
Spis treœci

Przedmowa do drugiego wydania . 9

Przedmowa do pierwszego wydania . 11

1. Wprowadzenie. System finansowy we wspó³czesnej gospodarce rynkowej (Zbigniew
Polañski) . 15

1.1. System finansowy a system ekonomiczny i system spo³eczny 15
1.2. Funkcje systemu finansowego . 17
1.3. Struktura systemu finansowego . 20
1.3. 1.3.1. Rynkowy system finansowy . 20
1.3. 1.3.2. Publiczny system finansowy . 43
1.3. 1.3.3. System finansowy: spojrzenie ogólne . 56
1.4. Pieni¹dz . 57
1.3. 1.4.1. Istota i cechy wspó³czesnego pieni¹dza . 57
1.3. 1.4.2. Bank centralny jako instytucja publiczna . 60
1.5. System finansowy jako œrodowisko funkcjonowania podmiotów sfery realnej 61
Literatura . 63

Czêœæ I. Rynkowy system finansowy
2. System bankowy (Bogus³aw Pietrzak) . 69

2.1. Istota systemu bankowego w gospodarce rynkowej . 69
1.3. 2.1.1. Struktura i czynnoœci systemu bankowego . 69
1.3. 2.1.2. Kreowanie pieni¹dza przez system bankowy . 74
1.3. 2.1.3. Zarz¹dzanie aktywami i pasywami banku komercyjnego – optymalizacja wyniku

finansowego i minimalizacja ryzyka . 78
1.3. 2.1.4. Bank centralny w gospodarce rynkowej . 84
2.2. System bankowy w Polsce . 90
1.3. 2.2.1. Podstawowe kierunki ewolucji . 90
1.3. 2.2.2. Stan polskiego systemu bankowego . 94
1.3. 2.2.3. Perspektywy rozwoju . 116
Literatura . 122

Aneks. Kreowanie pieni¹dza w ujêciu ,,mno¿nikowym’’ (Zbigniew Polañski) 125
Literatura . 131

3. Polityka pieniê¿na (Zbigniew Polañski) . 132
3.1. Bank centralny i polityka pieniê¿na . 132
1.3. 3.1.1. Specyfika banku centralnego . 132
1.3. 3.1.2. Cele i strategie polityki pieniê¿nej . 133

Księgarnia PWN: Pod red. B. Pietrzaka, Z. Polańskiego i B. Woźniak - System finansowy w Polsce. T. 1

http://ksiegarnia.pwn.pl/6936_pozycja.html

1.3. 3.1.3. Instrumenty polityki pieniê¿nej . 137
1.3. 3.1.4. Mechanizm transmisji impulsów monetarnych . 144
3.2. Polityka pieniê¿na w Polsce . 148
1.3. 3.2.1. Przemiany uwarunkowañ prawno-instytucjonalnych 148
1.3. 3.2.2. Polska jako ,,otwarta gospodarka’’: rozwój systemu kursu walutowego 151
1.3. 3.2.3. Ewolucja polityki NBP . 157
1.3. 3.2.4. Wejœcie Polski do strefy euro: monetarne kryteria konwergencji 164
Literatura . 167

Aneks. Kreowanie pieni¹dza w ujêciu skonsolidowanego bilansu systemu bankowego
(Zbigniew Polañski) . 170

Literatura . 173

4. Internacjonalizacja systemu finansowego (Edmund Pietrzak) 174
4.1. Czynniki internacjonalizacji systemu finansowego . 174
4.2. Liberalizacja dewizowa jako g³ówny mechanizm umiêdzynarodowienia systemu finansowego . 175
4.3. Liberalizacja dewizowa a wymienialnoœæ walut. Standardy wymienialnoœci 175
4.4. Warunki i koncepcje wymienialnoœci walut w praktyce miêdzynarodowej 181
4.5. Wewnêtrzna wymienialnoœæ z³otego (styczeñ 1990 r. – czerwiec 1995 r.) 187
4.6. Z³oty jako waluta wymienialna wed³ug standardu MFW (czerwiec 1995 r. – grudzieñ 1998 r.) 190
4.7. Z³oty jako waluta wymienialna wed³ug wymagañ OECD (styczeñ 1999 r. – wrzesieñ 2002 r.) 194
4.8. Z³oty jako waluta wymienialna wed³ug wymagañ Unii Europejskiej (od paŸdziernika 2002 r.) 197
4.9. Perspektywy i znaczenie przyjêcia euro dla internacjonalizacji systemu finansowego . . . 200
Literatura . 201

5. Miêdzybankowy rynek pieniê¿ny (Piotr Szpunar) . 202
5.1. Rynek lokat miêdzybankowych . 203
5.2. Organizacja rynku lokat miêdzybankowych . 207
5.3. Rozwój i aktywnoœæ rynku lokat miêdzybankowych . 214
5.4. Bank centralny na rynku pieniê¿nym . 218
5.5. Rynek bonów pieniê¿nych NBP . 233
5.6. Rynek bonów skarbowych . 237
5.7. Rynek obligacji skarbowych . 241
5.8. Perspektywy rozwoju miêdzybankowego rynku pieniê¿nego w Polsce 245
Literatura . 249

6. Pozosta³e segmenty rynku pieniê¿nego (Marek Nowak) 250
6.1. Pojêcie i ogólna charakterystyka pozabankowego rynku pieniê¿nego 250
6.2. Rynek papierów komercyjnych . 250
1.3. 6.2.1. Funkcjonowanie papierów komercyjnych w krajach rozwiniêtych na przyk³adzie

rynku amerykañskiego . 253
1.3. 6.2.2. Obliczanie dyskonta, stopy dyskonta i stopy rentownoœci papierów komercyjnych . 254
1.3. 6.2.3. Procedura emisji papierów komercyjnych . 257
1.3. 6.2.4. Rynek pierwotny i rynek wtórny papierów komercyjnych 258
1.3. 6.2.5. Rating papierów komercyjnych . 260
1.3. 6.2.6. Znaczenie rynku papierów komercyjnych dla sektora przedsiêbiorstw i sektora bankowego 261
1.3. 6.2.7. Rozwój rynku papierów komercyjnych w ostatnich latach i jego perspektywy . . . 262
6.3. Rynek certyfikatów depozytowych . 266
1.3. 6.3.1. Dwa segmenty rynku certyfikatów depozytowych 267
1.3. 6.3.2. Perspektywy rozwoju rynku certyfikatów depozytowych 268
6.4. Rynek wierzytelnoœci przedsiêbiorstw . 268
1.3. 6.4.1. Rozwój rynku wierzytelnoœci przedsiêbiorstw . 269
1.3. 6.4.2. Rynek wierzytelnoœci przedsiêbiorstw w po³owie pierwszej dekady XXI w. 270
1.3. 6.4.3. Perspektywy rozwoju rynku wierzytelnoœci przedsiêbiorstw 272
Literatura . 273

6 Spis treœci

7. Rynek kapita³owy (Miros³aw Dusza) . 275
7.1. Segment kapita³owy w gospodarce rynkowej . 275
1.3. 7.1.1. Definicja i funkcje rynku kapita³owego . 275
1.3. 7.1.2. Podstawowe instrumenty rynku kapita³owego . 277
1.3. 7.1.3. Przyczyny kryzysów gie³dowych . 283
1.3. 7.1.4. Struktura wspó³czesnego rynku kapita³owego . 286
1.3. 7.1.5. Przestêpstwa. Specyficzny jêzyk rynku kapita³owego 289
7.2. Rynek kapita³owy w Polsce . 291
1.3. 7.2.1. Podstawy prawne . 292
1.3. 7.2.2. Struktura instytucjonalna rynku . 293
1.3. 7.2.3. Podstawowe instrumenty finansowe . 297
1.3. 7.2.4. Historia najnowsza polskiego rynku akcji . 302
1.3. 7.2.5. Uwarunkowania rozwoju rynku kapita³owego w Polsce 303
Literatura . 307

8. Fundusze i instytucje wspólnego inwestowania (Marek Góra) 309
8.1. Podstawy wspólnego inwestowania . 309
1.3. 8.1.1. Inwestowanie w ujêciu ekonomicznym i finansowym 309
1.3. 8.1.2. Inwestowanie d³ugoterminowe . 311
1.3. 8.1.3. Wspólne inwestowanie – mo¿liwoœci i ograniczenia 312
1.3. 8.1.4. Instytucje finansowe umo¿liwiaj¹ce wspólne inwestowanie 314
8.2. Polski rynek instytucji wspólnego inwestowania (poza funduszami emerytalnymi) 315
1.3. 8.2.1. Towarzystwa funduszy inwestycyjnych . 315
1.3. 8.2.2. Ubezpieczeniowe fundusze kapita³owe . 316
1.3. 8.2.3. Fundusze private equity/venture capital . 318
8.3. Oszczêdzanie na emeryturê . 319
1.3. 8.3.1. Wymiana miêdzypokoleniowa . 320
1.3. 8.3.2. Powszechny system emerytalny a dodatkowe oszczêdnoœci 322
8.4. Polski system emerytalny . 324
1.3. 8.4.1. Otwarte fundusze emerytalne i powszechne towarzystwa emerytalne jako element

powszechnego systemu emerytalnego i polskich rynków finansowych 325
1.3. 8.4.2. Instytucjonalne podstawy funkcjonowania rynku funduszy emerytalnych 327
1.3. 8.4.3. Œrodki przep³ywaj¹ce przez indywidualne konta emerytalne w otwartych funduszach

emerytalnych . 328
1.3. 8.4.4. Wielkoœæ otwartych funduszy emerytalnych . 329
1.3. 8.4.5. Portfel inwestycyjny otwartych funduszy emerytalnych 331
8.5. System emerytalny i rachunki narodowe . 336
8.6. Perspektywy rozwoju instytucji wspólnego inwestowania 338
Literatura . 341

9. Rynek walutowy (Edmund Pietrzak, Pawe³ Pietrzak) . 342
9.1. Funkcje rynku walutowego . 342
9.2. Miêdzynarodowy rynek walutowy . 343
9.3. Transakcje na rynku walutowym w Polsce . 345
1.3. 9.3.1. Transakcje natychmiastowe . 345
1.3. 9.3.2. Transakcje terminowe . 345
1.3. 9.3.3. Transakcje zamienne (swap) . 347
1.3. 9.3.4. Walutowe transakcje przysz³oœciowe (currency futures) 348
1.3. 9.3.5. Opcje walutowe . 349
9.4. Rozwój rynku walutowego w Polsce . 350
1.3. 9.4.1. Pierwszy etap: pocz¹tki rynku walutowego – lata 1990–1991 350
1.3. 9.4.2. Drugi etap: grudzieñ 1991 r. – maj 1995 r. 351
1.3. 9.4.3. Trzeci etap: maj 1995 r. – kwiecieñ 2000 r. 354
1.3. 9.4.4. Czwarty etap: rynek walutowy po up³ynnieniu kursu z³otego w kwietniu 2000 r. . . 359
1.3. 9.4.5. Specyfika oraz uczestnicy polskiego rynku walutowego 364

7Spis treœci

9.5. Regulacje prawne rynku walutowego . 366
9.6. Euro a funkcjonowanie rynku walutowego w Polsce . 366
9.7. Perspektywy rozwoju rynku walutowego w Polsce . 368
Literatura . 369

10. Rynek instrumentów pochodnych (Edmund Pietrzak, S³awomir Antkiewicz, Iwona
Sobol, Monika Szmelter) . 371

10.1. Definicja, rodzaje i zastosowanie instrumentów pochodnych 371
10.2. Instrumenty pochodne na œwiecie . 376
10.3. 10.2.1. Rozwój handlu instrumentami pochodnymi . 376
10.3. 10.2.2. Najwa¿niejsze rynki instrumentów pochodnych 380
10.3. Instrumenty pochodne w Polsce . 388
10.3. 10.3.1. Rozwój rynku instrumentów pochodnych . 389
10.3. 10.3.2. Regulacje prawne handlu instrumentami pochodnymi 400
10.3. 10.3.3. Perspektywy rozwoju rynku instrumentów pochodnych 409
Literatura . 410

11. Rynek ubezpieczeniowy (Ewa Wierzbicka) . 412
11.1. Istota rynku ubezpieczeniowego . 412
11.2. Czynniki wp³ywaj¹ce na rozwój rynku ubezpieczeniowego 413
11.3. Ubezpieczyciel jako poœrednik finansowy . 415
11.4. Ewolucja rynku ubezpieczeniowego w Polsce . 420
11.5. Rynek ubezpieczeñ w Polsce na tle œwiatowego rynku ubezpieczeniowego 426
11.6. Zmiany w strukturze dzia³u I . 428
11.7. Zmiany w strukturze dzia³u II . 432
11.8. Polski rynek czêœci¹ jednolitego rynku ubezpieczeniowego Unii Europejskiej 436
11.9. Wspó³praca ubezpieczycieli i banków . 440
10.3. 11.9.1. Bancassurance . 441
10.3. 11.9.2. Grupy bankowo-ubezpieczeniowe . 442
10.3. 11.9.3. Zwi¹zki bankowo-ubezpieczeniowe w Polsce . 445
11.10. Perspektywy rozwoju rynku ubezpieczeniowego w Polsce 446
Literatura . 447

12. System p³atniczy (Krzysztof Senderowicz) . 450
12.1. Podstawowe pojêcia . 450
10.3. 12.1.1. Instrumenty p³atnicze i procedury bankowe . 451
10.3. 12.1.2. Systemy p³atnoœci . 453
12.2. Znaczenie systemu p³atniczego . 454
10.3. 12.2.1. Rola systemu p³atniczego w gospodarce narodowej 454
10.3. 12.2.2. Zagro¿enia zwi¹zane z zak³óceniami w funkcjonowaniu systemów p³atnoœci . . 456
12.3. Ewolucja systemu p³atniczego w Polsce . 460
10.3. 12.3.1. System p³atniczy w dobie powstawania rynkowego systemu finansowego 460
10.3. 12.3.2. Kszta³towanie siê wspó³czesnego systemu p³atniczego 462
12.4. Funkcjonowanie polskich systemów p³atnoœci do rozliczeñ w z³otych 464
10.3. 12.4.1. System SORBNET . 464
10.3. 12.4.2. System ELIXIR . 466
12.5. Funkcjonowanie polskich systemów p³atnoœci do rozliczeñ w euro 467
10.3. 12.5.1. System SORBNET-EURO . 467
10.3. 12.5.2. System EuroELIXIR . 469
12.6. Kierunki rozwoju polskiego systemu p³atniczego w kontekœcie integracji europejskiej . 470
10.3. 12.6.1. Lata 2000–2005 . 470
10.3. 12.6.2. Kierunki dalszych zmian . 473
Literatura . 476

Indeks rzeczowy. 478

8 Spis treœci

