

7D: Últimos 7 días.

1M: Últimos 30 días.

BCP: Bonos en pesos. Existen a diferentes plazos, 5, 7, 10 y 20 años.

BCU: Bonos denominados en UF. Existen a diferentes plazos, 6, 7, 10 y 20 años.

BCE/ECB: Banco Central Europeo, ente encargado de la política monetaria de la Euro Zona.

BoJ: Banco Central de Japón, ente encargado de la política monetaria japonesa.

ETF: Del inglés Exchange Trade Fund. Los ETF son fondos de inversión donde, a través de ellos, se puede invertir en una cartera compuesta por acciones, commodities, bonos, monedas u otros. La particularidad que tienen estos fondos es que se cotizan en la bolsa.

FED: Reserva Federal de Estados Unidos, ente encargado de la política monetaria estadounidense. Es el equivalente al Banco Central de Chile.

High Yield: Alto rendimiento, hace referencia a bonos cuya calificación es inferior a BBB.

IMACEC: Indicador Mensual de Actividad Económica, índice representativo de la actividad económica de Chile. Representa de manera mensual la cifra de crecimiento del país (PIB), el que se publica trimestralmente.

Investment Grade: Grado de Inversión, hace referencia a bonos cuya calificación es BBB o superior.

IPC/CPI: Índice precios consumidor, sirve para medir la inflación.

IPoM: Informe de Política Monetaria, publicación trimestral del Banco Central de Chile donde se explicita el análisis que utiliza para la conducción de la política monetaria.

IPSA: Principal Índice Bursátil Chile, elaborado por la Bolsa de Comercio de Santiago. Es un indicador de la rentabilidad de las 40 acciones con mayor presencia bursátil (las más transadas).

ISM: Indicador fabril de manufacturas, elaborado por el Institute for Supply Management. Es el PMI norteamericano.

Liquidez: Mayor o menor facilidad con que se puede vender un activo y convertirlo en dinero en cualquier momento.

PIB/GDP: Producto Interno Bruto. Valor monetario de la producción corriente de bienes y servicios de un país durante un período (normalmente es un trimestre o un año). Se calcula en base a: Consumo + Inversión + Gasto Fiscal + Exportaciones - Importaciones.

PMI: Indicador macroeconómico que intenta reflejar la situación económica de un país a través de una encuesta que se realiza a los gestores de compras de las empresas más representativas del país.

Renta Fija: Instrumentos emitidos por entes privados o gubernamentales en los cuales se comprometen a pagar el valor del título en su totalidad cuando se venza, mientras se obtiene periódicamente una cantidad de dinero fija que variará de acuerdo a la calidad del bono, pero que será mayor a las tasas de interés ofrecidas por los bancos.

Renta Variable: Son instrumentos emitidos por empresas. Estos instrumentos otorgan una ganancia que depende de las ganancias de la compañía. Por lo tanto existen dos formas de ganar dinero como accionistas de las empresas. La primera es por dos dividendos que otorgan y la segunda por el incremento del precio de la acción en el mercado.

Spread: Diferencia entre el activos (Investment Grade y High Yield) y Treasury del tesoro americano.

TPM: Tasa de Política Monetaria, principal instrumento de la Política Monetaria en Chile. Es revisado mensualmente por el Consejo del Banco Central y es una manera de orientar a los agentes económicos para lograr la meta de inflación definida por el Banco.

Treasury (Bonos del Tesoro): Títulos de deuda emitidos por el Departamento del Tesoro y otras agencias federales de los Estados Unidos. Los de menor vencimiento (un año o menos) se denominan Treasury Bills los de mediano plazo (de dos a diez años) son llamados Treasury Notes, y por último los de mayor plazo (más de diez años) son denominados Treasury Bonds.

UF: Unidad de Fomento.

Volatilidad: Variación de gran amplitud en el precio de un título en un período de tiempo corto.

VIX: Índice de Volatilidad de la Bolsa Americana.

YTD: Año actual.