

Contents

1	Context	9
1.1	Learning outcomes	9
1.2	Introduction	9
1.3	The financial system in brief	9
1.4	Ultimate lenders and borrowers	10
1.5	Financial intermediaries	10
1.6	Financial instruments	11
1.7	Spot financial markets	12
1.8	Interest rates	18
1.9	The derivative markets	20
1.10	Summary	24
1.11	Bibliography	24
2	Derivative markets: forwards	25
2.1	Learning outcomes	25
2.2	Introduction	25
2.3	Spot market: definition	25
2.4	Forward market: definition	27

www.sylvania.com

We do not reinvent the wheel we reinvent light.

Fascinating lighting offers an infinite spectrum of possibilities: Innovative technologies and new markets provide both opportunities and challenges. An environment in which your expertise is in high demand. Enjoy the supportive working atmosphere within our global group and benefit from international career paths. Implement sustainable ideas in close cooperation with other specialists and contribute to influencing our future. Come and join us in reinventing light every day.

Light is OSRAM

OSRAM SYLVANIA

2.5	An example	28
2.6	Forward markets	31
2.7	Forwards in the debt markets	32
2.8	Forwards in the share / equity market	49
2.9	Forwards in the foreign exchange market	50
2.10	Forwards in the commodities market	60
2.11	Forwards on derivatives	61
2.12	Organisational structure of forward markets	61
2.13	Summary	63
2.14	Bibliography	64
3	Derivative markets: futures	65
3.1	Learning outcomes	65
3.2	Introduction	66
3.3	Futures defined	67
3.4	An example	70
3.5	Futures trading price versus spot price	72
3.6	Types of futures contracts	75
3.7	Organisational structure of futures markets	77
3.8	Clearing house	79

360°
thinking.

Deloitte.
© Deloitte & Touche LLP and affiliated entities.

Discover the truth at www.deloitte.ca/careers

3.9	Margining and marking to market	79
3.10	Open interest	80
3.11	Cash settlement versus physical settlement	80
3.12	Payoff with futures (risk profile)	81
3.13	Pricing of futures (fair value versus trading price)	83
3.14	Fair value pricing of specific futures	86
3.15	Basis	95
3.16	Participants in the futures market	96
3.17	Hedging with futures	100
3.18	Basis trading	105
3.19	Spread trading	105
3.20	Futures market contracts	107
3.21	Risk management by a futures exchange	108
3.22	Economic significance of futures markets ⁴⁰	109
3.23	Summary	114
3.24	Bibliography	114
4	Derivative markets: swaps	116
4.1	Learning outcomes	116
4.2	Introduction	116

SIMPLY CLEVER

ŠKODA

We will turn your CV into
an opportunity of a lifetime

Do you like cars? Would you like to be a part of a successful brand?
We will appreciate and reward both your enthusiasm and talent.
Send us your CV. You will be surprised where it can take you.

Send us your CV on
www.employerforlife.com

Download free eBooks at bookboon.com

Click on the ad to read more

4.3	Interest rate swaps	119
4.4	Currency swaps	125
4.5	Equity / share swaps	131
4.6	Commodity swaps	132
4.7	Listed swaps	134
4.8	Organisational structure of swap market	135
4.9	Summary	135
4.10	Bibliography	136
5	Derivative markets: options	137
5.1	Learning outcomes	137
5.2	Introduction	137
5.3	The basics of options	139
5.4	Intrinsic value and time value	146
4.2	Intrinsic value	148
5.5	Option valuation/pricing	149
5.6	Organisational structure of option markets	155
5.7	Options on derivatives: futures	158
5.8	Options on derivatives: swaps	165
5.9	Options on debt market instruments	167

I joined MITAS because
I wanted **real responsibility**

The Graduate Programme
for Engineers and Geoscientists
www.discovermitas.com

Month 16
I was a construction supervisor in the North Sea advising and helping foremen solve problems

Real work
International opportunities
Three work placements

 MAERSK

5.10	Options on equity / share market instruments	178
5.11	Options on foreign exchange	183
5.12	Options on commodities	185
5.13	Option strategies	186
5.14	Exotic options ⁶⁶	190
5.15	Summary	191
5.16	Bibliography	192
6	Other derivatives	194
6.1	Learning outcomes	194
6.2	Introduction	194
6.3	Securitisation	194
6.4	Credit derivatives	197
6.5	Weather derivatives	201
6.6	Carbon credit derivatives	202
6.7	Freight (or shipping) derivatives	205
6.8	Energy derivatives	206
6.9	Summary	206
6.10	Bibliography	208
7	Endnotes	209

ie business school

#1 EUROPEAN BUSINESS SCHOOL
FINANCIAL TIMES 2013

#gobeyond

MASTER IN MANAGEMENT

Because achieving your dreams is your greatest challenge. IE Business School's Master in Management taught in English, Spanish or bilingually, trains young high performance professionals at the beginning of their career through an innovative and stimulating program that will help them reach their full potential.

- Choose your area of specialization.
- Customize your master through the different options offered.
- Global Immersion Weeks in locations such as London, Silicon Valley or Shanghai.

Because you change, we change with you.

www.ie.edu/master-management | mim.admissions@ie.edu |

