INDICE
	Prefacio
	V

	Prólogo
	VII

	Dedicatoria
	XI

	1. Introducción. Los conceptos fundamentales
	1

	Objetivos de aprendizaje
	1

	Una breve historia de las opciones
	1

	Los antecedentes europeos
	1

	Los antecedentes americanos
	2

	La aparición de los mercados organizados
	3

	El lenguaje básico de las opciones. Modalidades de opciones
	3

	Modalidades de mercado: mercados OTC y mercados organizados
	4

	Comparación entre los mercados OTC y los mercados organizados
	4

	El cálculo de depósito de garantías (márgenes)
	8

	Ejemplo práctico 1.1.
	9

	La información de los mercados organizados
	10

	Los mercados españoles de opciones
	13

	Estadísticas de los principales mercados mundiales de derivados financieros
	17

	Los mercados latinoamericanos de derivados
	20

	Resumen y conclusiones
	22

	Preguntas y problemas
	25

	Bibliografía
	26

	Referencias
	26

	2. Las Estrategias básicas
	27

	Objetivos de aprendizajes
	27

	Las opciones y la cobertura de riesgos
	27

	Un ejemplo simple de cobertura
	27

	Ejemplo práctico 2.1.
	28

	El concepto de umbral de rentabilidad de la opción
	29

	Las opciones y la especulación
	30

	Ejemplo práctico 2.2.
	31

	El riesgo de las posiciones básicas en opciones
	32

	El efecto apalancamiento de las opciones
	38

	Ejemplo práctico 2.3.
	38

	Ejemplo práctico 2.4
	40

	Resumen y conclusiones
	42

	Preguntas y problemas
	42

	Bibliografía
	44

	Referencias
	45

	3. Los Fundamentos de valor de una opción
	47

	Objetivos de aprendizajes
	47

	Valor intrínseco y valor temporal
	47

	Ejemplo práctico 3.1.
	48

	Los determinantes exógenos del valor de una opción
	53

	El precio del activo subyacente
	53

	La volatilidad
	55

	Los dividendos
	57

	El tipo de interés
	57

	Los determinantes endógenos del valor de una opción
	58

	El plazo hasta el vencimiento de la opción
	58

	El precio de ejercicio
	60

	Los límites del valor de una opción
	60

	Los conceptos de arbitraje y cartera equivalente
	60

	Ejemplo práctico 3.2. Arbitraje simple
	60

	Ejemplo práctico 3.3. Arbitraje de activos con riesgo
	61

	Los límites del valor de una CALL
	62

	Ejemplo 3.4.
	64

	Ejemplo 3.5.
	66

	Ejemplo 3.6.
	67

	El caso de las opciones de venta
	68

	La paridad PUT – CALL
	69

	Ejemplo 3.7.
	70

	Resumen y conclusiones
	73

	Preguntas y problemas
	73

	Bibliografía
	75

	Referencias
	76

	4. La Valoración de las Opciones. Opciones europeas
	77

	Objetivos de aprendizajes
	77

	Una primera aproximación al valor teórico de una opción
	78

	Un método simple: el modelo binomial
	79

	Aplicación para opciones CALL europeas. Un período
	79

	Ejemplo práctico 4.1.
	83

	Extensión a n períodos
	85

	Ejemplo práctico 4.2.
	89

	Ejemplo práctico 4.3.
	91

	Valoración de opciones PUT europeas
	93

	Ejemplo práctico 4.4.
	95

	Ejemplo práctico 4.5.
	96

	La <<Reconciliación>> con el valor esperado de los beneficios actualizados
	97

	El modelo de Black – Scholes
	98

	Derivación del modelo a partir del modelo binomial
	98

	Ejemplo práctico 4.6.
	101

	Ejemplo práctico 4.7.
	102

	La hipótesis del modelo Black – Scholes
	103

	¿Pero qué significa la fórmula de Black – Scholes
	104

	Los modelos de valoración en la práctica. Comparación entre los dos enfoques de valoración
	105

	Ejemplo práctico 4.8.
	106

	El modelo binomial para opciones europeas sobre futuros
	109

	Ejemplo 4.9.
	112

	El modelo de Black para opciones europeas sobre futuro
	114

	Ejemplo 4.10.
	116

	El método de simulación de Montecarlo
	117

	Ejemplo práctico 4.11
	120

	Resumen y conclusiones
	122

	Preguntas y problemas
	124

	Bibliografía
	125

	Referencias
	126

	5. La variable fundamental: la volatilidad
	131

	Objetivos de aprendizaje
	131

	¿Qué es la volatilidad?
	131

	Mercados eficientes y volatilidad
	132

	Volatilidad y desviación típica
	134

	¿Cómo ganar dinero acertando la volatilidad?
	136

	Ejemplo
	137

	Ejemplo práctico 5.1.
	137

	Ejemplo práctico 5.2.
	139

	El concepto de volatilidad: volatilidad histórica, volatilidad implícita y volatilidad futura
	140

	La volatilidad histórica
	140

	La volatilidad implícita
	143

	La volatilidad futura
	148

	La predicción de la volatilidad
	149

	Las relaciones entre las volatilidad implícita e históricas. El concepto de cono de volatilidad
	149

	La relación entre volatilidad implícita y la volatilidad futura
	152

	Resumen y conclusiones
	152

	Preguntas y problemas
	152

	Bibliografía
	153

	Referencias
	156

	6. Los parámetros de una opción
	157

	Objetivos de aprendizaje
	157

	La delta
	158

	Ejemplo práctico 6.1.
	160

	La gamma
	162

	La theta
	167

	La vega
	169

	La gestión de una cartera de opciones
	170

	La cobertura revisada
	171

	Ejemplo práctico 6.2.
	172

	La problemática de la réplica de opciones
	173

	Ejemplo 6.3.
	175

	La medición del riesgo de mercado de las opciones: el concepto VAR
	178

	Ejemplo 6.4.
	179

	Resumen y conclusiones
	183

	Preguntas y problemas
	184

	Bibliografía
	185

	Referencias
	186

	Apéndice 6.1. Expresiones analíticas de los parámetros significativos de una opción
	

	Opciones europeas sobre contado. Modelo Black – Sholes (1973)
	187

	Opciones europeas sobre futuros. Modelo Black (1976)
	188

	Opciones americanas sobre futuros. Parámetros significativos. Modelo binomial
	189

	7. Opciones en divisas
	191

	Objetivos y aprendizaje
	191

	Mercados organizados y mercados OTC
	191

	Opciones sintéticas en divisas
	194

	Opciones boston, break forward, seguros de cambio <<participativos>>, etc.
	194

	Ejemplo 7.1.
	195

	Range forward, opciones cilindro y opciones túnel
	195

	El problemas de las ofertas para concursos de adjudicación
	197

	Ejemplo 7.2.
	198

	Valoración de opciones en divisas
	199

	Opciones europeas
	199

	Opciones americanas
	202

	Ejemplo 7.3.
	206

	Ejemplo 7.4.
	208

	Las relaciones de arbitrajes de las opciones en divisas
	209

	Arbitraje entre opciones y mercados de divisas
	209

	Arbitraje entre opciones y mercado de divisas al contado
	209

	Ejemplo 7.5.
	210

	Relaciones de arbitraje derivadas de la paridad PUT – CALL
	211

	Ejemplo 7.6.
	213

	Relaciones de arbitrajes entre opciones en divisas
	215

	Ejemplo 7.7.
	216

	Resumen y conclusiones
	217

	Preguntas y problemas
	218

	Bibliografía
	220

	Referencias
	221

	8. Opciones sobre tipos de interés
	223

	Objetivos de aprendizaje
	223

	Mercados organizados
	224

	Futuros en tipos de interés
	224

	Mecánica operativa de las opciones
	228

	Ejemplo práctico 8.1.
	229

	El ratio de cobertura con el contrato Euribor
	230

	Ejemplo 8.2.
	231

	El ratio de cobertura con las opciones sobre bonos nocionales
	232

	Ejemplo 8.3.
	234

	Opciones OTC en tipo de interés
	235

	Opciones directas de tasas
	235

	Opciones tipo FRA (fraptions)
	236

	Ejemplo práctico 8.4.
	237

	Los Caps
	237

	Floors
	240

	Collars
	241

	Opciones sobre Swaps (Swaptions)
	242

	Otros instrumentos: PIRAS, CORRIDORS, etc.
	244

	La cobertura del riesgo de venta de Caps y Floors
	245

	Relaciones de arbitraje de las opciones en tipos de interés
	246

	La paridad PUT – CALL en las opciones en tipo de interés
	246

	Arbitraje entre opciones en tipos de interés
	247

	Ejemplo 8.5.
	248

	Particularidades de valoración
	250

	Mercados organizados
	250

	El modelo de Black (1976)
	251

	Ejemplo práctico 8.6.
	252

	Aplicación del modelo para swaptions
	253

	Aplicación del modelo para Caps Floors
	254

	La dinámica estocástica de los tipos de interés
	256

	El modelo de Vasicek
	256

	El modelo de Cox, Ingresoll y Ross (CIR)
	257

	Resumen y conclusiones
	258

	Preguntas y problemas
	259

	Bibliografía
	260

	Referencias
	261

	9. Opciones americanas
	263

	Objetivos de aprendizajes
	263

	Las opciones americanas sobre acciones
	263

	Valoración de opciones americanas sobre acciones que no reparten dividendos
	264

	Ejemplo práctico 9.1.
	266

	Valoración de opciones americanas sobre acciones que reparten dividendos
	267

	Ejemplo práctico 9.2.
	269

	Ejemplo práctico 9.3.
	270

	Ejemplo práctico 9.4.
	272

	Ejemplo práctico 9.5.
	275

	Valoración de opciones americanas sobre futuros
	276

	Ejemplo práctico 9.6.
	277

	¿Compensan los modelos más sofisticados de valoración?
	279

	Resumen y conclusiones
	281

	Preguntas y problemas
	281

	Bibliografía
	282

	Referencias
	283

	10. Estrategias de especulación con opciones
	285

	Objetivos de aprendizaje
	285

	La especulación en los mercados modernos. La técnica de los <<spreads>>
	285

	Las estrategias simples de especulación
	286

	Los spreads alcistas
	288

	Los spreads bajistas
	290

	Los spreads volatilidad
	291

	Backspread
	291

	Los spreads verticales
	292

	Straddle (conos)
	294

	Straddle (cuna)
	295

	Mariposas (Butterfly)
	297

	Condor
	298

	<<Spreads>> de vencimientos
	300

	Ejemplo práctico 10.1.
	301

	Túneles
	302

	Resumen y conclusiones
	303

	Preguntas y problemas
	304

	Bibliografía
	305

	Referencias
	305

	11. Las Opciones Exóticas
	307

	Objetivos de aprendizaje
	307

	Opciones sintética y opciones exóticas
	307

	Las opciones compuestas
	308

	Ejemplo práctico 11.1
	310

	Opciones Forward Start
	311

	Ejemplo 11.2.
	312

	Opciones con vencimiento extensible
	312

	Ejemplo práctico 11.3.
	313

	Opciones binarias
	314

	Opciones gap
	314

	Ejemplo práctico 11.4.
	315

	Opciones cash or nothing
	315

	Ejemplo práctico 11.5.
	316

	Opciones asset or nothing
	316

	Ejemplo práctico 11.6.
	317

	Opciones cash or nothing dos activos
	317

	Ejemplo práctico 11.7.
	318

	Opciones chooser o de elección
	319

	Opciones chooser simples
	319

	Ejemplo práctico 11.8.
	320

	Opciones chooser complejas
	320

	Ejemplo práctico 11.9.
	321

	Las opciones con un valor dependiente de la evolución histórica de los precios del subyacente
	322

	Opciones lookback
	322

	Ejemplo práctico 11.10.
	325

	Ejemplo práctico 11.11.
	236

	Opciones barrera
	327

	Ejemplo práctico 11.12.
	329

	Opciones doble barrera
	329

	Ejemplo práctico 11.13.
	330

	Opciones asiáticas
	331

	Ejemplo práctico 11.14.
	332

	Ejemplo práctico 11.15.
	334

	Opciones sobre dos subyacentes
	334

	Opción sobre el intercambio de dos activos
	334

	Ejemplo práctico 11.16.
	335

	Ejemplo práctico 11.17
	336

	Opción sobre dos activos correlacionados
	336

	Opción sobre máximo y el mínimo de dos activos
	337

	Ejemplo práctico 11.18.
	338

	Resumen y conclusiones
	339

	Preguntas y problemas
	339

	Bibliografía
	342

	Referencias
	343

	12. Las opciones y la gestión de carteras de renta variable
	345

	Objetivos de aprendizaje
	345

	Las opciones sobre índices bursátiles. Características técnicas
	345

	Los futuros sobre índices bursátiles
	345

	Opciones sobre índices y opciones sobre futuros sobre índices
	350

	La cobertura de carteras con opciones sobre índices
	351

	Ejemplo práctico 12.1.
	352

	<<Portafolio insurance>> y opciones sobre índices
	355

	Ejemplo práctico 12.2.
	357

	Las opciones y los modelos teóricos de equilibrio del mercado de capitales
	358

	Resumen y conclusiones
	365

	Preguntas y problemas
	365

	Bibliografía
	367

	Referencias
	367

	13. Warrants
	369

	Objetivos de aprendizaje
	369

	¿Qué son los warrants?
	369

	Elementos claves en el funcionamiento de un warrants
	371

	Ratio o paridad de warrants
	371

	Clases de warrants
	371

	Ejemplo práctico 13.1.
	371

	Riesgos de los warrants
	371

	Clases de warrants
	372

	Ejemplo práctico 13.2.
	374

	Valoración de warrants
	374

	Ejemplo práctico 13.3.
	375

	Ejemplo práctico 13.4.
	377

	Herramientas complementarias para analizar los warrants
	378

	Ejemplo práctico 13.5.
	379

	Ejemplo práctico 13.6.
	381

	Ejemplo práctico 13.7.
	382

	Ejemplo práctico 13.8.
	383

	Aspectos institucionales de los mercados de warrants
	383

	Emisores de warrants y certificados en España
	383

	Estructuras del funcionamiento del mercados de warrants en España
	386

	Ejemplo práctico 13.9.
	388

	Ejemplo práctico 13.10.
	389

	Objetivos en la utilización de los warrants
	390

	Ejemplo práctico 13.11.
	392

	Tratamiento fiscal de las inversiones en warrants en la legislación Española
	392

	Ejemplo práctico 13.12.
	393

	Impuestos de sociedades
	393

	Impuestos sobre la renta de las personas físicas
	394

	Resumen y conclusiones
	395

	Preguntas y problemas
	396

	Bibliografía
	397

	Referencias
	398

	Anexo 13.1. Consejos prácticos a la hora de invertir en warrants
	399

	14. Productos Estructurados
	401

	Objetivos de aprendizajes
	401

	La génesis de los productos estructurados
	401

	El proceso de estructuración
	404

	Principales agentes que intervienen en el proceso
	404

	¿Qué es un producto estructurado?
	404

	Modelos de medición del riesgo de crédito
	408

	Características técnicas de los productos estructurados en función de su actividad subyacente
	409

	Renta variable (Equily Kinks)
	409

	Ejemplo práctico 14.1. Producto estructurado con el principal garantizado a 3 años referenciado al Bies -35
	416

	Ejemplo práctico 14.2. Producto estructurado con el principal garantizado a 25 meses referenciado a una cesta de índices
	417

	Ejemplo práctico 14.3. Depósito estructurado referenciado al ciclo económico a 36 meses
	418

	Ejemplo práctico 14.4. Producto estructurado para tiempos de incertidumbres en los mercados de rentas variable
	418

	Ejemplo práctico 14.5. Estructura del principal garantizado sobre un índice bursátil creciente a largo plazo y de rentabilidad cupón cero
	419

	Ejemplo práctico 14.6. Estructura sin principal garantizado ligados a la evolución de la cotización de una empresa o una cesta de títulos
	421

	Ejemplo práctico 14.7. Producto estructurado sin principal garantizado referenciado a la cotización de Nokia
	422

	Ejemplo práctico 14.8. depósito estructurado ligado a la evolución de la cotización de telefónica
	423

	Ejemplo práctico 14.9. Producto estructurado con opción de cancelación a partir del segundo año (estructura Step Up)
	428

	Ejemplo práctico 14.10. Producto referenciado a la evolución del spread a 10 años euro – yen
	429

	Productos estructurados referenciados al precio de las materias primas y a los tipos de cambio
	430

	Ejemplo práctico 14.11. Producto estructurado sin principal garantizado referenciado al precio del petróleo
	430

	Ejemplo práctico 14.12. Producto estructurado de principal garantizado de rentabilidad variable en función de la cotización euro / dólar
	431

	Ejemplo práctico 14.13. Producto estructurado con principal garantizado a dos años ligado a la cotización euro / dólar (barreras)
	432

	Ejemplo práctico 14.14. Producto estructurado de principal garantizado a 24 meses sobre cotización euro / dólar
	432

	Producto estructurado sobre riesgo de crédito (Credit Derivative Links)
	433

	Ejemplo práctico 14.15. Producto estructurado con principal garantizado ligado al riesgo de Brasil
	435

	Ejemplo práctico 14.16. Producto estructurado con principal garantizado ligado al riesgo Jazztel
	436

	Ejemplo práctico 14.17. Producto estructurado con principal garantizado a largo plazo referenciado a la evolución del petróleo y la CMS euro
	439

	Un retorno a los orígenes: bonos convertibles y bonos canjeables
	440

	Ejemplo práctico 14.18
	442

	Proceso de comercialización de los productos estructurados
	444

	Ejemplo práctico 14.19. Desarrollo de un ejemplo concreto de venta de un producto estructurado por una entidad financiera
	446

	Producto estructurado por una entidad financiera
	446

	Resumen y conclusiones
	448

	Preguntas y problemas
	448

	Bibliografía
	449

	Referencias
	450

	15. Opciones reales y valoración de empresas de alto crecimiento
	451

	Objetivos de aprendizaje
	451

	La importancia de las operaciones reales en la valoración de empresas
	451

	Valoración de opciones reales
	454

	Ejemplo práctico 15.1.
	457

	Ejemplo práctico 15.2.
	458

	Valoración de empresas tecnológicas y opciones reales
	461

	Opciones reales y valoración de acciones de crecimiento
	462

	El modelo de Schwart y Moon
	462

	Una aplicación práctica: análisis del sector europeo de Internet
	466

	Hipótesis de partida para la valoración
	466

	Inputs y variables del modelo
	466

	Empresas analizadas y presentación de resultados
	468

	Resumen y conclusiones
	478

	Preguntas y problemas
	478

	Bibliografía
	480

	Referencias
	481

	Apéndice 1. Principales contratos de opciones financieras
	483

