Wprowadzenie 11

Rozdział 1. Systemy finansowe we współczesnej gospodarce rynkowej 21
1.1. Istota i rola systemu finansowego w gospodarce rynkowej 22
1.1.1. Instytucje finansowe 25
1.1.2. Instrumenty rynku finansowego 35
1.1.3. Rynki finansowe 36
1.1.4. Zasady funkcjonowania systemów finansowych 43
1.1.5. Znaczenie kapitału finansowego w gospodarce rynkowej 44
1.2. Tradycyjne modele systemów finansowych w gospodarce rynkowej 48
1.2.1. Teoretyczne aspekty wyróżnienia systemów finansowych 48
1.2.2. Dychotomiczny rozwój systemów finansowych w gospodarkach rynkowych 52
1.2.2.1. Model zorientowany bankowo 60
1.2.2.2. Model zorientowany na rynki kapitałowe 62
1.2.2.3. Konwergencja jako skutek wzajemnych relacji zachodzących między systemami 67
1.3. Teoretyczny zarys optymalnego modelu systemu finansowego 69
1.4. Przemiany w międzynarodowym systemie finansowym 72
1.4.1. Globalizacja 73
1.4.2. Liberalizacja 75
1.4.3. Procesy sekurytyzacyjne 76
1.4.4. Odpośredniczenie 76
Podsumowanie 78

Rozdział 2. Bankowość inwestycyjna w gospodarce rynkowej – geneza, znaczenie i stan rozwoju w wybranych krajach 79
2.1. Istota i miejsce bankowości inwestycyjnej w systemach finansowych – przegląd definicji 79
2.1.1. Pojęcie usług bankowości inwestycyjnej 82
2.1.1.1 Emisje i obrót papierami wartościowymi 84
2.1.1.2. Zarządzanie aktywami i zarządzanie ryzykiem 88
2.1.1.3. Doradztwo finansowe i zarządzanie finansami przedsiębiorstw 90
2.1.2. Miejsce bankowości inwestycyjnej w systemach finansowych 91
2.2. Rozwój bankowości inwestycyjnej w wybranych krajach na tle ewolucji systemów finansowych 95
2.2.1. Bankowość inwestycyjna w Stanach Zjednoczonych AP – rys historyczny 95
2.2.2. Rozwój systemu finansowego w Niemczech – miejsce w nim bankowości inwestycyjnej 111
2.2.3. System finansowy Japonii jako przykład rozwiązań modelu zorientowanego bankowo 123
2.2.4. Ewolucja systemu finansowego w Unii Europejskiej w procesie integracji rynków finansowych 133
2.2.5. Przemiany w systemach finansowych krajów rozwijających się 140
Podsumowanie 144

Rozdział 3. Analiza zależności rozwoju bankowości inwestycyjnej via rozwój finansowy i rozwoju gospodarczego w wybranych krajach 147
3.1. Rozwój finansowy a rozwój gospodarczy – wzajemne zależności 147
3.1.1. Rozwój bankowości inwestycyjnej a rozwój finansowy 150
3.1.2. Teoretyczne aspekty związku rozwoju finansowego i rozwoju gospodarczego 151
3.1.3. Rola rozwoju finansowego w rozwoju gospodarczym – empiryczna weryfikacja badań międzynarodowych 158
3.2. Rozwój systemów finansowych w międzynarodowej architekturze finansowej – komparatystyka finansowa 168
3.3. Ewolucja systemów finansowych – komparatywna analiza porównawcza wybranych krajów 177
3.3.1. Stan rozwoju pośrednictwa finansowego w wybranych systemach finansowych 180
3.3.2. Ewolucja i stan obecny rozwoju rynków kapitałowych w wybranych systemach finansowych 182
3.4. Industrializacja gospodarek a finansowanie nowych technologii 187
3.5. Bankowość inwestycyjna a wzrost przedsiębiorstw 195
3.6. Wpływ rozwoju bankowości inwestycyjnej na wzrost gospodarczy – rozważania teoretyczne 201
3.7. Wzajemne zależności pomiędzy bankowością inwestycyjną i wzrostem gospodarczym – przegląd międzynarodowych badań empirycznych 210
3.8. Rola kapitału finansowego w rozwoju przemysłów 225
3.9. Wybór modelu bankowości inwestycyjnej a otoczenie prawne 228
Podsumowanie 232

Rozdział 4. Kapitał finansowy w Polsce w procesie integracji z Unią Europejską 235
4.1. Ewolucja systemu finansowego w Polsce 235
4.1.1. Polska bankowość do roku 1989 236
4.1.2. Struktura aktywów finansowych w Polsce 238
4.1.3. Rozwój rynku kapitałowego w Polsce 248
4.1.4. Tendencje zmian w strukturze oszczędności gospodarstw domowych 257
4.2. Empiryczna analiza zależności pomiędzy rozwojem bankowości inwestycyjnej w Polsce a rozwojem gospodarczym 262
4.2.1. Specyfikacja zmiennych i równań relacji modelu 265
4.2.2. Estymacja parametrów równań modelu 272
4.2.2.1. Postać strukturalna modelu 272
4.2.2.2. Wyniki estymacji – weryfikacja merytoryczna i statystyczna modelu 273
4.2.3. Praktyczne wykorzystanie modelu 279
4.2.3.1. Rozwiązanie bazowe 280
4.2.3.2. Symulacje 282
4.2.3.3. Analiza mnożnikowa 283
4.2.3.4. Analiza scenariuszowa 300
4.2.3.5. Badanie wrażliwości zmian intensywności oddziały-
wania wybranych parametrów modelu 307
4.2.4. Podsumowanie wyników badania 314
4.3. Przesłanki rozwoju bankowości inwestycyjnej w Polsce 320
4.3.1. Czynniki wpływające na rozwój usług bankowości inwestycyjnej 322
4.3.2. Czynniki ograniczające rozwój bankowości inwestycyjnej 330
4.3.3. Nowa architektura systemu finansowego – implikacje dla Polski 334

Zakończenie 341
[bookmark: _GoBack]Bibliografia 351
Książki i artykuły 351
Wykaz źródeł internetowych 359
Spis tabel 361
Spis wykresów 363
Spis rysunków 364
Financial Capital and Economic Growth (Summary) 365
