

Orlowski, Lucjan T.

Working Paper

Exchange rate risk and convergence to the Euro

ZEI Working Paper, No. B 25-2004

Provided in Cooperation with:

ZEI - Center for European Integration Studies, University of Bonn

Suggested Citation: Orlowski, Lucjan T. (2004) : Exchange rate risk and convergence to the Euro, ZEI Working Paper, No. B 25-2004, Rheinische Friedrich-Wilhelms-Universität Bonn, Zentrum für Europäische Integrationsforschung (ZEI), Bonn

This Version is available at:

<https://hdl.handle.net/10419/39592>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Zentrum für Europäische Integrationsforschung
Center for European Integration Studies
Rheinische Friedrich-Wilhelms-Universität Bonn

Lucjan T. Orlowski

**Exchange Rate Risk and
Convergence to the Euro**

Working Paper

**B04-25
2004**

Exchange Rate Risk and Convergence to the Euro

Lucjan T. Orlowski¹

Professor of Economics and International Finance, Sacred Heart University, USA.
Senior Fellow, University of Bonn-Center for European Integration Studies (ZEI), Germany.

Abstract:

This paper proposes a new monetary policy framework for effectively navigating the path to adopting the euro. The proposed policy is based on relative inflation forecast targeting and incorporates an ancillary target of declining exchange rate risk, which is suggested as a key criterion for evaluating the currency stability. A model linking exchange rate volatility to differentials over the euro zone in both inflation (target variable) and interest rate (instrument variable) is proposed. The model is empirically tested for the Czech Republic, Poland and Hungary, the selected new Member States of the EU that use direct inflation targeting to guide their monetary policies. The empirical methodology is based on the TARCH(p,q,r)-M model.

JEL classification: E42, E52, F36, P24.

Key words: exchange rate risk, inflation targeting, monetary convergence, euro area, new EU Member States

This version September 2004

¹ Corresponding author: Lucjan T. Orlowski, Department of Economics and Finance, Sacred Heart University, 5151 Park Avenue, Fairfield, CT 06825. USA. Tel. (+1 203) 371 7858. E-mail: OrlowskiL@sacredheart.edu

Acknowledgement: I am indebted to the University of Bonn – Center for European Integration Studies (ZEI) for sponsoring this research. I am grateful to Jürgen von Hagen, Tai-Kuang Ho and Jizhon Zhou for valuable comments and suggestions.

I. Introduction

The new Member States (NMS) that were recently admitted to the European Union (EU), also became participants of the European Monetary Union (EMU) with derogation on joining the euro at some later time upon meeting the required criteria. This means that they face a critical task of designing and implementing appropriate monetary and exchange rate policies that will lead to a successful, ultimate monetary integration, allowing them to replace their national currencies with the euro.

The conditions for adopting the euro have been spelled out by the Maastricht convergence criteria in a simple, plainspoken fashion. In addition to the requirements of containing inflation, ensuring stability of long-term interest rates, reducing budget deficits and imposing the limit on public debt expansion, these rather rudimentary criteria also call for achieving exchange rate stability. The prescribed vehicle for meeting the currency stability criterion is the Exchange Rate Mechanism II (ERM II) that the prospective euro entrants need to participate in for at least two years prior to adopting the euro. The principle of ERM II is to allow the participating currency to float within a normal intervention band around the predetermined and irrevocable conversion rate to the euro without resorting to devaluation of any kind. However, the assessment of meeting the exchange rate stability criterion is left to interpretations and judgment based on analysis of the deviations from the prescribed band (Jonas, 2004)².

This paper postulates an alternative approach to assessing currency stability that places an emphasis on the policymakers' ability to reduce the exchange rate risk. A diminishing exchange rate risk is suggested as a key criterion for evaluating currency stability and thus the effectiveness of monetary convergence to the euro. The exchange rate risk approach offers advantages over the Maastricht specification of currency stability because it underscores the nexus between the currency stability and the overall stability of the financial system. This approach is derived from a perceived link between the risk and uncertainty in financial markets in general and in foreign exchange markets

² Initially the ERM I intervention band was set at +/-2.5 percent around a central parity rate. However, following the 1992 currency crisis, the band was widened to +/-15 percent, where it formally remains today.

in particular, and the public confidence in the convergence process. The exchange rate volatility is exogenous to the monetary policy sphere of influence. It stems, among other sources, from a country's shaky outlook for fiscal discipline and an inadequate resilience of its financial system to various types of internal and external shocks. Beyond doubt, a country will be ready for adopting the euro when the volatility of its exchange rate reaches a 'normal' level. In the case of NMS, this level is determined by a somewhat higher inflation and higher benchmark interest rates relative to the euro area, which transpire from transition-related processes, such as the Balassa-Samuelson effect (Egert, 2003; Begg et al., 2003; De Grauwe and Schnabl, 2004; Mihaljek and Klau, 2004).

The exchange rate risk approach and specifically, the proposed criterion of declining risk premium is viewed as one of the key components of a broader monetary policy strategy suitable for navigating the path to the euro. As a foundation of this strategy, this paper proposes a monetary policy operational framework based on *relative inflation forecast targeting* (RIFT). A primary assumption of this strategy is that the long-term inflation target of the prospective candidate is identical with that of the common currency area. In other words, the candidate's inflation will have to converge to the inflation target of the common currency area. As a result, the long-term inflation target differential is zero, which implies that the small candidate country is in essence an inflation 'target-taker'. Therefore in order to achieve the inflation convergence in the long-run, the operational framework of the candidate's monetary policy needs to respond to the changing differentials between the candidate's and the common currency area inflation forecasts.

This study attempts to evaluate the exchange rate risk in the three NMS that officially rely on direct inflation targeting (DIT) to guide their monetary policies, namely, the Czech Republic, Poland and Hungary. While pursuing the monetary convergence to the euro, these countries face a challenge of incorporating the exchange rate stability target into their DIT framework that is ingrained with prioritizing low inflation targets over alternative policy goals.

The empirical methodology is based on the asymmetric generalized autoregressive conditionally heteroscedastic process with the variance in the mean equation GARCH-M (or TARARCH(p,q,r)-M) of the first-order autoregressive movements

of (logs) of national currency rates against the euro as a function of forwarded inflation differentials and lagged short-term interest rate differentials vis-à-vis Germany.

Considering the time-varying dynamics of exchange rate risk, this study focuses on short-term interplay between exchange rate volatility and risk premium, which may not necessarily hold in the long-run, real-sphere adjustments. In the short-run, a decline in exchange rate volatility usually entails a lower risk premium demanded by market participants. But in the presence of acceleration of real economic activity, the path of the risk premium becomes harder to predict (Watson, 2004). Thus given the ambiguity of the long-run dynamics, this analysis focuses exclusively on nominal volatility and nominal convergence and not on real exchange rate trends. This analytical approach is derived from the assumption that the widely-investigated real currency appreciation has faded away by now, at least in the three examined NMS, as implied by Égert et. al. (2003). This real appreciation that was prevalent at an earlier stage of economic transition stemmed from the initial under-valuation as well as the trend-appreciation in equilibrium real exchange rate (Roubini and Wachtel, 1999), the symptoms of which seem to be dissipating with the final passage toward the euro.

Furthermore, this paper departs from the treatment of the prospective euro entrants as an isomorphic bloc that is prevalent in the literature. Instead, it highlights the differing systemic foundations that are important for nominal convergence to the euro. Consistently, the empirical investigation is based on individual countries' time series analysis and not on multi-country panel data.

Section II encapsulates discussion about the policy dual-target, i. e. inflation and exchange rate, for the economies converging to the euro and outlines the proposed RIFT operational framework. A model illustrating interactions between the exchange rate risk and the inflation differential, as the key policy target variable, and the interest rate differential, as the instrument rule variable, is outlined in Section III. The empirical analysis based on the TARARCH-M methodology is presented in Section IV. The concluding Section V divulges policy suggestions for an effective exchange rate risk management in the process of monetary convergence to the euro.

II. Synchronization of Dual-Target: Low Inflation and Exchange Rate Risk

In their preparations for adopting the euro the monetary authorities of the NMS are facing a challenge of devising the optimal policy strategy that will guarantee price stability without hampering the economic growth. The literature pertaining to optimal monetary policy solutions that are presumed to facilitate the convergence process presents a wide range of proposals. They include a leap to unilateral euroization, or the earliest possible adoption of the euro (Begg, et. al., 2003), monetary strategies based on flexible exchange rate targeting (Bofinger and Wollmershäuser, 2001 and 2002), and flexible DIT policies with an ancillary objective of exchange rate stability (Eichengreen, 2001; Orłowski, 2001b, 2003, 2004b; Jonas and Mishkin, 2003). The flexible variant of DIT appears to be conducive to achieving the principal goals of convergence because its strategic and operational framework facilitates price stability as well as the overall financial stability of the converging transitional economies, as underscored for instance by Tuma (2003) and Orłowski (2001b, 2004b). Thus in essence, a flexible DIT framework that gives some consideration to exchange rate stability appears to be a proper venue for achieving both a lower inflation and exchange rate risk.

In the literature on this subject, some stylized facts or points of mutual agreement can be identified. First, there is a common caption that the candidates to the euro would have to somehow incorporate the exchange rate stability objective into their policies. It remains rather indisputable that the process of adopting the euro might be compromised if monetary authorities demonstrate a benign neglect approach to their national currency fluctuations against the euro to the very end of the convergence path (von Hagen and Zhou, 2004). Second, inflation or price convergence cannot be achieved at the expense of a significant output decline, which is likely to take place if real interest rates or, as prescribed by Orłowski (2003), the inflation risk premia continue to be excessively high. And third, a currency board arrangement is the first-best policy solution for smaller NMS, such as the Baltic States, whose financial markets are less developed and highly volatile. Flexible exchange rates would make it difficult for policy-makers to extract appropriate market signals for policy adjustments. In contrast, larger NMS with

sufficiently developed financial markets may opt for more autonomous variants of monetary policy with flexible exchange rates (Jonas and Mishkin, 2003).

It now becomes clearer that the monetary policy strategy of the larger NMS that prescribe to more flexible exchange rate regimes will come full circle on their long road from the inception of economic transition to adopting the euro. The process that began with adopting currency pegs and was followed by diverse exit strategies that led to flexible exchange rates would have to end with a stable national currency alignment with the euro. This means that the objective of diminishing exchange rate risk needs to be taken into consideration.

Flexible exchange rate regimes were adopted by the three NMS through various policy adjustments³. They can be summarized as follows. The Czech National Bank (CNB) was forced to abandon a rigid currency peg and apply a managed float of the Czech koruna (CKR) in May 1997 in response to the early contagion effects from the Asian financial crisis. It has pursued a DIT policy accompanied by a managed float since January 1998. The National Bank of Poland (NBP) adopted a DIT framework as of January 1999 and allowed the Polish zloty (PLN) to float fully in April 2000 by abandoning the previous crawling band system – a peg with crawling devaluation within a wide +/-15 percent intervention band. The National Bank of Hungary (NBH), a late entrant to the inflation-targeting club, maintained a crawling devaluation regime with a narrow (+/- 2.25%) band until 2001. It adopted a DIT regime in May but abandoned the crawling devaluation only in October of that year replacing it with an ERM II-shadowing mechanism. As a reference rate, it initially set the Hungarian forint (HUF) at 276.1 to the euro, with a +/-15 percent intervention band.

In sum, the applied exit strategies from currency pegs differed in the three NMS both in terms of timing and the degree of exchange rate flexibility. As a result, Poland is now pursuing a relatively strict DIT policy framework with a pure float, the Czech Republic relies on a similar DIT policy but with a managed float, and Hungary follows a flexible DIT with inflation and exchange rate stability targets within the ERM

³ A detailed examination of changes in monetary and exchange rate regimes in Central and East European countries can be found, for instance in von Hagen and Zhou (2004), Corker, et. al. (2000) or Orłowski (2001b, 2003). A comprehensive analysis of features of inflation targeting regimes in industrial and developing countries is presented by Levin, Natalucci and Piger (2004).

II-shadowing arrangement. Because of these systemic differences, the actual interplay between inflation and exchange rate risk, as policy target variables, and interest rates, as the instrument variable, is likely to differ among these countries. Nevertheless, these interactions may become more uniform as the prospective euro entrants will have to adjust their policies in order to facilitate an effective monetary convergence, which in essence means placing a greater emphasis on exchange rate stability. Thus they will face a challenge of dealing with a dual-target, one-instrument strategy on the final passage toward the euro (Jonas, 2004).

The dichotomy between the low inflation and the exchange rate stability targets may entail possible policy conflicts. Among them is a danger that a renewed commitment to a currency peg may inhibit the authorities' ability to exercise a simultaneous control over money supply, thus also inflation, particularly when a country is open to capital flows (Taylor and Obstfeld, 2004). If a peg is believed to be sustainable in the long-run, a growing economy with liberalized capital account may encounter large capital inflows that always translate into inflation. This specific concern for the euro candidates is expressed by Csermely (2004) who predicts a peak of capital inflows upon their entry to ERM II, as this will provide implicit guarantees of exchange rate stability. If this prediction holds, the partial move toward the soft peg is likely to trigger a temporary inflation shock.

An equally intense conflict between both policy objectives may occur if a central bank follows a strict inflation targeting policy in the presence of large autonomous shocks to aggregate demand. In order to mitigate inflationary consequences of such shocks, a central bank may impose a strong premium on domestic interest rates by monetary tightening. The higher interest rate risk premium will quickly amplify the exchange rate risk premium thus undermining the goal of exchange rate stability. Without doubt, a transparent, forward-looking monetary policy could alleviate propagation of exchange rate risk. If, however, a foreign exchange market intervention aimed at stemming the currency appreciation is applied, it would have to be sterilized with an open market sale of domestic bonds in order to mitigate possible inflationary effects of accumulating foreign currency reserves. Such intervention may turn out to be extremely costly to the government.

Further conflicts between the low inflation and exchange rate stability objectives arise from the transition-related Balassa-Samuelson effect. This effect implies that an increasingly open economy experiences fast productivity gains in the tradable goods sector due to technological improvements brought forth by foreign direct investment. Higher productivity and capital-labor ratios drive up wages in this sector and bid up wages in the non-tradable goods sector as well. In order to maintain profit margins, prices of non-tradables rise faster than those of tradables. The resulting relative price adjustment contributes to higher inflation that, in the growing economy that attracts sizeable direct foreign investment, is reflected in currency appreciation. Hence, when Balassa-Samuelson effects prevail, balancing the contradictory objectives of low inflation and currency stability will prove to be a challenge for policy-makers. The expiration of these effects is likely to ease a conflict between the two monetary objectives in the economy converging to a common currency area. Therefore, a slower, more gradualist passage toward the euro may be a more prudent convergence strategy than a leap to euroization.

A more general argument in favor of a gradualist approach to the euro adoption is that the prospective entrants need to complete necessary institutional and structural reforms that will ease possible conflicts between various monetary policy objectives. For instance, the financial markets of the candidates need to be adequately prepared for averting possibly destabilizing transmission of nominal shocks from the euro area. The same rule pertains to the transmission of nominal shocks on the real economy of the euro candidates. As proven empirically by Jones and Kutan (2004), nominal shocks in the euro area have a significantly greater destabilizing effect on the Hungarian than on the euro area industrial production. In this sense, there is also a conflict between exchange rate and output stability objectives.

Nevertheless, the main conflict area in a final passage toward the euro will be a discord between low inflation and exchange rate stability. In order to manage dichotomy between the two objectives, the prospective entrants will face a challenge of finding a suitable policy framework. As indicated above, there is a long-run identity between the inflation goals of both parties in a monetary framework encompassing a small economy converging to a large common currency system. Since the implied difference between the

dynamic inflation targets of both parties is zero, the converging country needs to base the operational framework of its monetary policy on the relative inflation forecast targeting. The proposed RIFT operational framework means that the candidate's central bank will react to changes in the differential between domestic and the foreign inflation forecast. In order to secure the effective monetary convergence, the RIFT policy ought to be forward-looking, thus enabling financial market expectations to mitigate any prevalent exchange rate risk premia. In contrast, a backward-looking policy based on actually observed inflation differentials would likely exacerbate the existing risk premia, particularly if the supporting policies (the fiscal stance and wage flexibility) are out of tune. Most importantly, the RIFT framework certainly accommodates a dual operating target situation, that is, a combination of the relative (predicted) inflation and exchange rate stability objectives, with a gradually increased emphasis on the latter. Under specific conditions, achieving both objectives might be exclusive, that is a fulfillment of one, namely lowering inflation, may jeopardize realization of the other, i. e. precipitate the exchange rate risk.

Without doubt, a converging economy ought to give priority to the objective of lowering inflation, before placing an emphasis on exchange rate stability. It is because price stability or low inflation is a prerequisite for exchange rate stability, not the other way around, as it is underscored by the causal effects detected in the empirical literature, including those shown in Table 1 and discussed in Section IV of this study. For this reason, the RIFT framework needs to be based on the hierarchical rather than the equal or balanced treatment of the stated operating targets.⁴

In sum, it is imperative for the prospective euro entrants to devise a robust monetary policy framework that will shield their economies from disruptive effects of capital account volatility by discouraging any presumption of implicit exchange rate guarantees (Schadler, 2004). If independent monetary policies are to be continued,

⁴ The distinction between hierarchical and equal mandates for inflation and output stability targets has been recently introduced by Meyer (2004), who argues in favor of a balanced or 'dual' treatment granted to both targets on the basis of the recent experience of the U.S. Federal Reserve. However, this distinction has been prescribed as 'not very useful' by Svensson (2004) who notes that inflation is a policy choice-variable while the output target is subject to estimation. Svensson's preference of the hierarchical approach with a priority assigned to the inflation target seems more applicable to devising a policy framework for a converging economy that faces a problem of weighting and sequencing the inflation and exchange rate stability operating targets.

whether based on strict inflation targeting or, as suggested in this study, on the RIFT operational framework, an ancillary objective of reducing the exchange rate risk needs to be embarked upon. In this way, the process of convergence to the euro will entail a gradual, although never complete relinquishing of monetary autonomy. However, if a candidate country is subject to large asymmetric shocks, relaxation of monetary autonomy is likely to precipitate exchange rate volatility. Consequently, as the monetary policy autonomy vanishes, the responsibility for dampening the exchange rate volatility will stretch beyond its boundaries. This means that the candidate's ability to reduce the exchange rate risk premium will be increasingly attributable to the outlook for its fiscal discipline along with an improvement in wage and price flexibility⁵. If the risk premium (prescribed further in this study by θ_t) remains high, a country will not be ripe for adopting the euro.

In order to understand the sources of the conflict between low inflation and a declining exchange rate risk, an analytical model combining both objectives in an environment of a converging economy can be devised.

III. Interactions between Exchange Rate Risk and Policy Instrument Variables

The main purpose of the dual-target, one-instrument model for a converging economy is to show interactions between exchange rate volatility and a minimized inflation differential as target variables and the interest rate differential as an instrument variable. Construction of the model begins from the purchasing power parity (PPP) condition

$$s_t = p_t - p_t^E \quad (1)$$

The log of nominal exchange rate expressed in terms of national currency value of the euro is denoted by s_t , p_t and p_t^E are respectively domestic and the euro area inflation rates (logs of CPI).

⁵ There is persuasive evidence in the literature on a robust relationship between a fiscal policy outlook and the exchange rate risk premium, particularly for the economies converging to a common currency system. For instance, Giorgianni (1997) shows that expectations of fiscal contraction significantly contributed to lowering of the exchange rate risk premium in Italy in the pre-EMU period 1987-1994.

The second important component of a standard model of exchange rate determination is an interest arbitrage equation

$$\hat{s}_{t+\tau,t} - s_t = i_t - i_t^E + \gamma b_t \sigma_t^2 \quad (2)$$

Domestic and the euro area nominal interest rates, specifically those that serve as short-term policy monitoring rates, are denoted by i_t and i_t^E respectively, while $\hat{s}_{t+\tau,t}$ represents the expected exchange rate for τ -periods ahead. This component is an expected market spot exchange rate under uncovered interest parity (UIP) conditions and a forward rate in the covered interest parity (CIP) framework. One can presume that the period τ corresponds with the timing of either the intended entry to the common currency area or the convergence examination period at which the formal requirements are to be met by the candidate country. The term $\gamma b_t \sigma_t^2$ represents the overall exchange rate risk premium that depends on liquidity trade and denotes the excess forward domestic currency depreciation over the unbiased UIP condition. As implied above, this exchange rate risk premium is attributable mainly to the fiscal policy outlook (Giorgianni, 1997; Favero and Giavazzi, 2004) as well as wage and price flexibility. The risk premium term is derived from a standard portfolio choice model with a constant absolute risk aversion γ (Jeanne and Rose, 2002; Bacchetta and van Wincoop, 2004). The conditional variance of the next period's exchange rate σ_t^2 is a critical component of exchange rate risk, while b_t is the unobserved net supply of foreign currency based on non-speculative (liquidity) trade having a normal distribution $N(0, \sigma_b^2)$.

Consistently with the proposed RIFT policy framework, the PPP equation can be further expanded by incorporating conditions that are inherent or intrinsic to the process of monetary convergence to a common currency area. Taking into consideration the DIT framework pursued by a small economy converging to a large common currency bloc, the PPP condition can be rewritten as

$$\hat{s}_{t+\tau,t} - s_t = \Delta p_t - \Delta p_t^E - (\bar{p}_{t+\tau,t}^d - \bar{p}_{t+\tau,t}^E) \quad (3)$$

The dynamic variables Δp_t and Δp_t^E represent the first-order autoregressive movements in the domestic and the euro area inflation, $\bar{p}_{t+\tau,t}$ reflects the domestic and $\bar{p}_{t+\tau,t}^E$ the common currency area inflation targets for τ -periods ahead. If a central bank applies a flat linear target trajectory, rather than a descending trajectory or diminishing year-end target levels, the future period target is identical with the current period target \bar{p}_t , thus the target uniformity becomes fully consistent with the proposed RIFT framework. We maintain this RIFT underlying assumption thereafter as it appears to be applicable to advanced stages of preparations to the euro adoption, when a solid foundation of policy credibility has been established. Moreover, for a converging economy the inflation target relative to abroad should not matter. Consistently with the assumption of effective monetary convergence, the domestic inflation target is ‘derived’ from the foreign inflation target. In essence, a small economy converging to a large economic bloc becomes a ‘target-taker’ as it cannot afford to formulate and pursue its monetary policy in isolation. Thus the resulting difference between both inflation targets ought to be equal to zero. In addition, if the policy credibility of a prospective entrant’s central bank fully matches that of the common currency area, in practical terms the ECB, changes in domestic inflation emulate those in the euro area, i.e. $\Delta p_t = \Delta p_t^E$. However, if there is a credibility gap between the candidate’s central bank and the ECB, the inflation trend in the candidate country will be augmented by a higher risk premium stemming from a credibility differential. By assumption, this premium, denoted by θ_t , corresponds with the inflation pressures accumulated during the past period n of the active convergence policy. Therefore, it can be prescribed as the differential in the integrated volatility over the period t to k or the difference in cumulative conditional variances for the k -period autoregressive movements in Δp_t and Δp_t^E that is specified as

$$\int_0^k \sigma_{t+\tau}^2 d\tau - \int_0^k \sigma_{t+\tau}^{2E} d\tau = \theta_t \quad (4)$$

The terms $\sigma_{t+\tau}^2$ and $\sigma_{t+\tau}^{2E}$ represent the conditional variances of Δp_t and Δp_t^E respectively.

In essence, the risk premium prescribed by (4) is associated with the cumulative record of domestic versus the euro area price instability. A higher degree of domestic inflation variability may stem, for instance, from the disparity in money growth rates between the candidate and the euro area. In particular, the prospective euro entrant may have experienced a fast-track monetization that ‘catches up’ with the degree of monetization in the common currency area (Orlowski, 2004a). Ultimately, a faster growth of money exerts pressure on domestic inflation and contributes to the exchange rate volatility.

When domestic and foreign inflation targets are fully aligned, the PPP condition augmented by the accumulated, systemic exchange rate risk premium becomes

$$\hat{s}_{t+\tau,t} - s_t = \Delta p_t - \Delta p_t^E + \theta_t \quad (5)$$

The candidate country’s central bank may adopt a policy reaction function L_t that combines both objectives, a lower exchange rate risk and domestic inflation converging to the euro area inflation forecast or target. If the reaction function is formulated as a combination of weighted unconditional variances of inflation and exchange rate, it can be designed as

$$L_t = \frac{1}{2} \left\{ \left[\left(\Delta p_{t+\tau,t}^d - \Delta p_{t+\tau,t}^E \right) + \theta_t \right]^2 + \lambda \left(\hat{s}_{t+\tau,t} - s_t \right)^2 \right\} + \frac{1}{2} \left[\text{var}(\Delta p_t^d) + \lambda \text{var}(s_t) \right] \quad (6)$$

The convergence process is successful if the limits of the intertemporal loss function represented by Eq. (6) are fulfilled by $\Delta p_{t+\tau,t}^d - \Delta p_{t+\tau,t}^E + \theta_t$ converging or equal to $\hat{p}_{t+\tau,t}$, which means that the difference between the domestic inflation expectations augmented by the prevalent exchange rate risk and the euro area inflation expectations needs to converge to the inflation target common for the candidate and the euro area. Eq. (6) represents an *explicit* loss function since it shows interplay between two target variables – low inflation and exchange rate stability. It assumes that the risk factor $\gamma b_t \sigma_t^2$ shown in Eq. (2) is roughly equal to the exchange rate risk premium θ_t , both approaching zero, thus

indicating a successful exchange rate risk convergence. A temporary excess exchange rate risk can be presented as a Markov process⁶:

$$\gamma b_t \sigma_t^2 - \theta_t = \beta_s (\hat{s}_{t+\tau,t} - s_t) \quad (7)$$

Convergence of both risk factors is successfully executed when

$$\lim \left\{ \beta_s (\hat{s}_{t+\tau,t} - s_t) \right\} \rightarrow 0 \quad (8)$$

Taking into consideration the above-prescribed convergence process, the consistency between the UIP and PPP conditions, which has been initially formulated by Eqs. (2) and (3), can be restated as

$$\hat{s}_{t+\tau,t} - s_t - \theta_t = \rho (\Delta p_{t+\tau,t}^d - \Delta p_{t+\tau,t}^E) + (1 - \rho) (i_t^d - i_t^E) \quad (9)$$

The functional relationship prescribed by Eq. (9) is consistent with an implicit loss function as it reflects interactions between the instrument variable (the interest rate) and the dual-target variables. As implied by this model, parameter ρ can be defined as a multiplier translating the impact of inflation expectations relative to abroad on the risk-adjusted movement in the spot exchange rate.

The corresponding policy instrument rule derived from (9) can be presented as

$$i_t^d - i_t^E = \frac{1}{1 - \rho} (\hat{s}_{t+\tau,t} - s_t - \theta_t) - \frac{\rho}{1 - \rho} (\Delta p_{t+\tau,t}^d - \Delta p_{t+\tau,t}^E) \quad (10)$$

It is, however, debatable how plausible or binding a possible application of the instrument rule prescribed by Eq. (10) might be for prospective euro entrants. This functional relationship suggests that there is a long-run interaction between the interest rate differential and the inflation forecast differential as well as the spot exchange rate forecast that includes the exchange rate risk premium. From the perspective of a converging economy, the exchange rate risk premium ought to be diminishing, which

⁶ The Markov process applied in this case allows for distinguishing between the average drift and the average volatility of the exchange rate at a given time horizon (for the modeling procedure of diffusion approximation in the ARCH analytical framework see Gouriéroux and Jasiak, 2001, pp. 257-8).

implies that the instrument rule has to be dynamic, or subject to continuous revisions. Moreover, in order to aid the monetary convergence process, the instrument rule prescribed by Eq. (10) has to become an integral part of a broad conduct of monetary policy, thus it needs to be fully consistent with the general targeting rule⁷.

The implementation of the above instrument rule might be useful for an effective conduct of monetary policy based on RIFT. After all, the proposed RIFT framework boils down to minimizing the inflation forecast differential relative to the common inflation target, as well as minimizing the exchange rate risk premium θ_t . As discussed in the previous section, these two policy objectives may at times become mutually exclusive. If this is the case while the policy-makers follow the proposed RIFT framework, priority would be assigned to the inflation target, however, at the cost of a higher currency risk premium (and, consequently, a higher interest rate risk premium).

In practical terms, realization of the target rule prescribed by Eq. (9) depends on the magnitude and the directional change of the exchange rate risk premium θ_t . For a country converging to a common currency area, it is imperative that this premium shows a decisively declining tendency, which would reaffirm the convergence process actually taking place.

IV. Exchange Rate Risk Premium – The Empirical Assessment

The empirical analysis in this paper is aimed at assessing the exchange rate risk premium in a policy scenario feasible for the candidates to the euro. Hence the model investigates the existing exchange rate risk in the converging economies. The empirical testing is based on the TARARCH-M process which has two important extensions to the basic GARCH model. First, the augmented test allows for inclusion of the r-order asymmetric leverage (TARARCH) effect that enables to distinguish between negative and positive shocks to volatility. Second, it includes the conditional variance in the mean equation (the M-extension) that enables to examine the process with a path dependent rather than a

⁷ This suggestion is consistent with the observation made by Svensson (2003) who claims that devising an appropriate targeting rule is more useful for contemporary monetary policies than an explicit reliance on Taylor rules.

zero conditional mean. Therefore, it accounts for the risk premium in the mean equation that evaluates dynamic changes in the exchange rate as a function of inflation and interest rate differentials with built-in optimal lags.

Consistently, Eq. (11) is a basis for the empirical analysis of interactions between the movement in the nominal exchange rate as a function of the expected domestic inflation differential and the lagged interest rate differential relative to Germany as the largest economy in the euro area. The model is stated as

$$\Delta \log(s_t) = \beta_0 + \beta_p (p_{t+\tau,t}^d - p_{t+\tau,t}^E) + \beta_i (i_{t-\kappa}^d - i_{t-\kappa}^E) + \varepsilon_t \quad (11)$$

In essence, the model investigates changes in the (log of) nominal exchange rate stated in domestic currency values of one euro as a function of relative inflation expectations for τ -period ahead, and the nominal short-term interest rate differential lagged by an optimal response period κ . Changes in the log of s_t are applied here as the levels and the logs of the analyzed exchange rates are all non-stationary thus they would not be suitable for application in the GARCH–M test. Dynamic movements in the log of all exchange rates display strong stationarity. Inflation differentials are forwarded by τ -periods as the foreign exchange markets are seemingly driven by inflation expectations. Adversely, interest rate differentials are lagged by the optimal response period as current period changes in the exchange rate are presumed to be influenced by the prior adjustments in domestic interest rates relative to those prevailing in the euro area.

To incorporate the impact of the prevalent currency risk on the nominal exchange rate movement, the basic model can be augmented by the exchange rate risk proxied by the log of the conditional variance, which implies an exponential rather than a quadratic effect of the observed volatility. In this sense, the augmented functional form of the model suggests that the changes in the current nominal exchange rate are responsive to the percentage changes in the currency risk. The augmented model becomes

$$\Delta \log(s_t) = \beta_0 + \beta_p (p_{t+\tau,t}^d - p_{t+\tau,t}^E) + \beta_i (i_{t-\kappa}^d - i_{t-\kappa}^E) + \beta_\theta \log(\sigma_t^2) + \varepsilon_t \quad (12)$$

In order to capture the exact impact of the volatility of subcomponents, the conditional variance equation is designed as

$$\sigma_t^2 = \omega + \sum_{l=1}^p \beta_l \varepsilon_{t-l}^2 + \sum_{j=1}^q \beta_j \sigma_{t-j}^2 + \sum_{k=1}^r \beta_k \varepsilon_{t-k}^2 \Gamma_{t-k} \quad (13)$$

In quintessence, Eqs. (12) and (13) are designed as a TAR-CH-M model composed of the mean equation containing the log of the conditional variance and the conditional variance equation formulated as a TAR-CH(p,q,r) process⁸. The inclusion of the conditional variance in the mean equation allows for admission of a discrete time analog in the investigated relationship. The variance equation consists of three subcomponents: the ARCH term in the order of ‘p’ represented by $\sum_{l=1}^p \beta_l \varepsilon_{t-l}^2$, the q-order GARCH term $\sum_{j=1}^q \beta_j \sigma_{t-j}^2$, and the leverage asymmetric r-order TAR-CH term $\sum_{k=1}^r \beta_k \varepsilon_{t-k}^2 \Gamma_{t-k}$. The ARCH terms reflect the impact of ‘news’ or ‘surprises’ from the previous periods (up to the q-order) on the conditional variance. The GARCH terms explain the impact of the forecast variance from the previous periods on the current conditional variance, thus allows measuring the degree of persistency in volatility. The leverage effect is captured by the asymmetric TAR-CH term (to the k-order), in which Γ_{t-k} are k-period dummy variables assuming the value of one for all the observed negative shocks ($\varepsilon_{t-k} < 0$) and zero for the positive ones. A negative value of the estimated leverage effect coefficient β_k implies that negative news or innovations raise the subsequent volatility of the exchange rate more than the positive news. In addition, a positive value of this coefficient indicates an increase and a negative value a decrease in the subsequent exchange rate volatility attributable to asymmetric shocks.

Before estimating the TAR-CH series for the three examined NMS, it is helpful to analyze vector autoregressive (VAR) distribution of lagged adjustments between the spot

⁸ The threshold GARCH or TAR-CH model was introduced by Glosten, Jagannathan and Runkle (1993). The M-extension, that is, the inclusion of volatility or the risk premium in the conditional mean equation was first proposed by Engle, Lilien and Robbins (1987). A comprehensive overview of various ARCH-class models along with a synopsis of their applications and a summary of empirical results can be found in Poon and Granger (2003). The ARCH-class models originated from the seminal work of Robert Engle who gives their worthy noting synthesis in his Nobel Prize acceptance lecture (Engle, 2004). These econometric models have been applied for the purpose of evaluating various categories of financial risk in the NMS by Matoušek and Taci (2003); Orłowski (2003 and 2004b); and Valachy and Kočenda (2003).

exchange rate, as well as inflation and short-term interest rate (three-month T-Bill rates) differentials vis-à-vis Germany. The VAR analysis enables to identify the optimum lags between changes in inflation and exchange rates as the dual-target variables, and the short-term interest rates as the instrument variable. The results of the VAR estimation for Poland, Hungary and the Czech Republic based on a monthly data for the sample period January 1995 – June 2004 are presented in Table 1.

Table 1: Unrestricted VAR Estimates of Lagged Responses: Changes in Logs of Exchange Rates and Differentials in CPI-based Inflation and in 3-mo T-Bill Rates vis-à-vis Germany for Czech Republic, Poland and Hungary (January 1995-June 2004).

Impact on ⇒ of ↓	Czech Republic			Poland			Hungary		
	Δlog of spot ex.rate	Inflation diff.	Interest rate diff.	Δlog of spot ex.rate	Inflation diff.	Interest rate diff.	Δlog of spot ex.rate	Inflation diff.	Interest rate diff.
Δlog of spot exch. rate	2-mo 0.187 [1.61]	1-mo 7.387 [1.41]	1-mo 9.037 [2.26]	1-mo 0.252 [2.18]	not detected for up to 8-mo	5-mo -9.142 [-2.34]	1-mo 0.293 [2.43]	7-mo 9.274 [1.86]	5-mo 26.502 [3.48]
		6-mo 13.223 [2.48]	2-mo 10.904 [2.68]				8-mo -0.199 [-1.91]		6-mo -14.803 [-1.80]
Inflation diff.	3-mo 0.009 [2.51]	1-mo 1.031 [8.68]	3-mo 0.382 [3.00]	3-mo 0.011 [1.46]	1-mo 1.202 [10.56]	3-mo -0.692 [-2.66]	1-mo 0.004 [1.56]	1-mo 0.937 [8.71]	not detected for up to 8-mo
	4-mo -0.007 [-1.86]		8-mo -0.222 [-2.26]						
Interest rate diff.	1-mo -0.005 [-1.52]	3-mo -0.265 [-1.47]	1-mo 0.738 [6.54]	Not detected for up to 8-mo	1-mo -0.129 [-1.58]	1-mo 1.173 [9.95]	2-mo -0.006 [-2.38]	1-mo 0.218 [2.62]	1-mo 0.999 [8.09]
	3-mo -0.006 [-1.52]	6-mo 0.443 [2.70]	2-mo 0.392 [2.79]		2-mo 0.256 [1.98]	2-mo -0.326 [-1.75]	3-mo 0.005 [1.75]	8-mo 0.238 [3.07]	
			4-mo -0.360 [-2.54]			3-mo 0.414 [2.12]			

Notes: The first line in each row states the number of months; the second line shows the VAR coefficient, and the third one shows t-statistics. Exchange rates are stated in domestic currency values of one euro and, prior to January 1999, of the Deutsche mark adjusted by its official fixed parity rate to the euro of 1.95583.

Source: Own computation based on the Bundesbank, CNB, NBP, NBH and IMF data.

The unrestricted VAR analysis of interactions between movements in the exchange rate and differentials in inflation and in short-term interest rates vis-à-vis Germany displays a variety of responses in the examined countries. Such diverse effects suggest that their monetary and financial systems are seemingly different in terms of both the systemic foundations and financial markets reactions to changes in key monetary variables.

As shown in Table 1, movements in nominal exchange rates are largely driven by their past changes with a two-month lag in the Czech Republic and only one-month in both Poland and Hungary. The latter effect may stem from the impact of the crawling devaluation system that was maintained in both countries for a large part of the sample period. There is also a slightly significant adverse effect with an eight-month lag in the case of Hungary. Rising inflation differentials contribute to some extent to currency depreciation with a three-month lag in the Czech Republic and Poland, while their impact is more instantaneous in Hungary. An increase in domestic interest rates relative to German rates contributes to currency appreciation with a one-month, and repeatedly, a three month-lag in the Czech Republic and a two-month lag in Hungary, while the results for Poland are inconclusive. Thereby, changes in the PLN value relative to the euro show a considerably weaker response to inflation and interest rate differentials than the relative changes in the currencies of the two remaining countries. This is not a surprise, since the NBP remains to be fervently committed to a fully flexible exchange rate system, while the CNB follows a managed float strategy and the NBH has applied an ERM II-shadowing regime since October 2001.

Equally diverse are influences on inflation differentials. Their specific characteristics shed light on the relative importance of the exchange rate, the credit, and the expectations channels of monetary policy transmission, as these channels reflect a lagged response of target implementation to changes in monetary policy instruments and other key policy variables. As shown in Table 1, inflation differentials are insulated from changes in the exchange rate in the case of Poland, proving an ambiguous role of the exchange rate channel there. The pro-inflationary effect of currency depreciation in the Czech Republic is relatively mild with a two-month lag, yet, it becomes very strong after six months. The same effect is pronounced in Hungary with a seven-month lag underpinning a relatively active role of the exchange rate channel, which is also

confirmed by Golinelli and Rovelli (2002). There is at least one common link between all three countries; namely, they all show a high persistency of inflation differentials, which follow a significant one-period autoregressive movement. This proves a pronounced, almost instantaneous impact of indexation of wages and prices in all three NMS.

The impact of changes in monetary policy instrument on the policy target variable or, in other words, changes in interest rates on inflation can be detected with short three-month and one-month lags for Poland and the Czech Republic respectively. Thus evidently, an increase in interest rates has a short-term suppressing impact on inflation there. One may therefore conclude that the DIT regimes in both countries are quite successfully implemented. Nevertheless, there are also some adverse corrective effects with a two-month lag in Poland and a six-month lag in the Czech Republic. In contrast, the response of inflation to prior adjustments in interest rates in Hungary is quite superfluous as rising interest rate differentials seem to exacerbate inflation with one-, and repeatedly, eight-month lags there. Such an effect implies that the use of interest rates as an effective tool of monetary policy in Hungary is inefficient, and thus the application of Taylor rules is implausible⁹. Furthermore, it appears that in the case of Hungary an increase in interest rates magnifies inflation expectations, which may cast some doubts about the effectiveness or even the applicability of the DIT framework there.

The dissimilar interest rate responses to changes in exchange rate and inflation also demonstrate seemingly different reactions of policy-makers to changes in macroeconomic fundamentals. A striking effect is the lack of interest rate responses to changes in inflation in the case of Hungary, which is unusual for a DIT country. The absence of such responses engenders suspicion that the NBH monetary policy is still geared toward active steering of the exchange rate contrary to the officially declared commitment to inflation targeting. This argument is further underscored by the pronounced interest rate responses to changes in the exchange rate with a five-month lag, although a bit counteracted after six months. A similar reaction is detected for the Czech Republic, however, with a considerably shorter lag, which corresponds with the active management of the exchange rate admitted by the CNB (Tuma, 2003). In contrast to

⁹ The Hungarian case seems to validate the criticism of the Taylor rules expressed by Svensson (2003).

these two euro candidates, Poland shows a somewhat perplexing significant response of higher interest rates to the PLN appreciation with a five-month lag. This might stem from the active management of capital inflows pursued by the NBP.

The lack of uniformity in interactions between different target and instrument variables in the three examined countries suggests that the sources and patterns of the exchange rate risk are seemingly diverse. This point is elucidated by the analysis of the functional relationship expressed by Eqs. (12) and (13) – the TAR_{CH}(p,q,r)-M test for the three NMS¹⁰.

The estimation results for the Czech Republic are shown in Table 2. The first striking result is the highly significant estimated coefficient $\hat{\beta}_\theta$ of the log of the conditional variance in the mean equation, which implies that changes in exchange rate depend strongly on the prevalent exchange rate risk. Since the estimated value of the coefficient is positive, an increase in currency volatility contributes to the CKR depreciation in euro terms. Moreover, the high statistical significance of this relationship suggests that a containment of the exchange rate conditional volatility is essential for strengthening the Czech currency and, ultimately, for a successful convergence to the euro. In addition, one-period forwarded inflation expectations have a moderately significant impact on the exchange rate dynamics. The positive value of the $\hat{\beta}_p$ coefficient implies that a rise in inflation expectations translates to the CKR depreciation. Without doubt, this confirms a link between the price and the currency stability objectives.

The estimated variance equation shows that the exchange rate risk (as expressed by the log of the preceding period conditional variance) is highly persistent as proven by the statistically significant first-order GARCH term coefficient that is close to unity. In addition, the first-order and, even more significantly, the second-order ARCH terms are quite pronounced proving that unanticipated ‘news’ or ‘surprises’ about volatility tend to exacerbate the currency risk. Moreover, since the sum of the GARCH and ARCH terms

¹⁰ The functional relationships reported in Table 2-4 have been carefully selected on the basis of minimum AIC and SIC values. In each of the three countries a normal (Gaussian) distribution of error terms is assumed, as the conducted normality tests for various functional forms have not shown any significant departures from this assumption. Moreover, tests assuming generalized error distribution (GED) and Student-t distributions have produced inferior, less conclusive outcomes.

is close to but still less than one, it can be argued that the Czech exchange rate risk is in fact converging to the steady-state albeit very slowly. The second-order asymmetric TARARCH effects are also significant, although the estimated coefficient $\hat{\beta}_{k2}$ has a positive value, meaning that asymmetric shocks tend to bolster exchange rate volatility with a two-period lag.

Table 2: TARARCH(2,1,2)-M estimation results of Eqs. (12) and (13) for Czech Republic (January 1995-June 2004).

	Coefficient	Standard error	z-Statistics	Probability
<i>Mean Equation:</i>				
$\hat{\beta}_0$	0.1333	0.0047	28.40	0.000
$\hat{\beta}_p$ for t+1	0.0010	0.0053	1.82	0.069
$\hat{\beta}_i$ for t-1	-0.0006	0.0057	-1.08	0.282
$\hat{\beta}_0$	0.0154	0.0005	29.30	0.000
<i>Variance Equation:</i>				
$\hat{\omega}$	0.0001	0.0001	2.13	0.033
$\hat{\beta}_{11}$ (1 st order ARCH)	0.0920	0.0324	2.84	0.005
$\hat{\beta}_{12}$ (2 nd order ARCH)	-0.1409	0.0320	-4.41	0.000
$\hat{\beta}_{j1}$ (1 st order GARCH)	0.8939	0.0382	23.39	0.000
$\hat{\beta}_{k1}$ (1 st order TARARCH)	-0.0085	0.0210	-0.41	0.684
$\hat{\beta}_{k2}$ (2 nd order TARARCH)	0.1937	0.0540	3.58	0.000
R ² =0.195, Log Likelihood=323.62, DW=2.00, AIC= -5.755, SIC= -5.508				

Notes: DW is Durbin Watson statistics, AIC is Akaike Information Criterion, SIC is Schwartz Information Criterion. The data generating process (DGP) assumptions are: normal (Gaussian) distribution, log of the squared one-period lagged variance is the M component in the mean equation, and TARARCH(2,1,2).

Source: Own computation based on the Bundesbank, CNB and IMF data.

In sum, a stable path of the CKR exchange rate strongly depends on the ability of the Czech monetary authorities to reduce the exchange rate risk premium. Therefore, this exercise proves that the ability to contain the exchange rate risk plays a pivotal role in a successful pursuit of monetary convergence to the euro area and,

henceforth, diminishing the exchange rate risk shall become an integral part of the convergence strategy.

The TARARCH-M analysis for Poland summarized in Table 3 yields similar exchange rate risk characteristics to those detected in the Czech case. Most importantly, the risk coefficient in the mean equation has a comparable impact on the exchange rate movement; namely, a possible propagation of currency risk is decisively translated into PLN depreciation and, vice versa, a declining risk into its appreciation. But unlike in the

Table 3: TARARCH(2,1,2)-M estimation results of Eqs. (12) and (13) for Poland (January 1995-June 2004).

	Coefficient	Standard error	z-Statistics	Probability
<i>Mean Equation:</i>				
$\hat{\beta}_0$	0.1183	0.0524	2.25	0.024
$\hat{\beta}_p$ for t+1	0.0007	0.0005	1.50	0.133
$\hat{\beta}_i$ for t-1	-0.0013	0.0005	-2.68	0.007
$\hat{\beta}_\theta$	0.0134	0.0067	2.01	0.044
<i>Variance Equation:</i>				
$\hat{\omega}$	0.0002	0.0001	2.70	0.068
$\hat{\beta}_{11}$ (1 st order ARCH)	0.1169	0.1184	0.99	0.324
$\hat{\beta}_{12}$ (2 nd order ARCH)	-0.1974	0.0879	-2.25	0.025
$\hat{\beta}_{j1}$ (1 st order GARCH)	0.5599	0.1672	3.35	0.001
$\hat{\beta}_{k1}$ (1 st order TARARCH)	-0.1213	0.1372	-0.88	0.377
$\hat{\beta}_{k2}$ (2 nd order TARARCH)	0.2679	0.1520	1.76	0.078
$R^2=0.099$, Log Likelihood=268.32, DW=1.63, AIC= -4.697, SIC= -4.451				

Notes: DW is Durbin Watson statistics, AIC is Akaike Information Criterion, SIC is Schwartz Information Criterion. DGP assumptions are: normal (Gaussian) distribution, log of the squared one-period lagged variance is the M component in the mean equation, and TARARCH(2,1,2).

Source: Own computation based on the Bundesbank, NBP and IMF data.

Czech case, the exchange rate movement in Poland is influenced by the preceding period adjustment in the interest rate differential vis-à-vis Germany, the increase of which quickly translates into the PLN appreciation. The conditional variance in the Polish case is also relatively persistent as suggested by the significant first-order GARCH coefficient. Yet, it displays a lower degree of persistency as its estimated value is considerably less than one. In addition, changes in the PLN value of the euro are significantly affected by the second-order ARCH and TARCH terms. The negative coefficient of the second-order ARCH term implies a suppressing effect of the past, unexpected shocks to the exchange rate, which may very likely stem from deliberate corrections of these shocks conducted by the NBP. The second-order TARCH coefficient is positive (similarly to the Czech case) but it is only bordering on statistical significance.

The observed proximity of exchange rate reactions to the currency risk in the Czech Republic and Poland is not surprising since both countries follow a similar DIT framework with relatively flexible exchange rates. Nevertheless, the Czech exchange rate movements appear to be more driven by inflation expectations than the Polish ones, while the Polish currency reactions to the previous period changes in the interest rate differential are a bit more pronounced. In both cases, the exchange rate risk appears to be declining, or moving to a steady-state, as implied by the sum of ARCH and GARCH terms not exceeding unity.

Seemingly different features of the exchange rate risk are observed in the case of Hungary, as shown in Table 4. The mean equation implies that the changes in the Hungarian forint (HUF) relative to euro are driven significantly by each of the dependent variables. The cumulative exchange rate risk further contributes to the HUF depreciation, as do inflation expectations for one-period ahead, while rising interest rate differentials two periods before translate into the HUF appreciation¹¹. The conditional variance reacts strongly and swiftly to the unexpected shocks from the previous period. These shocks tend to exacerbate the exchange rate volatility quite ostensibly, as proven by the high value of the estimated ARCH coefficient. At the same time, the variance persistency (GARCH effects) has not been found in the case of Hungary in any of the various tested

¹¹ A one-period lagged interest rate differential is surprisingly insignificant in the case of Hungary during the examined sample period.

functional forms. The strong ARCH effect along with the absence of GARCH may be associated with the prolonged application of the crawling devaluation system by the NBH during a large part of the examined period. The pronounced asymmetric leverage (TARCH) effect is noteworthy in the Hungarian case. It has a negative coefficient proving that the NBH has reacted swiftly to one-sided shocks to currency volatility and that these reactions have effectively trimmed down the volatility. In quintessence, the test appears to indicate that the NBH demonstrates a stronger commitment to managing the exchange rate risk than both the CNB and the NBP do.

Table 4: TARCH(1,0,1)-M estimation results of Eqs. (12) and (13) for Hungary (based on January 1995-June 2004).

	Coefficient	Standard error	z-Statistics	Probability
<i>Mean Equation:</i>				
$\hat{\beta}_0$	0.1330	0.0450	2.96	0.003
$\hat{\beta}_p$ for t+1	0.0025	0.0007	3.59	0.000
$\hat{\beta}_i$ for t-2	-0.0020	0.0008	-2.47	0.013
$\hat{\beta}_\theta$	0.0151	0.0051	2.95	0.003
<i>Variance Equation:</i>				
$\hat{\omega}$	0.0002	0.0001	11.71	0.000
$\hat{\beta}_{11}$ (1 st order ARCH)	0.6822	0.2309	2.95	0.031
$\hat{\beta}_{k1}$ (1 st order TARCH)	-0.7773	0.2433	-3.20	0.001
R ² =0.352, Log Likelihood=321.90, DW=2.05, AIC= -5.726, SIC= -5.554				

Notes: DW is Durbin Watson statistics, AIC is Akaike Information Criterion, SIC is Schwartz Information Criterion. DGP assumptions are: normal (Gaussian) distribution, log of the squared one-period lagged variance is the M component in the mean equation, and TARCH(1,0,1).

Source: Own computation based on the Bundesbank, NBH and IMF data.

In addition to the general findings encapsulated in Tables 2-4, the time-varying path of the conditional standard deviation associated with the TARCH-M tests provides a number of insights about the actual reactions of the exchange rate risk to various systemic and external shocks. The dynamic changes in the conditional exchange rate risk in the Czech Republic, as proxied by the conditional standard deviation, are shown in Figure 1.

Figure 1: TARCh Conditional SD for Czech R.**Figure 2: TARCh Conditional SD for Poland**

Figure 3: TARCH Conditional SD for Hungary

There is a clear propagation of currency risk in mid-1997 at the time of the Asian financial crisis that had strong contagion effects on the CKR (Linne, 1999; Gelos and Sahay, 2001). These pressures appear to dissipate in the first half of 1998, which means, with the inception of the DIT policy. Yet, they build up again in the second half of that year as well as in 1999, which can be associated with strong contagion and spillover effects from the Russian financial crisis of August/September 1998. There is a new wave of pressures on the CKR at the end of 2002 and through 2003, very likely associated with a significant deterioration of the Czech fiscal discipline at that time.

The time distribution of the conditional standard deviation for Poland (Figure 2) sheds light on a number of factors contributing to the PLN exchange rate jitters. Poland's currency sailed through the Asian financial crisis without major turbulences, as empirically proven by Gelos and Sahay (2001). The first significant increase in the exchange rate volatility followed by a deep correction can be observed around the time of the Russian financial crisis. The volatility shock of September 1998 can be undoubtedly attributed to the official strategy of 'de-coupling' the Polish financial markets and institutions from the Russian problems (Orlowski, 2001a). The monetary authorities of Poland presented a compelling evidence of immunity to possible contagion effects from

the Russian crisis, by emphasizing a better institutional advancement of its financial system and higher quality of assets held by the country's financial institutions. Furthermore, the NBP cut its benchmark interest rates (contrary to NBH hiking them) in an effort to send a signal to financial markets about the resilience of Poland's monetary system to external crises. The further propagation of the exchange rate risk that can be seen in Figure 2 has had a different origin. Poland's exchange rate has a history of reacting to mixed messages about the authorities' ability to maintain fiscal discipline. For instance, the Finance Ministry warning on July 11, 2001 about a possible increase in borrowing in the Eurobond market in case of the Parliament's failure to approve the proposed parsimonious budget triggered speculative pressures on the PLN. Similar episodes also took place in July 2002 and September 2003. In hindsight, the analysis underscores the importance of imposing fiscal discipline as one condition for reducing the exchange rate risk.

The Hungarian exchange rate volatility (Figure 3) is influenced by a seemingly different set of factors. The first significant jump in the exchange rate risk coincides with the 9.0 percent devaluation of the HUF against the basket of currencies on March 13, 1995. The volatility spike was quickly contained mainly by the introduction of the crawling devaluation system three days later. In addition, some pressures on the exchange rate risk can be seen at the time of the Russian financial crisis. In contrast, the volatility fell sharply as a result of the DIT introduction and the simultaneous widening of the currency intervention band from ± 2.25 to ± 15.0 percent around the reference rate enacted on May 4, 2001. However, the GARCH standard deviation series indicate highly unstable exchange rate volatility even during the DIT regime. Just like in the cases of Poland and the Czech Republic, the exchange rate risk was exacerbated by increasingly gloomy outlook for fiscal discipline. Nevertheless, the significant jump in volatility in mid-2003 coincides with the reassessment (devaluation) of the HUF reference against the euro (from 276.1 to 282.36) on June 4, 2003, a puzzling move considering the strength of the HUF of about 12 percent at that time relative to the initial reference rate. Moreover, the numerical average value of the GARCH conditional standard deviation is considerably higher in Hungary than in the remaining two countries. This suggests that the active management of the exchange rate in Hungary does not contribute to effective

reduction of the exchange rate risk. On the contrary, it seems that a less engaged, more flexible approach to the exchange rate as the one demonstrated by the CNB and the NBP can be viewed as a superior strategy for containing the exchange rate risk.

A worthy noting conclusion from this exercise is that the risk elasticity coefficients of the domestic currency movements (depreciations) in the euro terms (the estimated $\hat{\beta}_0$ coefficients) are almost identical in all three countries. They are all statistically significant. The Czech risk factor is prevalent in the determination of the CKR exchange rate changes, while the interest parity and inflation differentials come forth as significant in Hungary and, to some extent, in Poland. The uniform sensitivity of domestic currency to risk may very likely stem from the treatment of the three NMS by foreign exchange market participants as a homogeneous bloc in terms of country risk assessment. Yet, the variance equations imply that the analyzed systems are heterogeneous. In brief, the Czech exchange rate volatility is dominated by the GARCH (persistence) effect, so is the Polish one, although to a lesser degree. In contrast, Hungary's currency volatility is predominantly driven by the 'news' (ARCH-effects) and the asymmetric (TARCH) shocks. Therefore, the policy approach to smoothing the exchange rate patterns cannot be uniform within this heterogeneous group of the euro candidates.

V. Summary and Analytical Extension

This study has investigated the exchange rate risk in the NMS that are actively pursuing convergence to the euro. Consistently with the major precepts of monetary convergence to a common currency area, the exchange rate risk is defined here as the excess exchange rate volatility above the level associated with unbiased uncovered interest and purchasing power parity conditions. Specifically, exchange rate volatility becomes very pronounced in the presence of expectations of growing budget deficits and government borrowing needs, wage and price rigidities, or other symptoms of vulnerability to large, unstable capital flows. Such defined exchange rate risk has been assessed for Poland, Hungary and the Czech Republic by employing the TARCH-M model, which is in essence the standard GARCH with the variance included in the mean equation, amplified by the

impact of asymmetric shocks to volatility. The log of the conditional variance in the mean equation, as a proxy of the exchange rate risk, appears to be quite pronounced in all three countries, proving that the problem of excessive exchange rate has yet to be resolved. Therefore, this study argues that the ability to mitigate the exchange rate risk premium ought to be considered as an important criterion for assessing the currency stability and thus for evaluating an effective convergence to the euro. It further suggests that the best way to mitigate such a risk is to adopt a monetary policy framework based on *relative inflation forecast targeting*, or RIFT.

The empirical tests also show that the sources and the persistency of exchange rate risk in these countries are not isomorphic but stem from underlying significant systemic differences among the examined NMS. Thus the prescription for dealing with the persistency and asymmetry of the observed shocks ought to be different for each country. Nevertheless, in spite of the explicit disparity, there is a common reason underlying propagation of the exchange rate risk in these countries, namely, the questionable outlook for fiscal discipline. By all means, monetary policy alone cannot mitigate the exchange rate risk. The outlook for disciplined fiscal policy plays a pivotal role in containing exchange rate risk premia, particularly in the DIT countries¹².

Moreover, additional technical concerns are likely to emerge once the euro candidate countries enter the ERM II arrangement devised as the mandatory interim policy regime. A new policy challenge stemming from the required (soft) peg to the euro will be achieving currency stability or, in other words, containing excessive exchange rate risk premia, while at the same time allowing enough flexibility to control financial stability. It appears that the ERM II might be able to deliver both attributes if a broad (+/- 15%) rather than a narrow (+/-2.5%) tolerance band around a central parity rate is officially applied (Kenen and Meade, 2003). In any case, it is imperative that the conditions of the ERM II participation are carefully determined. Critically important are the timing of the ERM II entry and the determination of the reference exchange rate,

¹² This point is convincingly argued by Favero and Giavazzi (2004) who investigate propagation of exchange rate risk under the DIT policy in Brazil. In the presence of the country's perpetual large budget deficit, a response of domestic currency depreciation to international financial shocks is larger than it would be if the fiscal discipline were maintained. The depreciation is further triggered by the country's large exposure to short-term debt denominated in foreign currency. Even though the foreign currency debt and the scope of fiscal disorder in the euro candidate countries are less serious than in Brazil, they cannot afford to ignore the warnings expressed by Favero and Giavazzi.

which should correspond closely with a dynamic equilibrium exchange rate. For instance, it would be a strategic policy error to enter the ERM II at a time of an external financial crisis or unfavorable risk structure (the pecking order) of capital inflows, that is, a prevalence of short-term over long-term capital inflows. Such financial market jitters would entail multiple exchange rate equilibria, thus increase a risk of misalignment between the officially adopted reference rate and the equilibrium rate.

Thus a correct specification of the ERM II reference rate is crucial. Its determination should be preferably left to financial markets and not to arbitrary judgment of policy-makers. A properly determined reference rate - the one that is in equilibrium with macroeconomic fundamentals and market expectations - seems more critical for guaranteeing exchange rate stability than the width of the intervention band. The band itself is aimed at providing an effective cushion against unexpected currency shocks, such as contagion effects from external financial crises. But a properly determined reference rate provides a direct link to macroeconomic fundamentals. If the reference rate is too weak relative to the equilibrium rate, the room for additional depreciation will be reduced. A weak reference rate will also call for additional foreign exchange market intervention to support the national currency. Adversely, if the reference rate is too strong, particularly in the presence of appreciation shocks, intervention aimed at weakening of the currency will be necessary. In any case, misspecification of the reference rate can bring about high fiscal costs of interventions. It may also exacerbate the exchange rate risk premium as the candidate's ability to maintain currency volatility within the prescribed fluctuations band will be hindered.

In hindsight, regardless of the specific mode of monetary convergence to the euro chosen by individual candidate countries, their ability to mitigate exchange rate risk ought to be viewed as an important criterion for assessing preparedness to enter the ERM II and later to adopt the euro.

REFERENCES

- Bacchetta, P., van Wincoop, E., 2004. A scapegoat model of exchange-rate fluctuations. *The American Economic Review: AEA Papers and Proceedings* 94(2), 114-118.
- Begg, D., Eichengreen B., Halpern L., von Hagen J., Wyplosz C., 2003. Sustainable regimes of capital movements in accession countries. London: Center for European Policy Research Policy Paper No. 10.
- Bofinger, P., Wollmershäuser, T., 2001. Is there a third way to EMU for the EU accession countries?. *Economic Systems* 25 (3), 253-274.
- Bofinger, P., Wollmershäuser, T., 2002. Exchange rate policies for the transition to EMU, in: Sepp, U., Randveer, M., (eds.), *Alternative Monetary Regimes in Entry to EMU*. Bank of Estonia, Tallinn, Estonia, pp. 95-132.
- Corker, R.J., Beaumont, C., vanElkan, R., Iakova, D., (2000). Exchange rate regimes in selected advanced transition economies: coping with transition, capital inflows, and EU accession. International Monetary Fund: Policy Discussion Paper No. 2000/3.
- Csermely, A., 2004. Convergence expectations and convergence strategies: lessons from the Hungarian experience in the pre-EU period. *Comparative Economic Studies* 46(1), 104-126.
- De Grauwe, P., Schnabl, G., 2004. Nominal versus real convergence with respect to EMU accession: How to cope with the Balassa-Samuelson dilemma. *Paper to the International Atlantic Economic Society convention*, Lisbon, March 11-14.
- Égert, B., 2003. Assessing Equilibrium Exchange Rates in CEE Acceding Countries: Can We Have DEER with BEER without FEER? A Critical Survey of the Literature. *Oesterreichische Nationalbank: Focus on Transition* 2, 38-106.
- Égert, B., I. Drine, K. Lommatzsch, Rault, C., 2003. The Balassa-Samuelson effect in Central and Eastern Europe: Myth or reality?. *Journal of Comparative Economics* 31(3), 552-572.
- Eichengreen, B., 2001. Can emerging markets float? Should they inflation target?, University of California – Department of Economics, mimeo, April, <http://emlab.berkeley.edu/users/eichengr/website.htm>
- Engle, R., 2004. Risk and volatility: Econometric models and financial practice. *American Economic Review* 94(3), 405-420.
- Engle, R., Lilien D., Robbins R., 1987. Estimating time-varying risk premia in the term structure: The ARCH-M model. *Econometrica* 55(1), 391-407.
- Favero, C.A., Giavazzi, F., 2004. Inflation targeting and debt: lessons from Brazil. NBER Working Paper No. 10390.
- Gelos, R.G., Sahay R., 2001. Financial market spillovers in transition economies. *Economics of Transition*, 9 (1), 53-86.
- Giorgianni, L., 1997. Foreign exchange risk premium: Does fiscal policy matter? Evidence from Italian data. International Monetary Fund: Working Paper No. WP/97/39.
- Glosten, L.R., Jagannathan R., Runkle, D.E., 1993. On the relation between the expected value and the volatility of the nominal excess return on stocks. *Journal of Finance*, 48(?), 1779-1801.
- Golinelli, R., Rovelli R., 2002. Painless disinflation? Monetary policy rules in Hungary, 1991-1999. *Economics of Transition*, 10 (1), 55-91.

- Gourieroux, C., Jasiak, J., 2001. *Financial econometrics: Problems, models, and methods*. Princeton University Press.
- Jeanne, O., Rose, A.K., 2002. Noise trading and exchange rate regimes. *Quarterly Journal of Economics* 117(2), 537-569.
- Jonas, J., 2004. Euro adoption and Maastricht criteria: Rules or discretion?. University of Bonn-Center for European Integration Studies (ZEI): *Working Paper B14/2004*.
- Jonas, J., Mishkin F.S., 2003. Inflation targeting in transition economies: Experience and prospects. *NBER Working Paper*, No. 9667.
- Jones, G., Kutan, A.M., 2004. Exchange rate management strategies in the accession countries: the case of Hungary. *Comparative Economic Studies* 46(1), 23-44.
- Kenen, P., Meade, E.E., 2003. EU accession and euro: Close together or far apart?. Institute for International Economics: *International Policy Briefs* No. PB03-9.
- Levin, A.T., Natalucci, F.M., Piger, J.M., 2004. The macroeconomic effects of inflation targeting. *Federal Reserve Bank of St. Louis Review*, 86(4), 51-80.
- Linne, T., 1999. Contagion effects of Central and East European currency crises. Halle Institute for Economic Research: *Discussion Paper No. 96*, Halle: Germany.
- Matoušek, R., Taci, A., 2003. Direct inflation targeting and nominal convergence: The Czech case. *Open Economies Review*, 14(3), 269-283.
- Meyer, L.H., 2004. Practical problems and obstacles to inflation targeting. *Federal Reserve Bank of St. Louis Review*, 86(4), 151-160.
- Mihaljek, D., Klau, M., 2004. The Balassa-Samuelson effect in Central Europe: A disaggregated analysis. *Comparative Economic Studies* 46(1), 63-94.
- Orlowski, L.T., 2001a. Central European economies in the aftermath of the Russian crisis. In: Orlowski, L.T. (ed.) *Transition and growth in post-communist countries – the ten-year experience*. Edward Elgar Publishing Ltd., Cheltenham, U.K., pp.148-165.
- Orlowski, L.T., 2001b. From inflation targeting to the euro-peg: a model of monetary convergence for transition economies. *Economic Systems* 25 (3), 233-251.
- Orlowski, L.T., 2003. Monetary convergence and risk premiums in the EU accession countries. *Open Economies Review* 14 (3), 251-267.
- Orlowski, L.T., 2004a. Money rules for the eurozone candidate countries. *Journal of Policy Modeling*, forthcoming.
- Orlowski, L.T., 2004b. Monetary convergence of the EU accession countries to the eurozone: A theoretical framework and policy implications. *Journal of Banking and Finance*, forthcoming.
- Poon, S.H., Granger, C.W.J., 2003. Forecasting volatility in financial markets: A review. *Journal of Economic Literature* 41(2), 478-539.
- Roubini, N., Wachtel, P., 1999. Current account sustainability in transition economies. In: Blejer, M., Skreb, M. (eds.) *Balance of payments, exchange rates and competitiveness in transition economies*. Kluwer Publ. Co., Dordrecht.
- Schadler, S., 2004. Charting a course toward successful euro adoption. *Finance and Development* 41(2), 29-33.
- Svensson, L.E.O., 2003. What is wrong with Taylor rules?: Using judgment in monetary policy through targeting rules. *Journal of Economic Literature* 41(2), 426-477.
- Svensson, L.E.O., 2004. Commentary (on Meyer 'Practical problems and obstacles to inflation targeting'). *Federal Reserve Bank of St. Louis Review*, 86(4), 161-164.

- Taylor, A., Obstfeld, M., 2004. *Global capital markets: Integration, crisis and growth*. Cambridge University Press. Cambridge, U.K.
- Tuma, Z., 2003. Monetary policy towards E(M)U accession: a central banker's perspective. *Atlantic Economic Journal* 31(4), 297-302.
- Valachy, J., Kočenda, E., 2003. Exchange rate regimes and volatility: Comparison of the Snake and Visegrad. University of Michigan – William Davidson Institute Working Paper No. 622.
- von Hagen, J., Zhou J., 2004. Exchange rate policies on the last stretch. In: Szapáry, G. and J. von Hagen (eds.) *Monetary strategies for joining the euro*. Edward Elgar Publishing Ltd., Cheltenham, U.K., pp.41-73.
- Watson, C.M., 2004. Adopting the euro: an introduction to four country studies. *Comparative Economic Studies* 46(1), 95-103.

2008		
B01-08	Euro-Diplomatie durch gemeinsame „Wirtschaftsregierung“	<i>Martin Seidel</i>
2007		
B03-07	Löhne und Steuern im Systemwettbewerb der Mitgliedstaaten der Europäischen Union	<i>Martin Seidel</i>
B02-07	Konsolidierung und Reform der Europäischen Union	<i>Martin Seidel</i>
B01-07	The Ratification of European Treaties - Legal and Constitutional Basis of a European Referendum.	<i>Martin Seidel</i>
2006		
B03-06	Financial Frictions, Capital Reallocation, and Aggregate Fluctuations	<i>Jürgen von Hagen, Haiping Zhang</i>
B02-06	Financial Openness and Macroeconomic Volatility	<i>Jürgen von Hagen, Haiping Zhang</i>
B01-06	A Welfare Analysis of Capital Account Liberalization	<i>Jürgen von Hagen, Haiping Zhang</i>
2005		
B11-05	Das Kompetenz- und Entscheidungssystem des Vertrages von Rom im Wandel seiner Funktion und Verfassung	<i>Martin Seidel</i>
B10-05	Die Schutzklauseln der Beitrittsverträge	<i>Martin Seidel</i>
B09-05	Measuring Tax Burdens in Europe	<i>Guntram B. Wolff</i>
B08-05	Remittances as Investment in the Absence of Altruism	<i>Gabriel González-König</i>
B07-05	Economic Integration in a Multicore World?	<i>Christian Volpe Martinicus, Jennifer Pédussel Wu</i>
B06-05	Banking Sector (Under?)Development in Central and Eastern Europe	<i>Jürgen von Hagen, Valeriya Dinger</i>
B05-05	Regulatory Standards Can Lead to Predation	<i>Stefan Lutz</i>
B04-05	Währungspolitik als Sozialpolitik	<i>Martin Seidel</i>
B03-05	Public Education in an Integrated Europe: Studying to Migrate and Teaching to Stay?	<i>Panu Poutvaara</i>
B02-05	Voice of the Diaspora: An Analysis of Migrant Voting Behavior	<i>Jan Fidrmuc, Orla Doyle</i>
B01-05	Macroeconomic Adjustment in the New EU Member States	<i>Jürgen von Hagen, Iulia Traistaru</i>
2004		
B33-04	The Effects of Transition and Political Instability On Foreign Direct Investment Inflows: Central Europe and the Balkans	<i>Josef C. Brada, Ali M. Kutan, Tanner M. Yigit</i>
B32-04	The Choice of Exchange Rate Regimes in Developing Countries: A Multinomial Panel Analysis	<i>Jürgen von Hagen, Jizhong Zhou</i>
B31-04	Fear of Floating and Fear of Pegging: An Empirical Analysis of De Facto Exchange Rate Regimes in Developing Countries	<i>Jürgen von Hagen, Jizhong Zhou</i>
B30-04	Der Vollzug von Gemeinschaftsrecht über die Mitgliedstaaten und seine Rolle für die EU und den Beitrittsprozess	<i>Martin Seidel</i>
B29-04	Deutschlands Wirtschaft, seine Schulden und die Unzulänglichkeiten der einheitlichen Geldpolitik im Eurosystem	<i>Dieter Spethmann, Otto Steiger</i>
B28-04	Fiscal Crises in U.S. Cities: Structural and Non-structural Causes	<i>Guntram B. Wolff</i>
B27-04	Firm Performance and Privatization in Ukraine	<i>Galyna Grygorenko, Stefan Lutz</i>
B26-04	Analyzing Trade Opening in Ukraine: Effects of a Customs Union with the EU	<i>Oksana Harbuzyuk, Stefan Lutz</i>
B25-04	Exchange Rate Risk and Convergence to the Euro	<i>Lucjan T. Orlowski</i>
B24-04	The Endogeneity of Money and the Eurosystem	<i>Otto Steiger</i>
B23-04	Which Lender of Last Resort for the Eurosystem?	<i>Otto Steiger</i>
B22-04	Non-Discretionary Monetary Policy: The Answer for Transition Economies?	<i>Elham-Mafi Kreft, Steven F. Kreft</i>
B21-04	The Effectiveness of Subsidies Revisited: Accounting for Wage and Employment Effects in Business R+D	<i>Volker Reinthaler, Guntram B. Wolff</i>
B20-04	Money Market Pressure and the Determinants of Banking Crises	<i>Jürgen von Hagen, Tai-kuang Ho</i>
B19-04	Die Stellung der Europäischen Zentralbank nach dem Verfassungsvertrag	<i>Martin Seidel</i>

B18-04	Transmission Channels of Business Cycles Synchronization in an Enlarged EMU	<i>Iulia Traistaru</i>
B17-04	Foreign Exchange Regime, the Real Exchange Rate and Current Account Sustainability: The Case of Turkey	<i>Sübidey Togan, Hasan Ersel</i>
B16-04	Does It Matter Where Immigrants Work? Traded Goods, Non-traded Goods, and Sector Specific Employment	<i>Harry P. Bowen, Jennifer Pédussel Wu</i>
B15-04	Do Economic Integration and Fiscal Competition Help to Explain Local Patterns?	<i>Christian Volpe Martincus</i>
B14-04	Euro Adoption and Maastricht Criteria: Rules or Discretion?	<i>Jiri Jonas</i>
B13-04	The Role of Electoral and Party Systems in the Development of Fiscal Institutions in the Central and Eastern European Countries	<i>Sami Yläoutinen</i>
B12-04	Measuring and Explaining Levels of Regional Economic Integration	<i>Jennifer Pédussel Wu</i>
B11-04	Economic Integration and Location of Manufacturing Activities: Evidence from MERCOSUR	<i>Pablo Sanguinetti, Iulia Traistaru, Christian Volpe Martincus</i>
B10-04	Economic Integration and Industry Location in Transition Countries	<i>Laura Resmini</i>
B09-04	Testing Creditor Moral Hazard in Sovereign Bond Markets: A Unified Theoretical Approach and Empirical Evidence	<i>Ayse Y. Evrensel, Ali M. Kutan</i>
B08-04	European Integration, Productivity Growth and Real Convergence	<i>Taner M. Yigit, Ali M. Kutan</i>
B07-04	The Contribution of Income, Social Capital, and Institutions to Human Well-being in Africa	<i>Mina Baliamoune-Lutz, Stefan H. Lutz</i>
B06-04	Rural Urban Inequality in Africa: A Panel Study of the Effects of Trade Liberalization and Financial Deepening	<i>Mina Baliamoune-Lutz, Stefan H. Lutz</i>
B05-04	Money Rules for the Eurozone Candidate Countries	<i>Lucjan T. Orłowski</i>
B04-04	Who is in Favor of Enlargement? Determinants of Support for EU Membership in the Candidate Countries' Referenda	<i>Orla Doyle, Jan Fidrmuc</i>
B03-04	Over- and Underbidding in Central Bank Open Market Operations Conducted as Fixed Rate Tender	<i>Ulrich Bindseil</i>
B02-04	Total Factor Productivity and Economic Freedom Implications for EU Enlargement	<i>Ronald L. Moomaw, Euy Seok Yang</i>
B01-04	Die neuen Schutzklauseln der Artikel 38 und 39 des Beitrittsvertrages: Schutz der alten Mitgliedstaaten vor Störungen durch die neuen Mitgliedstaaten	<i>Martin Seidel</i>
2003		
B29-03	Macroeconomic Implications of Low Inflation in the Euro Area	<i>Jürgen von Hagen, Boris Hofmann</i>
B28-03	The Effects of Transition and Political Instability on Foreign Direct Investment: Central Europe and the Balkans	<i>Josef C. Brada, Ali M. Kutan, Taner M. Yigit</i>
B27-03	The Performance of the Euribor Futures Market: Efficiency and the Impact of ECB Policy Announcements (Electronic Version of International Finance)	<i>Kerstin Bernoth, Juergen von Hagen</i>
B26-03	Sovereign Risk Premia in the European Government Bond Market (überarbeitete Version zum Herunterladen)	<i>Kerstin Bernoth, Juergen von Hagen, Ludger Schulknecht</i>
B25-03	How Flexible are Wages in EU Accession Countries?	<i>Anna Iara, Iulia Traistaru</i>
B24-03	Monetary Policy Reaction Functions: ECB versus Bundesbank	<i>Bernd Hayo, Boris Hofmann</i>
B23-03	Economic Integration and Manufacturing Concentration Patterns: Evidence from Mercosur	<i>Iulia Traistaru, Christian Volpe Martincus</i>
B22-03	Reformzwänge innerhalb der EU angesichts der Osterweiterung	<i>Martin Seidel</i>
B21-03	Reputation Flows: Contractual Disputes and the Channels for Inter-Firm Communication	<i>William Pyle</i>
B20-03	Urban Primacy, Gigantism, and International Trade: Evidence from Asia and the Americas	<i>Ronald L. Moomaw, Mohammed A. Alwosabi</i>
B19-03	An Empirical Analysis of Competing Explanations of Urban Primacy Evidence from Asia and the Americas	<i>Ronald L. Moomaw, Mohammed A. Alwosabi</i>

B18-03	The Effects of Regional and Industry-Wide FDI Spillovers on Export of Ukrainian Firms	<i>Stefan H. Lutz, Oleksandr Talavera, Sang-Min Park</i>
B17-03	Determinants of Inter-Regional Migration in the Baltic States	<i>Mihails Hazans</i>
B16-03	South-East Europe: Economic Performance, Perspectives, and Policy Challenges	<i>Iulia Traistaru, Jürgen von Hagen</i>
B15-03	Employed and Unemployed Search: The Marginal Willingness to Pay for Attributes in Lithuania, the US and the Netherlands	<i>Jos van Ommeren, Mihails Hazans</i>
B14-03	FICs and Economic Activity: Some International Evidence	<i>Charles Goodhart, Boris Hofmann</i>
B13-03	The IS Curve and the Transmission of Monetary Policy: Is there a Puzzle?	<i>Charles Goodhart, Boris Hofmann</i>
B12-03	What Makes Regions in Eastern Europe Catching Up? The Role of Foreign Investment, Human Resources, and Geography	<i>Gabriele Tondl, Goran Vuksic</i>
B11-03	Die Weisungs- und Herrschaftsmacht der Europäischen Zentralbank im europäischen System der Zentralbanken - eine rechtliche Analyse	<i>Martin Seidel</i>
B10-03	Foreign Direct Investment and Perceptions of Vulnerability to Foreign Exchange Crises: Evidence from Transition Economies	<i>Josef C. Brada, Vladimír Tomsík</i>
B09-03	The European Central Bank and the Eurosystem: An Analysis of the Missing Central Monetary Institution in European Monetary Union	<i>Gunnar Heinsohn, Otto Steiger</i>
B08-03	The Determination of Capital Controls: Which Role Do Exchange Rate Regimes Play?	<i>Jürgen von Hagen, Jizhong Zhou</i>
B07-03	Nach Nizza und Stockholm: Stand des Binnenmarktes und Prioritäten für die Zukunft	<i>Martin Seidel</i>
B06-03	Fiscal Discipline and Growth in Euroland. Experiences with the Stability and Growth Pact	<i>Jürgen von Hagen</i>
B05-03	Reconsidering the Evidence: Are Eurozone Business Cycles Converging?	<i>Michael Massmann, James Mitchell</i>
B04-03	Do Ukrainian Firms Benefit from FDI?	<i>Stefan H. Lutz, Oleksandr Talavera</i>
B03-03	Europäische Steuerkoordination und die Schweiz	<i>Stefan H. Lutz</i>
B02-03	Commuting in the Baltic States: Patterns, Determinants, and Gains	<i>Mihails Hazans</i>
B01-03	Die Wirtschafts- und Währungsunion im rechtlichen und politischen Gefüge der Europäischen Union	<i>Martin Seidel</i>
2002		
B30-02	An Adverse Selection Model of Optimal Unemployment Assurance	<i>Marcus Hagedorn, Ashok Kaul, Tim Mennel</i>
B29B-02	Trade Agreements as Self-protection	<i>Jennifer Pédussel Wu</i>
B29A-02	Growth and Business Cycles with Imperfect Credit Markets	<i>Debajyoti Chakrabarty</i>
B28-02	Inequality, Politics and Economic Growth	<i>Debajyoti Chakrabarty</i>
B27-02	Poverty Traps and Growth in a Model of Endogenous Time Preference	<i>Debajyoti Chakrabarty</i>
B26-02	Monetary Convergence and Risk Premiums in the EU Candidate Countries	<i>Lucjan T. Orłowski</i>
B25-02	Trade Policy: Institutional Vs. Economic Factors	<i>Stefan Lutz</i>
B24-02	The Effects of Quotas on Vertical Intra-industry Trade	<i>Stefan Lutz</i>
B23-02	Legal Aspects of European Economic and Monetary Union	<i>Martin Seidel</i>
B22-02	Der Staat als Lender of Last Resort - oder: Die Achillesverse des Eurosystems	<i>Otto Steiger</i>
B21-02	Nominal and Real Stochastic Convergence Within the Transition Economies and to the European Union: Evidence from Panel Data	<i>Ali M. Kutan, Taner M. Yigit</i>
B20-02	The Impact of News, Oil Prices, and International Spillovers on Russian Financial Markets	<i>Bernd Hayo, Ali M. Kutan</i>

B19-02	East Germany: Transition with Unification, Experiments and Experiences	<i>Jürgen von Hagen, Rolf R. Strauch, Guntram B. Wolff</i>
B18-02	Regional Specialization and Employment Dynamics in Transition Countries	<i>Iulia Traistaru, Guntram B. Wolff</i>
B17-02	Specialization and Growth Patterns in Border Regions of Accession Countries	<i>Laura Resmini</i>
B16-02	Regional Specialization and Concentration of Industrial Activity in Accession Countries	<i>Iulia Traistaru, Peter Nijkamp, Simonetta Longhi</i>
B15-02	Does Broad Money Matter for Interest Rate Policy?	<i>Matthias Brückner, Andreas Schaber</i>
B14-02	The Long and Short of It: Global Liberalization, Poverty and Inequality	<i>Christian E. Weller, Adam Hersch</i>
B13-02	De Facto and Official Exchange Rate Regimes in Transition Economies	<i>Jürgen von Hagen, Jizhong Zhou</i>
B12-02	Argentina: The Anatomy of A Crisis	<i>Jiri Jonas</i>
B11-02	The Eurosystem and the Art of Central Banking	<i>Gunnar Heinsohn, Otto Steiger</i>
B10-02	National Origins of European Law: Towards an Autonomous System of European Law?	<i>Martin Seidel</i>
B09-02	Monetary Policy in the Euro Area - Lessons from the First Years	<i>Volker Clausen, Bernd Hayo</i>
B08-02	Has the Link Between the Spot and Forward Exchange Rates Broken Down? Evidence From Rolling Cointegration Tests	<i>Ali M. Kutan, Su Zhou</i>
B07-02	Perspektiven der Erweiterung der Europäischen Union	<i>Martin Seidel</i>
B06-02	Is There Asymmetry in Forward Exchange Rate Bias? Multi-Country Evidence	<i>Su Zhou, Ali M. Kutan</i>
B05-02	Real and Monetary Convergence Within the European Union and Between the European Union and Candidate Countries: A Rolling Cointegration Approach	<i>Josef C. Brada, Ali M. Kutan, Su Zhou</i>
B04-02	Asymmetric Monetary Policy Effects in EMU	<i>Volker Clausen, Bernd Hayo</i>
B03-02	The Choice of Exchange Rate Regimes: An Empirical Analysis for Transition Economies	<i>Jürgen von Hagen, Jizhong Zhou</i>
B02-02	The Euro System and the Federal Reserve System Compared: Facts and Challenges	<i>Karlheinz Ruckriegel, Franz Seitz</i>
B01-02	Does Inflation Targeting Matter?	<i>Manfred J. M. Neumann, Jürgen von Hagen</i>
2001		
B29-01	Is Kazakhstan Vulnerable to the Dutch Disease?	<i>Karlygash Kuralbayeva, Ali M. Kutan, Michael L. Wyzan</i>
B28-01	Political Economy of the Nice Treaty: Rebalancing the EU Council. The Future of European Agricultural Policies	<i>Deutsch-Französisches Wirtschaftspolitisches Forum</i>
B27-01	Investor Panic, IMF Actions, and Emerging Stock Market Returns and Volatility: A Panel Investigation	<i>Bernd Hayo, Ali M. Kutan</i>
B26-01	Regional Effects of Terrorism on Tourism: Evidence from Three Mediterranean Countries	<i>Konstantinos Drakos, Ali M. Kutan</i>
B25-01	Monetary Convergence of the EU Candidates to the Euro: A Theoretical Framework and Policy Implications	<i>Lucjan T. Orłowski</i>
B24-01	Disintegration and Trade	<i>Jarko and Jan Fidrmuc</i>
B23-01	Migration and Adjustment to Shocks in Transition Economies	<i>Jan Fidrmuc</i>
B22-01	Strategic Delegation and International Capital Taxation	<i>Matthias Brückner</i>
B21-01	Balkan and Mediterranean Candidates for European Union Membership: The Convergence of Their Monetary Policy With That of the European Central Bank	<i>Josef C. Brada, Ali M. Kutan</i>
B20-01	An Empirical Inquiry of the Efficiency of Intergovernmental Transfers for Water Projects Based on the WRDA Data	<i>Anna Rubinchik-Pessach</i>
B19-01	Detrending and the Money-Output Link: International Evidence	<i>R.W. Hafer, Ali M. Kutan</i>

B18-01	Monetary Policy in Unknown Territory. The European Central Bank in the Early Years	<i>Jürgen von Hagen, Matthias Brückner</i>
B17-01	Executive Authority, the Personal Vote, and Budget Discipline in Latin American and Caribbean Countries	<i>Mark Hallerberg, Patrick Marier</i>
B16-01	Sources of Inflation and Output Fluctuations in Poland and Hungary: Implications for Full Membership in the European Union	<i>Selahattin Dibooglu, Ali M. Kutan</i>
B15-01	Programs Without Alternative: Public Pensions in the OECD	<i>Christian E. Weller</i>
B14-01	Formal Fiscal Restraints and Budget Processes As Solutions to a Deficit and Spending Bias in Public Finances - U.S. Experience and Possible Lessons for EMU	<i>Rolf R. Strauch, Jürgen von Hagen</i>
B13-01	German Public Finances: Recent Experiences and Future Challenges	<i>Jürgen von Hagen, Rolf R. Strauch</i>
B12-01	The Impact of Eastern Enlargement On EU-Labour Markets. Pensions Reform Between Economic and Political Problems	<i>Deutsch-Französisches Wirtschaftspolitisches Forum</i>
B11-01	Inflationary Performance in a Monetary Union With Large Wage Setters	<i>Lilia Cavallar</i>
B10-01	Integration of the Baltic States into the EU and Institutions of Fiscal Convergence: A Critical Evaluation of Key Issues and Empirical Evidence	<i>Ali M. Kutan, Niina Pautola-Mol</i>
B09-01	Democracy in Transition Economies: Grease or Sand in the Wheels of Growth?	<i>Jan Fidrmuc</i>
B08-01	The Functioning of Economic Policy Coordination	<i>Jürgen von Hagen, Susanne Mundschenk</i>
B07-01	The Convergence of Monetary Policy Between Candidate Countries and the European Union	<i>Josef C. Brada, Ali M. Kutan</i>
B06-01	Opposites Attract: The Case of Greek and Turkish Financial Markets	<i>Konstantinos Drakos, Ali M. Kutan</i>
B05-01	Trade Rules and Global Governance: A Long Term Agenda. The Future of Banking.	<i>Deutsch-Französisches Wirtschaftspolitisches Forum</i>
B04-01	The Determination of Unemployment Benefits	<i>Rafael di Tella, Robert J. McCulloch</i>
B03-01	Preferences Over Inflation and Unemployment: Evidence from Surveys of Happiness	<i>Rafael di Tella, Robert J. McCulloch, Andrew J. Oswald</i>
B02-01	The Konstanz Seminar on Monetary Theory and Policy at Thirty	<i>Michele Fratianni, Jürgen von Hagen</i>
B01-01	Divided Boards: Partisanship Through Delegated Monetary Policy	<i>Etienne Farvaque, Gael Lagadec</i>
2000		
B20-00	Breakin-up a Nation, From the Inside	<i>Etienne Farvaque</i>
B19-00	Income Dynamics and Stability in the Transition Process, general Reflections applied to the Czech Republic	<i>Jens Hölscher</i>
B18-00	Budget Processes: Theory and Experimental Evidence	<i>Karl-Martin Ehrhart, Roy Gardner, Jürgen von Hagen, Claudia Keser</i>
B17-00	Rückführung der Landwirtschaftspolitik in die Verantwortung der Mitgliedsstaaten? - Rechts- und Verfassungsfragen des Gemeinschaftsrechts	<i>Martin Seidel</i>
B16-00	The European Central Bank: Independence and Accountability	<i>Christa Randzio-Plath, Tomasso Padoa-Schioppa</i>
B15-00	Regional Risk Sharing and Redistribution in the German Federation	<i>Jürgen von Hagen, Ralf Hepp</i>
B14-00	Sources of Real Exchange Rate Fluctuations in Transition Economies: The Case of Poland and Hungary	<i>Selahattin Dibooglu, Ali M. Kutan</i>
B13-00	Back to the Future: The Growth Prospects of Transition Economies Reconsidered	<i>Nauro F. Campos</i>

B12-00	Rechtsetzung und Rechtsangleichung als Folge der Einheitlichen Europäischen Wahrung	<i>Martin Seidel</i>
B11-00	A Dynamic Approach to Inflation Targeting in Transition Economies	<i>Lucjan T. Orłowski</i>
B10-00	The Importance of Domestic Political Institutions: Why and How Belgium Qualified for EMU	<i>Marc Hallerberg</i>
B09-00	Rational Institutions Yield Hysteresis	<i>Rafael Di Tella, Robert MacCulloch</i>
B08-00	The Effectiveness of Self-Protection Policies for Safeguarding Emerging Market Economies from Crises	<i>Kenneth Kletzer</i>
B07-00	Financial Supervision and Policy Coordination in The EMU	<i>Deutsch-Franzosisches Wirtschaftspolitisches Forum</i>
B06-00	The Demand for Money in Austria	<i>Bernd Hayo</i>
B05-00	Liberalization, Democracy and Economic Performance during Transition	<i>Jan Fidrmuc</i>
B04-00	A New Political Culture in The EU - Democratic Accountability of the ECB	<i>Christa Randzio-Plath</i>
B03-00	Integration, Disintegration and Trade in Europe: Evolution of Trade Relations during the 1990's	<i>Jarko Fidrmuc, Jan Fidrmuc</i>
B02-00	Inflation Bias and Productivity Shocks in Transition Economies: The Case of the Czech Republic	<i>Josef C. Brada, Arthur E. King, Ali M. Kutan</i>
B01-00	Monetary Union and Fiscal Federalism	<i>Kenneth Kletzer, Jurgen von Hagen</i>
1999		
B26-99	Skills, Labour Costs, and Vertically Differentiated Industries: A General Equilibrium Analysis	<i>Stefan Lutz, Alessandro Turrini</i>
B25-99	Micro and Macro Determinants of Public Support for Market Reforms in Eastern Europe	<i>Bernd Hayo</i>
B24-99	What Makes a Revolution?	<i>Robert MacCulloch</i>
B23-99	Informal Family Insurance and the Design of the Welfare State	<i>Rafael Di Tella, Robert MacCulloch</i>
B22-99	Partisan Social Happiness	<i>Rafael Di Tella, Robert MacCulloch</i>
B21-99	The End of Moderate Inflation in Three Transition Economies?	<i>Josef C. Brada, Ali M. Kutan</i>
B20-99	Subnational Government Bailouts in Germany	<i>Helmut Seitz</i>
B19-99	The Evolution of Monetary Policy in Transition Economies	<i>Ali M. Kutan, Josef C. Brada</i>
B18-99	Why are Eastern Europe's Banks not failing when everybody else's are?	<i>Christian E. Weller, Bernard Morzuch</i>
B17-99	Stability of Monetary Unions: Lessons from the Break-Up of Czechoslovakia	<i>Jan Fidrmuc, Julius Horvath and Jarko Fidrmuc</i>
B16-99	Multinational Banks and Development Finance	<i>Christian E. Weller and Mark J. Scher</i>
B15-99	Financial Crises after Financial Liberalization: Exceptional Circumstances or Structural Weakness?	<i>Christian E. Weller</i>
B14-99	Industry Effects of Monetary Policy in Germany	<i>Bernd Hayo and Birgit Uhlenbrock</i>
B13-99	Financial Fragility or What Went Right and What Could Go Wrong in Central European Banking?	<i>Christian E. Weller and Jurgen von Hagen</i>
B12-99	Size Distortions of Tests of the Null Hypothesis of Stationarity: Evidence and Implications for Applied Work	<i>Mehmet Caner and Lutz Kilian</i>
B11-99	Financial Supervision and Policy Coordination in the EMU	<i>Deutsch-Franzosisches Wirtschaftspolitisches Forum</i>
B10-99	Financial Liberalization, Multinational Banks and Credit Supply: The Case of Poland	<i>Christian Weller</i>
B09-99	Monetary Policy, Parameter Uncertainty and Optimal Learning	<i>Volker Wieland</i>
B08-99	The Connection between more Multinational Banks and less Real Credit in Transition Economies	<i>Christian Weller</i>

- B07-99 **Comovement and Catch-up in Productivity across Sectors: Evidence from the OECD** *Christopher M. Cornwell and Jens-Uwe Wächter*
- B06-99 **Productivity Convergence and Economic Growth: A Frontier Production Function Approach** *Christopher M. Cornwell and Jens-Uwe Wächter*
- B05-99 **Tumbling Giant: Germany's Experience with the Maastricht Fiscal Criteria** *Jürgen von Hagen and Rolf Strauch*
- B04-99 **The Finance-Investment Link in a Transition Economy: Evidence for Poland from Panel Data** *Christian Weller*
- B03-99 **The Macroeconomics of Happiness** *Rafael Di Tella, Robert McCulloch and Andrew J. Oswald*
- B02-99 **The Consequences of Labour Market Flexibility: Panel Evidence Based on Survey Data** *Rafael Di Tella and Robert McCulloch*
- B01-99 **The Excess Volatility of Foreign Exchange Rates: Statistical Puzzle or Theoretical Artifact?** *Robert B.H. Hauswald*
- 1998**
- B16-98 **Labour Market + Tax Policy in the EMU** *Deutsch-Französisches Wirtschaftspolitisches Forum*
- B15-98 **Can Taxing Foreign Competition Harm the Domestic Industry?** *Stefan Lutz*
- B14-98 **Free Trade and Arms Races: Some Thoughts Regarding EU-Russian Trade** *Rafael Reuveny and John Maxwell*
- B13-98 **Fiscal Policy and Intranational Risk-Sharing** *Jürgen von Hagen*
- B12-98 **Price Stability and Monetary Policy Effectiveness when Nominal Interest Rates are Bounded at Zero** *Athanasios Orphanides and Volker Wieland*
- B11A-98 **Die Bewertung der "dauerhaft tragbaren öffentlichen Finanzlage" der EU Mitgliedstaaten beim Übergang zur dritten Stufe der EWWU** *Rolf Strauch*
- B11-98 **Exchange Rate Regimes in the Transition Economies: Case Study of the Czech Republic: 1990-1997** *Julius Horvath and Jiri Jonas*
- B10-98 **Der Wettbewerb der Rechts- und politischen Systeme in der Europäischen Union** *Martin Seidel*
- B09-98 **U.S. Monetary Policy and Monetary Policy and the ESCB** *Robert L. Hetzel*
- B08-98 **Money-Output Granger Causality Revisited: An Empirical Analysis of EU Countries (überarbeitete Version zum Herunterladen)** *Bernd Hayo*
- B07-98 **Designing Voluntary Environmental Agreements in Europe: Some Lessons from the U.S. EPA's 33/50 Program** *John W. Maxwell*
- B06-98 **Monetary Union, Asymmetric Productivity Shocks and Fiscal Insurance: an Analytical Discussion of Welfare Issues** *Kenneth Kletzer*
- B05-98 **Estimating a European Demand for Money (überarbeitete Version zum Herunterladen)** *Bernd Hayo*
- B04-98 **The EMU's Exchange Rate Policy** *Deutsch-Französisches Wirtschaftspolitisches Forum*
- B03-98 **Central Bank Policy in a More Perfect Financial System** *Jürgen von Hagen / Ingo Fender*
- B02-98 **Trade with Low-Wage Countries and Wage Inequality** *Jaleel Ahmad*
- B01-98 **Budgeting Institutions for Aggregate Fiscal Discipline** *Jürgen von Hagen*
- 1997**
- B04-97 **Macroeconomic Stabilization with a Common Currency: Does European Monetary Unification Create a Need for Fiscal Insurance or Federalism?** *Kenneth Kletzer*
- B-03-97 **Liberalising European Markets for Energy and Telecommunications: Some Lessons from the US Electric Utility Industry** *Tom Lyon / John Mayo*
- B02-97 **Employment and EMU** *Deutsch-Französisches Wirtschaftspolitisches Forum*
- B01-97 **A Stability Pact for Europe** *(a Forum organized by ZEI)*

ISSN 1436 - 6053

Zentrum für Europäische Integrationsforschung
Center for European Integration Studies
Rheinische Friedrich-Wilhelms-Universität Bonn

Walter-Flex-Strasse 3
D-53113 Bonn
Germany

Tel.: +49-228-73-1732
Fax: +49-228-73-1809
www.zei.de