

Introducción al Trading en Forex

“The mark of a well-educated person is not necessarily in knowing all the answers, but in knowing where to find them.”

Douglas Everett

Contenido

Qué es el Forex	4
Qué afecta al mercado Forex	5
Cómo funciona un trade Forex	6
Estrategias de trading	8
Plataformas de Inversión	10
Cómo empezar a invertir en Forex	11

Qué es el Forex

El mercado forex es el mercado financiero más grande del mundo

El trading de Forex se lleva a cabo desde la mañana del lunes en Nueva Zelanda hasta la medianoche de la Costa Oeste de los Estados Unidos.

Si tú has viajado, probablemente ya habrás llevado a cabo algún trade en Forex: cuando compras una divisa de tu país de destino pagándola con tu propia moneda, eso mismo es el forex trading.

Los traders de Forex compran y venden divisas para hacerse con beneficios o para proteger inversiones. A diario, se estima que se mueven unos 5 billones de dólares, la mayoría de forma especulativa.

El mercado forex es el mercado financiero más grande del mundo y, ya que el trading se lleva a cabo entre los participantes del mercado, no hay "cierre" o "apertura" del mercado, excepto en fines de semana.

En otras palabras, el forex trading se lleva a cabo desde la mañana del lunes en Nueva Zelanda hasta la medianoche de la Costa Oeste de los Estados Unidos.

Puedes disfrutar tanto de invertir con pares de divisas importantes como de tener conocimiento de la fortaleza de divisas exóticas, e incluso puedes sentir más inclinación por las materias primas; muchas oportunidades se presentan a aquellos que se mantienen actualizados con noticias y eventos, mientras que otros traders requieren de un análisis más profundo. Los inversores llevan a su trading sus propias fortalezas y preferencias y, con el tiempo, crean su propio estilo de trading.

Pares de divisas más operados

**EUR/USD
USD/JPY
GBP/USD
USD/CHF**

Qué afecta al mercado Forex

La gente invierte en forex basándose en sus expectativas sobre el futuro, las cuales están influenciadas por muchos factores.

Cada participante en el mercado cuenta con sus propios objetivos. Algunos de ellos son compañías que buscan cobertura frente a una enorme exposición a cierta divisa y así proteger su negocio, otros son inversores fundamentales que se centran en factores que afectan la fortaleza de las economías global y nacionales y otros son inversores técnicos que buscan ciertos patrones de cotización para disparar sus operaciones.

Además, también entran en juego los bancos centrales, fondos de capital riesgo e instituciones financieras, trayendo cada

uno sus propios objetivos e interpretaciones al trading.

Los participantes del mercado valoran de manera diferente la información sobre los tipos de interés, las leyes, los anuncios económicos y eventos naturales o aquellos causados por el hombre: todos afectan las expectativas y movimientos del mercado.

Recuerda que en el mercado forex te puedes beneficiar tanto de las bajadas como de las subidas de los precios.

Participantes

Influenciadores

Cómo funciona un trade Forex

Se parece a tu dinero de bolsillo para unas vacaciones. El trading forex siempre envuelve a dos divisas. La divisa de base es la que estás comprando o vendiendo, y el precio que se te ofrece es la divisa cotizada:

Divisa de base/Divisa cotizada

EUR/USD

1/1.0500

Un euro vale 1,05 dólares norteamericanos.

Imagínate que tú crees que el EUR va a aumentar su valor en comparación con el USD. Así, comprarás EUR 100.000 pagando USD 105.000 desde tu cuenta de trading (sin importar la denominación de tu cuenta).

El EUR, de hecho, crece bastante, hasta 1,0525 al final del día. Por lo tanto, cuando cierras tu posición vendiendo los EUR 100.000 recibirás USD 105.250, ganando así USD 250.

Te podrás preguntar, "¿De dónde saqué esos USD 105.000 en primer lugar?", y la respuesta podría ser que tenías USD 2.000 en tu cuenta de trading y que tu broker te permite tomar prestados USD 100 por cada dólar que tengas en tu cuenta. Con este margen de 100:1, puedes abrir posiciones forex con valor de hasta USD 200.000. Si tenías USD 2.000 en tu cuenta y has ganado USD 250, has logrado un beneficio del 12,5% del valor de tu cuenta en este trade.

Margen

También conocido como apalancamiento, el margen es dinero que tomas prestado de tu broker de Forex. El apalancamiento amplifica los cambios de precio y, por extensión, el beneficio o las pérdidas de un trade en particular. Un 2% de margen significa que puedes abrir posiciones 50 veces más grandes que los fondos que tienes en la cuenta.

Lote

Un lote es una unidad utilizada en trading, especialmente en las plataformas MetaTrader MT4/MT5. En Swissquote, 1 lote es 100.000 unidades de la divisa de base. En otras palabras: en el ejemplo se está invirtiendo un lote.

1 lote = 100.000 unidades de la divisa base

1 mini-lote = 10.000 unidades de la divisa base

1 micro-lote = 1.000 unidades de la divisa base

Es posible invertir menos de 1 lote. Por ejemplo, para invertir 10.000 de la divisa base (conocida como mini-lote, escribe 0.1 en el campo de volumen del lote. Para invertir 1.000 de la divisa base (llamada micro-lote), escribe 0.01 en el campo de lote. Los tamaños de los trades se configuran en lotes en la plataforma de trading, ¡Recuérdalo siempre!

Ahora imagina que en el ejemplo anterior, el euro no hubiese aumentado; de hecho, en vez de crecer perdió valor hasta 1,0475 al final del día. Por lo tanto, cuando cierras tu posición vendiendo EUR 100.000, recibirás 104.750, perdiendo USD 250.

Crees que **una divisa va a ganar valor**
 Compras la divisa
 Abres una posición **Larga**

Crees que **una divisa va a perder valor**
 Vendes la divisa
 Abres una posición **Corta**

Cuando inviertes en Forex tienes que escoger entre comprar o vender un par de divisas.

Cuando compras,
 se dice que vas **largo o alcista**

Cuando vendes,
 se dice que vas **corto o bajista**

Estrategias de trading

Trading fundamental

Algunos traders encuentran oportunidades de trading observando los indicadores fundamentales del estado de la economía. Por ejemplo, la oferta y demanda de una divisa decide el precio y la liquidez, por lo que los traders siempre mantienen un ojo en los tipos de interés de los bancos centrales, intentando prevenir en qué dirección se puede mover el mercado.

Si una divisa tiene un alto tipo de interés, podría ser beneficioso invertir solo en el interés. No obstante, la razón para el alto tipo de interés puede ser la inestabilidad económica. Todos los participantes del mercado invierten basándose en la información y expectativas con las que cuentan.

Los traders fundamentalistas siempre miran indicadores como el tipo de interés, la inflación y los datos de consumo, así como noticias acerca de cambios de políticas, tipos de interés u otro cualquier evento.

Mucha de esta información es anunciada por los gobiernos según cierto tipo de calendario, por lo que es posible crear "calendarios económicos" que te ofrecen cierto tipo de esquema o información temporal.

Los eventos que crean cierto movimiento de forma rápida sobre una divisa, permiten trades de un solo día. Por ejemplo: si esperas que el movimiento de precios se mantenga durante más tiempo, aguantarás tu posición abierta más tiempo. Generalmente, tu posición se cierra a las 22.00 (GMT) y se vuelve a abrir ("swap") en un nuevo trade inmediatamente después. Esta nueva posición toma el precio de cierre y añade o subtrae intereses.

Cualquier cosa que fortalezca una economía apunta a tomar posiciones largas, mientras que la debilidad apunta a tomar posiciones cortas.

Carry trade

Si una divisa tiene un tipo de interés menor y la segunda en cuestión uno mayor, puedes llevar a cabo un carry trade comprando la divisa con el mayor tipo de interés a la vez que vendes la primera. Mientras que pagas el tipo de interés bajo de la divisa que tomaste prestada para vender, recibes el interés alto de la divisa que has comprado.

Trading técnico

La mayoría de traders de forex utilizan gráficas para decidir cuando entran o salen de un trade, y los traders técnicos prestan especial atención a las tendencias de los precios. Echando un vistazo a las gráficas y a los precios, volumen, volatilidad o timing se puede encontrar tendencias que muestran una oportunidad.

Por ejemplo, si el precio de una divisa alcanza repetidamente un cierto valor pero no supera o no cae de dicho punto, se dice que la divisa ha encontrado su nivel de resistencia o de soporte. Muchos traders se mantienen atentos a tendencias pasadas y tienen su propia opinión sobre cuán lejos se puede mover el precio si rompe con su nivel de resistencia o soporte.

Con el tiempo, se han desarrollado numerosos análisis, que se han implementado en nuestras plataformas de trading. Algunos son clásicos simples, otros son más difíciles de utilizar e, incluso, algunos se adaptan bien a unas divisas pero no a otras.

Puedes abrir una posición en cualquier momento, cualquier expectativa que tengas apuntará a una oportunidad de comprar o vender.

Herramientas de Análisis Técnico

Resistencia:

el nivel de precio clave donde el precio del activo tiende a encontrar resistencia al subir. Esto significa que es posible que el precio vaya a "rebotar" luego de alcanzar este nivel y que vaya a caer.

Soporte:

el nivel de precio clave donde el precio del activo tiende a encontrar apoyo (soporte) al caer. Esto significa que es posible que el precio vaya a "rebotar" luego de alcanzar este nivel y que vaya a subir.

Línea de tendencia:

Se forma cuando una línea diagonal se puede dibujar entre un mínimo de tres o más puntos de pivote de precio.

Plataformas de Inversión

Los participantes en el mercado forex crean el mercado forex; es lo que se llama el mercado Over-the-Counter (OTC). Esto contrasta, por ejemplo, con el mercado bursátil, donde todo el trading va a través de intercambios de stock.

Tú accedes al mercado utilizando una plataforma de trading ofrecida por un broker. En Swissquote, los inversores pueden invertir en Forex con las populares Metatrader 4 o Metatrader 5. Además, Swissquote ofrece márgenes tan bajos como 0.8 pips y ofrece márgenes de 0.25% en la mayoría de pares de divisas.

Cuando hayas seleccionado tu plataforma de trading, familiarízate con los márgenes y herramientas de las que dispones. Swissquote te ofrece una versión demo de MetaTrader que te permite probar todas las características utilizando dinero virtual. Prueba las gráficas e indicadores y explora órdenes, que son trades automáticos basados en tus expectativas utilizadas para abrir o cerrar posiciones según ciertos puntos de precio predeterminados.

Spread

La diferencia entre el precio por el que puedes comprar y el que puedes vender se llama spread. El spread es el beneficio del broker y refleja la liquidez y el riesgo. Aunque muchos brokers aplican comisiones que se añaden a los spreads que anuncian, en Swissquote no hay más tasas o comisiones que éstas.

Pip

Los cambios en los precios Forex se llaman pips. Un pip es un cambio en el cuarto número decimal (excepto para el JPY, donde se coloca en el segundo número decimal). Otra forma de verlo es que el pip es a menudo el quinto dígito en la divisa de cotización sin importar los decimales.

EUR/USD = 1.1275 | USD/JPY = 106.78

Cómo empezar a invertir en Forex

1

Ve a www.swissquote.es

2

Abre una cuenta demo.

3

Puedes practicar el trading de Forex con
USD 100.000 de dinero virtual.
Sin riesgo y sin obligación.

¡Prueba ya una demo!

¿Por qué invertir en forex con Grupo Swissquote?

- 20 años de experiencia con el trading online
- Con la confianza de más de +300.000 traders de todo el mundo
- Ayuda al Cliente Multilingüe
- Estudio de mercado exclusivo con informes diarios y semanales
- Liquidez global y ejecuciones Precisas
- Cuentas segregadas
- Grupo Internacional cotizado en el SIX Swiss Exchange (SIX:SQN), la bolsa suiza

Swissquote es mencionada y consultada habitualmente por medios financieros globales.

Bloomberg

THE WALL STREET JOURNAL.

SOCIO MUNDIAL DEL MANCHESTER UNITED

www.swissquote.es