


Recenzent: dr hab. Michał Majsterek

Redakcja i korekta: Bogdan Baran
Projekt okładki i stron tytułowych: Katarzyna Juras 
Zdjęcie na okładce: © Maksym Yemelyanov – Fotolia.com 

Copyright © 2011 by Wydawnictwo Naukowe Scholar, Warszawa

Publikacja dofinansowana przez Uczelnię Łazarskiego ze środków przezna-
czonych przez Ministerstwo Nauki i Szkolnictwa Wyższego na realizację 
projektu badawczego „Efektywność interwencji walutowych dla gospodarek 
zbliżonych do warunków polskich” 
nr NN113270637

ISBN 978-83-7383-533-7

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Krakowskie Przedmieście 62, 00-322 Warszawa
tel./fax 22 826 59 21, 22 828 95 63, 22 828 93 91
dział handlowy: jak wyżej, w. 105, 108
e-mail: info@scholar.com.pl; scholar@neostrada.pl
http://www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: Inter Esse
Druk i oprawa: Wrocławska Drukarnia Naukowa PAN


Spis treści

Wprowadzenie................................................................................................7
Podziękowania.............................................................................................10

Rozdział 1. Interwencja walutowa – podstawy teoretyczne...................11
1.1. Przegląd definicji i próba ich usystematyzowania................................11
1.2. �Interwencja jako narzędzie polityki banku centralnego – spojrzenie 

retrospektywne......................................................................................18
1.3. Efektywność interwencji walutowej.....................................................25
1.4. Podsumowanie .....................................................................................33

Rozdział 2. Modelowanie interwencyjnej funkcji reakcji  
banków centralnych...................................................................................34
2.1. Wprowadzenie .....................................................................................34
2.2. Konstrukcja interwencyjnej funkcji reakcji banku centralnego ...........35
2.3. �Zmienne objaśniające w krótkookresowych modelach .

interwencyjnej funkcji reakcji banków centralnych.............................39
2.4. Metody estymacji parametrów interwencyjnej funkcji reakcji.............42
2.5. �Estymacja parametrów interwencyjnych funkcji reakcji .

dla gospodarek wschodzących..............................................................46
2.5.1. �Estymacja parametrów interwencyjnej funkcji reakcji .

dla Słowacji .......................................................................................46
2.5.2. �Estymacja parametrów interwencyjnej funkcji reakcji .

dla Rumunii........................................................................................54
2.5.3. Estymacja parametrów interwencyjnej funkcji reakcji dla Turcji.....60
2.6. Podsumowanie......................................................................................65

Rozdział 3. Badanie efektywności interwencji walutowej.......................67
3.1. �Mierzenie efektywności interwencji walutowej za pomocą .

studium zdarzeń....................................................................................67
3.2. �Badanie efektywności interwencji walutowych dla gospodarek .

wschodzących za pomocą studium zdarzeń..........................................74


3.2.1. �Badanie efektywności słowackich interwencji walutowych .
podczas uczestnictwa Słowacji w ERMII..........................................75

3.2.2. �Badanie efektywności rumuńskich interwencji walutowych .
w latach 2007–2010 za pomocą studium zdarzeń..............................89

3.2.3. �Badanie efektywności interwencji walutowych Narodowego .
Banku Turcji w latach 2005–2006 za pomocą studium zdarzeń......121

3.3. �Badanie efektywności interwencji walutowych za pomocą .
modeli GARCH..................................................................................135

3.4. �Modyfikacje modeli GARCH w badaniu efektywności .
interwencji walutowych......................................................................137

3.5. �Badanie efektywności interwencji walutowych gospodarek .
wschodzących za pomocą modeli klasy GARCH..............................139

3.5.1. �Badanie efektywności słowackich interwencji walutowych .
za pomocą modeli GARCH.............................................................139

3.5.2. �Badanie efektywności rumuńskich interwencji walutowych .
za pomocą modeli GARCH.............................................................141

3.5.3. �Badanie efektywności tureckich interwencji walutowych .
za pomocą modeli GARCH.............................................................144

3.6. Podsumowanie....................................................................................145

Podsumowanie............................................................................................147

Bibliografia...............................................................................................151

�


