANCO AGRARIO DE COLOMBIA

BANCO BCSC

BANCO COLPATRIA RED MULTIBANCA

BANCO CORPBANCA

BANCO DAVIVIENDA

BANCO DE OCCIDENTE

BANCO GNB SUDAMERIS

BANCOLOMBIA

CITIBANK COLOMBIA

HELM BANK

CAPITALIZADORAS

CAPITALIZADORA BOLÍVAR

CAPITALIZADORA COLMENA

CAPITALIZADORA COLPATRIA

COMPAÑÍA DE FINANCIAMIENTO

FINANCIERA AMÉRICA

CORPORACIONES FINANCIERAS

CORPORACIÓN FINANCIERA COLOMBIANA

JP MORGAN CORPORACIÓN FINANCIERA

FIDUCIARIAS

ACCIÓN FIDUCIARIA S.A.

BBVA ASSET MANAGEMENT SOCIEDAD FIDUCIARIA

CITITRUST

CORPBANCA INVESTMENT TRUST COLOMBIA

FIDUAGRARIA

FIDUCIARIA CENTRAL

FIDUCIARIA BOGOTÁ

FIDUCIARIA CORFICOLOMBIANA

FIDUCIARIA DAVIVIENDA

FIDUCIARIA DE OCCIDENTE

FIDUCIARIA COLMENA

FIDUCIARIA FIDUCOR

FIDUCIARIA LA PREVISORA

FIDUCIARIA DEL PAÍS

FIDUCIARIA POPULAR

FIDUCOLDEX

FIDUCIARIA SKANDIA

HELM FIDUCIARIA

FONDOS DE PENSIONES Y CESANTÍAS

ADMINISTRADORA DE FONDOS DE PENSIONES Y

CESANTÍAS PROTECCIÓN

COLFONDOS

SOCIEDAD ADMINISTRADORA DE FONDOS DE

PENSIONES Y CESANTÍAS PORVENIR

SKANDIA PENSIONES Y CESANTÍAS

SOCIEDAD ADMINISTRADORA DE INVERSIONES

SEGURIDAD COMPAÑÍA ADMINISTRADORA DE

FONDOS DE INVERSIÓN

SOCIEDADES CORREDORAS DE BOLSA

ACCIONES Y VALORES

ALIANZA VALORES

ASESORES EN VALORES

ASESORÍAS E INVERSIONES

BBVA VALORES COLOMBIA

BTG PACTUAL COMISIONISTA DE BOLSA

CASA DE BOLSA

CITIVALORES

COMPAÑÍA PROFESIONALES DE BOLSA

CORPBANCA INVESTMENT VALORES COLOMBIA

CORREDORES ASOCIADOS

CORREVAL

DAVIVALORES

GLOBAL SECURITIES COLOMBIA

HELM COMISIONISTA DE BOLSA

SERFINCO

SERVIVALORES GNB SUDAMERIS

SKANDIA VALORES S.A.

ULTRABURSÁTILES S.A.

VALORES BANCOLOMBIA S.A.

TITULARIZADORA

TITULARIZADORA COLOMBIANA S.A.

Gracias

La opinión expuesta en esta presentación no compromete al Autorregulador del Mercado de Valores ni a las entidades participantes de Educación Financiera para Todos. Para uso

restringido de Educación Financiera para Todos. Todos los derechos reservados. Esta presentación no puede ser reproducida de manera parcial o total, o utilizada en ninguna forma o

por ningún medio sin permiso explícito del Autorregulador del Mercado de Valores, coordinador de Educación Financiera para Todos.

