

Sistema Financiero Mexicano

a. Definición

El Sistema Financiero Mexicano puede definirse como el conjunto de organismos e instituciones que captan, administran y canalizan a la inversión, el ahorro dentro del marco legal que corresponde en territorio nacional.

Algunos autores detallan aún mas sus actividades y lo definen como aquel que "...agrupa diversas instituciones u organismos interrelacionados que se caracterizan por realizar una o varias de las actividades tendientes a la captación, administración, regulación, orientación y canalización de los recursos económicos de origen nacional como internacional" (*Ortega, 2002:65*).

b. Integración actual

Podemos dividir el Sistema Financiero Mexicano de acuerdo con las actividades que realizan cinco grandes sectores, actualmente todos regulados directa e indirectamente por la Secretaría de Hacienda y Crédito Público a través de las comisiones correspondientes (Comisión Nacional Bancaria y de Valores, Comisión Nacional de Seguros y Fianzas, Comisión Nacional del Sistema de Ahorro para el Retiro) y el Banco Central (Banco de México):

1. Sector Bancario

Aquel que tiene mayor participación en el mercado y la sociedad. La banca transforma los depósitos de la gente (el dinero que recibe) en fuente de financiamiento para proyectos productivos sin que el público sepa qué se hizo directamente con sus recursos. Dentro del Sector se incluye tanto la conocida como Banca Comercial (Banamex, BBVA Bancomer, Banorte, ScotiaBank, etc.) como la Banca de Desarrollo (Bancomext, Nafinsa, etc.).

2. Sector No Bancario pero de servicios complementarios (paralelos)

Mejor conocidos como empresas auxiliares de crédito: Casas de Cambio, Uniones de Crédito, Factoraje y Arrendadoras, Sociedades de Ahorro y Préstamos, Sofoles, Sofipos etcétera.

3. Sector Bursátil

Es el que se encarga de canalizar recursos de inversionistas directamente con los demandantes de crédito, empresas privadas o gobierno. En este caso el individuo que cuenta con recursos conoce perfectamente qué se hace con su dinero y a quién se está canalizando, pues las operaciones se realizan con títulos de crédito que representarán un pasivo o parte de capital de la empresa a quien le entrega recursos en préstamo. El sector bursátil es mejor conocido por el sitio donde se realizan todas estas operaciones, como Mercado de Valores.

4. Sector de Derivados

Es el mercado donde se operan instrumentos que se “derivan” del mercado bursátil, o de contado, que implican pactar un precio de compra o venta a futuro de determinado activo financiero. Los participantes del mercado bursátil pueden formar parte de este sector siempre y cuando cumplan con determinados requisitos para operar. Los clientes que invierten en este mercado deben ser considerados “inversionistas calificados”. Existen adicionalmente instituciones especialistas que se encargan de garantizar el correcto funcionamiento del mercado (Cámara de Compensación, Socios Liquidadores, Socios Operadores, etc.).

5. Sector de Seguros y Fianzas

En este sector se concentran las instituciones que se dedican a ofrecer cobertura sobre probables siniestros o accidentes personales o corporativos que puedan generar pérdidas eventuales. Adicionalmente, el sector de seguros puede funcionar como institución fiduciaria para terceros y en otros casos como custodia de ahorro adicional de los asegurados que puede provenir de pagos de siniestros, depósitos voluntarios, etcétera.

6. Sector de Pensiones

Es el sector de más reciente inclusión dentro de los cinco mencionados; en ellos participan todas las instituciones que administran los Fondos para el Retiro (Afores) y las Sociedades de Inversión Especializada de Fondos para el Retiro (Siefores). Estas instituciones se dedican a recibir recursos de los trabajadores en activo para que al momento de jubilarse puedan contar con una pensión con la que mantener su retiro.