

EL MERCURIO

Santiago de Chile, miércoles 5 de abril de 2006, actualizado a las 6:26 hrs.

Secciones	Inicio	Revistas	Clasificados	Ediciones Anteriores	BuscAvisos
Editorial B	ECONOMÍA Y NEGOCIOS				
Nacional	Miércoles 5 de abril de 2006				
Claves	La importancia de los commodities				
Internacional	Viviana Fernández				
Economía y Negocios	Representan una alternativa de inversión que los administradores de cartera debieran tener en consideración.				
Deportes	VIVIANA FERNÁNDEZ				
Vida Social	Entre otras acepciones, la palabra commodity define a aquellas materias primas y materiales que se transan internacionalmente en mercados organizados.				
Actividad Cultural	Ejemplos son el maíz, el algodón, el café y el cobre. Históricamente, la inversión directa en commodities ha tenido una participación minoritaria en las carteras de inversión en activos.				
Espectáculos	Una forma indirecta de invertir en commodities ha sido a través de la adquisición de acciones y bonos ligados a empresas abocadas a la producción de commodities.				
Internet	Sin embargo, en los últimos años, la creación de índices de commodities, en los cuales es factible invertir, y la disponibilidad de activos ligados al desempeño de los commodities, ha ampliado bastante las posibilidades de inversión de cartera.				
Ciencia y Tecnología	Ejemplos de tales índices son los creados por Goldman Sachs (GSCI), que cubren los sectores energéticos (como es el caso del petróleo, gas natural, entre otros), metales de uso industrial				
Vida y Salud					
Página del Lector					
Reportajes B					
Artes y Letras					
Noticias en fotos					
Opinión					
Página editorial					
Cartas al Director					
Foros					
Encuestas					
Otros Servicios					
El Tiempo					
Defunciones					
Ediciones anteriores					
Puzzle					
Imagen portada					
Suscripciones					
Empleos					
Productos especiales					
Contratar publicidad					
Club de Lectores					
Clase Ejecutiva					
El Mercurio - Aguilar					
Alternativas					
Académicas					

HERRAMIENTAS

 [ENVIAR POR MAIL](#)

 [IMPRESION AMISTOSA](#)

Servicios El Mercurio

Suscripciones:

Suscríbese a El Mercurio vía Internet y a exclusivos descuentos.

InfoMercurio:

Todos los artículos publicados en El Mercurio desde 1900.

Club de Lectores:

Conozca los beneficios que tenemos para

(entre los que se encuentran el aluminio, el cobre, el zinc, entre otros), metales preciosos (como el oro y la plata), del sector agrícola (el trigo, el maíz, la soya y el café, entre otros) y del sector ganadero (bovinos y porcinos, por ejemplo).

Los índices GSCI siguen de cerca a los mercados spot y de futuros.

Otros ejemplos de tales índices son el Dow Jones AIG y el S&P Commodity Index.

¿Pero qué ventajas presentan los commodities para un inversionista?

De acuerdo con estudios académicos, se ha concluido que su principal ventaja radica en su habilidad de proporcionar alternativas de riesgo/retorno que no son fácilmente replicables mediante otras alternativas de inversión.

Por ejemplo, un estudio de Kent Becker y Joseph Finnerty, para el período 1970-1990, muestra que la inclusión de posiciones largas (esto es, de compra) en futuros en commodities mejoró el desempeño de riesgo y retorno de bonos y acciones.

Dicha mejora fue más pronunciada para los años setenta que para los ochenta, debido a que los commodities actuaron como una protección contra las altas tasas de inflación observadas en los setenta.

Además, cabe destacar que en un estudio reciente, elaborado por el Centro de Activos Internacionales y Mercados de Derivados (CisdM), de la Universidad de Massachusetts, para el período 2000-2004, se concluye que la adición de índices de commodities a un portafolio dado de bonos y acciones incrementa el retorno en más de tres puntos porcentuales, mientras que disminuye la desviación estándar del retorno (esto es, el riesgo) en 40 puntos base.

En resumen, podríamos decir que los commodities representan una alternativa de inversión que los administradores de cartera debieran tener en consideración al momento de tomar sus decisiones de inversión.

Su principal ventaja radica en su habilidad de proporcionar alternativas de riesgo/retorno que no son fácilmente replicables mediante otras alternativas de inversión.

Términos y Condiciones de la información
© El Mercurio S.A.P

▪