
INTERNATIONAL FINANCIAL MARKETS

Prices and Policies

Richard M. Levich

New York University

 **Irwin
McGraw-Hill**

Boston, Massachusetts Burr Ridge, Illinois Dubuque, Iowa
Madison, Wisconsin New York, New York San Francisco, California St. Louis, Missouri

PART I

INTRODUCTION AND OVERVIEW

- 1** Introduction to the Study of International Financial Markets 2
- 2** An Overview of International Monetary Systems and Recent Developments in International Financial Markets 21

PART II

FOREIGN EXCHANGE MARKETS

- 3** Market Structure and Institutions 66
- 4** International Parity Conditions: Purchasing Power Parity 98
- 5** International Parity Conditions: Interest Rate Parity and the Fisher Parities 127
- 6** Spot Exchange Rate Determination 167
- 7** Foreign Exchange Market Efficiency 211
- 8** Exchange Rate Forecasting 243

PART III

OFFSHORE FINANCIAL MARKETS

- 9** The Eurocurrency Market 276
- 10** The Eurobond Market 311

PART IV

DERIVATIVE SECURITY MARKETS: FUTURES, OPTIONS, AND SWAPS

- 11** Currency and Interest Rate Futures 350
- 12** Currency and Interest Rate Options 391
- 13** Currency and Interest Rate Swaps 446

PART V

INTERNATIONAL ASSET PORTFOLIOS

- 14** Bond Portfolios 488
- 15** Equity Portfolios 522

PART VI

INTERNATIONAL ASSET PORTFOLIOS AND FINANCIAL RISK MANAGEMENT

- 16** Measuring and Managing the Risk in International Financial Positions 566

PART VII

REGULATORY ISSUES

- 17** Giving Direction to International Financial Markets: Regulation and Intervention in the Competitive Marketplace 608

PART I

INTRODUCTION AND OVERVIEW**1 Introduction to the Study of International Financial Markets 2**

- The Changing Financial Landscape 3
 - The Expanding Menu of Financial Choices 4
 - Greater Volatility as a Feature of Financial Markets 5
- Box 1.1: Accidents along the International Financial Superhighway 6
 - Increased Competition within and among Financial Markets 6
- Major Themes 8
 - Prices in International Financial Markets 8
 - Policy Issues in International Financial Markets 10
- Box 1.2: "London, Tokyo Said Crucial to Market in U.S. Treasuries" 13
- Box 1.3: "Germany Will Issue Short-Term Bills, Sign of Pressure from Euro-Currency" 14
- Challenges in the Study of International Financial Markets and the Practice of International Financial Management 14
 - The Importance of Foreign Exchange outside the United States 15
 - The Importance of Foreign Exchange in the United States 15

- The Study of International Financial Markets: More Demanding 18
- The Practice of International Financial Management: More Demanding 18
- A Road Map for the Remainder of the Book 18
- Summary of Major Topics 18
- Typical Chapter Outline 20

2 An Overview of International Monetary Systems and International Financial Markets 21

- International Monetary Arrangements in Theory and Practice 22
 - The International Gold Standard, 1879–1913 24
- Box 2.1: Rules of the Game: The International Gold Standard, 1879–1913 24
 - The Spirit of the Bretton Woods Agreement, 1945 26
- Box 2.2: Rules of the Game: The Spirit of the Bretton Woods Agreement in 1945 27
 - The Fixed-Rate Dollar Standard, 1950–1970 28
- Box 2.3: Rules of the Game: The Fixed-Rate Dollar Standard, 1950–1970 29
 - The Floating-Rate Dollar Standard, 1973–1984 32
- Box 2.4: Rules of the Game: The Floating-Rate Dollar Standard, 1973–1984 33

- The Plaza-Louvre Intervention Accords and the Floating-Rate Dollar Standard, 1985–1996 33
- Box 2.5: Rules of the Game: The Plaza-Louvre Intervention Accords and the Floating-Rate Dollar Standard, 1985–1996 35
- The Spirit of the European Monetary System, 1979 35
- Box 2.6: Rules of the Game: The Spirit of the European Monetary System, 1979 38
- The European Monetary System as a “Greater DM” Area, 1979–1992 38
- Box 2.7: Rules of the Game: The European Monetary System as a “Greater DM” Area, 1979–1992 39
- Recent Behavior of Prices in International Financial Markets 39
- Exchange Rate Developments 39
- Box 2.8: A Primer on Foreign Exchange Market Math and Terminology 41
- Interest Rate Developments 49
- Summary of Recent Developments 56
- Policy Matters—Private Enterprises 57
- The Conduct of Business under Pegged and Floating Exchange Rates 57
- Greater Exchange Rate Variability under Floating 57
- Costs of Exchange Rate Variability 57
- Policy Matters—Public Policymakers 58
- Exchange Rate Policies in Emerging Markets 58
- Problems in the European Monetary System 60
- Summary 62
- Box 3.1: How to Succeed at Intervention by Really Signaling 73
- Foreign Exchange Market Products and Activities 73
- Spot and Forward Contracts 73
- Foreign Exchange Swaps 74
- Types of Trading Activities: Speculation and Arbitrage 75
- The Relationship between Spot and Forward Contracts 77
- Box 3.2: Example of Reuters Screen Page, Citibank Long-Dated Forward Rates February 22, 1985 80
- The Foreign Exchange Market Setting 83
- Comparing the Foreign Exchange Market with Other Markets 83
- Tracking a Foreign Exchange Transaction 84
- Corporate Foreign Exchange Trading 88
- Access to the Interbank Foreign Exchange Market 88
- Trends Toward Automated Brokerage, Trading, Clearing, and Settlement 89
- Policy Matters—Private Enterprises 90
- A Close-Up View on Foreign Exchange Trading 90
- Controls over Foreign Exchange Trading 91
- Valuing Foreign Exchange Trading Profits 93
- Policy Matters—Public Policymakers 93
- Summary 94

PART II

FOREIGN EXCHANGE MARKETS

3 Market Structure and Institutions 66

- Importance of Foreign Exchange Market Trading 67
- Origins of the Market 67
- Volume of Foreign Exchange Trading 68
- Foreign Exchange Trading Profits 69
- Explaining the Profitability of Foreign Exchange Trading 71

4 International Parity Conditions: Purchasing Power Parity 98

- The Usefulness of Parity Conditions in International Financial Markets 99
- An Overview of International Parity Conditions in a Perfect Capital Market 99
- Purchasing Power Parity in a Perfect Capital Market 101
- The Law of One Price 101
- Absolute Purchasing Power Parity 102
- Relative Purchasing Power Parity 102
- Box 4.1: Absolute PPP Comparisons with Alternative Market Baskets and Alternative Inflation Scenarios 104

The Real Exchange Rate and Purchasing Power Parity	105
Relaxing the Perfect Capital Market	
Assumptions	107
Transaction Costs	107
Taxes	108
Uncertainty	108
Empirical Evidence on Prices and Exchange Rates	109
Empirical Methods, or How to Test a Parity Condition	109
Evidence on the Law of One Price	110
Relative PPP: Evidence on Recent Quarterly Data	110
Relative PPP: Evidence from Hyperinflationary Economies	114
Relative PPP: Evidence from Long-Run Data	115
Empirical Tests of PPP: The Final Word	117
Policy Matters—Private Enterprises	117
The Role of Parity Conditions for Management Decisions	117
Purchasing Power Parity and Managerial Decisions	118
Purchasing Power Parity and Product Pricing Decisions	118
Box 4.2: Gray Markets and the Law of One Price	119
Policy Matters—Public Policymakers	122
Summary	123
Appendix 4.1: PPP, Continuous Compounding and Logarithmic Returns	124

5 International Parity Conditions: Interest Rate Parity and the Fisher Parities 127

The Usefulness of the Parity Conditions in International Financial Markets: A Reprise	128
Interest Rate Parity: The Relationship between Interest Rates, Spot Rates, and Forward Rates	128
Interest Rate Parity in a Perfect Capital Market	129
Relaxing the Perfect Capital Market Assumptions	133
Empirical Evidence on Interest Rate Parity	136

The Fisher Parities	140
The Fisher Effect	140
The International Fisher Effect	141
Box 5.1: Deviations from Uncovered Interest Parity, or How Exchange Rate Changes Can Substantially Raise (or Lower) the Cost (or Return) on Your Funds	142
Relaxing the Perfect Capital Market Assumptions	144
Empirical Evidence on the International Fisher Effect	145
The Forward Rate Unbiased Condition	148
Interpreting a Forward Rate Bias	148
Empirical Evidence on the Forward Rate Unbiased Condition	148
Tests Using the Level of Spot and Forward Exchange Rates	149
Tests Using Forward Premiums and Exchange Rate Changes	149
Policy Matters—Private Enterprises	153
Application 1: Interest Rate Parity and One-Way Arbitrage	153
Box 5.2: An Example of One-Way Arbitrage Profits When There Are No Round-Trip Arbitrage Profits	155
Application 2: Credit Risk and Forward Contracts—To Buy or to Make?	155
Application 3: Interest Rate Parity and the Country Risk Premium	156
Application 4: Are Deviations from the International Fisher Effect Predictable?	156
Application 5: Are Deviations from the International Fisher Effect Excessive?	157
Application 6: International Fisher Effect and Diversification Possibilities	158
Application 7: International Fisher Effect, Long-Term Bonds, and Exchange Rate Predictions	158
Policy Matters—Public Policymakers	160
Summary	161
Appendix 5.1: Interest Rate Parity, the Fisher Parities, Continuous Compounding, and Logarithmic Returns	162
Appendix 5.2: Transaction Costs and the Neutral Band Surrounding the Traditional Interest Rate Parity Line	163

6 Spot Exchange Rate Determination 167

- News and Foreign Exchange Rates: An Introduction 168
- Box 6.1: The Reaction of the Spot Exchange Rate to News Announcements on Macroeconomic and Political Events 170
- Exchange Rates and News Stories: Three Illustrations 170
 - News and Foreign Exchange Rates: A Summary 175
- Box 6.2: Foreign Exchange Rate Behavior: Major Concepts 176
- Flow versus Stock Models of the Exchange Rate 177
 - An Overview of the Flow Approach 177
 - An Overview of the Stock Approach 177
 - Combining Flow and Stock Concepts of the Exchange Rate 179
- Asset Models of the Spot Exchange Rate 180
 - The Monetary Approach 181
 - The Portfolio Balance Approach 186
- Empirical Evidence of Exchange Rate Models 188
 - In-Sample Results 189
 - Postsample Results 194
 - The Role of News 196
- Policy Matters—Private Enterprises 199
- Policy Matters—Public Policymakers 200
- Summary 202
- Appendix 6.1** The Implications of Flow and Stock Equilibrium on the Foreign Exchange Rate 203
- Appendix 6.2** Demonstration That the Present Exchange Rate Reflects All Future Exogenous Macroeconomic Values 207
- Appendix 6.3** The Monetary Model of Exchange Rate Determination with Traded and Nontraded Goods 208

7 Foreign Exchange Market Efficiency 211

- Theory of Market Efficiency 213
 - Defining the Equilibrium Benchmark 213
 - Pictures of Efficient Markets 214
 - Interpreting Efficient Market Studies 215

- Box 7.1: Exchange Rate Levels and Changes Generated Using the Random-Walk (No Drift) Model 216
 - Defining the Available Information Set 217
 - Extensions of Efficient Market Theory 219
- Empirical Evidence on Exchange Market Efficiency 220
 - Market Efficiency with Certainty and Risk-Free Investment 221
 - Market Efficiency with Uncertainty and Risky Investment 222
- Box 7.2: Tracking Positions and Profits in a Technical Trading Rule: A Numerical Example 225
- Policy Matters—Private Enterprises 236
- Policy Matters—Public Policymakers 237
- Summary 240

8 Exchange Rate Forecasting 243

- Resolving Controversies in Exchange Rate Forecasting 245
 - The Forecasting Approach and the Market Setting 245
 - Forecast Performance Evaluation: Accurate versus Useful Forecasts 253
- Box 8.1: The Difference between Forecasting a Random Walk and an “Almost Random” Walk 254
- Box 8.2: Evaluating a Forecasting Track Record Using the Percentage Correct Method 258
 - Assessing the Economic Value of Currency Forecasts 258
- Forecasting Methods: Some Specific Examples 260
 - Short-Run Forecasts: Trends versus Random Walk 260
 - Long-Run Forecasts: Reversion to the Mean? 264
 - Composite Forecasts: Theory and Examples 265
- Policy Issues and Special Forecasting Problems 268
 - “Consumers” of Exchange Rate Forecasts 268
 - “Producers” of Exchange Rate Forecasts 269

Special Problems in Exchange Rate Forecasting	269
Summary	271

Offshore Markets: European Policy Concerns	307
Summary	308

PART III

OFFSHORE FINANCIAL MARKETS**9 The Eurocurrency Market 276**

Historical Overview	278
The Origins of Supply and Demand for Offshore Banking	278
Onshore Banking Regulations Boost the Offshore Market	279
Box 9.1: Creating Eurodollars	280
The Offshore Markets Endure	280
Growth of the Eurocurrency Market	282
Pricing of Eurocurrency Deposits and Loans	284
Pricing in the Case of One Currency and Two Financial Centers	285
Box 9.2: Costs of Collecting Deposits and Servicing Loans	286
Can Offshore and Onshore Markets Coexist?	287
The Impact of Capital Controls and Taxes	289
Market Share and Pricing in Competing Offshore Centers	291
The General Case with Many Currencies and Many Financial Centers	292
Policy Matters—Private Enterprises	293
Concerns of Depositors	293
Box 9.3: Risk in Cross-Border Transactions: The Wells Fargo-Citibank Case	296
Concerns of Borrowers	297
Policy Matters—Public Policymakers	299
Offshore Markets and Macroeconomic Stability	300
Could the Offshore Markets Expand Indefinitely?	301
Approaches to Regulating Offshore Markets	302
Box 9.4: Japanese Banking Woes: The Daiwa Banking Scandal and the “Japan Premium”	303
Competing for Markets: U.S. Policy Initiatives	304

10 The Eurobond Market 311

Historical Overview and Dimensions of the Eurobond Market	312
A First Stimulus to the Eurobond Market: The IET	313
A Second Round of Stimulus to the Eurobond Market	313
The Eurobond Market Endures	313
Regulatory and Institutional Characteristics of the Market	317
Regulatory Bodies and Disclosure Practices	317
Issuing Costs, Ratings, and Exchange Listings	319
Queuing, Currency of Denomination, and Speed of Offering	319
Summing Up: The Pros and Cons of Onshore and Offshore Markets	320
Issuing Practices and Competitive Conditions in the Eurobond Market	321
A Brief Sketch of Eurobond Underwriting	322
Tensions and Incentives within a Eurobond Syndicate	323
Box 10.1: “Excessive Competition” in the Eurobond Market	324
The Gray Market	326
Box 10.2: Examples of Gray Market Prices in the Eurobond Market	327
Evidence of Competition among Eurobond Lead Managers	327
Another Innovation: Global Bonds	331
Pricing Eurobonds	331
Market Segmentation and the Pricing of Eurobonds	332
Eurobonds and Secrecy	332
Eurodollar Bond Prices: Some Examples	333
Onshore–Offshore Arbitrage Opportunities	334
Eurodollar Bond Prices: A General Model	336
Policy Matters—Private Enterprises	337
Onshore–Offshore Arbitrage Once Again: Exxon Capital Corporation	338

Using the Eurobond Market to Enhance the Value of the Firm	339
Box 10.3: Recent Cases of Scarcity Value in the Eurobond Market	341
Policy Matters—Public Policymakers	341
The U.S. Competitive Response	341
European Union and the Eurobond Market	343
Summary	346

PART IV

DERIVATIVE SECURITY MARKETS: FUTURES, OPTIONS, AND SWAPS
11 Currency and Interest Rate Futures 350

Distinctions between Futures and Forwards:	
Institutions and Terminology	352
Dispersed versus Centralized Trading	353
Customized versus Standardized Transactions	353
Variable Counterparty Risks versus the Clearinghouse	354
Cash Settlement and Delivery versus Marking-to-Market Convention	355
Box 11.1: Rogue Trading Sinks Baring Brothers—But Not the Futures Market	356
Description of Futures Contracts	359
Contract Specifications	361
Payoff Profiles for Futures and Forward Contracts	366
Box 11.2: Hedging the Interest Rate Risk in Planned Investment and Planned Borrowing	370
Futures Pricing and Forward Pricing	372
Forward Pricing and the Cost-of-Carry Model	372
Futures Pricing and the Marking-to-Market Convention	373
The Term Structure of Forward Rates	374
A Risk Premium in Forwards?	377
Policy Matters—Private Enterprises	379
Deciding on Futures versus Forwards	379
New Futures Contracts and Trading Arrangements	380
Policy Matters—Public Policymakers	382

Futures Prices and Cash Market Volatility	382
Transaction Costs and Transaction Taxes	383
Summary	384
Appendix 11.1 Synthetic Interest Rate Futures	386

12 Currency and Interest Rate Options 391

First Principles: Terminology and Institutions	393
Types of Contracts	393
Location of Trading	395
Contract Specifications	397
Option Pricing: An Introduction	403
Spot Currency Options: Prices at Maturity	403
Interest Rate Futures Options: Prices at Maturity	406
Option Prices Prior to Maturity	406
Box 12.1: Practical Applications of Currency and Interest Rate Options	408
Option Pricing: Formal Models	413
Pricing Spot Currency Options	414
Pricing Currency and Interest Rate Futures Options	423
Box 12.2: A Link between Put Prices, Call Prices, and Market Sentiment	424
Empirical Evidence on Option Prices	426
Arbitrage Boundary Conditions	426
Pricing Efficiency and Pricing Biases	426
Policy Matters—Private Enterprises	428
Can Option Pricing and Trading Be Made an Exact Science?	428
Is Volatility Constant or Does Volatility Vary?	431
Other Shortcomings of Option Pricing Models	433
Box 12.3: What Does Implied Volatility Predict?	434
Policy Matters—Public Policymakers	435
Options Markets and Price Volatility in Underlying Markets	435
Capital Requirements for Option Traders	435
Summary	436

Appendix 12.1 Determination of the Replicating Portfolio in the Two-Period Binomial Model 437

Appendix 12.2 Boundary Conditions, Early Exercise, and Option Prices 438

Appendix 12.3 Introduction to Exotic Options 440

13 Currency and Interest Rate Swaps 446

Origins and Underpinnings of the Swap Market 447

The Role of Capital Controls 447

Factors Favoring the Rise of Swaps 449

Swaps Outstanding, the Volume of Transactions, and Gross Exposure 449

The Basic Cash Flows of a Swap

Transaction 452

Currency Swap 452

Interest Rate Swap 454

Box 13.1: A Summary of the IBM/World

Bank Currency Swap 455

Box 13.2: Comparing Genuine Fixed-Rate and

Synthetic Fixed-Rate Financing: A

Detailed Example 458

Risks in Swaps 460

Swap Risks for the Hedger 460

Swap Risks for the Speculator 460

Box 13.3: Interest Rate Volatility and the

Potential for Gain and Loss in an Interest Rate Swap Contract 462

Measuring the Risks of Swaps 463

Using Simulation to Estimate the Risks of Swaps 464

The Pricing of Swaps 468

Price Quoting Conventions in the Swap Market 469

The Fundamental Determinants of Swap Prices 471

Policy Matters—Private Enterprises 472

Applications of Swaps: Capturing Arbitrage Opportunities, Reducing Risks, Enhancing Sales 472

Pricing Interest Rate Swaps: The Source of Gains 473

Applications of Swaps: Magnifying Risk and Return 474

Formation of AAA-Rated Subsidiaries 476

Policy Matters—Public Policymakers 476

A Large-Scale Default Hits the Swap Market 476

BIS Capital Requirements for Swap Transactions 477

Netting Agreements and the Risk Exposure of Swap Transactions 478

Summary 480

Appendix 13.1 Valuing the Cash Flows in an Interest Rate Swap 481

PART V

INTERNATIONAL ASSET PORTFOLIOS

14 Bond Portfolios 488

Dimensions of National Bond

Markets 492

Bonds Outstanding by Market

Location 492

Bonds Outstanding by Market

Segment 493

Return and Risk in National Bond

Markets 494

Calculating Unhedged Returns in US\$

Terms 495

Calculating Currency-Hedged Returns in

US\$ Terms 496

Box 14.1: Calculation of Prices and Returns

for a Five-Year German Bund on an Unhedged Investment 498

Empirical Evidence on Return and Risk in

Global Bond Markets 499

Box 14.2: Calculation of Prices and Returns

for a Five-Year German Bund on a Currency-Hedged Investment 500

Returns on Unhedged Bonds 501

Returns on Currency-Hedged

Bonds 501

The Efficient Frontier and Gains to

International Bond Portfolios 503

Policy Matters—Private Investors and

Institutions 504

Currency-Hedged Bonds: Is There a Free Lunch? 504

Active versus Passive Currency-Hedging Strategies 506

- Problems in Implementing an International Bond Portfolio 511
- Box 14.3: Have Global Bond Funds Delivered? 512
- Box 14.4: To Hedge or Not To Hedge—A Global Bond Portfolio 514
- Policy Matters—Public Policymakers 515
 - The Transition to European Monetary Union 515
 - Brady Bonds and Emerging Market Debt Issues 515
- Summary 517
- Appendix 14.1** Global Asset Allocation 518

15 Equity Portfolios 522

- Size and Institutional Features of Global Equity Markets 525
 - Market Capitalization Measures 525
 - Institutional Aspects of Global Equity Markets 526
- Box 15.1: How Large Is the Japanese Stock Market? 527
- International Investment Vehicles 531
 - Direct Purchase of Foreign Shares 531
 - American Depositary Receipts 531
- Box 15.2: The Russian (ADRs) Are Coming . . . The Russian (ADRs) Are Coming! 533
 - Closed-End and Open-End Mutual Funds 534
- Box 15.3: ADRs: US\$ Securities with Substantial Foreign Exchange Risk 535
- Risk and Return in International Equity Markets 538
 - Calculating the Unhedged Returns on Foreign Equity in US\$ Terms 538
 - Portfolio Risk in Domestic and International Stocks 540
- Pricing Determinants 544
 - Empirical Evidence on Pricing 547
- Policy Matters—Private Investors 550
 - Factors Favoring Overweighting Foreign Markets in Portfolios 551
 - Factors Favoring Overweighting Home Markets in Portfolios 551
 - Is Investment in MNCs a Close Substitute for International Investment? 552

- Can Investors Count on International Diversification Gains in the Future? 553
- Are Emerging Markets Integrated with World Capital Markets? 554
- Policy Matters—Public Policymakers 556
 - Equity Market Trading Arrangements 556
 - Diversity in Accounting Principles and Disclosure Practices 558
- Summary 560

PART VI

INTERNATIONAL ASSET PORTFOLIOS AND FINANCIAL RISK MANAGEMENT

16 Measuring and Managing the Risk in International Financial Positions 566

- The Corporate Treasurer's Financial Risk Management Problem 568
 - The Market Value of the Firm and Channels of Risk 568
- Accounting Measures of Foreign Exchange Exposure 572
 - Exposure of the Balance Sheet: Translation Exposure 573
 - Exposure of the Income Statement: Transaction Exposure 575
- U.S. Accounting Conventions: Reporting Accounting Gains and Losses 575
- Economic Logic of Accounting Conventions 577
- Economic Measures of Foreign Exchange Exposure 578
 - The Regression Approach: The Basic Model 578
 - The Regression Approach: An Application 579
 - The Regression Approach: Three Extensions 581
 - The Scenario Approach 581
 - The Scenario Approach: Some Extensions 583
- Empirical Evidence on Firm Profits, Share Prices, and Exchange Rates 585
- Arguments for Hedging Risks at the Corporate Level 586

- Box 16.1: Why Debt Holders Prefer Hedging and Equity Holders Do Not 588
- Financial Strategies Toward Risk Management 590
- The Currency Profile and Suitable Financial Hedging Instruments 590
- Box 16.2: How Hedging May Prevent Future Windfall Gains and Windfall Losses 592
- Policy Issues—International Financial Managers 594
- Problems in Estimating Economic Exposure 594
- Picking an Appropriate Hedge Ratio 595
- The International Investor's Currency Risk Management Problem 596
- The Value at Risk Approach 596
- Box 16.3: An Example of the Value at Risk Approach for Hedging Exchange Rate Exposure 598
- Policy Issues—Public Policymakers 598
- Disclosure of Financial Exposure 598
- Financial Derivatives and Corporate Hedging Policies 600
- Summary 600
- Appendix 16.1** A Scenario Analysis of Economic Exposure to Foreign Exchange Risk 602
- Competition among Regulators 611
- The Net Regulatory Burden and Structural Arbitrage 613
- Coordinated versus Competitive Approaches to International Financial Regulation 614
- Box 17.1: Can We See the Invisible Hand? 615
- A New Twist to Financial Supervision 615
- Foreign Exchange Market Intervention 616
- Intervention as a Policy Instrument 616
- Box 17.2: Estimating the Value at Risk Using the BIS Guidelines versus the J. P. Morgan RiskMetrics™ Approach 618
- The Objectives of Central Bank Intervention 620
- The Mechanics of Intervention 622
- Empirical Evidence on Intervention 626
- The Effectiveness of Central Bank Intervention 629
- Security Transaction Taxes: Should We Throw Sand in the Gears of Financial Markets? 633
- Concluding Thoughts 634
- Appendix A Purchasing Power Parity Calculations: United States and Germany 639
- Appendix B Interest Rate Parity Calculations: Treasury Securities and Euro-Rates 641
- Appendix C International Fisher Effect Calculations: United States and Germany 644

Author Index 647

Subject Index 653

PART VII

REGULATORY ISSUES

17 Giving Direction to International Financial Markets: Regulation and Intervention in the Competitive Marketplace 608

- Regulation of Financial Markets in an Open Economy 609
- Financial Market Participants and Competitive Behavior 609