

Índice

- 3 Misión y Visión
 - 4 Mensaje del Director General
 - 6 Comité Técnico
 - 7 Subcomités
 - 8 Principales Actividades del 2008
-
-

- 18 Visión 2009
 - 19 Fideicomitentes
 - 20 Cuerpo Directivo
-

ASIGNA, Compensación y Liquidación (ASIGNA), es un fideicomiso de administración y pago que se constituyó en diciembre de 1998 en BBVA Bancomer, con el propósito de actuar como contraparte de las operaciones realizadas en MEXDER, MERCADO MEXICANO DE DERIVADOS, S.A. de C.V. (MEXDER).

Los fideicomitentes de ASIGNA son instituciones pertenecientes a cuatro de los principales Grupos Financieros del país y a una entidad financiera internacional de primer nivel: Banamex-Citigroup, BBVA Bancomer, J.P. Morgan, Santander y Scotiabank Inverlat, mismas que actúan como Socios Liquidadores en el mercado de productos derivados. Dentro del fideicomiso también participan como fideicomitentes patrimoniales la BOLSA MEXICANA DE VALORES, S.A.B. DE C.V. (BMV) y una subsidiaria de ésta, denominada PARTICIPACIONES GRUPO BMV, S.A. DE C.V.

Las principales funciones de ASIGNA son:

- » Fungir como contraparte ante Instituciones de Crédito, Casas de Bolsa o clientes, por las operaciones que por cuenta de tales personas realicen los Socios Liquidadores en MEXDER.
- » Registrar y compensar las operaciones efectuadas en MEXDER.
- » Liquidar diariamente y al vencimiento de los contratos sobre los cuales funge como contraparte, todas las obligaciones financieras y de entrega y recepción de valores y/o divisas que se generan de tales contratos.
- » Determinar y administrar las aportaciones iniciales mínimas, posiciones límite, determinación de descuentos y cualquiera otra política de administración de riesgos que ella convenga.
- » Administrar, custodiar e invertir los recursos financieros incorporados en el Fondo de Compensación y en el Fondo de Aportaciones.
- » Administrar y supervisar el riesgo del mercado.
- » Supervisar a Socios Liquidadores.
- » Aplicar medidas en caso de incumplimiento o quebranto de un Socio Liquidador

Misión

Ofrecer servicios de compensación, liquidación y administración de riesgos actuando como contraparte central para operaciones financieras derivadas, ofreciendo a los participantes el mayor grado de seguridad, transparencia y calidad crediticia a precios competitivos, con el objeto de asegurar el desarrollo ordenado del mercado de derivados y con ello contribuir al fortalecimiento del sistema financiero mexicano; con una operación eficiente y redituable y con los más altos estándares de tecnología y calificación del personal.

Visión

Consolidarse como la Cámara de Compensación de productos derivados estandarizados con la más alta calidad crediticia nacional e internacional, a través de la prestación de servicios con niveles internacionales, en un esquema de administración y control de riesgos.

Mensaje del Director General

El año 2008 es un parteaguas en la historia en varios sentidos. Lo primero y más importante, a partir de la volatilidad generada producto de la crisis financiera identificada como *Subprime*, es que ASIGNA pudo demostrar la fortaleza financiera de su Red de Seguridad, de tal forma que no hubo incumplimientos, aun a pesar de las fuertes afectaciones de numerosas instituciones financieras y de la extrema volatilidad de los mercados.

ASIGNA puso de manifiesto que los procedimientos establecidos para cumplir su papel en la reducción del riesgo sistémico son los correctos, a través de un adecuado procesamiento y liquidación de las obligaciones generadas, amén de una permanente supervisión del mercado y de los participantes. Esta crisis nos permite afirmar que hemos hecho las cosas bien, y también abre la puerta al gran reto de aprovechar el amplio mercado de productos derivados negociados sobre el mostrador (OTC), que esperan ser compensados por una contraparte central de alta calidad crediticia como ASIGNA.

Por otro lado y a diez años de haberse constituido, hay que resaltar que desde junio de 2007, siguiendo la tendencia de las principales bolsas de valores en el mundo, esta Cámara fue vista como una pieza fundamental para la consolidación estratégica del grupo de empresas de la BOLSA MEXICANA DE VALORES (Grupo BMV). Por ese motivo y previamente a la oferta pública de venta de sus acciones que hizo en junio de 2008, la BMV fue admitida como Fideicomitente B en el Fideicomiso de ASIGNA, adquiriendo para ello la mayoría de las constancias representativas del Patrimonio de ese Fideicomiso. Lo anterior plantea retos de trascendencia para encontrar los equilibrios adecuados entre rentabilidad y la seguridad y solidez que debe asegurar en todo momento ASIGNA. Estamos seguros que dicho equilibrio se logrará.

En lo que se refiere a la actividad de compensación y liquidación, destaca la recomposición entre la operación del contrato de futuro sobre la Tasa de Interés Interbancaria de Equilibrio (TIIE) y el contrato de futuro sobre el Swap de Tasa de Interés a 10 años referenciado a la TIIE de 28 días. Así, el primero pasó de representar el 75% del volumen compensado en el 2007, al 26% en el 2008, en tanto que el contrato de futuro del Swap significa hoy el 27% del total de contratos recibidos para su liquidación. También es relevante la creciente aceptación de los contratos de futuro sobre los Bonos a tasa fija; baste señalar que de 6% del volumen compensado en el 2007, su participación creció al 22%.

Durante este año, se avanzó en la implementación de los proyectos contemplados en el Plan Estratégico Tecnológico. En este sentido, resalta el desarrollo del Módulo de Riesgos del Sistema Central de ASIGNA (SCA), dentro de las actividades de administración y monitoreo de riesgos del mercado. Asimismo, se sentaron las bases de la construcción del Módulo de Compensación y Liquidación, el cual será liberado en el próximo año. Como lo hemos mencionado, este nuevo sistema nos permitirá estar a la vanguardia en el uso de tecnología de punta y será diseñado y programado por expertos del país.

En el periodo de este informe se concluyó un programa para recomponer el esquema de comisiones del mercado de derivados estandarizados. De esta manera, ASIGNA cuenta hoy con un esquema que le permite tener ingresos de acuerdo a la naturaleza de su función, es decir, principalmente la de administrar el riesgo.

Para concluir este mensaje, quiero agradecer el apoyo y dedicación de todas las personas que conforman nuestro Comité Técnico, a los integrantes de los órganos intermedios que soportan la labor de este Comité, así como al personal de ASIGNA, COMPENSACIÓN Y LIQUIDACIÓN.

Jaime Díaz Tinoco

Miembros Institucionales:

Propietarios

Roberto González Barrera
Gerardo Minjares Calderón
José Antonio Ordás Porras
Guillermo Prieto Treviño
Juan Carlos Rosales Hernández
Ricardo Zapata de la Garza
Sergio Marín Zermeño Romero

Suplentes

Adrián Garza Cadena
Jorge Alegría Formoso
Gloria Roa Béjar
Pedro Zorrilla Velasco
Jaime Ledesma Rodarte
José Oriol Bosch Par
Rebeca Kury Delgado

Miembros Independientes:

Propietarios

Luis González Pérez-Yáñez
Fernando Morales Gutiérrez
Alberto Saavedra Olavarrieta
Hernán Sabau García

Suplentes

Teresita Flores Flores
José Antonio Quezada Palacios
Juan Pablo Rosas Pérez
Luis Pérezcano Díaz

Secretario Propietario

Hugo A. Contreras Pliego

Suplentes

Nami Ueda Higareda

Subcomité de Administración

Miembros:

Gloria Roa Béjar (Presidente)
Karla Chávez Silva
Jaime Ledesma Rodarte
Francisco Mejía Ortega
Alejandra Tietzsch Durán

Subcomité Normativo y de Ética

Miembros:

Alberto Saavedra Olavarrieta (Presidente)
Luis Enrique Estrada Rivero
José Antonio Ordás Porras
Jorge Peón Segura
Hernán Sabau García

Subcomité de Admisión y Administración de Riesgos

Miembros:

Alfonso de Lara Haro (Presidente)
Adriana Katia Dobbertin Félix
Octavio Mieres Hermosillo
María Eugenia Palomera Mancilla
Alejandro Rondero Guerra

Subcomité Disciplinario y Arbitral

Miembros:

Eduardo Facha García (Presidente)
Agustín Gutiérrez Espinosa
Jorge Lazalde Psihas

Subcomité de Auditoría

Miembros:

Fernando Morales Gutiérrez (Presidente)
Jerónimo Curto de la Calle
José Luis García Ramírez
Nicolás Olea Zazueta
Tomás Peraza Prieto

Principales Actividades del 2008

I. Operatividad

Se recibieron para su registro, compensación y liquidación, 70 millones de contratos de futuro y de opción. Esta cifra es 69% inferior a la registrada en el 2007, en el que se alcanzaron 229 millones de contratos. El importe notional de los contratos operados fue de \$7.2 billones de pesos.

Durante este año se inició una desconcentración del registro, compensación y liquidación de contratos. Si bien el del futuro sobre la Tasa de Interés Interbancaria de Equilibrio (TIIE) de 28 días sigue siendo el de mayor importancia, esta Clase representa el 82.5% del volumen total, con más de 57.8 millones de contratos.

El futuro sobre los Certificados de la Tesorería de la Federación (CETE) a 91 días incrementó su importancia relativa en la estructura de contratos registrados, representando el 5.8% del total, en tanto el del futuro sobre el Dólar de los Estados Unidos de América significó el 4.5%, con 4 millones de contratos. Cabe destacar que en este año se duplicó el volumen de contratos de futuro sobre el Bono a 3 y 10 años. Así, se registraron 3 millones de contratos, frente a 1.2 millones de contratos compensados el año anterior.

Por último, el contrato de futuro sobre el Índice de Precios y Cotizaciones (IPC) de la BOLSA MEXICANA DE VALORES tuvo un crecimiento marginal, al registrarse 1 millón de contratos, frente a los 951 mil contratos del ejercicio 2007.

Conviene apuntar que si bien la compensación de contratos de futuro sobre el Swap de tasa de interés a 10 años (referido a la TIIE a 28 días) en la estructura aún representa menos del 1% de participación, se observó un crecimiento importante, pues de 25 mil contratos registrados en el 2007, durante el presente ejercicio se compensaron 170.9 mil contratos. Respecto a los contratos de opción, se recibieron para su registro, compensación y liquidación, 239 mil contratos de las series accionarias de América Móvil, Cementos Mexicanos y de Wal Mart de México.

Al 31 de diciembre del 2008, el interés abierto alcanzó los 46.8 millones de contratos, debajo de los 55.1 millones al 31 de diciembre del 2007.

El Cuadro 1 concentra las principales cifras de la operación mientras que la Gráfica 1 muestra la distribución de contratos compensados por Clase.

Operación 2008

2008	Operaciones	Volumen (Contratos)	Importe (Millones de Pesos)	Importe USD (Millones de Dólares)	Interés Abierto (Contratos al Cierre)
Enero	11,158	7,375,754	746,690.66	68,390.33	55,756,812
Febrero	9,524	8,443,671	864,739.88	80,401.65	55,354,075
Marzo	8,391	5,724,361	617,273.16	57,514.71	53,511,246
Abril	9,671	6,366,333	659,153.71	62,665.99	51,916,077
Mayo	9,909	7,260,191	740,312.66	70,937.58	50,003,547
Junio	12,833	7,475,802	784,778.05	75,878.17	49,052,737
Julio	11,400	5,245,735	533,617.82	54,178.48	48,101,589
Agosto	8,858	4,266,347	455,251.53	45,016.36	48,155,286
Septiembre	11,189	5,130,986	531,357.38	49,933.27	47,499,365
Octubre	13,088	4,992,825	517,382.83	41,238.69	46,838,783
Noviembre	9,424	3,380,261	353,776.97	26,890.00	46,761,792
Diciembre	10,881	4,481,424	481,801.19	35,936.92	46,831,376
Total	126,326	70,143,690	7,286,135.85	668,982.14	

Participación % de los Contratos en el Volumen Total 2008

II. Administración y Tesorería

Administración de Fondos

Como parte de sus funciones, ASIGNA administra los recursos entregados por los clientes a los Socios Liquidadores como Aportaciones Iniciales Mínimas (AIMs), los cuales integran el Fondo de Aportaciones. De igual forma, administra el Fondo de Compensación, conformado con aportaciones de los Socios Liquidadores. Ambos fondos constituyen la base de la Red de Seguridad de la Cámara.

Al 31 de diciembre del 2008, los recursos administrados por Asigna totalizaron \$19,108 millones de pesos, compuestos por \$17,219 millones de pesos del Fondo de Aportaciones Iniciales Mínimas, \$1,684 millones de pesos del Fondo de Compensación y \$205 millones de pesos del Patrimonio Mínimo. Destaca que durante este ejercicio el porcentaje de valores recibidos como AIMs se incrementó de manera importante. Mientras que en enero el porcentaje de valores administrados era el 3% del Fondo de Aportaciones, al cierre del año este porcentaje se incrementó hasta llegar al 30%.

En lo que se refiere a los recursos del Patrimonio, que también forman parte de la red de protección del mercado, estos totalizaron \$205 millones de pesos, observándose una disminución que es resultado de la distribución de utilidades de ejercicios anteriores, aprobada por el Comité Técnico a favor de los Fideicomitentes por \$44,8 millones que pesos, y que fueron pagados en enero de 2008.

Recursos Administrados 2008

Miles de pesos

- Patrimonio
- Colateral
- F. Compensación
- F. Aportación

Los recursos en efectivo administrados se invirtieron con apego al régimen de inversión establecido en las Reglas del mercado y en las Disposiciones Prudenciales emitidas por las autoridades, que contemplan la inversión directa o en reporto en instrumentos gubernamentales, con un plazo de vencimiento máximo de 90 días.

El rendimiento logrado para la inversión de los Fondos de Aportaciones y Compensación se mantuvo por arriba de la tasa ponderada de fondeo con valores gubernamentales, publicada por el Banco de México.

El diferencial logrado es variable cada mes. El mayor diferencial se alcanzó en mayo con una tasa de inversión superior en 14 puntos base respecto a la tasa ponderada, sin embargo, en promedio el rendimiento pagado por ASIGNA fue 7 puntos base por arriba de la Tasa Promedio Ponderada que publica el Banco de México.

Por otro lado, parte del Patrimonio líquido se invirtió durante el año en periodos más largos, con lo que el rendimiento fue superior en 16 puntos base por encima de la misma tasa ponderada de Banco de México.

Tasa Asigna vs. Promedio SL y Ponderada del Mercado

Liquidación Diaria del Mercado

ASIGNA efectúa diariamente la liquidación del mercado a través del Sistema de Pagos del Banco Central SPEI. Destaca el cumplimiento oportuno de las obligaciones, tanto por parte de la Cámara como de los Socios Liquidadores. En la Gráfica 4 se puede apreciar el comportamiento de la liquidación neta diaria para cada uno de los meses del año.

Liquidación con Entrega del Subyacente

Contrato de Futuro sobre el Dólar Estadounidense

En este ejercicio se compensaron alrededor de 3.2 millones de contratos de futuro y opción sobre el Dólar y se liquidaron en especie poco más de 375 mil contratos, esto es el equivalente al 47% del total. La liquidación generó la entrega de 3,750 millones de dólares en los Estados Unidos de América.

Contratos Operados y Liquidados Dólar

● Operados
● Liquidados

Contrato de Futuro sobre Bonos M10

Como se destacó, durante 2008 se incrementó de manera importante el volumen de contratos de futuro referidos a Bonos a 3 y 10 años. Así, de los 291 mil contratos se liquidaron por entrega física 45 mil, es decir, el 15%. El valor de estas liquidaciones superó los \$4,370 millones de pesos y representó la entrega en especie de 45 millones de Bonos.

Liquidación a Vencimiento Futuros Bono M10

● Liquidados
● Abiertos

III. Situación Financiera

Los ingresos totales de operación ascendieron a \$102 millones de pesos. Una vez descontados los gastos operativos por \$35 millones de pesos se tiene un resultado de la operación de \$67 millones de pesos y neto de \$45 millones de pesos. Este resultado es superior al alcanzado cualquier año previo, excepto el de 2006.

Para el cierre de este ejercicio, el patrimonio de ASIGNA ascendió a casi \$205 millones de pesos, considerando la distribución de utilidades efectuada a los Fideicomitentes durante el mes de enero. El patrimonio es cercano y equivalente a 62 millones de UDIS, monto superior al requerimiento mínimo establecido por las Reglas del mercado para las cámaras de compensación de 15 millones de UDIS. Con lo anterior, el valor unitario de las constancias de aportación patrimonial de los Socios Liquidadores fue de \$2 millones de pesos al cierre del año.

La adecuada administración de la Cámara se ve reflejada en los principales indicadores de rentabilidad. Así, el rendimiento sobre el patrimonio (ROE) fue de 22.4% en 2008 contra 21.6% en 2007, en tanto que el rendimiento sobre la inversión (ROI) fue de 42.7% comparado con 40.9% en 2007.

IV. Control de Riesgos

Red de Seguridad

ASIGNA cuenta con una red de seguridad que consiste en un conjunto de recursos y facultades preventivas que le permiten afrontar posibles quebrantos o incumplimientos de los participantes en el mercado de derivados. Los recursos comprenden Excedentes de Aportaciones en custodia de los Socios, los Fondos de Aportaciones y de Compensación, administrados por la Cámara, y el patrimonio de los Socios Liquidadores y el de ASIGNA, susceptible de emplearse en condiciones de insuficiencia de los recursos anteriores.

A lo largo del 2008 el total de los recursos de la red de seguridad se mantuvo entre los \$14 mil y los \$20 mil millones de pesos, considerando que el interés abierto fluctuó entre los 46 y los 56 millones de contratos.

Recursos de la Red de Seguridad durante 2008
Promedio Diario de cada mes

Periodo	Interés Abierto	Excedentes	Fondo de Aportaciones	Fondo de Compensación	Socios Liquidadores Posición Propia	Socios Liquidadores Posición Terceros	Asigna	Total
	Contratos	←			Millones de Pesos		→	
Enero	55,484,266	599.16	11,369.71	1,181.13	607.63	801.14	201.98	14,760.74
Febrero	56,361,622	654.61	11,062.96	1,166.84	620.53	832.28	160.92	14,498.15
Marzo	54,773,083	643.62	11,445.09	1,188.98	619.75	843.24	164.23	14,904.91
Abril	52,871,866	592.45	13,447.94	1,369.25	628.79	908.74	168.19	17,115.34
Mayo	51,450,977	531.44	14,428.90	1,457.12	630.94	900.34	171.97	18,120.71
Junio	49,777,455	825.99	13,204.15	1,444.82	724.05	1,029.10	175.41	17,403.53
Julio	48,654,183	1,148.25	12,662.34	1,341.29	867.61	1,172.05	182.32	17,373.84
Agosto	48,326,208	1,212.09	12,043.56	1,271.49	819.07	1,245.72	185.75	16,777.69
Septiembre	47,779,172	1,187.50	12,186.11	1,252.22	772.42	1,272.65	190.81	16,861.72
Octubre	47,374,083	977.35	13,782.35	1,397.59	697.50	1,228.25	194.92	18,277.96
Noviembre	46,759,074	862.47	15,242.45	1,570.41	689.65	1,217.18	197.72	19,779.88
Diciembre	46,975,238	731.19	15,869.71	1,672.49	708.67	1,102.33	201.56	20,285.94

De manera continua, el Subcomité de Admisión y Administración de Riesgos revisa la suficiencia de los recursos solicitados como Aportaciones y determina la conveniencia de mantener o ajustar los requerimientos, con la ratificación del Comité Técnico. La suficiencia se evalúa mediante simulaciones de situaciones extremas o pruebas de *stress*. Los oportunos ajustes efectuados han permitido que el mercado muestre una gran solidez financiera.

En ejercicio de sus facultades preventivas y ante la ocurrencia de las fuertes fluctuaciones en el Índice de Precios y Cotizaciones (IPC) de la BOLSA MEXICANA DE VALORES, así como en algunos subyacentes como el Dólar de los Estados Unidos de América, el Euro y en el Bono de Desarrollo del Gobierno Federal de 10 años a tasa fija, ASIGNA efectuó 28 Liquidaciones Extraordinarias, que ocurrieron los meses de enero, septiembre, octubre, noviembre y diciembre, por un total de \$14.7 mil millones de pesos.

En la siguiente gráfica se muestran las tendencias seguidas por el interés abierto, así como por los fondos que cubren su riesgo, cada uno en su propia escala.

Cobertura de la Red de Seguridad

Cifras al cierre de mes

● Recursos de la Red de Seguridad (Millones de pesos)
 ● Interés abierto (Millones de contratos)

Calificación Crediticia

ASIGNA se ha empeñado en elevar su calificación de riesgo mediante la mejora de sus procedimientos preventivos, métodos de supervisión y adecuación metodológica. De ahí, que las empresas calificadoras de riesgos más importantes del país hayan calificado de manera favorable su desempeño.

En el año de este informe, *Standard & Poor's* (S&P) confirmó las calificaciones en escala global de largo y corto plazo en moneda extranjera y local, de BBB+ y A-2 con perspectiva estable. La calificación en escala local se mantuvo en mxAA/mxA-1+. Las calificaciones emitidas por *Fitch México* (AAAmx) y por *Moody's* (Aaa.mx) para el 2008, son las mismas del año anterior y también tienen la perspectiva de estables.

Calificaciones de ASIGNA, COMPENSACIÓN Y LIQUIDACIÓN durante 2008

Fitch México	Calificaciones en escala nacional AAA (mex) escala local
Moody's Investor Service	Calificaciones en escala nacional Aaa.Mx (largo plazo) escala nacional Moneda doméstica escala global A1 escala global
Standars & Poor's Rating Service	Moneda extranjera escala global BBB + "estable" (largo plazo) / A-2 "estable" (corto plazo) Moneda local escala global BBB + "estable" (largo plazo) / A-2 "estable" (corto plazo) Calificaciones en escala nacional (CaVal) mxAAA "estable" (largo plazo) / mxA-1 + "estable" (corto plazo)

V. Logros Particulares durante 2008

ASIGNA alcanzó la mayor parte de los objetivos que estableció en su Plan Estratégico anual, así como los objetivos de mediano plazo fijados en su Plan Tecnológico, que comprende metas intermedias en varios años.

En materia laboral se dio un fuerte impulso a la capacitación del personal mediante el financiamiento de cursos de temas de actualidad y estudios de postgrado y se continuó con el apoyo de recién egresados para la realización del servicio social.

Se propició la participación de la Cámara en eventos internacionales sobre derivados o de carácter promocional del mercado. Esto incluyó el financiamiento, por tercer año consecutivo, del stand de exhibición en el evento anual de la *Futures Industry Association* (FIA) en Chicago y se patrocinó el primer evento para clientes en la Ciudad de Chicago, el cual reunió a los principales operadores promotores del mercado mexicano de derivados en los Estados Unidos de América.

Por otra parte, dentro de los eventos de conmemoración de los primeros 10 años de operación de ASIGNA, se llevó a cabo el evento de "Operación Estratégica con Productos Derivados" y se financió la asistencia de los Socios Liquidadores al curso Riesgo Operacional "Un enfoque Global".

También se realizaron trabajos de promoción con reconocidas instituciones financieras interesadas en incorporarse como Socios Liquidadores, así como con otras entidades interesadas en participar como Entidades Financieras del Exterior, Operadores y Administradores de Cuentas Globales. En este año GBM Casa de Bolsa obtuvo la aprobación para participar como Socio Liquidador y está en proceso su incorporación.

En el 2008 se fortaleció y optimizó la red de seguridad y se comprobó la eficiencia de la misma, al sortear adecuadamente los dos periodos de extrema volatilidad que se generó con la crisis de *Société Générale* y la de las *Subprime Mortgages*.

A partir de noviembre se modificó el esquema de comisiones, mejorando las tablas de descuento aplicables a los contratos de futuro sobre la TIIIE a 28 días; se estima que las adecuaciones permitirán beneficiar a un mayor número de participantes. Asimismo, con el propósito de contar con una estructura de comisiones adecuada a la naturaleza de las funciones de Cámara, se incrementó el número de puntos que se cobran sobre el saldo de las Aportaciones en efectivo y valores que se administran.

Adicionalmente, los proyectos tecnológicos se han ejecutado con un ejercicio presupuestal muy eficiente en relación al gasto en que incurren empresas similares en proyectos de igual o menor tamaño.

Conforme al Plan Estratégico, se concluyó el desarrollo del módulo de servicios de control de riesgos y se hizo el análisis, diseño y los casos de uso, para el módulo de servicios de registro, compensación y liquidación del Sistema Central.

Durante 2009, ASIGNA concluirá la construcción y liberación de los servicios de registro, compensación y liquidación de su Sistema Central y realizará la construcción del protocolo financiero que permitirá comunicarse: *Broker JMS*, *Fix Engine* y formatos *FIX* (estandarización).

Por otra parte, ASIGNA pretende capitalizar el reconocimiento que se ha dado a su función como contraparte central para las operaciones financieras derivadas, para lo cual se busca ofrecer los servicios de compensación a productos listados que emulen a los OTC en MEXDER (*forwards* y *swaps*).

Asimismo, se dará continuidad a las labores de promoción, para lo cual se continuará fomentando la difusión de la cultura financiera, especialmente en el campo de los derivados, a través de la edición número 5 del "Premio de Derivados", ahora en su versión "Premio Mercados Financieros" junto con la BOLSA MEXICANA DE VALORES.

También habrán de continuarse los trabajos de promoción para la incorporación de nuevas instituciones de la mayor calidad y solidez financiera, como Socios Liquidadores, y se rediseñará la página de Internet de esta Cámara, con la finalidad de tener un mecanismo que ayude a la promoción de la función de contraparte.

Fideicomitentes Socios Liquidadores

Banco J.P., S.A. Institución de Banca Múltiple, J.P. Morgan Grupo Financiero,
Fideicomiso F/00265, Socio Liquidador de Posición de Terceros

Banco Nacional de México, S.A., Integrante del Grupo Financiero Banamex,
Fideicomiso No. 13928-7, Socio Liquidador de Posición Propia

Banco Nacional de México, S.A., Integrante del Grupo Financiero Banamex,
Fideicomiso No. 14016-1, Socio Liquidador de Posición de Terceros

Banco Santander (México), S.A., Institución de Banca Múltiple, Grupo Financiero Santander,
Fideicomiso GFSSLPT, Socio Liquidador de Posición Propia

Banco Santander (México), S.A., Institución de Banca Múltiple, Grupo Financiero Santander,
Fideicomiso 100,740 , Socio Liquidador de Posición de Terceros

BBVA Bancomer, S.A., Institución de Banca Múltiple, Grupo Financiero BBVA Bancomer,
Fideicomiso No. F/29763-0, Socio Liquidador de Posición Propia

BBVA Bancomer, S.A., Institución de Banca Múltiple, Grupo Financiero BBVA Bancomer,
Fideicomiso No. F/29764-8, Socio Liquidador de Posición de Terceros

Scotiabank Inverlat, S.A., Institución de Banca Múltiple, Grupo Financiero Scotiabank Inverlat,
Fideicomiso No. 101667, Socio Liquidador de Posición Propia

Scotiabank Inverlat, S.A., Institución de Banca Múltiple, Grupo Financiero Scotiabank Inverlat,
Fideicomiso No. 101766, Socio Liquidador de Posición de Terceros

Fideicomitentes Patrimoniales

BOLSA MEXICANA DE VALORES, S.A.B. de C.V.

PARTICIPACIONES GRUPO BMV, S.A. de C.V.

Cuerpo Directivo

Jaime Díaz Tinoco

Mario D. Solano Flores

Amílcar A. Elorza y Alegría

Mireya Suárez Flores

Nami Ueda Higareda

Jiyouji Ueda Ordoñez

Director General

Coordinador de Operaciones

Subdirector de Operaciones

Subdirectora de Tesorería y Liquidación

Subdirectora de Jurídico

Subdirector de Riesgos

Corporativo del Grupo BMV

Aída Andrade Ancira

Hugo A. Contreras Pliego

Marco Antonio Hernández Jiménez

Jorge Rovalo Merino

Directora de Auditoría y Políticas Institucionales

Director Jurídico

Director de Administración

Director de Recursos Humanos