
ÍNDICE

Capítulo 1. Valoraciones memorables

1.1. Introducción

1.2. Dos valoraciones de las acciones de unos grandes almacenes

1.2.1. El valor de las acciones coincide con su valor contable

1.2.2. Cálculo del valor contable ajustado de las acciones

1.2.3. Cinco errores de las dos valoraciones

1.3. Valoración propuesta por una asociación internacional de contabilidad

1.3.1. Descripción de la valoración

1.3.2. Quince errores de la valoración

1.4. Valoración de una empresa de consultoría

1.4.1. Valoración: hipótesis y valor actual de los flujos de caja

1.4.2. Ocho errores de la valoración

1.5. Valoración de Dogi realizada por una Sociedad de Bolsa

1.5.1. Múltiplos y descuento del beneficio esperado con el WACC

1.5.2. Cinco errores de la valoración

1.6. Valoración de una empresa aeronáutica realizada por una firma auditora

1.6.1. Descuento de flujos: el valor de las acciones resulta negativo

1.6.2. Once errores de la valoración

1.7. Sobre el “valor razonable” y su determinación por un auditor de cuentas

1.7.1. Tres errores de las líneas precedentes

1.7.2. Sentencias judiciales sobre el valor real y el valor razonable

1.8. Valoración de una empresa de radiodifusión

1.8.1. Valoración realizada por un banco de inversión

1.8.2. Cinco errores de la valoración

1.9. Metodología para el cálculo del WACC según dos Comisiones Nacionales

1.9.1. Doce observaciones a la metodología propuesta

1.9.2. Metodología para el cálculo del WACC según otra Comisión Nacional

1.10. Valoraciones de una empresa de telecomunicaciones en un arbitraje

1.10.1. Valoración a partir de transacciones comparables

1.10.2. Respuestas de un valorador aficionado a los múltiplos

1.10.3. Valoración por descuento de flujos

1.10.4. Dictamen de la corte de Arbitraje

1.10.5. Un año después: comentario sobre el fallo de la corte arbitral

1.10.6. Ocho errores de las valoraciones

1.10.7. Evolución posterior de las empresas compradoras de “comparables”

1.10.8. Algunos datos sobre el arbitraje

1.11. Dos valoraciones de una embotelladora de refrescos

1.11.1. Valoración utilizando un método peculiar

1.11.2. Nueve errores de la primera valoración

1.11.3. Valoración por descuento de flujos

1.11.4. Dos errores de la segunda valoración

1.12. Valoración de una empresa de alquiler de maquinaria

1.12.1. Once errores de la valoración

Anexo 1.1. Algunos párrafos de la Ley del Suelo

Anexo 1.2. El nuevo Plan General de Contabilidad (2007) y el valor razonable

Capítulo 2. Errores en la tasa de descuento

2.1. Errores en la tasa sin riesgo

2.2. Errores en la beta

2.3. Errores en la prima de riesgo del mercado

2.4. Errores en el WACC

2.5. Errores en el cálculo del valor actual del ahorro de impuestos debido a la deuda

2.6. Errores en el tratamiento del riesgo país

2.7. Incluir premiums cuando no se debe.

2.8. Confundir rentabilidad exigida con rentabilidad esperada
Capítulo 3. Errores en los flujos esperados y en el valor terminal

3.1. Definición errónea de los flujos

3.2. Errores al valorar empresas estacionales

3.3. Errores debidos a la previsión del balance

3.4. Exagerado optimismo en la previsión de flujos

3.5. Errores conceptuales sobre el free cash flow y el flujo para las acciones

3.6. Errores al calcular el valor terminal
Capítulo 4. Inconsistencias y errores conceptuales

4.1. Errores al utilizar múltiplos

4.2. Inconsistencias temporales

4.3. Errores al valorar opciones reales

4.4. Otros errores conceptuales

4.5. Errores al interpretar la contabilidad

4.6. Utilizar fórmulas extrañas para valorar intangibles

4.7. Errores debidos a no revisar la valoración

4.8. Utilizar fórmulas de valoración o métodos inconsistentes

4.9. Exagerado optimismo o pesimismo en el resultado de la valoración

4.10. Considerar que el valor de los activos corresponde únicamente a las acciones

Capítulo 5. Errores al interpretar la valoración, errores organizativos y estatutarios

5.1. Errores conceptuales al interpretar la valoración

5.2. Errores organizativos

5.3. Errores al redactar los estatutos
Capítulo 6. Métodos de valoración de empresas

6.1. Valor y precio. ¿Para qué sirve una valoración?

6.2. Etapas básicas de una valoración por descuento de flujos

6.3. Factores clave que afectan al valor

6.4. Algunos comentarios sobre valoración
Capítulo 7. Valoración de empresas por descuento de flujos

7.1. Valoración de un bono del Estado

7.2. Valoración de una acción
 7.3. Rentabilidad exigida a una acción

7.4. Valoración de una empresa sin crecimiento

7.5. Tres métodos de valoración de empresas por descuento de flujos

7.6. Teorías sobre el VTS

7.7. Un ejemplo de valoración con los tres métodos

7.8. ¿Qué significan las distintas teorías acerca del VTS?

7.9. Errores debidos a aplicar mal la valoración por descuento de flujos

Anexo 7.1. Principales fórmulas de valoración por descuento de flujos

Anexo 7.2. Utilidad de las betas calculadas con datos históricos

Anexo 7.3. Beta cualitativa

Anexo 7.4. La prima de riesgo del mercado
Capítulo 8. Valoración por múltiplos

8.1. Múltiplos más utilizados

8.2. El problema de los múltiplos: su gran dispersión.

8.3. Múltiplos que producen menos errores

Capítulo 9. Valoración de marcas e intangibles

9.1. Algunas publicaciones con valoraciones de marcas

9.2. Métodos utilizados para valorar marcas

9.3. Valoración de la marca “para quién” y “para qué”

9.4. Brand value drivers. Parámetros que influyen en el valor de la marca

9.5. ¿Para qué sirve valorar las marcas?

9.6. Valoración del capital intelectual

9.7. Sobre los activos intangibles y su valoración

Apéndice 1. Listado de los 100 tipos de errores
Apéndice 2. Abreviaturas utilizadas en el libro y conceptos principales
Apéndice 3. Índice de tablas y figuras
Apéndice 4. Bibliografía citada[image: image1]

1

